

USER MANUAL

Language Translator

Version: 2.1.0.

Compatibility:

Community Edition: 2.1.* ,2.2.* ,2.3.* , 2.4*

TABLE OF CONTENTS

Introduction	1
Benefits of Language Translator	1
Prerequisite.....	1
Installation	2
Installation Steps.....	2
Extension Activation	7
Configuration	8
Translator Configuration	8
Product details translation.....	14
Content translation	17
Mass Translation	19
Content Translation	19
Product Translation.....	20
AppJetty Translator.....	24
Manage Translation	24
Bulk Product Translation	27
Mass Product Translator in Multiple Stores....	30
Newly added products	34
Contact Us.....	37

Introduction

Language Translator translates important content of Magento 2 ecommerce store to any language supported by Google APIs. Just integrate Google API with Language Translator and one can proceed. One can easily install and configure this extension in e-commerce store. With the use of this extension one can translate the product attributes and Meta details of a specific page from one language to another through CRON processes. It will boost your sales as it will reach wider range of people using their regional language. It helps to manage multi-lingual stores more efficiently. It is a must extension for store owner who runs an e-store supporting multiple languages.

Benefits of Language Translator

- Helps manage stores having multiple audiences to target.
- Helps customers understand your products better as it will be in their regional language.
- Convert CMS page details like Page Title, Content Heading, Content and Meta Details in any language.
- Translate reviews from one language to another.
- Search and translate any string of the store.
- Translate the custom module data
- Mass translation for multiple store fields will be carried through CRON or Console.
- Check the CRON Log of the translations
- Mass Translate Product In all store view
- Translate Automatic new added products
- Set Daily Character Limit for the translation and Set Safe Limit to be kept during translation.
- Check the available quota on daily basis in real-time.
- Calculate number of characters for product based on the attributes selected.
- Send email once the mass translation process is successfully completed.

Prerequisite

- Admin needs to add Google API Key to run this extension.
- Please make sure to have backup of your database before proceeding with mass translation.

Installation

Installation Steps

Manual Installation (Installing Magento 2 extension by copying code)

Step 1:

For Windows OS:

- Go to <your Magento install dir>/app/code. Under that, create the folders using following hierarchy:
 - Biztech
 - Translator

For Linux OS:

- Enter the following commands keeping their order:
 - `cd <your Magento install dir>/app/code`
 - `mkdir -p Biztech/ Translator`
- After this, find the Download Zip and extract all files and folders in Biztech/Translator.

Step 2:

- After the successful installation you have to run the command on Magento2 root directory-“php bin/magento setup:upgrade”.
- If you see blank page or permission error, go to Terminal (Linux)/ Command Prompt (Windows).
 - `cd [magento root directory][var]`
 - run the following command
 - `$ chmod -R 777 *`

Step 3:

- After running the command, log into the admin panel and clear the Cache. Go to **SYSTEM -> Tools (section) -> CACHE MANAGEMENT** to clear the cache.

<input type="checkbox"/>	Cache Type	Description	Tags	Status
<input type="checkbox"/>	Configuration	Various XML configurations that were collected across modules and merged	CONFIG	DISABLED
<input type="checkbox"/>	Layouts	Layout building instructions	LAYOUT_GENERAL_CACHE_TAG	DISABLED
<input type="checkbox"/>	Blocks HTML output	Page blocks HTML	BLOCK_HTML	DISABLED
<input type="checkbox"/>	Collections Data	Collection data files	COLLECTION_DATA	DISABLED
<input type="checkbox"/>	Reflection Data	API interfaces reflection data	REFLECTION	DISABLED
<input type="checkbox"/>	Database DDL operations	Results of DDL queries, such as describing tables or indexes	DB_DDL	DISABLED
<input type="checkbox"/>	EAV types and attributes	Entity types declaration cache	EAV	DISABLED
<input type="checkbox"/>	Customer Notification	Customer Notification	CUSTOMER_NOTIFICATION	DISABLED

Step 4:

- After successful installation, you can see the 'AppJetty Language Translator' under APPJETTY EXTENSIONS tab inside STORES -> CONFIGURATION.

Installation via Composer

Step 1:

- Create a new folder on your preferable server path. Add Extension zip archive into the created folder.

Step 2:

- Use Your SSH details to connect to your server. After connecting to the SSH, change your working directory path with one of your Magento setup path using below command.

```
cd /PATH/TO_YOUR_MAGENTO_SETUP_PATH
```

Step 3:

- Now you have to define the folder with the extension's archive as a repository for composer reference. For this, run the Composer command:

```
composer config repositories.biztech artifact /ABSOLUTE_PATH_TO_ZIP_Archive_FOLDER/
```

- For Example:

```
composer config repositories.biztech artifact /Packages/Biztech/
```

After executing this command, it will automatically add Repository Details in composer.json file.

Step 4:

- Perform the following command for installation of the module:

```
composer require biztech/translator
```

Step 5:

- After successful installation using the above command, you can verify the module status using the below command:

```
php bin/magento module:status
```

You can check newly added module in the List of disabled modules.

Step 6:

- Now you can upgrade your setup using below command.

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

It will enable the module and it should be doing the automated process required by Magento.

Step 7:

- You can now compile the modules using below command:

```
php bin/magento setup:di:compile
```

Step 8:

- In case you have to update our extension from a composer, you can use the below command:

```
composer update biztech/ translator
```

But before using that command, you should have placed the latest Extension zip archive into the **/ABSOLUTE_PATH_TO_ZIP_Archive_FOLDER/**

- After executing the above command your module is updated and now you just have to run the upgrade command same as step 6 and compile command same as step 7.

Extension Activation

Copy an activation key

- Copy the activation key from the Order Confirmation Mail. OR
- Log into your account at www.appjetty.com using the email and password you have provided at checkout process.
- Go to Downloadable Options and copy the activation key for the **Language Translator** extension.

Activate the extension

- Log into Magento Admin Panel and navigate to **Stores -> Configuration** where you find the “AppJetty Extension”. Click on the AppJetty Language Translator.
 - **Activation Key:** Enter the activation key in the "Activation Key" field for the Language Translator extension then click the ‘**Save Config**’ button.

- **Select Store:** When you enter and save the key it will be verified, and you can select the websites where you need to use the Language Translator extension. Click on ‘**Save Config**’ button after making your selections.

Note: Admin will get an alert to take the backup before proceeding for activation, for data safety.

- Now, Language Translator Extension got activated! Configure the Language Translator options.

Configuration

- Please follow below mentioned steps to configure the “Language Translator” extension. Go to **Stores** → **Configuration**.

Translator Configuration

- In the left side under APPJETTY EXTENSIONS tab click on “AppJetty Language Translator”, you can see its configuration sections.
 - **Enabled:** Select ‘Yes’ to enable the Language Translator extension. The extension is disabled by default.
 - **Google API key:** It is used to translate the data. (**Note:** Use this link to generate the Google API key - https://developers.google.com/translate/v2/getting_started)

Translator Configuration

Activation [store view] Yes

Enter Google API Key [store view]

Enter Google API Key to translate data

Enter Daily Quota [global] 100000

Available Today's Daily Quota: **99000**

Enter daily quota (limit) specified in Google Billing Account.

Enter Safe Limit [global] 1000

Enter daily safe limit (must be less than daily limit above)

- **Enter Daily Quota:** Enter daily limit specified in your Google Billing Amount. You will also get the “Available Today’s Daily Quota” (Real-Time), so that you can manage translations per quota availability.
- **Enter Safe Limit:** Enter a daily safe limit to avoid the errors while translating the content.

Note: It must be less than the value entered in Enter Daily Quota field. And, if the daily limit exceeds for the day it will continue the rest of the process on Next Day.

The Daily Limit works as per the below example: - If the limits set in the configuration are as below:
Daily Quota = 1000000 Safe Limit = 1

The Equation would be:

Daily Quota limit - Safe Limit = Daily Quota Based on the equation: $1000000 - 1 = 999999$ The daily translation limit would be 999999 characters

Language Translate From-To selection

- **Language you want to translate your website to:** Translate the product data, category data, CMS page, CMS block, review fields and Meta data in defined language. If language has been not specified, then it will be translated in current locale language.

Note: If you select 'Current locale' then by default it will use current locale language.

The screenshot shows a configuration panel with three sections:

- Language you want to translate your website to** [store view]: A dropdown menu with 'AR: Arabic' selected. Below it is the text 'Choose language you want to translate your website to'.
- Translate From** [store view]: A dropdown menu with 'Auto detect' selected. Below it is the text 'Choose language you want to translate from'.
- Translate Button Label** [store view]: A text input field containing 'Translate Now'. Below it is the text 'Enter text which would be displayed on Translate Button. Default Label: **Translate To**'.

- **Translate From:** Translate from specific language. If you select 'Auto Detect' then it will automatically detect the language (**Note:** If you specified 'Auto Detected' then language will be detected automatically).
- **Translate Button Label:** Enter the text to be displayed on Translate button.

Note: You must select the Translate Language To and Translate Language From options to translate the mass products and newly added products.

Mass Product Translation

- Admin can enable the Mass products translation for multiple store view.
 - **Tallow mass products translation in multiple store view:** By enabling this option, all products will be translated for the selected all stores.

- **Select Store view:** Select the Store to allow translating the mass products .

Mass Translation of new products

- Admin can enable the mass translation for new products as per the selected stores.
 - **Allow mass translation of new products in multiple store view:** By enabling this option, the newly added product will be translated for the selected stores.

- **Select Store view:** Select the 'Store' to allow the newly added product translation only for them.

Note: To translate the 'mass products' and 'newly added products' for the selected store, admin must have selected the "Translate Language **To**" and "Translate Language **From**".

Old Module Translation

- Admin can translate old products that are not translated even after the extension installed.
 - **Translate not translated from module installation:** By enabling this option, the old products that are not translated yet even after the extension is installed, will be translated.

The screenshot shows a configuration field with the label "Translate not translated from module installation" and a "[global]" tag. The field is a dropdown menu currently set to "Yes". Below the field, there is a descriptive text: "If marked yes, it would translate old products which are not translated since the extension is installed."

Send Email upon translation

- Admin can enable the Email functionality for getting the mail notification when mass translation is completed.
 - **Send mail upon successful mass product translation cron:** Enable this option to send a mail notification once mass product translation is successfully completed.
 - **Select Email Template:** Select required 'Email Template' format to send mail notification of successfully completed translation.
 - **Select Mass Translation Cron To Send Mail:** Select the mass translation of that cron to send the mail notification when the translation process is completed.

The screenshot displays three configuration fields. The first field, "Send mail upon successful mass product translation cron" (with a "[global]" tag), is a dropdown menu set to "Yes". Below it is the text: "If selected yes, mail is sent upon successful mass product translation." The second field, "Select Email Template" (with a "[global]" tag), is a dropdown menu showing "Mass Translation Cron Success Notificatio". The third field, "Select Mass Translation Cron To Send Mail" (with a "[global]" tag), is a list box containing three options: "Bulk Product Translation", "Bulk Product Translation in Multiple store", and "Newly Added Product Translation in Multiple". Below this list box is the text: "Select mass translation cron to send mail notification when cron is successfully run." The fourth field, "Email Notification ID" (with a "[global]" tag), is a text input field containing a blurred email address. Below it is the text: "Add multiple email ids separated by comma, example: [abc@test.com,pqr@test.com]"

- **Email Notification ID:** Insert the Email ID to get the notification mail upon successful completion of mass translation. Admin can also add multiple mail IDs separated by comma.

Fields Translation

- Admin can choose fields that are to be translated for Products, CMS Pages & Categories.
 - **Translate Fields:** Translate specific fields for product module.

- **CMS Page Translate Fields:** Translate specific fields for CMS Page.
- **Category Translate Fields:** Translate specific fields for Category module.

Manage Translation

- Admin can manage the translations in various ways:
 - **Enable Translate in all Store view:** Select 'Yes' to perform translation in all store view. It will translate all products with category.

The screenshot shows a configuration panel for the language translator. It contains three main sections: 1. 'Enable Translate in all Store view' with a dropdown menu set to 'No' and a help text: 'If Yes then it will translate mass product and mass category in all store view when you have choosen in All Storeview.' 2. 'Do you want to translate all product's again?' with a dropdown menu set to 'No' and a help text: 'If yes then it will translate all products again.' 3. 'Batch Size to Translate' with a text input field containing '25' and a help text: 'Batch Size to Translate Products (range start from 20 to 100)'. At the bottom, there is a label 'Calculate estimated characters to be translated' and a button labeled 'Calculate Character Count'.

- **Do you want to translate all products again?** Select 'Yes' to translate all the products again. This will eliminate the chances of skipping any product from the translation including the products already translated.
- **Batch Size to translate:** Enter the number of products to be translated at a particular time.
- **Calculate Characters:** To calculate and view the number of characters based on product configurations selected click on '**Calculate Character Count**' button.

Product details translation

Translate Product Details from one language to another

- You can translate the product individually. Go to **Catalog** → **Products** and click on any product to translate it to any other language.
- You can also translate all fields by clicking on single button from the Top right corner.

The screenshot shows the product edit page for 'DOROTHY PERKINS'. At the top, there is a search icon, a notification bell with '24', and a user profile icon. Below this is a navigation bar with 'Scope: All Store Views', a help icon, a 'Back' button, and a 'Translate Now: Arabic' button (highlighted with a red box). To the right are 'Add Attribute' and 'Save' buttons. The main content area includes 'Enable Product [website]' with a toggle switch set to 'Yes', 'Attribute Set' set to 'Default', and 'Product Name * [store view]' set to 'DOROTHY PERKINS'. A 'Translate Now Arabic' button (highlighted with a red box) is located below the product name field.

- Click on 'Product Details' to translate details of product like Name & Description.

The screenshot shows the product edit page for 'DOROTHY PERKINS' with the 'Description' field selected. The top navigation bar includes 'Back', 'Translate Now: Arabic' (highlighted with a red box), 'Add Attribute', and 'Save' buttons. The 'Description [store view]' field is in edit mode, showing a 'Show / Hide Editor' button and a rich text editor toolbar. The description text reads: 'Women Black Solid Sheath Dress With Velvet Finish', '100% Original Products', 'Free Delivery on orders above Rs. 799', 'Pay on delivery might be available', 'Easy 30 days returns and exchanges', and 'Try & Buy might be available'. A 'Translate Now Arabic' button (highlighted with a red box) is located at the bottom of the description field.

- By clicking on “Translate <language>” button, it will translate the content into your selected language. Along with that you can also edit the translated string if you want.

- Once done with the editing, click on **Apply Translate** button to translate the text.
- For every translation done, you can edit the translated string.
- Click on ‘**Search Engine Optimization**’ to translate Meta Title and Meta Description of product.

Translate CMS page details from one language to another

- Go to **Content -> Pages** and click on any page to translate it to any other language.
- Admin can translate Page Information, Content and Meta Data of the CMS Page.

The screenshot displays the Magento 2 CMS page editor for a 404 page. At the top, the page ID '404' is shown on the left, and navigation buttons 'Back', 'Delete Page', 'Reset', 'Save and Continue Edit', 'Add New Page', and 'Save Page' are on the right. The 'Enable Page' toggle is turned on (Yes). The 'Page Title' field contains '404' and has a 'Translate Chinese' button below it. The 'Content' section is active, showing a 'Content Heading' field with the text 'Oops, our bad ...' and another 'Translate Chinese' button. A 'Show / Hide Editor' button is located below the heading. A 'Translate Chinese' button is also present above a rich text editor. The rich text editor toolbar includes various icons for text formatting, alignment, and linking. The main content area of the editor contains the text 'Page Not Found'. At the bottom left of the editor, the 'Path' is listed as 'p'.

Content translation

- Go to **Content** -> **Blocks** and click on **Select** -> **Edit** to translate blocks of that page to any other language.
- Admin can change Block Content based on Store view.

Footer Links Block

← Back Delete Block Reset Save and Continue Edit Save Block

General Information

Block Title * Footer Links Block

Identifier * footer_links_block

Store View * All Store Views
Main Website
Main Website Store
Chinese
Default Store View
Dutch
French
Hindi
Demo Website
Demo Website Store

Status * Enabled

Content * Show / Hide Editor

• Meer oor ons
• Customer Service

Path: ul.footer links > li.nav item > a

Translate Dutch

Translate Store Reviews to Any Language

- Go to **Marketing -> User Content -> Reviews** and click on any review to translate it to any other language.

Edit Review admin

← Back Delete Review Reset Previous Next Save and Previous Save and Next Save Review

Review Details

Product Pèrpiquni Pack sup

Author Administrator

Summary Rating Rating isn't Available

Detailed Rating * Rating isn't Available

Status * Approved

Visibility * **Main Website**
Main Website Store
Chinese

Review * बैग वजन में बहुत अच्छा, बहुत लाइट है

Translate Hindi

Mass Translation

You can also translate the content of the CMS pages, Static Blocks, Product Review, and Products, by selecting multiple records.

Content Translation

- Go to any of the respective pages that you want to translate and select multiple records. Then click on the 'Actions' option.

Manage Pages Add New Page

5 records found (3 selected)

Actions	URL Key	Layout	Store View	Status	Created	Modified	Action
<input type="checkbox"/>	Found	no-route	All Store Views	Enabled	Sep 14, 2020 11:03:35 AM	Sep 14, 2020 11:03:35 AM	Select
<input checked="" type="checkbox"/>		1 column	All Store Views	Enabled	Sep 14, 2020 11:03:35 AM	Jan 29, 2021 2:14:16 PM	Select
<input checked="" type="checkbox"/>		1 column	All Store Views	Enabled	Sep 14, 2020 11:03:35 AM	Sep 14, 2020 11:03:35 AM	Select
<input type="checkbox"/>	Private Cook	cookie-	All Store Views	Enabled	Sep 14, 2020 11:03:35 AM	Sep 14, 2020 11:03:35 AM	Select
<input type="checkbox"/>	Term cond	ditions	All Store Views	Enabled	Jan 19, 2021 5:36:29 PM	Jan 19, 2021 5:36:29 PM	Select

- From the 'Action' dropdown list, click on 'Translate Selected (Pages/Blocks/Product Reviews)'. A list of languages will appear; select the language in which you want the selected attributes to be translated.

Manage Blocks Add New Block

Search by keyword

26 records found (3 selected) 20 per page

Actions	Identifier	Store View	Status	Created	Modified	Action
<input type="checkbox"/>	Footer_1_logo	All Store Views	Enabled	Jan 19, 2021 11:47:47 AM	Jan 20, 2021 1:02:37 PM	Select
<input checked="" type="checkbox"/>	Footer_1_block_1	All Store Views	Enabled	Jan 19, 2021 11:47:47 AM	Jan 20, 2021 1:02:37 PM	Select
<input checked="" type="checkbox"/>	Footer_1_block_2	All Store Views	Enabled	Jan 19, 2021 11:47:47 AM	Jan 19, 2021 11:47:47 AM	Select
<input checked="" type="checkbox"/>	Footer_1_block_3	All Store Views	Enabled	Jan 19, 2021 11:47:47 AM	Jan 22, 2021 7:32:07 PM	Select

Product Translation

- Navigate to **Catalog** → **Products**. You can translate the products in two ways: “for a specific store by filtering the store” or “for Multiple stores”.

The screenshot shows the 'Products' grid in Magento 2. The 'Actions' menu is open, showing several options. Three options are highlighted with red boxes: 'Translate Selected Products using Cron', 'Translate Selected Products using Console', and 'Translate Selected Products in Multiple Storeviews'. The grid displays product details such as Name, Type, Attribute Set, SKU, Price, Quantity per Source, Salable Quantity, Visibility, Status, Websites, Product Translated, and Action.

Name	Type	Attribute Set	SKU	Price	Quantity per Source	Salable Quantity	Visibility	Status	Websites	Product Translated	Action
Dress-8	Simple Product	Default	Dress-8	\$105.00	Default Source: 99999999 Rajkot store: 99999999	Default Stock: 99999997 stock1: 999999.9999	Catalog, Search	Enabled	Main Website		Edit
Dress 9	Simple Product	Default	Dress-9	\$100.00	Default Source: 99999999 Rajkot store: 0	Default Stock: 99999997 stock1: 0	Catalog, Search	Enabled	Main Website		Edit
Dress 10	Simple Product	Default	Dress-10	\$100.00	Default Source: 99999999 Rajkot store: 0	Default Stock: 99999999 stock1: 0	Catalog, Search	Enabled	Main Website		Edit
Dress 11	Simple Product	Default	Dress-11	\$100.00	Default Source: 99999999 Rajkot store: 0	Default Stock: 99999998 stock1: 0	Catalog, Search	Enabled	Main Website		Edit

Using Filter option

- From the product listing page, click on the 'Filters' option to translate the product(s) by selecting a specific store.

The screenshot shows the 'Filters' section in the Magento 2 product listing page. The 'Store View' dropdown menu is highlighted with a red box and set to 'French'. Other filter options include ID, Price, Name, Type, Attribute Set, SKU, and Visibility.

- After selecting the specific store, select one or multiple products and click on 'Action'.

The screenshot shows the 'Products' grid in Magento 2. The 'Actions' dropdown menu is open, showing several options. Three options are highlighted with orange boxes: 'Translate Selected Products using Cron', 'Translate Selected Products using Console', and 'Translate Selected Products in Multiple Storeviews'. The grid displays 87 records, with 3 selected. The table columns include Name, Type, Attribute Set, SKU, Price, Quantity per Source, Salable Quantity, Visibility, Status, Websites, Product Translated, and Action.

Name	Type	Attribute Set	SKU	Price	Quantity per Source	Salable Quantity	Visibility	Status	Websites	Product Translated	Action		
Dress-6	Simple Product	Default	Dress-6	\$103.00	Default Source: 99999999 Rajkot store: 99999999	Default Stock: 9999998 stock1: 999999.9999	Catalog, Search	Enabled	Main Website		Edit		
Robe-7	Simple Product	Default	Dress-7	\$104.00	Default Source: 99999999 Rajkot store: 999997.9999	Default Stock: 99999998 stock1: 999997.9999	Catalog, Search	Enabled	Main Website	Yes	Edit		
Robe-8	Simple Product	Default	Dress-8	\$105.00	Default Source: 99999999 Rajkot store: 999999.9999	Default Stock: 99999997 stock1: 999999.9999	Catalog, Search	Enabled	Main Website	Yes	Edit		
61		Robe 9	Simple Product	Default	Dress-9	\$100.00	Default Source: 99999999 Raikot store:	Default Stock: 9999997 stock1: 0	Catalog, Search	Enabled	Main Website	Yes	Edit

- By clicking on 'Actions' drop-down option, you will get the list of the option 'Translate Selected Products using Cron' or 'Add product to translate using console' and a list of language will appear. Select the language in which you want the selected attributes to be translated.
- You can also translate the selected products for all the store views that are enabled from "Stores → Configurations → AppJetty Language Translator → Mass Products Translation in Multiple"

- ‘Add Product to Translate using Console’ performs mass translation using console command.
- In case you try performing translation action without filtering store view, it would generate an error to compulsorily select store view.

- In case you want to allow translation for all store views without selecting filter, you need to enable translation for all store views option from the configurations.
- Now after submitting the process, it will be notified with a message about the CRON Process by which the mass translation will be carried out on the same page with selected store view.

- By clicking on **Add Product to Translate using Console** button, you need to add products in product translation from the product grid page.
- To perform mass translation using console, you first have to change working directory with your Magento root directory and need to fire command **php bin/magento appjetty:product:translate**
- After starting translation process, user can view status and daily quota for translation on the console.
- Products which are already translated will be skipped if related configuration is enabled. Translation will not be performed if any one execution is already in process.

Note: The mass translation of the product will be carried out through a CRON or via Console and only one CRON or one command in a console can be registered at a single time. And if you wish to view the status of translated products, navigate to the **Catalog -> Product -> Grid** and under the **'Product Translated'** column you can view the status of Product Translation included in the Mass Translation.

AppJetty Translator

- By clicking on “AppJetty Translator” from the Magento navigation pane, you can manage bulk translation and check the translation processes.

Manage Translation

- Go to **AppJetty Translator** → **Manage Translation** to translate some of the content/strings by searching.

Search String & Translate

- Enter any string you want to translate in the search box.

Manage Translation

TRANSLATOR INFORMATION

Search

Module Static Data Translate

Categories

Search String & Translate

Search string

Enter a string (e.g. "Customers")

Locale

Locale of all Stores.

Modules

List of All Modules

Interface

Search Results :

Search Results for: "Customers"

45 records found

Sr. No.	Translated String	Origin String	Source	Locale	Action
1	New Customers	New Customers	MODULE (Magento_Custo	en_US	Edit
2	Customers	Customers	MODULE (Magento_Repo	en_US	Edit
3	Allows customers to stay logged in when switching between different stores.	Allows customers to stay logged in when switching between different stores.	MODULE (Magento_Backe	en_US	Edit
4	You will lose any data created since the backup was made, including admin users, customers and orders.	You will lose any data created since the backup was made, including admin users, customers and orders.	MODULE (Magento_Backu	en_US	Edit
5	Manage Customers	Manage Customers	MODULE (Magento_Web	en_US	Edit

- Click on ‘Edit’ option of the string you want to Translate and translate into any of the Language that you want.

- Once it gets translated, that translated string is shown within string section from where you can again edit the translated string.

Translate Category in a Mass to any of the language

- Select categories that you want to translate. Select the translate language and that category will be translated in all store views.

Module Static Data Translate

- By clicking on the “Module Static Data Translate”, admin can translate the static data that is added for the modules.

- You need to select the options to translate the specific modules:
 - Modules: Select the required modules from the drop-down list.
 - Store: Select the store for which you want to translate.
 - Translate to: Select the language to translate to.

Bulk Product Translation

- To view the status of mass translations carried out by CRONS or Console go to **APPJETTY TRANSLATOR** -> **Bulk Product Translation**.

AppJetty Mass Product Translator

- Here, you can view a list of things translated by CRONS or CONSOLE to see what the mass translation was carried out with, along with translation statuses and other details.

Appjetty Mass Product translator

View Cron Log

Search [Reset Filter](#) 5 records found 20 per page 1 of 1

ID	Translate using	Language From	Language To	Store	Cron Status	View Cron Product
From						
To						
5	Cron	Auto Detect	French	Translate On All StoreView	Success	View Product
4	Cron	Auto Detect	Hindi	India	Success	View Product
3	Console	Auto Detect	English	Translate On All StoreView	Aborted By Administrator	View Product
2	Cron	Auto Detect	German	Translate On All StoreView	Success	View Product
1	Cron	Auto Detect	Gujarati	French	Success	View Product

- By clicking on **View Product**, it will take you to the translation page, which contains products and status for product that is translated or still pending.

AppJetty Translator

Search Reset Filter 2 records found 20 per page 1 of 1

Product ID	Name	SKU	Translated
<input type="text" value="From"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text" value="To"/>			
71	Robe 19	Dress-19	TRANSLATED
72	Robe 20	Dress-20	TRANSLATED

AppJetty Translator

Search Reset Filter 100 records found 20 per page 1 of 5

Product ID	Name	SKU	Translated
<input type="text" value="From"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text" value="To"/>			
1847	સહારા લેગિંગ્સ -28-ગ્રે	WP05-28-Gray	TRANSLATED
1848	સહારા લેગિંગ્સ -28-લાલ	WP05-28-Red	TRANSLATED
1849	સહારા લેગિંગ્સ -29-બ્લુ	WP05-29-Blue	TRANSLATED
1850	સહારા લેગિંગ્સ -29-ગ્રે	WP05-29-Gray	TRANSLATED
1851	સહારા લેગિંગ્સ -29-રેડ	WP05-29-Red	TRANSLATED

View Cron Log

- By clicking on the **View Cron Log** button, admin can check the logs of the “Mass Product translations”.

The screenshot shows the 'Appjetty Mass Product translator' interface. At the top right, there is a search icon, a notification bell with '28', and a user profile icon. Below these is a 'View Cron Log' button highlighted with a red border. Underneath is a search bar with 'Search' and 'Reset Filter' buttons, and a status '5 records found'. To the right of the search bar are pagination controls: '20 per page', '<', '1 of 1', and '>'. Below this is a table with the following columns: ID, Translate using, Language From, Language To, Store, Cron Status, and View Cron Product. The table contains 5 rows of data.

ID	Translate using	Language From	Language To	Store	Cron Status	View Cron Product
5	Cron	Auto Detect	French	Translate On All StoreView	Success	View Product
4	Cron	Auto Detect	Hindi	India	Success	View Product
3	Console	Auto Detect	English	Translate On All StoreView	Aborted By Administrator	View Product
2	Cron	Auto Detect	German	Translate On All StoreView	Success	View Product
1	Cron	Auto Detect	Gujarati	French	Success	View Product

- You can view the CRON Log. admin can also clear the logs by clicking on the **Clear Log** button.

The screenshot shows the 'Mass Product Translator Cron Log' interface. At the top right, there is a search icon, a notification bell with '28', and a user profile icon. Below these is a 'Clear Log' button. Underneath is a 'Cron Item Log' section. The log entries are as follows:

```

[2021-02-24 21:25:05] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 21:25:05] biztechcronTranslator.INFO: Start Translation 24-02-2021 21:25:05 [ ] [ ]
[2021-02-24 21:25:05] biztechcronTranslator.INFO: End Translation 24-02-2021 21:25:05 [ ] [ ]
[2021-02-24 21:30:06] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 21:30:06] biztechcronTranslator.INFO: Start Translation 24-02-2021 21:30:06 [ ] [ ]
[2021-02-24 21:30:06] biztechcronTranslator.INFO: End Translation 24-02-2021 21:30:06 [ ] [ ]
[2021-02-24 21:35:06] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 21:35:06] biztechcronTranslator.INFO: Start Translation 24-02-2021 21:35:06 [ ] [ ]
[2021-02-24 21:35:06] biztechcronTranslator.INFO: End Translation 24-02-2021 21:35:06 [ ] [ ]
[2021-02-24 21:40:06] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 21:40:06] biztechcronTranslator.INFO: Start Translation 24-02-2021 21:40:06 [ ] [ ]
[2021-02-24 21:40:06] biztechcronTranslator.INFO: End Translation 24-02-2021 21:40:06 [ ] [ ]
[2021-02-24 21:45:04] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 21:45:04] biztechcronTranslator.INFO: Start Translation 24-02-2021 21:45:04 [ ] [ ]
[2021-02-24 21:45:04] biztechcronTranslator.INFO: End Translation 24-02-2021 21:45:04 [ ] [ ]
[2021-02-24 21:50:07] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 21:50:07] biztechcronTranslator.INFO: Start Translation 24-02-2021 21:50:07 [ ] [ ]
[2021-02-24 21:50:07] biztechcronTranslator.INFO: End Translation 24-02-2021 21:50:07 [ ] [ ]
[2021-02-24 21:55:06] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 21:55:06] biztechcronTranslator.INFO: Start Translation 24-02-2021 21:55:06 [ ] [ ]
[2021-02-24 21:55:06] biztechcronTranslator.INFO: End Translation 24-02-2021 21:55:06 [ ] [ ]
[2021-02-24 22:00:06] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 22:00:06] biztechcronTranslator.INFO: Start Translation 24-02-2021 22:00:06 [ ] [ ]
[2021-02-24 22:00:06] biztechcronTranslator.INFO: End Translation 24-02-2021 22:00:06 [ ] [ ]
[2021-02-24 22:05:04] biztechcronTranslator.INFO: ===== [ ]
[2021-02-24 22:05:04] biztechcronTranslator.INFO: Start Translation 24-02-2021 22:05:04 [ ] [ ]
 
```

Mass Product Translator in Multiple Stores

- To view the status of mass translations for multiple stores, go to **APPJETTY TRANSLATOR -> Bulk Product Translation in Multiple stores**.

- Here, you can view a list of all the translations for multiple stores that are enabled from Store → Configurations. You will get the status of the translation: ‘Pending’, ‘Success’, ‘Aborted During Cron process’ and ‘Aborted By Administrator’.

Appjetty Mass Product Translator in Multiple Stores

[View Cron Log](#)

Filters | Default View | Columns

19 records found | 20 per page | 1 of 1

ID ↑	Added products to translate in Storeview	Translate From Language	Translate To Language	Translation succeed in Storeview	Total Added Products	Cron Status	Action
19	Default Store View French India Japan	Auto detect English Auto detect Auto detect	Arabic French Gujarati Japanese		3	Pending	View Detail
18	Default Store View French India Japan	Auto detect English Auto detect Auto detect	Arabic French Gujarati Japanese	Default Store View French India Japan	4	Success	View Detail
17	Japan	Auto detect	Japanese	Japan	2	Success	View Detail
16	Default Store View French India Japan	Auto detect English Auto detect Auto detect	Arabic French Gujarati Japanese	Default Store View French India Japan	2	Aborted During Cron Process	View Detail
15	Default Store View French India Japan	Auto detect English Auto detect Auto detect	Arabic French Gujarati Japanese	Default Store View French India Japan	1	Aborted By Administrator	View Detail

- By clicking on **View Detail**, it will take you to translation detail page, which contains store wise translation status of the products.

Product translation status in multiple stores

Search [Reset Filter](#) 3 records found 20 per page 1 of 1

Product ID	Name	SKU	Store translation status
<input type="text" value="From"/>	<input type="text"/>	<input type="text"/>	
<input type="text" value="To"/>			
7	Robe-7	Dress-7	DEFAULT STORE VIEW → TRANSLATED FRENCH → TRANSLATED INDIA → TRANSLATED JAPAN → TRANSLATED
8	Robe-8	Dress-8	DEFAULT STORE VIEW → TRANSLATED FRENCH → TRANSLATED INDIA → TRANSLATED JAPAN → TRANSLATED
61	Robe 9	Dress-9	DEFAULT STORE VIEW → TRANSLATED FRENCH → TRANSLATED INDIA → TRANSLATED

View Cron Log

- By clicking on the **View Cron Log** button, admin can check the logs of the “Mass product translations in Multiple Stores”.

The screenshot shows the 'Appjetty Mass Product Translator in Multiple Stores' interface. At the top right, there is a search icon, a notification bell with '24', and a user profile icon. Below the header, a 'View Cron Log' button is highlighted with a red rectangular box. Underneath, there are controls for 'Filters', 'Default View', and 'Columns'. A status bar indicates '19 records found' and '20 per page'. The main content is a table with the following data:

ID ↑	Added products to translate in Storeview	Translate From Language	Translate To Language	Translation succeed in Storeview	Total Added Products	Cron Status	Action
19	Default Store View French India Japan	Auto detect English Auto detect Auto detect	Arabic French Gujarati Japanese		3	Pending	View Detail
18	Default Store View French India Japan	Auto detect English Auto detect Auto detect	Arabic French Gujarati Japanese	Default Store View French India Japan	4	Success	View Detail
17	Japan	Auto detect	Japanese	Japan	2	Success	View Detail
16	Default Store View French India Japan	Auto detect English Auto detect Auto detect	Arabic French Gujarati Japanese	Default Store View French India Japan	2	Aborted During Cron Process	View Detail
15	Default Store View French India Japan	Auto detect English Auto detect Auto detect	Arabic French Gujarati Japanese	Default Store View French India Japan	1	Aborted By Administrator	View Detail

- You can view the CRON Log. admin can also clear the logs by clicking on the **Clear Log** button.

Mass Product Translator Cron Log

Cron Item Log Clear Log

[2021-02-24 09:31:07]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 09:31:07	[] []
[2021-02-24 09:31:07]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 09:31:07	[] []
[2021-02-24 09:32:05]	masstranslateinallstorecron.INFO:		[] []
[2021-02-24 09:32:05]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 09:32:05	[] []
[2021-02-24 09:32:05]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 09:32:05	[] []
[2021-02-24 09:40:07]	masstranslateinallstorecron.INFO:		[] []
[2021-02-24 09:40:07]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 09:40:07	[] []
[2021-02-24 09:40:07]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 09:40:07	[] []
[2021-02-24 09:50:07]	masstranslateinallstorecron.INFO:		[] []
[2021-02-24 09:50:07]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 09:50:07	[] []
[2021-02-24 09:50:07]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 09:50:07	[] []
[2021-02-24 10:00:07]	masstranslateinallstorecron.INFO:		[] []
[2021-02-24 10:00:07]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 10:00:07	[] []
[2021-02-24 10:00:07]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 10:00:07	[] []
[2021-02-24 10:00:09]	masstranslateinallstorecron.INFO:		[] []
[2021-02-24 10:00:09]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 10:00:09	[] []
[2021-02-24 10:00:09]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 10:00:09	[] []
[2021-02-24 10:10:08]	masstranslateinallstorecron.INFO:		[] []
[2021-02-24 10:10:08]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 10:10:08	[] []
[2021-02-24 10:10:08]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 10:10:08	[] []
[2021-02-24 10:20:06]	masstranslateinallstorecron.INFO:		[] []
[2021-02-24 10:20:06]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 10:20:06	[] []
[2021-02-24 10:20:06]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 10:20:06	[] []
[2021-02-24 10:30:08]	masstranslateinallstorecron.INFO:		[] []
[2021-02-24 10:30:08]	masstranslateinallstorecron.INFO:	Start Translation 24-02-2021 10:30:08	[] []
[2021-02-24 10:30:08]	masstranslateinallstorecron.INFO:	End Translation 24-02-2021 10:30:08	[] []

Newly added products

- To view the status of the newly added products, go to **APPJETTY TRANSLATOR -> Newly Added Product Translation in Multiple stores**.

- Here, you can view a list of all the translations of newly added products as configured from Appjetty Language Translator (Store → Configurations).

Translation of newly added products in multiple stores 🔍 🔔 24 👤

[View Cron Log](#)

Filters 👁️ Default View ⚙️ Columns

8 records found 20 per page < 1 of 1 >

ID ↑	Added products to translate in Storeview	Translate From Language	Translate To Language	Translation succeed in Storeview	Total Added Products	Cron Status	Action
8	French Japan	English Auto detect	French Japanese	French Japan	1	Success	View Detail
7	India Japan	Auto detect Auto detect	Gujarati Japanese	India Japan	20	Success	View Detail
6	India	Auto detect	Gujarati	India	1	Success	View Detail
5	India	Auto detect	Gujarati	India	6	Success	View Detail
4	French	English	French	French	16	Success	View Detail

- By clicking on **View Detail**, it will take you to translation detail page of the newly added product with translation status.

View Cron Log

- By clicking on the **View Cron Log** button, admin can check the logs of the mass translations of newly added products in multiple stores.

ID ↑	Added products to translate in Storeview	Translate From Language	Translate To Language	Translation succeed in Storeview	Total Added Products	Cron Status	Action
8	French Japan	English Auto detect	French Japanese	French Japan	1	Success	View Detail
7	India Japan	Auto detect Auto detect	Gujarati Japanese	India Japan	20	Success	View Detail
6	India	Auto detect	Gujarati	India	1	Success	View Detail
5	India	Auto detect	Gujarati	India	6	Success	View Detail
4	French	English	French	French	16	Success	View Detail

- You can view the CRON Log. Admin can also clear the logs by clicking on the **Clear Log** button.

Mass Product Translator Cron Log

 28

Cron Item LogClear Log

```
[2021-02-24 10:30:08] newaddedproductttranslate.INFO: Start Translation 24-02-2021 10:30:08 []
[]
[2021-02-24 10:30:08] newaddedproductttranslate.INFO: End Translation 24-02-2021 10:30:08 [] []
[2021-02-24 10:32:08] newaddedproductttranslate.INFO:
===== [] []
[2021-02-24 10:32:08] newaddedproductttranslate.INFO: Start Translation 24-02-2021 10:32:08 []
[]
[2021-02-24 10:32:08] newaddedproductttranslate.INFO: End Translation 24-02-2021 10:32:08 [] []
[2021-02-24 10:40:09] newaddedproductttranslate.INFO:
===== [] []
[2021-02-24 10:40:09] newaddedproductttranslate.INFO: Start Translation 24-02-2021 10:40:09 []
[]
[2021-02-24 10:40:09] newaddedproductttranslate.INFO: End Translation 24-02-2021 10:40:09 [] []
[2021-02-24 10:50:06] newaddedproductttranslate.INFO:
===== [] []
[2021-02-24 10:50:06] newaddedproductttranslate.INFO: Start Translation 24-02-2021 10:50:06 []
[]
[2021-02-24 10:50:06] newaddedproductttranslate.INFO: End Translation 24-02-2021 10:50:06 [] []
[2021-02-24 11:00:09] newaddedproductttranslate.INFO:
===== [] []
[2021-02-24 11:00:09] newaddedproductttranslate.INFO: Start Translation 24-02-2021 11:00:09 []
[]
[2021-02-24 11:00:09] newaddedproductttranslate.INFO: End Translation 24-02-2021 11:00:09 [] []
[2021-02-24 11:10:08] newaddedproductttranslate.INFO:
===== [] []
[2021-02-24 11:10:08] newaddedproductttranslate.INFO: Start Translation 24-02-2021 11:10:08 []
[]
[2021-02-24 11:10:08] newaddedproductttranslate.INFO: End Translation 24-02-2021 11:10:08 [] []
```

Contact Us

We simplify your business, offer unique business solution in digital web and IT landscapes.

Live Chat

- Get instant support with our Live Chat.
- Visit our product page at: <https://www.appjetty.com/magento2-language-translator.htm> and click on the Live Chat button for instant support.

Tickets

- Raise tickets for your specific question!
- Send an email to support@appjetty.com or you can login to my account www.appjetty.com and click on My Support Tickets on your account dashboard, to get answers to your specific questions.

Customization:

If you would like to customize or discuss about additional feature for **Language Translator**, please write to sales@appjetty.com