PRESTASHOP ADDON

Excellent Prestashop modules and themes

USER GUIDE

PRODUCT IMAGE ROLLOVER

Display second product image on featured products and product listing pages

Website: PrestashopAddon.com

Email: contact@prestashopaddon.com

Table of contents

I.	Introduction	3
II.	Installation	3
1.	. Upload the module to server	3
2.	Install the module	3
3.	. Add custom hook to .tpl files	4
4	. Check the module	6
III.	Module configuration	6
IV.	Thank you	6

I. Introduction

Completed building your Prestashop online store? That's great news. But wait a second before you put it to business. Does your website have all the cool new features that other online stores have? If you don't, our **free product image rollover module for Prestashop** can become your savior.

This module provides a product rollover effect for your store so that when a person hovers their mouse pointer over a product, several changes occur; the product image changes and also displays product details like the product price and also additional buttons to display more details about the product. Since this image rollover effect is not found in Prestashop by default, having a **Prestashop image rollover module** to obtain the feature is essential.

Easy installation of the module makes it possible for anyone to configure the module within several minutes just by reading the user guide document. The module is lightweight and provided completely free. Download the module today to enjoy the eye catching product rollover effects.

II. Installation

1. Upload the module to server

- Go to "Modules and services"
- Click "Add a new module"
- Choose module main file (ybc_productimagehover.zip)
- Click "Upload this module" to upload the module

2. Install the module

Just click "Install" to enable the module

3. Add custom hook to .tpl files

After installing the module from the back office, a final step still remains to be carried out to finish the installation of the module. A custom hook should be added to the product listing pages where you want to have the product image rollover effect.

- Add the custom hook to the product listing pages (category page, search page, new product pages...) and to the featured products module:
 - Open the file *themes/yourtheme/product-list.tpl*
 - Add {hook h='productImageHover' id_product=\$product.id_product} right after the line of code which is used to display the default product image.

```
phpDesigner 8 - [C:\xampp\htdocs\projects\ps1612a\themes\default-bootstrap\product-list.tpl]
a File Edit Find Go to Insert Format CSS JavaScript PHP Debug Project Tools Syn Git Highlighters View Window Help
| 🗋 • 💅 • | 🔒 局 😘 | 🔈 🖎 | dor
 × product-list.tpl
Code
 cul{if isset($id) && $id} id="{$id}"{/if} class="product_list grid row{if isset($class) && $class) {$class}{/if}">
 44
45
46
47
48
49
50
51
52
53
54
 <div class="left-block">

 Add this code

 55
56
57
58
59
60
 {if isset($quick view) && $quick view}
 </a>
 <a class="quick-view" href="{$product.link|escape:'html':'UTF-8'}" rel="{$product.link|escape:'html':'UTF-8'}"</pre>
 <span>{l s='Ouick view'}</span>
```

- Add a custom hook to the category products module:
 - Open the given view file of the *productscategory* module, it's located in *themes/yourtheme/modules/productscategory/productscategory.tpl*. If you can't find it, try to look for it in the modules directory *modules/productscategory/views/templates/hook/productscategory.tpl*

- Add {hook h='productImageHover' id_product=\$categoryProduct.id_product right after the line of code which is used to display default product image.

```
🧸 phpDesigner 8 - [C:\xampp\htdocs\projects\ps1612a\themes\default-bootstrap\modules\productscategory\productscategory.tpl] 🔸
ile Edit Find Go to Insert Format CSS JavaScript PHP Debug Project Tools Syn Git Highlighters View Window Help
| • | $\dag{\alpha} ad | $\gamma \cdot \alpha \cdot \alp
 34 <div id="productscategory_list" class="clearfix">
35 
 {foreach from=$categoryProducts item='categoryProduct' name=categoryProduct}
 class="product-box item">
 'home_default')|escape:'h
 </a>

</pr>


</pr>

</pr>

 <span class="price special-price">{convertPrice price=$categoryProduct.displayed price}</span>
 $categoryProduct.specific_prices.reduction && $categoryProduct.specific_prices.reduction_type == 'percenta
<span class="price-percent-reduction small">-{$categoryProduct.specific_prices.reduction * 100}$</span>
 <span class="old-price">{displayWtPrice p=$categoryProduct.price without reduction}/
 <span class="price">{convertPrice price=$categoryProduct.displayed price}
 {/if}
 {else}
```

Add a custom hook to product accessories:

- Open themes/yourtheme/product.tpl
- Add {hook h='productImageHover' id_product = \$accessory.id_product} right after the line of code which is used to display default accessory product image.

4. Check the module

After step 1, 2 and 3 is done, you have completed the installation of the module. Now when you hover your mouse pointer over a product in the listing pages, featured products module, category products module or product accessories you will be able to see the second product image.

III. Module configuration

This module has 6 different rollover effects that can be used according to the preference of the website owner or to suit the website design or theme. The scrolling effects available include, zoom, fade, vertical scrolling top to bottom, vertical scrolling bottom to top, horizontal scrolling left to right and horizontal scrolling right to left.

IV. Thank you

Thank you very much for installing this module to your website. If you need any support, don't hesitate to contact us.

- Email: contact@prestashopaddon.com OR addonprestashop@gmail.com
- Skype: prestashopaddon