


<u>Product attachment - Magento 2</u> 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 5
Backend Example	6
Extension configuration	6
Frontend Example	10


Preface:

- Product Attachment is a perfect extension for store owner who wants to attach some file or document with the products. Now a day how to use product or product related instruction are must inform to customer, so it's require that ad-min inform customer through document or any other way. So Product Attachment is a most important extension for the store owner.
- Easy to create attachment and can select multiple product for one attachment.
- ad-min can create multiple attachment and assign to multiple products.
- owner can attach any type of document or image with the products.
- ad-min can assign multiple attachment to single products also.
- In front product view page if there is any attachment then display that attachment into the attachment Tab otherwise tab is not displayed.
- Easy to configure extension.


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 → Product attachment. 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_Product attachment' → 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 → Product attachment, 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.

Extension Configuration


To set no. of Attachment on Products Please go to Products -> Man age Attachment there you can see list of all Attachment which added by you & click on Add Attachment button for the add new attach ment.

→ Created and updated date display in product attachment grid.


Here you can set your basic info and Attach file for product attach ment.


→ You can add url also to redirect to any product, any pages and any website.


Below you can select multiple products which you want to add for particular Attachment.


Frontend example

Product Attachment into product page.


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!