

Infinite Scroll extension for Magento2

User Guide

version 1.0

Contents

1. Introduction	3
2. Installation	3
2.1. System Requirements	3
2.2. Installation.....	3
2.3. License.....	3
3. How to Use.....	4
3.1. Settings.....	4
3.1.1 General Settings	4
3.1.2 Labels	5
3.1.3 Selectors.....	6
3.2 Infinite Scroll on Frontend.....	7
3.2.1 Show Pages above the Products.....	7
3.2.2 Show the "Load More" and "Back to Top" buttons	8
3.2.3 Load Product Pages Automatically	9

1. Introduction

The document is a User Guide for extension **Infinite Scroll** created for Magento2 websites. It describes the extension functionality and provides some tips for a quick start.

The extension official page - <https://www.itoris.com/magento-2-infinite-scroll.html>

The purpose of the Infinite Scroll extension for Magento 2 is to load products on catalog pages automatically without clicking the next page. Admin can show or hide the number of pages, the total amount of pages, enable automatic scroll or add the customizable "Load More" button. Customers can easily come back to the top of page using the customizable "Back to Top" button. The extension displays the number of products on each page and the total amount of products as well.

The extension allows to set custom jQuery selectors and easily customize the functionality for any custom theme. Infinite Scroll works on catalog pages, search pages and advanced search pages as well.

2. Installation

2.1. System Requirements

The extension requires Magento 2.x

2.2. Installation

The extension is provided as a .zip archive with the source code and the installation instructions.

Unpack the source code into **/app/code/Itoris/Itoris_InfiniteScroll/** folder on your server. And run the following commands in the SSH console:

```
php bin/magento module:enable --clear-static-content Itoris_InfiniteScroll
```

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

Then log into Magento backend and flush cache in **System -> Cache Management -> Flush Magento Cache**

If you experience any issues with the extension installation please contact us here - <https://www.itoris.com/contact-us.html>

2.3. License

The extension has full open source code. One license/purchase can be used on a single production Magento2 website and its development instances. The extension can be customized for the license owner needs. Redistribution of the extension or its parts is not allowed. Please read more details here - <https://www.itoris.com/magento-extensions-license.html>

3. How to Use

3.1. Settings

3.1.1 General Settings

You can configure the settings generally or per store view following: **STORES > Settings > Configuration > ITORIS EXTENSIONS > Infinite Scroll**. To change the default settings, clear the "Use system value" checkbox.

The screenshot shows the ITORIS Configuration interface. On the left is a sidebar with navigation links: DASHBOARD, SALES, PRODUCTS, CUSTOMERS, MARKETING, CONTENT, REPORTS, STORES (highlighted with a red box), SYSTEM, and FIND PARTNERS & EXTENSIONS. The main area is titled 'Configuration' and has a 'Store View: Default Config' dropdown and a 'Save Config' button. A left-hand menu lists categories: GENERAL, ITORIS EXTENSIONS (expanded), CATALOG, CUSTOMERS, SALES, SERVICES, and ADVANCED. Under ITORIS EXTENSIONS, 'Infinite Scroll' is selected and highlighted with a red box. The 'General' settings section is active, showing the following options:

Setting	Value	Use system value
Extension Enabled [store view]	Yes	<input checked="" type="checkbox"/>
Show Pages [store view]	Yes	<input checked="" type="checkbox"/>
Show Total [store view]	Yes	<input checked="" type="checkbox"/>
Show Back Button [store view]	Yes	<input checked="" type="checkbox"/>
Automatic Scroll [store view]	No	<input checked="" type="checkbox"/>
Loading Image [store view]	Browse... No file selected.	<input checked="" type="checkbox"/>

Below these settings are sections for 'Labels' and 'Selectors', each with a refresh icon.

The general settings include the following fields:

Extension Enabled – enables or disables the extension.

Show Pages – displays the number of pages.

Show Total – displays the total number of pages.

Show Back Button – enables or disables the back button.

Automatic Scroll – loads the next page automatically.

Loading Image – allows to upload a custom loading image.

- To remove the uploaded picture, mark the "Delete" checkbox or check "Use system value" and save the settings.

3.1.2 Labels

The "Labels" section includes the following settings:

Button Label – allows to customize the button label.

Product Amount Label – specifies the amount of products on the label. For example, "Products %s of %s" shows the current number of products and its total amount.

Pager Label – specifies the number of pages on the label. For example, "Page %s of %s" shows the current number of pages and its total number.

Back Label – allows to customize the "Back to Top" label.

The screenshot displays the Itoris Configuration interface. On the left is a vertical sidebar with icons for Dashboard, Sales, Products, Customers, Marketing, Content, Reports, Stores (highlighted with a red box), System, and Find Partners & Extensions. The main area is titled 'Configuration' and includes a 'Store View: Default Config' dropdown and a 'Save Config' button. The 'Labels' section is expanded, showing settings for 'Button Label' (Load More ...), 'Product Amount Label' (Products %s of %s), 'Pager Label' (Page %s of %s), and 'Back Label' (Back to Top). Each setting has a checkbox for 'Use system value', all of which are checked. The 'Infinite Scroll' option is highlighted with a red box in the left sidebar menu.

3.1.3 Selectors

The "**Selectors**" section provides the ready-to-use jQuery selectors and allows to choose the elements' position on page if a custom theme is installed.

Product Amount. Default: `.toolbar-amount`

Toolbar. Default: `.toolbar-products`

Pages. Default: `.toolbar-products .pages:visible`

Limiter. Default: `.toolbar-products .limiter:last select`

Link Next. Default: `.pages-item-next a`

Product. Default: `.products > .product`

Extra CSS – allows to add custom CSS styles. . Default: `.infinite_scroll_btn {background:#1979c3; color:#fff;}`

The screenshot displays the Itoris configuration interface. On the left is a vertical sidebar with icons for various sections: Dashboard, Sales, Products, Customers, Marketing, Content, Reports, Stores (highlighted with a red box), System, and Find Partners & Extensions. The main area is titled 'Store View: Default Config' with a 'Save Config' button. It features a 'GENERAL' tab and a list of 'ITORIS EXTENSIONS' including 'General Settings', 'Infinite Scroll' (highlighted with a red box), 'Catalog', 'Customers', 'Sales', 'Services', and 'Advanced'. The 'Infinite Scroll' extension is expanded, showing settings for 'Product Amount', 'Toolbar', 'Pages', 'Limiter', 'Link Next', 'Product', and 'Extra CSS'. Each setting has a text input field, a 'Use system value' checkbox, and a description. The 'Extra CSS' field contains the default CSS code: `.infinite_scroll_btn {background:#1979c3; color:#fff;}`.

Setting	Value	Use system value	Description
Product Amount	<code>.toolbar-amount</code>	<input checked="" type="checkbox"/>	jQuery selector. For custom themes only.
Toolbar	<code>.toolbar-products</code>	<input checked="" type="checkbox"/>	jQuery selector. For custom themes only.
Pages	<code>.toolbar-products .pages:visible</code>	<input checked="" type="checkbox"/>	jQuery selector. For custom themes only.
Limiter	<code>.toolbar-products .limiter:last select</code>	<input checked="" type="checkbox"/>	jQuery selector. For custom themes only.
Link Next	<code>.pages-item-next a</code>	<input checked="" type="checkbox"/>	jQuery selector. For custom themes only.
Product	<code>.products > .product</code>	<input checked="" type="checkbox"/>	jQuery selector. For custom themes only.
Extra CSS	<code>.infinite_scroll_btn {background:#1979c3; color:#fff;}</code>	<input checked="" type="checkbox"/>	Custom CSS styles. For custom themes only.

3.2.1 Show Pages above the Products

[Home](#) > [Women](#) > [Tops](#)

Shopping Options

Sort By Position

Page 1 of 6

You have no items to compare.

You have no items in your wish list.

\$57.00

\$48.00

\$57.00

\$69.00

3.2.2 Show the "Load More" and "Back to Top" buttons

The extension allows to load products automatically or enable the customizable button below each catalog page. Users can also go to the top of page by clicking the "**Back to Top**" button or define the number of products and its total amount next to the button.

3.2.3 Load Product Pages Automatically

You can allow users to load the next page automatically as well as customize the loading image shown below:

After the page has been loaded, the header with the number of pages will appear:

Stellar Solar Jacket

★★★★★ 3 reviews

\$75.00

S

M

L

Josie Yoga Jacket

★★★★★ 4 reviews

\$39.00

XS

S

M

L

XL

Augusta Pullover Jacket

★★★★★ 3 reviews

\$57.00

XS

S

M

L

XL

Ingrid Running Jacket

★★★★★ 2 reviews

\$84.00

XS

S

M

L

XL

Page 3 of 7

Riona Full Zip Jacket

★★★★★ 3 reviews

Inez Full Zip Jacket

★★★★★ 3 reviews

Adrienne Trek Jacket

★★★★★ 2 reviews

Jade Yoga Jacket

★★★★★ 3 reviews

 Website: <http://www.itoris.com>
Email: sales@itoris.com

Page | 10