

I.T IS OPEN

SMILE CUSTOM ENTITY PRODUCT LINK

MAGENTO 2 MODULE

User's Guide
Custom Entity Product Link

Date: 08/04/2019

Version: 1.0

Author: Maxime LECLERCQ

Getting Started	3
Module Install	3
Requirements	3
Link product to custom entities	4
Create product attribute	4
Add attribute to an attribute set	5
Edit product	6
View products in custom entity	7

Getting Started

Module Install

Into Magento2 folder, use `composer` for install this module :

```
composer install smile/module-custom-entity-product-link
```

Now, let's finish the installation process:

```
bin/magento setup:upgrade
```

Congrats, this module is now installed.

Requirements

This module require [Smile Custom Entity](#) module.

With `composer`, the dependencies are automatically installed.

But take the time to read [Smile Elasticsearch](#) and [Custom Entity](#) documentation for:

- install elasticsearch and configure elasticsuite
- create an entity attribute
- create entity type
- create an entity

Link product to custom entities

Create product attribute

In Product Attributes (Stores > Attributes > Product), create a new attribute and choose **Custom Entity** in Catalog Input Type.

Below, a new field **Custom entity type** request to choose the type of entity:

New Product Attribute 🔍 🔔 👤 admin ▾

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

ATTRIBUTE INFORMATION

Properties ✎

Manage Labels

Storefront Properties

Attribute Properties

Default Label *

Catalog Input Type for Store Owner Custom Entity ▾

Custom entity type Brand ▾

Advanced Attribute Properties ⊙

Below are the important configurations:

- Visible on Catalog Pages on Storefront**: if set to **Yes**, the custom entities are display in product page into "More information" tab :

- Used in Product Listing**: if set to **Yes**, the custom entities information is available in Product object for

Push It Messenger Bag

★★★★☆ 3 reviews

€45.00

BRAND ^

Search (Thermor avec des espaces,

- Altenwerth, Gorczany and Collins (2)
- Anderson Group (1)
- Anderson, Ziemann and Aufderhar (1)
- Auer PLC (1)
- Aufderhar, Kautzer and Stark (1)
- Bartoletti, Howell and Baumbach (1)
- Barton-Turner (1)
- Bashirian, Kirlin and Heathcote (1)
- Berge-Lebsack (1)

[Show more +](#)

product list (depends on your theme). Below, an example of used:

- **Use in Layered Navigation**: if set to **Yes**, a filter is available on product list

Add attribute to an attribute set

After creating a product attribute, it must be added to one or more attribute set(s).

You can go to Stores > Attributes > Attribute Sets, create or update an attribute set and move a unassigned attributes to a group

Bag

Search, Notifications, admin

← Back Delete Reset Save

Edit Attribute Set Name

Name: Bag
For internal use

Front access: [dropdown]

Groups

Add New Delete Selected Group

Double click on a group to rename it.

- image
- small_image
- thumbnail
- media_gallery
- gallery
- Search Engine Optimization
 - url_key
 - meta_title
 - meta_keyword
 - meta_description
- Advanced Pricing
 - special_price
 - special_from_date
 - special_to_date
 - cost
 - tier_price
 - msrp
 - msrp_display_actual_price_type
 - price_view
- Design
 - page_layout

Unassigned Attributes

- brand
- category_gear
- climate
- collar
- ecopart
- format
- gender
- manufacturer
- pattern
- size
- sleeve
- style_bottom
- style_general

Edit product

Last step, you edit a product with "custom entity" attribute.

A drop-down list allows to select one or more entities:

Brand [store view] Select...

Picto [store view]

options (Ex: shirt)

alls

- Altenwerth, Gorczany and Collins
- Anderson Group
- Anderson, Ziemann and Aufderhar
- Armstrong-McLaughlin
- Auer PLC
- Auer-Jerde
- Aufderhar, Kautzer and Stark
- Bahringer-Wuckert
- Bartoletti Group
- Bartoletti, Howell and Baumbach
- Barton-Turner
- Bashirian, Kirlin and Heathcote

Done

A search facilitates the selection

View products in custom entity

If your **Custom Entity** product attribute is used in Layered Navigation, the products - related to that custom entity - are automatically visible on the custom entity page.

Home > Brand > Altenwerth, Gorczany and Collins

Now Shopping by

✕ **Category:** Default Category
Clear All

Shopping Options

CATEGORY ^

Gear (2)

PRICE ^

€32.00 €45.99

2 products **OK**

ACTIVITY ^

- Gym (2)
- Hiking (1)
- Overnight (1)
- Trail (1)
- Travel (1)
- Urban (1)

STYLE v

MATERIAL v

STRAP/HANDLE v

FEATURES v

BRAND v

2 Items

Sort By Position v ↑

Wayfarer Messenger Bag
★★★★☆ 3 reviews
€45.00

Strive Shoulder Pack
★★★★★ 2 reviews
€32.00

Compare Products

You have no Items to compare.

My Wish List

You have no Items in your wish list.

Show 9 v per page

And in left column, you will find the list of filterable product attributes.