

Store Locator

FOR MAGENTO 2

[Store locator – Magento 2](#)

[USER MANUAL](#)

Supported Version: 2.0, 2.1, 2.2, 2.3

Table Of Contents

Preface	3
Installation.....	4
Option 1: Magento 2 install extension using COMMAND LINE	4
Option 2: Magento 2 install extension manually	5
Backend Example	6
Extension configuration.....	6
Frontend Example.....	10

Preface:

Store Locator is perfect extension for the store owners who Have multiple store in one site. And they want to display their all store in front end side. In this extension admin can create multiple store and configure the extension. As per configuration and store list in front storelocator page displayed. Where user can find the store as well as find the distance from his current location to store. The functionality we can discribe as follow.

- Admin can create multiple Store from backend.
- Google map is use for Display store and current location for the customer.
- Admin get latitude and longitude value on one click.
- In store creation time admin can also see the map for location of current creation store on button click.
- Admin can set the store available product when creating a store.
- Admin can also setup the marker template for the store.
- In from store listing display in the left side of the locator page.
- Customer can find the current location to radius distance store available.
- In product page customer can also find the available store for the products on one click.

Installation:

There are two ways of installing extension in magento2.

- 1) Using COMMAND LINE.
- 2) Manually install extension.

Option 1: Magento 2 install extension using COMMAND LINE (Recommended).

Follow below steps to install extension from the command line.

Step 1: Download the extension and unzip it.

Step 2: Upload it to code directory in your magento installation's app directory.
If code directory does not exists then create.

Step 3: Disable the cache under System → Cache Management.

Step 4: Enter the following at the command line:
php bin/magento setup:upgrade
php bin/magento setup:static-content:deploy

Step 5: Once you complete above steps log out and log in back to the admin panel and switch to Stores → Configuration → Mageants → Store locator.
The module will be displayed in the admin panel.

Option 2: Magento 2 install extension manually.

Step 1: Download the extension and unzip it.

Step 2: Upload it to code directory in your magento installation's app directory.
If code directory does not exists then create.

Step 3: Disable the cache under System → Cache Management Edit
app/etc/config.php file and add one line code: 'Mageants_Storelocator' →
1

Step 4: Disable the cache under System → Cache Management

Step 5: Once you complete above steps log out and log in back to the
admin panel and switch to Stores → Configuration → Mageants →
Store locator, the module will be displayed in the admin panel.

Backend example

After Installation of Extension login to magento admin panel to set configuration of the extension.

As per below screen shot you can set all the settings here.

Extension configuration

STORE LOCATOR

STORES

Label display in product page

Google Mark Template [store view]

```
<div class="popup" style="max-width:200px;">
<h2 style="font-size:1.6rem;font-weight:initial;">{{(name)}}</h2>
{{(Image)}}<br/>
Address: {{(address)}}<br/>
Use {{(Field name)}} for Display. Ex {{(name)}}{{(Image)}}, {{(address)}}
```

Google Map

Enter Google map API key → **Enter Google Map API Key** [store view]

AlzaSyBchfW0Vs6uZFGUTSrb7Kb9_faUR0jhGU0

you must set key for google map to make it visible in frontend. You can get Key from [click here](#).

CATALOG

SECURITY

Dealer Store

Enable/Disable Dealer store here

Enable Dealer Store [store view] Yes

Admin Email [store view] test@gmail.com

Email Template [store view] Email Send (Default)

Dealer can add mulptial store [store view] Yes

Email sender [store view] General Contact

Enter Admin email so admin can get mail when dealer will add store

If enable then dealer can add store

Select Email Sender

Select Email Template

To show Store List grid go to StoreLocator → Manage Store

STORE LOCATOR

STORES

Enabled StoreLocator Link [store view] Disable

General

Enter StoreLocator Title → **StoreLocator Title** [store view] Store Locator

Enter Max Radius for Slider → **Max Radius** [store view] 20

Max no of Radius for slider. Range 1-6371 only.

Enter Front Location URL → **Front Location URL** [store view] Store Locator

Enter url for StoreLocator

Enter Product Page Label → **Product Page Label** [store view] Store Locator

Label display in product page

Enter Google Mark Template here → **Google Mark Template** [store view]


```
<div class="popup" style="max-width:200px;">
<h2 style="font-size:1.6rem;font-weight:initial;">{{(name)}}</h2>
{{(Image)}}<br/>
Address: {{(address)}}<br/>
Use {{(Field name)}} for Display. Ex {{(name)}}{{(Image)}}, {{(address)}}
```

Records Add New Store Import New Store

Search by keyword

Actions 17 records found Filters Default View Columns

20 per page < 1 of 1 >

<input type="checkbox"/>	ID	Store Name	Store View	Store Image	Email Id	Status	Action
<input type="checkbox"/>	1	Panda Kitchen & Bath of Laurel	All Store Views		Laurel@gmail.com	Enabled	Select
<input type="checkbox"/>	2	Panda Kitchen & Bath of California	All Store Views		california@gmail.com	Enabled	Select
<input type="checkbox"/>	3	Super Moto St. Hilaire	All Store Views		MontSaintHilaire@gmail.com	Enabled	Select
<input type="checkbox"/>	4	Centre Hamel Honda	All Store Views		SaintEustache@gmail.com	Enabled	Select

Create a new store step

In Store list grid click on Add New Store button to create the new store. First in Information tab fill up the store General Information like store name, store status and store Image.

← Back Delete Reset Save and Continue Edit Save Store

STORE INFORMATION

Information

Address

Store Coordinates

Contact

Store Schedule

Store Products

Store Information

Enter Store Name here

Name * Panda Kitchen & Bath of Laurel
Enter Store full name.

Status Enabled **Select Status of Store**

Store Views * **Select Store View here**

- All Store Views
- askforprice
- askforprice
- askforprice
- allslider
- allslider
- allslider
- contact
- contact
- contact

In Address tab Fill up the store details like store address, city, region, postcode and country for store.

(Note : Please Enter full Address so we can get Latitude and Longitude for the store from this address).

New Store Enter store address detail ← Back Reset Save and Continue Edit Save Store

STORE INFORMATION

- Information
- Address**
- Store Coordinates
- Contact
- Store Schedule
- Store Products

Address Information

Address *
Enter Proper Address based on this your Latitude and Longitude count.

Region
please Enter region name.

City *
Please Enter city name.

Postcode
Enter postcode.

Country * Select country of store.

New Store Select store products ← Back Reset Save and Continue Edit Save Store

STORE INFORMATION

- Information
- Address
- Store Coordinates
- Contact
- Store Schedule
- Store Products**

Search Reset Filter 2076 records found 20 per page 1 of 104

	Product ID	Name	Sku	Price	Visibility	Status	Type
Any	From			From			
	To			To			
<input type="checkbox"/>	2085	yellow kurti	yellow kurti	\$25.00	Catalog, Search	Enabled	Simple Product
<input type="checkbox"/>	2084	kurti golden	kurti golden	\$25.00	Catalog, Search	Enabled	Simple Product
<input type="checkbox"/>	2083	golden kurta	golden kurta	\$25.00	Catalog, Search	Enabled	Simple Product
<input type="checkbox"/>	2082	light blue kurta	light blue kurta	\$25.00	Catalog, Search	Enabled	Simple Product
<input type="checkbox"/>	2081	hills	hills	\$12.00	Catalog, Search	Enabled	Simple Product

 STORE LOCATOR

 STORES

New Store

Set store schedule

← Back Reset Save and Continue Edit **Save Store**

STORE INFORMATION

Information

Address

Store Coordinates

Contact

Store Schedule

Store Products

Monday

Open

Tuesday

Open

Wednesday

Open

Thursday

Open

Friday

Open

Saturday

Open

Sunday

Open

Select the Search Radius and Radius Measurement the click on search button to search store within your Radius. You can also see the Mark Circle area of your Radius on Google Map. You will also see the filter left store list with distance from your current location see the filter left store list with distance from your current location to store location.

LUMA Driven Backpack

STORE LOCATOR

Search by distance Search by area

La Puente california,US 10 KM Search Reset

Store list 1 Stores

Panda Kitchen & Bath of California
15731 Gale Avenue, La Puente california, US
(723) 112 485
[Street View](#) [Direction](#)

Distance : 2 KM

D T W B

South Gate, CA, USA
15731 Gale Avenue, california, US

South Gate, CA, USA

22.0 mi. About 32 mins

1. Head east on Firestone Blvd towards Dearborn Ave 1.9 mi
Pass by Wienerschnitzel (on the right)
2. Continue straight to stay on Firestone Blvd 0.6 mi
3. Take the slip road onto I-710 N 5.8 mi
4. Take exit 20A to merge onto CA-60 E/Pomona Fwy towards Pomona 12.9 mi

Google Map Map Satellite

Direction view google map

STORE LOCATOR

10 KM

Store list
1 Stores

Panda Kitchen & Bath of California
15731 Gale Avenue, La Puente california, US
+(723) 112 485
[Street View](#) [Direction](#)

Distance : 2 KM

Hacienda Heights, California

LUMA

[What's New](#)
[Women](#)
[Men](#)
[Gear](#)
[Training](#)
[Sale](#)

Single Store Map with store schedule

PANDA KITCHEN & BATH OF CALIFORNIA

STORE LIST 1 STORES

Panda Kitchen & Bath of California
123 6th St., FL Melbourne, US
555-555-5555
[Street View](#) [Direction](#)

OPENING HOURS

Sun:	Closed
Mon:	Open
Tue:	Open
Wed:	Open
Thur:	Open
Fri:	Open
Sat:	Closed

Also Dealer can upload their store by Login their account and after uploading dealer has to wait for admin approval, once admin enable the store from the back-end it will shown on front-end on store list. To upload new store or edit store on front-end goto Customer Dashbord -> Dealer -> Register as a Dealer

My Account

Account Information

Contact Information
Veronica Costello
roni_cost@example.com
[Edit](#) | [Change Password](#)

Newsletters
You aren't subscribed to our newsletter.
[Edit](#)

[Manage Store](#) **Click to redirect dealer page**

Welcome, Veronica Costello | [Store Locator](#) | [Sign Out](#) | [Default Store View](#)

Manage Dealer and Stores

[Register as a Dealer](#) **Click to add new Store**

Status pending/approved

Dealer Name	Store Name	Store Image	Email Id	Status	Action
Panda Kitchen & Bath of Laurel			roni_cost@example.com	Pending	Click to redirect on edit page Click to delete store

On the edit or add new page dealer has to fill all the details and register their own store.

Search entire store here...

What's New Women ▾ Men ▾ Gear ▾ Training ▾ Sale

My Account
My Orders
My Downloadable Products
My Wish List
Address Book
Account Information
My Product Reviews
Newsletter Subscriptions
Manage Store

Edit Store

INFORMATION

Name of the store

Image of the store
 No file chosen

Position of the store

Icon on the google map
 No file chosen

Manage Store

Compare Products
You have no items to compare.

Recently Ordered
☐ Endeavor Daytrip Backpack
[Add to Cart](#) [View All](#)

My Wish List
You have no items in your wish list.

ADDRESS

Store Address

Store City

Store Country

Store Region

Store Postcode

STORE COORDINATES

Store Latitude and Longitude

CONTACT

Store Contact Detail

Store Website Address

Store Phone Number

Store URL Address

Store Email Address

STORE SCHEDULE

Store Open Days

Store Opening and Closing Time

MONDAY

Opening Time

Break Start Time

Break End Time

Closing Time

www.mageants.com

support@mageants.com

15

Csv Description

Column Name -> Description

store_id -> Enter id where you want to update your data
sname -> Enter Store Name
storeid -> Enter front store id where you want to display
position -> Define Position of the store
address -> Enter address of the store
city -> Enter City of the store
country -> Enter Country of the store
postcode -> Enter area postal code of the store
region -> Enter state name or region of the store
email -> Enter e-mail id of the store
phone -> Enter phone number of the store
link -> enter Url link of the store
storeurl -> Enter Store Url
image -> Enter Path of the image
icon -> enter Path of the Store Icon
latitude -> Enter Latitude of the store
longitude -> Enter Longitude of the store
sstatus -> Enter Status of the store such as:- Enabled/Disabled
updated_at -> It is used to indicate time when store updated
created_at -> It is used to define time when store created
mon_open -> Define if store is open on monday (0,1)
mon_otime -> Define monday opening time
mon_bstime -> Define monday break start time
mon_betime -> Define monday break end time
mon_ctime -> Define monday closing time
tue_open -> Define if store is open on tuesday (0,1)
tue_otime -> Define tuesday opening time
tue_bstime -> Define tuesday break time
tue_betime -> Define tuesday break end time
ue_ctime -> Define tuesday closing time
wed_open -> Define if store is open on wednesday (0,1)
wed_otime -> Define wednesday opening time
wed_bstime -> Define wednesday break time
wed_betime -> Define wednesday break end time
wed_ctime -> Define wednesday closing time
thu_open -> Define if store is open on thursday (0,1)
thu_otime -> Define thursday opening time
thu_bstime -> Define thursday break time
thu_betime -> Define thursday break end time
thu_ctime -> Define thursday closing time
fri_open -> Define if store is open on friday (0,1)
fri_otime -> Define friday opening time

fri_bstime -> Define friday break time
fri_betime -> Define friday break end time
fri_ctime -> Define friday closing time
sat_open -> Define if store is open on saturday (0,1)
sat_otime -> Define saturday opening time
sat_bstime -> Define saturday break time
sat_betime -> Define saturday break end time
sat_ctime -> Define saturday closing time
sun_open -> Define if store is open on sunday (0,1)
sun_otime -> Define sunday opening time
sun_bstime -> Define sunday break time
sun_betime -> Define sunday break end time
sun_ctime -> Define sunday closing time
region_id -> Enter region id of the store
product_id -> Enter number of product ids of the store

Thank you!

if you have any questions or feature suggestions, please contact us at:
<https://www.mageants.com/contact-us>

Your feedback is absolutely welcome!