

straightvisions

SV WooCommerce Order Export – Dokumentation

Diese Dokumentation wird Ihnen dabei helfen, die volle Funktionalität des SV WooCommerce Order Export Plugins zu nutzen.

Dieses Dokument als PDF herunterladen

Kompatibilität

- ✓ PHP 5.5+, PHP 7
- ✓ WordPress 4.3+
- ✓ WooCommerce 2.3+
- ✓ WC Subscriptions 2+
- ✓ WC Germanized 1.5+

Schnellstart

Dashboard Widgets

Nach Installation und Aktivierung des Plugins in WordPress, ist der Bestellexport direkt bereit zur Nutzung. Sie finden im Dashboard 3 neue Widgets:

Dashboard Widgets

Wählen Sie einfach das Export-Format aus (Excel, CSV, XML, JSON)

und klicken Sie auf Download Export.

Einstellungen

Globale Einstellungen & Filter

Sie möchten möglicherweise eine Spalte der Exportdatei entweder sichtbar, versteckt oder nach Benutzerwahl festlegen. Dies können Sie in den Globalen Einstellungen festlegen. Zusätzlich können Sie hier Filter aktivieren und deaktivieren. Unter „Individuelle Filter“ innerhalb dieser Dokumentation erfahren Sie mehr. Globale Settings können nur Benutzer mit dem Recht „activate_plugins“ festlegen (das sind normalerweise WordPress Admins).

Order Export

[Save all Globals](#)

Global Settings

Field ID	Override Field Status
order_id	User Choice ▾
invoice_id	User Choice ▾
order_date	User Choice ▾
billing_first_name	User Choice ▾
billing_last_name	User Choice ▾
billing_full_name	User Choice ▾
billing_email	User Choice ▾
billing_address_1	User Choice ▾

Global Filters

Status	Name	Filter Effects
<input checked="" type="checkbox"/>	Filter by product author (currently logged in user) v1.0.0 by Matthias Reuter	<ul style="list-style-type: none">strips orders which do not contain products from this authorstrips products from other authorsadds a new field: total_filteredreplaces widget output with filtered output

Globale Einstellungen (links), Filter (rechts)

Benutzereinstellungen

Ihre Mitarbeiter möchten Zeit sparen und sich den Export individuell anpassen, um Zeit zu sparen. Die Benutzereinstellungen erlauben es, die Reihenfolge der Spalten via drag&drop festzulegen sowie diese zu aktivieren oder deaktivieren (sofern erlaubt über die globalen Einstellungen). Sie können den Spalten auch eigene Namen geben.

User Settings

Field Index #	Activate Field	Custom Label
0	<input checked="" type="checkbox"/>	<input type="text" value="order_id"/>
1	<input checked="" type="checkbox"/>	<input type="text" value="invoice_id"/>
2	<input checked="" type="checkbox"/>	<input type="text" value="order_date"/>
3	<input checked="" type="checkbox"/>	<input type="text" value="billing_first_name"/>
4	<input checked="" type="checkbox"/>	<input type="text" value="billing_last_name"/>
5	<input checked="" type="checkbox"/>	<input type="text" value="billing_full_name"/>
6	<input checked="" type="checkbox"/>	<input type="text" value="billing_email"/>
7	<input checked="" type="checkbox"/>	<input type="text" value="billing_address_1"/>
8	<input checked="" type="checkbox"/>	<input type="text" value="billing_address_2"/>

Benutzereinstellungen

Third Party Software Support

WooCommerce Subscriptions

Falls Sie das WooCommerce Subscriptions Addon installiert haben, werden Sie zwei neue Einträge im Export Menü bemerken.

Order Export

Order Export

Global Settings

Global Filters

Subscriptions: Global Settings

Subscriptions: User Settings

Collapse menu

subscription_start_date	User Choice ▼
subscription_end_date	User Choice ▼
subscription_trial_end_date	User Choice ▼
subscription_next_payment_date	User Choice ▼
subscription_last_payment_date	User Choice ▼
subscription_is_download_permitted	User Choice ▼
subscription_sign_up_fee	User Choice ▼

Save all Subscriptions Global Settings

WooCommerce Subscriptions

Genauso bequem, wie bei den globalen und benutzerdefinierten Basiseinstellungen, können Sie auch für Subscriptions Felder global aktiv erzwingen oder zwingend verstecken. Genauso können Sie auf Benutzerebene Felder sortieren, umbenennen, anzeigen und verstecken.

Subscriptions: User Settings		
Field Index #	Activate Field	Custom Label
0	<input checked="" type="checkbox"/>	subscription_id
1	<input checked="" type="checkbox"/>	name
2	<input checked="" type="checkbox"/>	product_id
3	<input checked="" type="checkbox"/>	variation_id
4	<input checked="" type="checkbox"/>	total
5	<input checked="" type="checkbox"/>	tax
6	<input checked="" type="checkbox"/>	has_trial
7	<input checked="" type="checkbox"/>	status
8	<input checked="" type="checkbox"/>	failed_payment_count

WooCommerce Subscriptions Benutzereinstellungen

Exports sind über das WordPress Dashboard Widget verfügbar – als Excel, CSV und JSON. Zusätzlich können Sie den export nach Status filtern, z.B. On Hold, Pending oder Active.

WooCommerce Subscriptions Dashboard Widget

user role editor

Sie möchten möglicherweise auch nicht-Admins erlauben, auf den Export zuzugreifen. Dies können Sie über das userrole Recht „sv_woocommerce_order_export“ festlegen, z.B. mit dem User Rol Editor Plugin.

<input type="checkbox"/>	read_shop_order
<input type="checkbox"/>	read_shop_webhook
<input type="checkbox"/>	sv_woocommerce_order_export
<input type="checkbox"/>	ure_create_capabilities
<input type="checkbox"/>	ure_create_roles

User Role Editor

WooCommerce Germanized

Sofern WooCommerce Germanized installiert ist, wird die Rechnungsnummer automatisch als eigene Spalte ausgegeben.

TM WooCommerce Extra Product Options

Um die extra Produktoptionen in den Export aufzunehmen, aktivieren Sie einfach das Filter Modul in den Einstellungen.

<input checked="" type="checkbox"/>	TM WooCommerce Extra Product Options support v1.0.0 by Matthias Reuter	<ul style="list-style-type: none"> Adds meta information as product-childs to the order-output
-------------------------------------	---	---

WooCommerce Extra Product Options

Neue Exportfelder werden verfügbar und können versteckt, erzwungen angezeigt, sortiert und umbenannt werden – genauso wie die Standardfelder.

mit Child-Themes.

Individuelle Übersetzungen

Sie möchten vielleicht eine neue Übersetzung hinzufügen oder eine vorhandene anpassen – updatesicher. Wir unterstützen den WordPress standard WP_LANG_DIR (normalerweise /wp-content/languages/).

- 1 Kopieren Sie die mo- und po Dateien einer bereits vorhandenen Übersetzung von `sv_woocommerce_order_export/lib/translate/` nach `WP_LANG_DIR/plugins/`.
- 2 Behalten Sie den gleichen Dateinamen, wenn Sie eine vorhandene Sprache editieren wollen oder ändern Sie den Sprach-Code, z.B. von `de_DE` zu `fr_FR`, um eine neue Sprache zu unterstützen.
- 3 Öffnen und bearbeiten Sie die po-Datei in PoEdit. Laden Sie beide durch den Editor gespeicherten Dateien, die po und die mo Dateien, zu dem oben genannten Ziel-Verzeichnis hoch.

Individuelle Filter

Sie möchten möglicherweise eigene Filter erstellen, um die Ausgabe des Exports oder der Widgets zu beeinflussen. Während Sie die Filter direkt nutzen können, bietet es sich womöglich an, sich als Erweiterung einzuhaken, um dem Benutzer die Wahl zu lassen, ob der den Filter nutzen möchte oder nicht.

The screenshot shows the 'Order Export' settings page. It has a 'Save all Globals' button at the top left. Below it are two main sections: 'Global Settings' and 'Global Filters'.

Global Settings: A table with two columns: 'Field ID' and 'Override Field Status'. The 'Field ID' column lists: order_id, Invoice_id, order_date, billing_first_name, billing_last_name, billing_full_name, billing_email, and billing_address_1. The 'Override Field Status' column has a 'User Choice' dropdown for each field.

Global Filters: A table with three columns: 'Status', 'Name', and 'Filter Effects'. There is one filter listed with a checked status. The 'Name' column contains the text: 'Filter by product author (currently logged in user) v1.0.0 by Matthias Reuter'. The 'Filter Effects' column lists: 'strips orders which do not contain products from this author', 'strips products from other authors', 'adds a new field: total_filtered', and 'replaces widget output with filtered output'.

- 1 Kopieren Sie eine Filter-Datei von `/sv_woocommerce_order_export/lib/filter/` nach `YOUR_THEME_DIRECTORY/sv_woocommerce_order_export/filter/` – funktioniert auch mit Child-Themes

- 2 Bearbeiten Sie die Datei, um ein eigenes Filter Plugin zu erstellen – vergessen Sie nicht einen einzigartigen Klassennamen zu vergeben.
- 3 Aktivieren Sie den Filter den den Plugin Einstellungen

Filter Aktionen

Dem Ideal von WordPress folgend, können Sie alle Export Felder durch die folgenden actions **filtern**:

Code Snippet `add_filter('sv_woocommerce_order_export_filter::order_id',
 'your_function_changing_order_id');`

- ✓ `sv_woocommerce_order_export_filter::order_id`
- ✓ `sv_woocommerce_order_export_filter::invoice_id`
- ✓ `sv_woocommerce_order_export_filter::order_date`
- ✓ `sv_woocommerce_order_export_filter::order_status`
- ✓ `sv_woocommerce_order_export_filter::payment_method`
- ✓ `sv_woocommerce_order_export_filter::download_permissions_granted`
- ✓ `sv_woocommerce_order_export_filter::billing_first_name`
- ✓ `sv_woocommerce_order_export_filter::billing_last_name`
- ✓ `sv_woocommerce_order_export_filter::billing_full_name`
- ✓ `sv_woocommerce_order_export_filter::billing_email`
- ✓ `sv_woocommerce_order_export_filter::billing_address_1`
- ✓ `sv_woocommerce_order_export_filter::billing_address_2`
- ✓ `sv_woocommerce_order_export_filter::billing_full_address`
- ✓ `sv_woocommerce_order_export_filter::billing_postcode`
- ✓ `sv_woocommerce_order_export_filter::billing_city`
- ✓ `sv_woocommerce_order_export_filter::billing_country`

- ✓ sv_woocommerce_order_export_filter::shipping_first_name
- ✓ sv_woocommerce_order_export_filter::shipping_last_name
- ✓ sv_woocommerce_order_export_filter::shipping_full_name
- ✓ sv_woocommerce_order_export_filter::shipping_email
- ✓ sv_woocommerce_order_export_filter::shipping_address_1
- ✓ sv_woocommerce_order_export_filter::shipping_address_2
- ✓ sv_woocommerce_order_export_filter::shipping_full_address
- ✓ sv_woocommerce_order_export_filter::shipping_postcode
- ✓ sv_woocommerce_order_export_filter::shipping_city
- ✓ sv_woocommerce_order_export_filter::shipping_country
- ✓ sv_woocommerce_order_export_filter::total
- ✓ sv_woocommerce_order_export_filter::total_tax
- ✓ sv_woocommerce_order_export_filter::item_id
- ✓ sv_woocommerce_order_export_filter::items_ids
- ✓ sv_woocommerce_order_export_filter::item_total
- ✓ sv_woocommerce_order_export_filter::items_totals
- ✓ sv_woocommerce_order_export_filter::item_total_tax
- ✓ sv_woocommerce_order_export_filter::items_totals_tax
- ✓ sv_woocommerce_order_export_filter::item_total_tax_percent
- ✓ sv_woocommerce_order_export_filter::items_totals_tax_percent
- ✓ sv_woocommerce_order_export_filter::item_name
- ✓ sv_woocommerce_order_export_filter::items_name
- ✓ sv_woocommerce_order_export_filter::item_meta

- ✓ sv_woocommerce_order_export_filter::items_meta
- ✓ sv_woocommerce_order_export_filter::item_quantity
- ✓ sv_woocommerce_order_export_filter::items_quantity
- ✓ sv_woocommerce_order_export_filter::item_sku
- ✓ sv_woocommerce_order_export_filter::items_sku
- ✓ sv_woocommerce_order_export_filter::item_link
- ✓ sv_woocommerce_order_export_filter::items_link
- ✓ sv_woocommerce_order_export_filter::item_total_sales
- ✓ sv_woocommerce_order_export_filter::items_total_sales

Filter für WooCommerce Subscriptions Exports:

- ✓ sv_woocommerce_order_export_filter::subscription_id
- ✓ sv_woocommerce_order_export_filter::subscription_name
- ✓ sv_woocommerce_order_export_filter::subscription_product_id
- ✓ sv_woocommerce_order_export_filter::subscription_variation_id
- ✓ sv_woocommerce_order_export_filter::subscription_total
- ✓ sv_woocommerce_order_export_filter::subscription_tax
- ✓ sv_woocommerce_order_export_filter::subscription_has_trial
- ✓ sv_woocommerce_order_export_filter::subscription_status
- ✓
- sv_woocommerce_order_export_filter::subscription_failed_payment_count
- ✓
- sv_woocommerce_order_export_filter::subscription_completed_payment_count
- ✓ sv_woocommerce_order_export_filter::subscription_needs_payment

- ✓ sv_woocommerce_order_export_filter::subscription_start_date
- ✓ sv_woocommerce_order_export_filter::subscription_end_date
- ✓ sv_woocommerce_order_export_filter::subscription_trial_end_date
- ✓ sv_woocommerce_order_export_filter::subscription_next_payment_date
- ✓ sv_woocommerce_order_export_filter::subscription_last_payment_date
- ✓
- sv_woocommerce_order_export_filter::subscription_is_download_permitted
- ✓ sv_woocommerce_order_export_filter::subscription_sign_up_fee

Darüber hinaus stehen die folgenden Filter zur Verfügung:

- ✓ sv_woocommerce_order_export_get_default_export_fields
- ✓
- sv_woocommerce_order_export_get_default_subscriptions_export_fields
- ✓ sv_woocommerce_order_export_roles