

THEME DOCUMENTATION

PURPLETREE AMAZING THEME FOR MAGENTO 2

amazing

CONTENTS

Theme Documentation.....	1
Purpletree Amazing theme for Magento 2.....	1
Installation Instructions	3
Theme Configuration	5
Import CMS Blocks and Pages	9
Set Homepage	11
Homepage Items.....	11
Default Blocks for themes	13
Edit Homepage	16
To Add any Static Block.....	16
Showing Category Products.....	17
To Show Best Seller Products Block.....	18
Header Options.....	19
Footer Options.....	23
CMS Blocks.....	27
Manage Slides.....	31
Manage Sliders	32
Homepage CMS Pages Sidebar	34
Homepage CMS Pages Sidebar (Category Listing)	36
Support	37

INSTALLATION INSTRUCTIONS

- Unpack theme.zip file inside your magento installation directory.
- If you are running Magento 2.0.x or 2.1.x, extract the corresponding patch in root directory after unzipping the main Zip file. Patch files are named like patchx.zip, where x could be either 2.0 or 2.1.
- Folders structure after unzipping the files is as follows:
 - Magento Root/app/code/Purpletree/Base/Block
 - Magento Root/app/code/Purpletree/Base/Controller
 - Magento Root/app/code/Purpletree/Base/etc
 - Magento Root/app/code/Purpletree/Base/Helper
 - Magento Root/app/code/Purpletree/Base/Model
 - Magento Root/app/code/Purpletree/Base/Setup
 - Magento Root/app/code/Purpletree/Base/Ui
 - Magento Root/app/code/Purpletree/Base/View

 - Magento Root/app/design/frontend/Purpletree/amazing/default
 - Magento Root/app/design/frontend/Purpletree/amazing/theme1
 - Magento Root/app/design/frontend/Purpletree/amazing/theme2
 - Magento Root/app/design/frontend/Purpletree/amazing/theme3
 - Magento Root/app/design/frontend/Purpletree/amazing/theme4
 - Magento Root/app/design/frontend/Purpletree/amazing/theme5
 - Magento Root/app/design/frontend/Purpletree/amazing/theme6

 - Magento Root/pub/media/purpletree
 - Magento Root/pub/media/wysiwyg/purpletree

As the final step, from shell/command prompt, run following commands on Magento root directory:

php bin/magento setup:upgrade

php bin/magento setup:static-content:deploy

THEME CONFIGURATION

- Login to admin panel.
- Go to Content > Design > Configuration.
- Select the store for which you want to set theme.
- There will be following themes which are added by our module:
 - **Purpletree Amazing Theme (Abstract Theme)**

Do not select this theme, this is just parent theme which is used by all the following child themes, visible next in the list of themes.

- **Purpletree Amazing Theme 1**
- **Purpletree Amazing Theme 2**
- **Purpletree Amazing Theme 3**
- **Purpletree Amazing Theme 4**
- **Purpletree Amazing Theme 5**
- **Purpletree Amazing Theme 6**
- Select any **Purpletree Amazing theme** from dropdown and **Save Configuration**.
- You can set **Logo for header, welcome text etc.** from **Other Settings** below on this page.

Scope: Store View
← Back
Save and Continue
Save Configuration

Default Theme

Applied Theme

Purpletree Amazing Theme 1

-- No Theme --
-- No Theme --
Magento Blank
Magento Luma
Purpletree Amazing Default(Absstarct Theme)
Purpletree Amazing Theme 1
Purpletree Amazing Theme 2
Purpletree Amazing Theme 3
Purpletree Amazing Theme 4
Purpletree Amazing Theme 5
Purpletree Amazing Theme 6

Use Default Value
default may be modified by third party

Design Rule

User Agent Rules

User agent exceptions override product and C

Add New User Agent Rule

Search String	Theme Name	Actions
---------------	------------	---------

On successful installation, a new Menu and submenu will appear in magento Admin panel with name of **Amazing**. It will have following sub menus

- Go to **Amazing>Settings > Theme Configuration**.
- Now Enter License key you get with this extension in License key field.
If you haven't received license key, please contact our support team.
- License Status – Default it is set "To be Validated". It will get validated sometime later after you enter a valid license key.

Note: Valid License Key is required to save any configuration changes. Contact theme author if you do not have it.

After changing options make sure you refresh your Magento cache.

Import CMS Blocks and Pages

Overwrite and Import Static Blocks
[global]

No ▼ Import Blocks

Select Yes to overwrite previously added/edited static block and Click Button to create all static blocks provided with this theme.

Overwrite and Import CMS Pages
[global]

No ▼ Import Pages

Select Yes to overwrite previously added/edited cms pages and Click button to create all Pages provided with this theme.

Overwrite and Import Default Configuration Settings
[store view]

Amazing Theme 1 ▼

Import Default Configuration

Select Theme and Click Button to import default settings after importing pages and blocks. This will overwrite any previous changes in Amazing Theme Configuration

- **Import Static Blocks**

Click on this button to import Default Static blocks given with theme. Set it to **“No”**, if you don’t want to overwrite previously added static blocks with same identifier. If set to **“YES”** all previous static block changes will be gone and default static blocks given with the theme will be imported afresh.

- **Import Pages**

Click on this button to import Default CMS Pages given with theme. Set it to **“No”**, if you don’t want to overwrite previously added CMS Pages with same identifier. If set to **“YES”** all previous CMS pages changes will be gone and default CMS Pages given with the theme will be overwritten.

- **Import Default Configuration Settings**

Select Theme for which you want to import configuration. And Click on this button to import and set Default Configuration settings for the selected Theme.

SET HOMEPAGE

- After Importing CMS Pages, to set homepage in Configuration
- Go to General > Web > Default Pages > CMS Homepage.
- Select Homepage Purpletree and save Config.

HOMEPAGE ITEMS

Homepage Items

Select Slider
[store view] Homepage Theme 1
Select Slider to be displayed on homepage

Block below slider
[store view] Slider Below block
Select Static block from list which will be shown below Slider on homepage

Block on right of slider
[store view] Block Right Theme 6
Select Static block from list which will be shown on right of Slider on homepage only for theme 6

Show Featured Products
[store view] Yes
Featured Products block on homepage

[store view] **Edit Homepage**

- **Slider**

Select Slider from the dropdown to show Slider on Homepage, Select “--None--”, if you don’t want to show Slider.

- **Blocks below slider**

Select Static block from list to be shown below slider. Select “--None--”, if you don’t want to show block here.

DEFAULT BLOCKS FOR THEMES

Every theme has different design and comes with its own set of blocks. Default blocks for all themes are as below:

- Amazing Theme 1,3 - **block below the slider**

- Amazing Theme 2 - **block below the slider for Theme 2**

- Amazing Theme 4 - **block below the slider for Theme 4**

- Amazing Theme 5 - **block below the slider for Theme 5**

- Amazing Theme 6 - **block below the slider for Theme 6**

- **Blocks on the right side of slider**

Select static block from the list which should be shown on the right side of the slider on homepage only for theme 6.

- **Show Featured Products**

Set it to **“Yes”** to show Featured Products slider on homepage.

To add Featured products, go to **Admin > Catalog Products > Edit Product** and set the **Featured Product** option to YES:

Joust Duffle Bag

Store View: All Store Views ?

← Back Add Attribute Save

Featured Product [global] Yes

Enable Product [website] Yes

EDIT HOMEPAGE

Click this button in theme options to edit the homepage contents below the **Featured Products** block. This button will only appear if you imported the theme sample pages.

- On this page, admin can set all the blocks. Default blocks are already set.

Homepage Theme 1

← Back Delete Page Reset Save and Continue Edit Save Page

Enable Page Yes

Page Title * Homepage Theme 1

Content

Search Engine Optimization

Page in Websites

TO ADD ANY STATIC BLOCK

Code example:

```
{block class="Magento\\Cms\\Block\\Block" block_id="images_block_1"}}
```

In above example, **images_block_1** is static block's id.

SHOWING CATEGORY PRODUCTS

The code like following can be put in a block:

```
{{block class="Purpletree\Base\Block\Homepage\Products" limit="8"cat_id="24" name="category_block_24"
template="Purpletree_Base::homepage/products/category_products.phtml"}}
```

- **24** – is category Id.
- **category_block_24** – is unique name with category id.
- **limit="8"** – Number of products to be shown and loaded

HOODIES & SWEATSHIRTS

As low as \$47.00
Mona Pullover Hoodie

As low as \$24.00
Hera Pullover Hoodie

As low as \$57.00
Autumn Pullie

As low as \$69.00
Miko Pullover Hoodie

TO SHOW BEST SELLER PRODUCTS BLOCK

The code like following can be put in block:

```
{{block class="Purpletree\Base\Block\Homepage\Products" limit="8" name="best_seller_products"
template="Purpletree_Base::homepage/products/best_seller_products.phtml"}}
```

- **Best_seller_products** – is unique name.
- **Limit="8"**– Number of products to be shown when loaded.

BEST SELLER

 <p>Overnight Duffle \$35.00 \$45.00 Add to Cart</p>	 <p>Endeavor Daytrip Backpack \$23.00 \$33.00 Add to Cart</p>	 <p>Rival Field Messenger \$35.00 \$45.00 Add to Cart</p>	 <p>Antonia Racer Tank-S-Purple \$34.00 Add to Cart</p>
 <p>Bella Tank-XL-Blue \$29.00 Add to Cart</p>	 <p>Montana Wind Jacket-S-Green \$49.00 Add to Cart</p>	 <p>Taurus Elements Shell-S-White \$65.00 Add to Cart</p>	

Note: Bestseller products are displayed using magento logic, according to real sales of the product in the store.

HEADER OPTIONS

Header Options ⌵

Top left content block
[store view]

Select Static block from list which will be shown on top left of Header.

Show Wishlist Link
[store view]

Show Compare Link
[store view]

Menu Type
[store view]

Type of menu to be visible on header.

Logo for Sticky Menu
[store view]

No file selected.

Logo to be used for Sticky Menu. Leave blank for default logo.

- **Top Left content Block**— Select Static block from list to be shown on top left side of the header.
- The default header block for all themes are as below:
 - **Amazing Theme 1 - Top Left Header**

- **Amazing Theme 3,4,5,6 - Top Left Header 1**

Welcome to Shopping Cart ! Wrap new offers / gift every single day on Weekends | Default welcome msg!

- **Wishlist Link**

Set it to “**Yes**” to show Wishlist link on Header.

- **Compare Link**

Set it to “**Yes**” to show Compare link on Header.

- **Menu Type**

Select Menu Type to be shown. Default is set to **Mega Menu**. You can change it to show **Default Menu** instead.

- **Logo for Sticky Menu**

Set the logo which will be shown on left side of the menu when user scrolls down.

Note:

Design may appear incomplete in case you selected Mega Menu but there are no Subcategories available to be shown.

Category can also be configured for showing as Default menu or Mega menu, by editing Category from Magento admin.

- Go to Admin > Catalog > Categories.
- Select Category from tree.
- Under Content Select Mega Menu to “Yes” or “No”.
- Select **Image for Mega menu** to be shown on mega menu.

Add Root Category
Add Subcategory

[Collapse All](#) | [Expand All](#)

- Default Category (1181)
 - What's New (0)
 - Women (0)
 - Tops (678)
 - Bottoms (304)
 - Footwear (0)
 - Innerwear (0)
 - Sports Wear (0)
 - Grooming (0)
 - Men (0)
 - Gear (46)
 - Training (6)
 - Collections (13)
 - Promotions (0)
 - Sale (0)

Enable Category
[store view]

☒ Yes

Include in Menu
[store view]

☒ Yes

Category Name *
[store view]

Content

Mega Menu

☒ Yes

Image for Mega Menu
[store view]

Upload

menu-man-1_1.jpg
400x400

FOOTER OPTIONS

Footer Options

Show Footer Menu Block
[store view]

Yes

Column 1 content block
[store view]

Footer Links 1

Select Static block from list which will be shown in column 1 of footer

Column 2 content block
[store view]

Footer Links 2

Select Static block from list which will be shown in column 2 of footer

Column 3 content block
[store view]

Default Footer Links Magento

Select Static block from list which will be shown in column 3 of footer

Column 4 content block
[store view]

Footer Links 4

Select Static block from list which will be shown in column 4 of footer

Column 5 content block
[store view]

Footer Links 5

Select Static block from list which will be shown in column 5 of footer

Show Bottom Block
[store view]

Yes

Bottom Left Content Block
[store view]

Footer Bottom 1

Select Static block from list which will be shown in bottom of footer in left

Bottom Center Content Block
[store view]

--Newsletter Block--

Select Static block from list which will be shown in bottom of footer in center

Bottom Right Content Block
[store view]

Footer Bottom 3

Select Static block from list which will be shown in bottom of footer in right

Show Copyright

Yes

- **Show Footer Menu Block**

Set it to “**Yes**” to show footer menu blocks.

- **Column 1 content block**

Select Static block from list to be shown on 1st column on footer menu. Default block given with the theme is “**Footer Links 1**”. Select “**--None--**”, if you don’t want to show any block here.

- **Column 2 content block**

Select Static block from list to be shown on 2nd column on footer menu. Default block given with the theme is **“Footer Links 2”**. Select **“--None--”**, if you don’t want to show block here.

- **Column 3 content block**

Select Static block from list to be shown on 3rd column on footer menu. Default block given with the theme is **“Default Footer Links Magento”**. Select **“--None--”**, if you don’t want to show block here.

- **Column 4 content block**

Select Static block from list to be shown on 4th column on footer menu. Default block given with the theme is **“Footer Links 4”**. Select **“--None--”**, if you don’t want to show block here.

- **Column 5 content block**

Select Static block from list to be shown on 5th column on footer menu. Default block given with the theme is **“Footer Links 5”**. Select **“--None--”**, if you don’t want to show block here.

Note: There may be one entry in drop down list of footer blocks by name of **“Default Footer Links Magento”**. This block comes by default with Magento, and not related to our theme.

Column 1	Column2	Column 3	Column 4	Column 5
SERVICE	QUICK SHOP	POLICIES	ABOUT SHOPPING CART	CONTACT INFO
Online Help	T-Shirt	Privacy and Cookie Policy	Company Information	📍 Qtriangle Infotech Pvt Ltd, Sector-63 Noida-201305
Terms and Conditions	Mens	Search Terms	Careers	✉ info@qtriangle.in
FAQ's	Womens	Advanced Search	Store Location	☎ +91- 999 999 9999, 0120- 999 9999
	Gift Cards	Contact Us	Affiliate Program	🕒 Open Time: 8:00AM - 6:00PM
	Shoes	Orders and Returns	Copyright	
		Store Locator		

- **Show Bottom Block**

These are the blocks shown on the bottom-most part of the footer. Set it to “Yes” to show them.

- **Bottom Left content Block**

Select Static block from list to be shown on left footer bottom block . Default block given with the theme is “**Footer Bottom 1**”. Select “--None--”, if you don’t want to show a block here.

- **Bottom Center content Block**

Select Static block from list to be shown on center Footer bottom block. Default block given with the theme is “--**Newsletter Block**--”. Select “--None--”, if you don’t want to show a block here.

- **Bottom Right content Block**

Select Static block from list to be shown on right Footer bottom block. Default block given with the theme is “**Footer Bottom 3**”. Select “--None--”, if you don’t want to show a block here.

Note:

“--Newsletter Block--” is shown on list of blocks to be selected for footer. Admin can select Newsletter block to be shown in any of the footer bottom blocks.

- **Show Copyright**

Set it to “Yes” to show Copyright Block.

Copyright © 2017 Magento, Inc. All rights reserved.

CMS Blocks for Pages ⌵

Contact Us Page left content Block <small>[store view]</small>	<div>Contact Form Block ▼</div> <div>Select Static block from list which will be shown on left side of Contact Page</div>
Sign Up Page right content Block <small>[store view]</small>	<div>Sign Up Right ▼</div> <div>Select Static block from list which will be shown on right side of Customer Sign up Page</div>
Forgot Password Page right content Block <small>[store view]</small>	<div>Forgot Block ▼</div> <div>Select Static block from list which will be shown on right side of Forgot Password Page</div>
Advanced Search Page right content Block <small>[store view]</small>	<div>Advanced Search ▼</div> <div>Select Static block from list which will be shown on right side of Advanced Search Page</div>
Product Page right content Block <small>[store view]</small>	<div>Product Page Block ▼</div> <div>Select Static block from list which will be shown on right side of Catalog Product Page</div>

- **Contact Us Page left content Block**

Select Static block from list to be shown on right side of Contact page . Default block given with the theme is “**Contact Form Block**”. Select “**--None--**”, if you don’t want to show block here.

CONTACT US

ABC Pvt Ltd
 B-242, Sector-63 Noida-201305
 Uttar Pradesh

Phone Number
 999 999 9999

Write Us

Jot us a note and we'll get back to you as quickly as possible.

Name *

Email *

Phone Number

What's on your mind? *

- **Sign Up Page right content Block**

Select Static block from list to be shown on right side of Sign Up page . Default block given with the theme is **“Sign Up Right”**. Select **“--None--”**, if you don't want to show block here.

CREATE NEW CUSTOMER ACCOUNT

PERSONAL INFORMATION

First Name

Last Name

☐ Sign Up for Newsletter

SIGN-IN INFORMATION

Email

Password

- **Forgot Password Page right content Block**

Select Static block from list to be shown on right side of Forgot Password page .
 Default block given with the theme is “**Forgot Block**”. Select “--None--”, if you don’t want to show block here.

- **Advanced Search Page right content Block**

Select Static block from list to be shown on right side of Advanced Search page .
 Default block given with the theme is “**Advanced Search**”. Select “--None--”, if you don’t want to show block here.

- **Product Page right content Block**

Select Static block from list to be shown on right side of Productpage . Default block given with the theme is “**Product Page Block**”. Select “--None--”, if you don’t want to show block here.

MANAGE SLIDES

A slide is a collection of many images (sliders), that can be shown within a carousel.

To add and edit slides, Go to **Admin > Amazing > Theme Items > Manage Slides**.

Slides

Search by keyword

Filters

Default View

Columns

Export

20 per page

1 of 1

ID	Slide	Name	Enabled	Created	Modified	Action
1		Slide 1	Yes	Jan 22, 2018 12:46:43 PM	Jan 22, 2018 6:22:01 PM	Select
2		Slide 2	Yes	Jan 22, 2018 12:46:43 PM	Jan 22, 2018 6:21:45 PM	Select

Add/Edit Slide

Admin can add or edit slides which can be assigned to slider and that slider is assigned to Homepage from configuration.

Click on **Add New Slide** to create new slide.

- **Name** – Give the name for the slide, this name will only be used as **ALT** for image.
- **Link** – Give full link if you want to open new tab on click of this slide.
- **Enabled** – This must be set to **YES** for slide to show on homepage slider.
- **Sort Order** – Enter sort order number in which order the slide will come in slider.
- **Slide Image** – Browse and select image from your PC.
- **Click on Save Slide when done.**

Slide 1 🔍 🔔 3 👤 admin ▾

← Back Delete Slide Reset Save and Continue Edit **Save Slide**

SLIDES INFORMATION

Slide

Slide Information

Name *

Link

Enabled ▾

Sort Order *

Slide Image No file selected. ☐ Delete Image

MANAGE SLIDERS

Manage Sliders

Sliders are the images within Slides. To add and edit sliders. Go to **admin > Amazing > Theme Items > Manage Sliders**.

Add/Edit Slider- Admin can add or edit sliders and can assign slides to it. Click on **Add New Slider** to create new slider.

- **Name** – Give the name for the slider.
- **Enabled** – This must be set to **YES** for slider to show on homepage.
- **Select Slides** – Select Slides from the list which are to assigned to this slider.
- **Click on Save Slider when done.**

Slider

Search 3 admin

[Add New Slider](#)

Search by keyword

 Filters

 Default View

 Columns

 Export

Actions

6 records found

20 per page

1

of 1

<input type="checkbox"/>	ID	Name	Enabled	Created	Modified	Action
<input type="checkbox"/>	1	Homepage Theme 1	Yes	Mar 9, 2018 10:36:24 AM	Mar 9, 2018 10:37:11 AM	Select
<input type="checkbox"/>	2	Homepage Theme 2	Yes	Mar 9, 2018 10:36:24 AM	Mar 12, 2018 3:27:37 PM	Select
<input type="checkbox"/>	3	Homepage Theme 3	Yes	Mar 9, 2018 10:36:24 AM	Mar 12, 2018 3:43:37 PM	Select
<input type="checkbox"/>	4	Homepage Theme 4	Yes	Mar 9, 2018 10:36:24 AM	Mar 12, 2018 3:43:54 PM	Select
<input type="checkbox"/>	5	Homepage Theme 5	Yes	Mar 9, 2018 10:36:24 AM	Mar 12, 2018 3:44:23 PM	Select
<input type="checkbox"/>	6	Homepage Theme 6	Yes	Mar 9, 2018 10:36:24 AM	Mar 12, 2018 3:45:02 PM	Select

Homepage Theme 1

[Back](#)

[Reset](#)

[Save and Continue Edit](#)

[Save Slider](#)

SLIDER INFORMATION

Slider

[Select Slides](#)

Search

[Reset Filter](#)

14 records found

20 per page

1

of 1

<input type="checkbox"/>	Slide ID	Slide Name	Sort Order	Status	Image	Action
<input type="checkbox"/>						
<input checked="" type="checkbox"/>	1	Slide 1	0	Enabled		Edit
<input checked="" type="checkbox"/>	2	Slide 2	1	Enabled		Edit
<input type="checkbox"/>	3	Slide 3	0	Enabled		Edit
<input type="checkbox"/>	4	Slide 4	1	Enabled		Edit
<input type="checkbox"/>	5	Slide 5	2	Enabled		Edit
<input type="checkbox"/>	6	Slide 6	0	Enabled		Edit

HOMEPAGE CMS PAGES SIDEBAR

Homepage Theme 2,3,4,5,6

To change Sidebar content of homepage on Themes 2 to 6, In Admin go to **Content > Pages > Select Homepage Theme.**

Design - Layout Update XML – To add/change/delete CMS block on homepage sidebar on the right side.

ADDING CMS BLOCK

Example: sidebar_block_1 – CMS Block Identifier

```
"<block class="Magento\Cms\Block\Block" name="sidebar_block_1">
```

```
<arguments>
```

```
<argument name="block_id" xsi:type="string">sidebar_block_1</argument>
```

```
</arguments>
```

```
</block>"
```

ADDING CATEGORY PRODUCTS

Example: 23 is category id, change it to view products of any other category, **5** is the number of product which can come in slide, **category_block_23** is unique name of block.

```
<block class="Purpletree\Base\Block\Homepage\Products" name="category_block_23"  
template="Purpletree_Base::homepage/products/category_products_sidebar.phtml">
```

```
<arguments>
```


```
<argument name="cat_id" xsi:type="string">23</argument>
```

```
<argument name="limit" xsi:type="string">5</argument>
```

```
</arguments>
```

```
</block>
```

HOMEPAGE CMS PAGES SIDEBAR (CATEGORY LISTING)

There is a block on sidebar in Theme 3, Theme 4, Theme 5, Theme 6, To Show list of categories on sidebar. To set it:

In Admin go to **Content > Pages > Select Homepage Theme** – Enter comma separated Category IDs.

Example:

```
<block class="Purpletree\Base\Block\Homepage\Categories" name="category-tree-sidebar"
template="Purpletree_Base::homepage/categories.phtml">
```

```
<arguments>
```

```
<argument name="cat_ids" xsi:type="string">12,13,41,48,52,56</argument>
```

```
</arguments>
```

```
</block>
```

SUPPORT

If you need help, please raise a ticket from <https://helpdesk.purpletreesoftware.com> .