

Ninja Menus

extension for Magento 2

User Guide

Version 2.0

Table of Contents

I) Introduction.....	2
II, Menu builder	3
III) Element list.....	6
IV) Menu item	7
1. General Tab.....	7
2. Style Tab.....	14
3. Icon Tab.....	16
4. Submenu Tab.....	17
V) Single Image	19
VII) Support.....	25

I) Introduction

This document is the User Guide for Ninja Menus. It describes the extension functionality and provides some tips for a quick start.

Ninja Menus is an EASY-TO-USE and extremely CREATIVE extension. Without coding and technical skills, make your own navigation menu just by using our simple and intuitive drag & drop interface.

Ninja Menus' builder is developed on a core builder based on which we've built all builder extensions. The core builder includes elements and settings that all builder extensions have in common. For details, please visit:

https://magezon.com/pub/media/productfile/magezon-core-builder-user_guides.pdf

In this guide, we'll focus on elements and settings that are specific to Ninja Menus.

II) Menu builder

Once the extension has been installed, the section Menus will appear in the Content menu.

To go to admin grid of Ninja menus extension, navigate to **Content > Menus**

List of existing menus will be displayed here:

ID	Name	Identifier	Desktop Type	Mobile Type	Store View	Status	Created	Modified	Action
1	Top Menu	top-menu	Horizontal	Accordion	All Store Views	ENABLED	Jun 1, 2019 2:54:08 PM	Jun 6, 2019 3:20:16 AM	Select
2	Horizontal Menu	horizontal-menu	Horizontal	Accordion	All Store Views	ENABLED	Jun 3, 2019 9:11:56 AM	Jun 6, 2019 3:20:19 AM	Select
3	Vertical Menu	vertical-menu	Vertical	Accordion	All Store Views	ENABLED	Jun 5, 2019 7:00:13 AM	Jun 6, 2019 3:20:21 AM	Select
4	Vertical Menu2	vertical-menu2	Vertical	Accordion	All Store Views	ENABLED	Jun 5, 2019 7:52:18 AM	Jun 6, 2019 3:20:23 AM	Select
5	Amazon Menu	amazon-menu	Vertical	Accordion	All Store Views	ENABLED	Jun 5, 2019 8:13:57 AM	Jun 6, 2019 3:20:26 AM	Select
6	Accordion Menu	accordion-menu	Accordion	Accordion	All Store Views	ENABLED	Jun 5, 2019 11:19:38 AM	Jun 6, 2019 3:20:29 AM	Select
7	Drilldown Menu	drilldown-menu	Drilldown	Drilldown	All Store Views	ENABLED	Jun 6, 2019 2:45:04 AM	Jun 6, 2019 2:45:04 AM	Select
8	Menu Styling	menu-styling	Horizontal	Accordion	All Store Views	ENABLED	Jun 6, 2019 6:03:44 AM	Jun 6, 2019 6:03:44 AM	Select
9	Footer Menu	footer-menu	Horizontal	Accordion	All Store Views	ENABLED	Jun 6, 2019 6:52:36 AM	Jun 6, 2019 6:52:36 AM	Select
10	English Menu	multiple-stores	Horizontal	Accordion	Main Website Main Website Store English	ENABLED	Jun 8, 2019 4:25:58 AM	Jun 8, 2019 4:25:58 AM	Select
11	French Menu	multiple-stores	Horizontal	Accordion	Main Website Main Website Store French	ENABLED	Jun 8, 2019 4:32:35 AM	Jun 8, 2019 4:32:35 AM	Select
12	Ultimo Menu	ultimo-menu	Horizontal	Accordion	All Store Views	ENABLED	Jun 8, 2019 6:23:17 AM	Jun 8, 2019 6:23:17 AM	Select
13	Porto Menu	porto-menu	Horizontal	Accordion	All Store Views	ENABLED	Jun 8, 2019 7:36:20 AM	Jun 8, 2019 7:36:20 AM	Select

To go on menu builder interface, choose the menu you want to edit then click **Select > Edit**.

This case, we choose **Top Menu**, and here's its backend interface:

Top Menu demo

← Back Delete Save

General

Menu Builder

HOME WOMEN FASHION ELECTRONICS DIGITAL KIDS PRODUCTS AMAZON CONTACT US CUSTOM

From left to right, we have some buttons with their function like below:

- **Button** with Magezon Logo drives you to the official Ninja Menus page.
- **Plus** button lets add new item into the menu.
- **Import** button helps easily create normal type of menu with existing Category list.
- **Template** button shows the list of 8 common pre-defined menus for you to choose.
- **Coding** button lets you copy or paste lines of code to save time configuring.
- **Setting** button is useful for developers to customize the menu.
- **Undo** and **redo** whenever you make a mistake.
- **Responsive** button (with 5 common devices listed) lets you choose the screen mode to configure individually.
- **Widen** button lets you see the builder in full screen and configure the menu in a bigger viewport.

III) Element list

Hover the mouse to a random menu item to see a drop-down like this. Click on **Add Element**

The list of 11 elements supported will be shown like follow:

Row, Text Block, Section, Heading, Separator, Empty Space, Tabs, Generate Block, Magento Widget are the core elements that are described carefully in this [guide](#).

Now, come to our specific elements.

IV) Menu item

1. General Tab

Common settings including:

- CSS Animation: Choose the appearing animation for element. Then animate it tab beside will show you how the chosen animation effect looks like.
- Disable Element: If yes, the element will be invisible on frontend.
- Enable Cache: Turn on the button to apply cache to the element.
- Cache Lifetime (Seconds): After how many seconds to refresh cache.
- Element ID / Element Class Attribute / Element Inner Class Attribute: this is for developers to add additional functions.

Let's start by adding some menu items for **Category Accessories**

In the general Tab, fill in the **Title** and **Subtitle**.

Choose the link type out of 4 types in the list: Custom link, CMS page link, Product link and Category link.

This case, we choose Custom link **Type** and paste the URL in the **Custom Link** field

Enter the **Label** key and decide its **Position**

Menu Item Settings ✕

General
Style
Icon
Submenu
Submenu Design

Title

Sub Title

Type

Custom Link

Label

Label Position

See the result:

Add new item and try Category Link **Type**:

Menu Item Settings

General | Style | Icon | Submenu | Submenu Design

Title: Bag | Sub Title: Man

Type: Category Link

Category: [ID:4] Bags

Label: Sale | Label Position: Top Right

Accessories ▾
Menu Item · Menu Item [edit] [delete]
Hat Women [Hot]
+

The result will be like:

DIGITAL ▾ | Accessories ▲

Hat Women [Hot]
Bag Man [Sale]

LUMA

HOME | WOMEN ▾ | FASHION ▾ | ELECTRONICS ▾ | DIGITAL ▾ | Accessories ▾

Home > Gear > Bags

Bags

Shopping Options: Items 1-9 of 14 | Sort By: Position

<p>STYLE ▾</p> <p>ACTIVITY ▾</p> <p>ERIN RECOMMENDS ▾</p> <p>FEATURES ▾</p> <p>MATERIAL ▾</p> <p>NEW ▾</p> <p>PERFORMANCE FABRIC ▾</p> <p>PRICE ▾</p> <p>SALE ▾</p> <p>STRAP/HANDLE ▾</p>	<p>Push It Messenger Bag ★★★★★ 3 reviews \$45.00</p>	<p>Overnight Duffel ★★★★★ 3 reviews \$45.00</p>	<p>Driven Backpack ★★★★★ 2 reviews \$36.00</p>	<p>Endeavor Daytrip Backpack ★★★★★ 3 reviews \$33.00</p>
---	--	---	--	--

Choose the **Caret** when normal and **Caret on hover**

The result on the storefront:

Switch the on-off buttons to set the caret to be **Hide below/ above breakpoint** (On mobile/ desktop)

Decide whether to **Add nofollow option to link** or not

Set the link **Open New Tab**

Decide where to **Scroll to** when the item is clicked. (Name the ID of the desired block then insert the exact name to drive customers to the right place)

Choose the desired **Alignment**.

This case, we turn on all the buttons and set the configuration like below:

Caret	Icon Library	Caret on Hover	Icon Library
	 Awesome 5 		 Awesome 5
Hide below breakpoint	<input checked="" type="checkbox"/>	Hide above breakpoint	<input type="checkbox"/>
Add nofollow option to link	<input checked="" type="checkbox"/>	Open New Tab	<input type="checkbox"/>
Scroll To	<input type="text" value="#section-1"/>		Alignment
			<input type="text" value="Left"/>
<small>The selector for an item to scroll to when clicked, if present. Example: #section-1</small>			

And here's how it looks in the front:

- Above the breakpoint (On desktop)

- Below breakpoint (On mobile mode)

2. Style Tab

Configure the **Item Padding**, **Item Font Size** and **Item Font Weight**

The screenshot shows a configuration panel with a blue header containing five tabs: "General", "Style", "Icon", "Submenu", and "Submenu Design". The "Style" tab is selected. Below the tabs, there are three input fields: "Item Padding" with the value "15", "Item Font Size" with the value "20", and "Item Font Weight" with the value "20".

Set the **Item Colors** when **Normal**

The screenshot shows a configuration panel for "Item Colors". It has three tabs: "Normal", "Hover", and "Active". The "Normal" tab is selected. Under "Text Color", there is a color picker showing a blue swatch and the hex code "#007dbd". Under "Background Color", there is a color picker showing a white swatch and the hex code "#ffffff". Below this, there is a section for "Label Colors" with the same three tabs. The "Normal" tab is selected. Under "Text Color", there is a color picker showing a white swatch and the hex code "#ffffff". Under "Background Color", there is a color picker showing a blue swatch and the hex code "#007dbd".

And **Hover**

Item Colors

Normal **Hover** Active

Text Color Background Color

Label Colors

Normal **Hover** Active

Text Color Background Color

Then see the result:

3. Icon Tab

Switch the **Show Icon** button to turn this function on

Select the **Icon** when normal and **Icon on Hover** from **Icon Library**

General Style **Icon** Submenu Submenu Design

Show Icon

Position: Left

Icon: ↑ Awesome 5

Icon on Hover: ↑ Awesome 5

Custom Classes:

See how they look in the front:

4. Submenu Tab

Set the **Submenu Tab** for our **Accessories** Category

Choose your desired **Type** and set the **Width, Animation In, Out and Duration(s)**. This case we choose **Stack Submenu Type**.

The screenshot shows the configuration interface for the Submenu tab. The 'Type' dropdown is set to 'Stack Submenu' and is highlighted with a red box. Other settings include: Width (empty field), Animation In (flash), Animation Out (bounceOut), and Animation Duration(s) (1). Each animation dropdown has an 'Animate it' button.

Let's see the result:

Try **Mega Submenu Type**

And **Right Edge of Menu Bar** for this case

The screenshot shows the configuration interface for the Submenu tab. It features a blue header with tabs for 'General', 'Style', 'Icon', 'Submenu', and 'Submenu Design'. Below the header, there are three main settings: 'Type' with a dropdown menu set to 'Mega Submenu', 'Position' with a dropdown menu set to 'Right Edge of Menu', and 'Width' with an empty text input field.

And here's how the submenu looks:

V) Single Image

Case no.1: Add a single image for Accessories by uploading from the **Media Library**

- Fill in the **Title** and **Alternative Text**
- Choose the position to **Show Title**. We set it **Below Image** this case.
- Set the **Image Width and Height** like this

The screenshot shows a 'Single Image Settings' dialog box with a blue header and a close button (X) in the top right corner. It has two tabs: 'General' (selected) and 'Design Options'. The 'General' tab contains the following fields:

- Title:** A text input field containing 'Accessories'.
- Show Title:** A dropdown menu set to 'Below Image'.
- Alternative Text:** A text input field containing 'Luxury'.
- Image Source:** A dropdown menu set to 'Media library'.
- Image:** A preview of the selected image, showing various shoes.
- Image Width:** A text input field containing '500'.
- Image Height:** A text input field containing '300'.
- Popup Image:** A smaller preview of the same image.

Then see the result

Set your **Image Style**, **On click action**

Switch the button to **Enable Popup Effect**

Paste **Video or Map** link

Set the **Border Settings: Radius, Width, Style and Color** like below:

The screenshot shows the 'Design Options' tab of the Ninja Menus configuration panel. It contains the following settings:

- Image Style:** Shadow
- On click action:** Open Magnific Popup
- Enable Popup Effect:** Enabled (toggle switch is on)
- Video or Map:** <https://www.youtube.com/watch?v=QiHzXF71sIA>
- Border Radius:** 3
- Border Width:** 3
- Border Style:** Dotted
- Border Color:** #007dbd

And the result in the storefront

Case no.2: Select the single image from the **External links:**

Set the configuration like this with the External image link inserted

Enter the **Title** and **Show Title On Hover**

Select **Zoom** in **Hover Effect** field

Set the **Hover Text Color** and **Hover Background Color**

Single Image Settings [X]

General | Design Options

Title
Chain

Show Title
On Hover

Hover Effect
Zoom

Hover Text Color
#007dbd

Hover Background Color
#ffffff

Alternative Text
Luxury

Image Source
External link

External link
<https://www.google.com/url?sa=i&source=images&cd=&ved=2ahUKEwiKzOLGhJbjAhUW7r>

Then the result will be like

- When Normal

- When Hover

VII) Support

If you have any questions or need any support, feel free to contact us. We will get back to you within 24 hours since you submit your support request.

- Submit [Contact Us](#) form.
- Email us at support@magezon.com.
- Submit a [ticket](#).
- Contact us through [Skype](#): support@magezon.com.
- Contact us on live chat on our website: magezon.com.