

Installation and User Guide for Magento 2 Advanced SEO Suite Extension

Table of Contents

1. Installation.....	5
• Upload Package.....	5
• Install Extension.....	5
2. Configuration Settings for SEO Base	5
• General Settings	5
3. Configuration Settings for SEO Sitemap Exclusion	6
• General Settings	6
• Exclude Categories from Sitemap.....	6
• Exclude Products from Sitemap	6
• Exclude CMS Pages from Sitemap	7
• How to Generate Sitemap	7
• Add new Sitemap.....	8
• Magento Out of the Box Functionality to set the Category Path.....	8
4. Google Sitemap XML.....	9
• Product Link in Sitemap XML	9
• Category Link in Sitemap XML	10
• CMS Pages Link in Sitemap XML	10
5. Configuration Settings for Catalog URL	10
• General Settings	10
• Configuration Path to Set Up Primary Category	11
6. Front-end Site View.....	12
• Product Page Unique URL.....	12
7. Configuration Settings for Canonical Tags	13
• General Settings	13
• Category Canonical Tag.....	13
• Product Canonical Tag.....	14
• CMS Canonical Tag.....	14
• No Index No Follow	14
• Product Setup for Canonical URL	15
• Category Setup for Canonical URL.....	16
• CMS Setup for Canonical URL	17

8. Front-end Site View.....	17
• Canonical Tag on the Category Page.....	17
• Canonical Tag on the Product Page.....	18
• Canonical Tag on the CMS Page.....	18
9. Configuration Settings for Rich Snippets	18
• General Settings	19
• Rich Snippets General Settings.....	19
• Twitter Card Settings	20
• Facebook Open Graph Settings.....	21
• Facebook Open Graph Settings	21
• Pinterest Rich Pins Settings.....	22
10. Structured Data / Markup Code of Front-end Page(s) in Structured Data Testing Tool	22
• Home Page Markup Code.....	22
• Category Page Markup Code	23
• Product Page Markup Code.....	24
• Twitter, Facebook Open Graph Social Sharing Code	25
○ Twitter Card.....	25
○ Facebook Open Graph.....	26
• Increased and Optimized Page Ranking in Search Results	26
11. Configuration Settings for Hreflang.....	27
• General Settings	27
• Language and Country Settings.....	28
12. Front-end Site view	28
• Hreflang Tag on the Home Page.....	28
• Hreflang Tag on the Category Page	29
• Hreflang Tag on the Product Page.....	29
• Hreflang Tag on the CMS Page.	30
13. Configuration Settings for Cross Linking	31
• Cross Links Grid.	33
• Add New Cross Link.	33
• Build External Link to Any Website	35
• Alert Message for Inactive Product / Category.....	35

14. Front-end Site View.....	36
• Cross Link on Category Page	36
• Category Page Cross Link Redirecting on External Link	37
• Cross Link on Product Page	38
• Product Page Cross Link Redirecting on Internal Link.....	38
• Cross Link on CMS Page	39

1. Installation

- **Upload Package:** Upload the content of the module to your root folder. This will not overwrite the existing Magento folder or files, only the new contents will be added.
- **Install Extension:** After the successful upload of the package, run below commands on Magento 2 root directory.

```
composer require scommmerce/seobase  
php bin/magento setup:upgrade  
php bin/magento setup:di:compile  
php bin/magento setup:static-content:deploy
```

2. Configuration Settings for SEO Base

Go to **Admin > Stores > Configuration > Scommerce Configuration > SEO Base**

- **General Settings**
 - **Enabled** - Select "Yes" or "No" to enable or disable the module.
 - **License Key** – Please add the license for the extension which is provided in the order confirmation email. Please note license keys are site URL specific. If you require license keys are dev/staging sites then please email us at core@scommerce-mage.com

General Settings

Enabled [store view]	<input type="text" value="Yes"/>	Select "Yes" to enable the module
This setting will enable or disable all modules related to seo optimisation. This includes Canonical Urls, SEO Unique Catalog URLs, Rich Snippets, Google Site Map Exclusion and Alternate Hreflang tag Cross Linking SEO		
License Key [store view]	<input type="text" value="\$2y\$10\$T2ycsrX0U3leW7JPAIWIPusKaWlQU1FUvMCu3bQNAI9TksPCUxurC"/>	Enter the License key for the module
This setting will verify your license key for the give domain N.B. License keys are domain specific so for your testing or staging sites please email us at core@scommerce-mage.com		

3. Configuration Settings for SEO Sitemap Exclusion

Go to **Admin > Stores > Configuration > Scommerce Configuration > SEO Sitemap**

- **General Settings**

- **Enable** - Select "Yes" or "No" to enable or disable the module.

General Settings

Enable
[store view]

Yes

Select "Yes" to enable the module

This setting will be used to enable or disable module.

- **Exclude Categories from Sitemap** – To include or exclude categories, go to **Admin > Catalog > Manage Categories > Select category** (you want to exclude from site map) > **General > Exclude from Sitemap**: Set to "Yes/No"

Enable Category ☒ Yes

Include in Menu ☒ Yes

Category Name

Exclude from Sitemap ☐ No

- **Exclude Products from Sitemap** – To exclude products from sitemap, go to **Admin > Catalog > Manage Products > Select product** (you want to exclude from sitemap) > **General > Exclude from Sitemap**: Set to "Yes/No".

Set Product as New From
[website]

10/1/2019

To

10/16/2019

Exclude from Sitemap
[store view]

Yes

Country of Manufacture
[website]

- **Exclude CMS Pages from Sitemap** – To exclude CMS pages from sitemap, go to **Admin > CMS > Pages > Select CMS Page** (you want to exclude from site map) > **General > Exclude from Sitemap**: Set to **“Yes/No”**

Enable Page

Yes

Page Title *

About us

Exclude from Sitemap

No

- **How to Generate Sitemap** – To generate the site map from the admin panel go to, **Admin > Marketing > Sitemap > Click "Generate Sitemap"**.

Site Map

Add Site

Search

Reset Filter

1 records found

20

per page

1

of 1

ID	Filename	Path	Link for Google	Last Generated	Store View
				From To	
1	sitemap.xml	/	http://demo2.scommerce-mage.co.uk/sitemap.xml	Dec 3, 2019, 7:40:58 AM	Main Website Main Website Store Default Store View

- **Add new Sitemap** - You can create new site map from, **Admin > Marketing > Sitemap** > Click **"Add Sitemap"**, it redirects to New Site Map page and by providing all the required details you can create Site Map.

New Site Map

← Back
Reset
S

Sitemap

Filename *
example: sitemap.xml

Path *
example: "/sitemap/" or "/" for base path (path must be writeable)

Store View * ?

- **Magento Out of the Box Functionality to set the Category Path** - To include category path in product URLs in sitemap.xml, go to Admin > System > Configuration > Catalog > Catalog > Search Engine Optimizations > Use Categories Path for Product URLs: Set to "yes".

Search Engine Optimization

Popular Search Terms <small>[store view]</small>	Enable	<input checked="" type="checkbox"/> U:
Product URL Suffix <small>[store view]</small>	.html	<input checked="" type="checkbox"/> U:
You need to refresh the cache.		
Category URL Suffix <small>[store view]</small>	.html	<input checked="" type="checkbox"/> U:
You need to refresh the cache.		
Use Categories Path for Product URLs <small>[store view]</small>	Yes	<input type="checkbox"/> U:
Create Permanent Redirect for URLs if URL Key Changed <small>[store view]</small>	Yes	<input checked="" type="checkbox"/> U:
Page Title Separator <small>[store view]</small>	-	<input checked="" type="checkbox"/> U:
Use Canonical Link Meta Tag For Categories <small>[store view]</small>	No	<input checked="" type="checkbox"/> U:
Use Canonical Link Meta Tag For Products <small>[store view]</small>	No	<input checked="" type="checkbox"/> U:

4. Google Sitemap XML - Google site map shows all the included Products, Categories and CMS Pages links in the sitemap.xml.

- **Product Link in Sitemap XML** - You can see the product link in the Google Sitemap XML.

```
▼ <PageMap xmlns="http://www.google.com/schemas/sitemap-pagemap/1.0">
  ▼ <DataObject type="thumbnail">
 <Attribute name="name" value="Montana Wind Jacket"/>
 <Attribute name="src" value="http://demo2.scommerce-mage.co.uk/pub/media/catalog/product/cache/74c1057f7991b4edb2bc7bdaa94d..."/>
  </DataObject>
</PageMap>
</url>
▼ <url>
  ▼ <loc>
 http://demo2.scommerce-mage.co.uk/men/tops-men/jackets-men/proteus-fitness-jackshirt.html
  </loc>
  <lastmod>2019-06-20T10:46:29+00:00</lastmod>
  <changefreq>daily</changefreq>
  <priority>1.0</priority>
  ▼ <image:image>
 ▼ <image:loc>
 http://demo2.scommerce-mage.co.uk/pub/media/catalog/product/cache/74c1057f7991b4edb2bc7bdaa94de933/m/j/mj12-orange_main_1.jpg
 </image:loc>
  </image:image>
</url>
```

- **Category Link in Sitemap XML** - You can see the category link in the Google Sitemap XML.

```
▼<urlset xmlns="http://www.sitemaps.org/schemas/sitemap/0.9" xmlns:content:
  image/1.1">
  ▼<url>
 <loc>http://demo2.scommerce-mage.co.uk/gear.html</loc>
 <lastmod>2019-09-02T21:32:07+00:00</lastmod>
 <changefreq>daily</changefreq>
 <priority>0.5</priority>
  </url>
  ▼<url>
 <loc>http://demo2.scommerce-mage.co.uk/gear/bags.html</loc>
 <lastmod>2019-09-09T12:13:37+00:00</lastmod>
 <changefreq>daily</changefreq>
 <priority>0.5</priority>
  </url>
```

- **CMS Pages Link in Sitemap XML** - In the below screen grab you can see the about-us page link in the Google Sitemap XML.

```
▼<url>
  <loc>http://demo2.scommerce-mage.co.uk/about-us</loc>
  <lastmod>2019-07-23T09:41:48+00:00</lastmod>
  <changefreq>daily</changefreq>
  <priority>0.2</priority>
</url>
```

5. Configuration Settings for Catalog URL

Go to **Admin > Stores > Configuration > Scommerce Configuration > Catalog URL**

- **General Settings**
 - **Enabled** - Select "Yes" or "No" to enable or disable the module.
 - **Exclude Root Categories** – Exclude some root categories to appear as primary category dropdown against products.

General Settings

Enabled
[store view]

Yes

This setting will be used to enable or disable module.

Select "Yes" to enable the module

Exclude Root Categories
[store view]

Root Catalog
Default Category

Please select the root categories to exclude

Exclude some root categories to appear in parent category dropdown against products.

- **Configuration Path to Set Up Primary Category**

Go to **Admin > Catalog > Select Product > Search Engine Optimization > Primary Category** . The drop down will show all the categories selected for the product from where you can select the primary category of the product.

Search Engine Optimization

URL Key [store view]	<input type="text" value="rival-field-messenger"/>
	<input checked="" type="checkbox"/> Create Permanent Redirect for old URL
Meta Title [store view]	<input type="text"/>
Meta Keywords [store view]	<input type="text"/>
Meta Description [store view]	<input type="text"/>
	Maximum 255 chars. Meta Description should optimally be between 150-160 characters
Primary Category [store view]	<div>Root Catalog -> Default Category1 -> Gear -> Bags ▼</div>

6. Front-end Site View

- **Product Page Unique URL** - You can assign primary category to any product from **Admin > Catalog > Select Product > Search Engine Optimization > Primary Category**. In the below image you can see the assigned category of product Rival Field Messenger is "Gear->Bags" .

Not secure demo2.scommerce-mage.co.uk/gear/bags/rival-field-messenger.html

7. Configuration Settings for Canonical Tags

Go to **Admin > Stores > Configuration > Scommerce Configuration > Canonical Tags**

- **General Settings**

- **Enable** - Select “Yes” or “No” to enable or disable the module.

General

Enable
[store view]

Yes

This setting will be used to enable or disable module.

Select “Yes” to enable the module

- **Category Canonical Tag**

- **Category Canonical Enable** – Set it to yes, if you want canonical tag on category pages.
- **Exclude Current Category in Admin** – Set it to “Yes”, if you don’t want the same category to appear in the drop-down selection while choosing canonical category for a category.
- **Append Text with Every Category URL Path** – Set it to yes, if you want to append text with overridden canonical url as well. This setting is useful when you have pagination/filtered navigation/sorting on your site.

Category Canonical Tags

Category Canonical Enabled
[store view]

Yes

Select “Yes” to enable the Category Canonical

Exclude Current Category in Admin
[store view]

Yes

Remove current category from the selection drop down

Select “Yes” to Exclude the Current Category

Append Text with Every Category URL Path
[store view]

No

Select “Yes” to Append Text with Category URL

- **Product Canonical Tag**

- **Product Canonical Enable** – Set it to yes, if you want canonical tag on product pages.

Product Canonical Tags

Product Canonical Enabled
[store view]

Yes

Select "Yes" to enable the Product Canonical Tags

- **CMS Canonical Tag**

- **CMS Canonical Enable** – Set it to "yes", if you want canonical tag on CMS pages.

CMS Canonical Tags

CMS Canonical Enabled
[store view]

Yes

Select "Yes" to enable the CMS Canonical Tags

- **No Index No Follow**

- **No Index No Follow Enabled** – Set it to yes, if you want to add no index, no follow in the head section.
- **Action names** – Add action names here to add no index, no follow in the head section for specific page. New route name needs to be added in next line.
- **Route names** – Add route name here to add no index, no follow in the head section for list of pages.

No Index No Follow

No Index No Follow Enabled
[store view]

Yes

Select "Yes" to enable the Index No Follow

Action Names
[store view]

catalog_product_compare_index
catalog_seo_sitemap_category
catalog_seo_sitemap_product

Please select the Action Names

Route Names
[store view]

checkout
customer
sendfriend
tag
review
null

Please define the Route Names

- **Product Setup for Canonical URL**

Go to **Admin > Catalog > Products > Select Product (for which you want to set Canonical URL) > Search Engine Optimization Tab**

- **Primary Category** – Select primary category to be included in the canonical URL tag.
- **Override Canonical URL** – Enter text here to be used as canonical tag URL.
- **Robot Settings** – Select the robot settings from dropdown.

Search Engine Optimization

URL Key <small>[store view]</small>	<input type="text" value="joust-duffle-bag"/>
	<input checked="" type="checkbox"/> Create Permanent Redirect for old URL
Meta Title <small>[store view]</small>	<input type="text"/>
Meta Keywords <small>[store view]</small>	<input type="text"/>
Meta Description <small>[store view]</small>	<input type="text"/>
	Maximum 255 chars. Meta Description should optimally be between 150-160 characters
Primary Category <small>[store view]</small>	Root Catalog -> Default Category -> Gear -> Bags ▼
Override Canonical URL <small>[store view]</small>	<input type="text"/>
Robots Settings <small>[store view]</small>	Please select ▼

- **Category Setup for Canonical URL**

Go to **Admin > Catalog > Category > select category (for which you want to set canonical URL) > Search Engine Optimization Tab**

- **Canonical URL** – Select primary category to be included in canonical URL tag.
- **Override Canonical Tag** – Enter text here to be used as canonical tag URL.
- **Robot Settings** – Select the robot settings from dropdown.

Search Engine Optimization

URL Key	<input type="text" value="default-category"/>
	<input type="checkbox"/> Create Permanent Redirect for old URL
Meta Title	<input type="text"/>
Meta Keywords	<input type="text"/>
Meta Description	<input type="text"/>
Canonical URL	<input type="text" value="Root Catalog -> Default Category -> Collections"/>
Override Canonical URL	<input type="text"/>
Robots Settings	<input type="text" value="Please select"/>

- **CMS Setup for Canonical URL**

Go to **Admin > Content > Pages > Choose page (for which you want to set canonical URL) > Search Engine Optimization Tab**

- **Override Canonical URL** – Enter text here to be used as canonical tag URL.
- **Robot Settings** – Select the robot settings from dropdown.

Search Engine Optimization

URL Key	<input type="text" value="about-us"/>
Meta Title	<input type="text"/>
Meta Keywords	<input type="text"/>
Meta Description	<input type="text"/>
Override Canonical URL	<input type="text" value="test"/>
Robots Settings	<input type="text" value="Please select"/>

8. Front-end Site View

- **Canonical Tag on the Category Page** - You can enable canonical tag on the category page from **Admin > Stores > Configuration > Scommerce Configuration > Canonical Tags > Category Canonical Enable** - Select "Yes".

```

uk/pub/static/version1581365868/frontend/Magento/luma/en_US/css/styles-l.min.css" />
1365868/frontend/Magento/luma/en_US/css/print.min.css" />
'Magento/luma/en_US/Magento_Theme/favicon.ico" />
'frontend/Magento/luma/en_US/Magento_Theme/favicon.ico" />
'> <link rel="canonical" href="http://demo2.scommerce-mage.co.uk/men.html?product_list_limit=all"/> <!--
tr?id=1234567&ev=PageView&noscript=1" /></noscript><!-- End Facebook Remarketing Code --> <link
'en_gb" href="http://demo2.scommerce-mage.co.uk/men.html" /> <link rel="alternate" hreflang="en_jp"
erce-mage.co.uk/men.html" /> <link rel="alternate" hreflang="en_af" href="http://demo2.scommerce-
</head><body data-container="body" data-mage-init="{ "loaderAjax": {}, "loader": { "icon":

```

- **Canonical Tag on the Product Page** - To add canonical tag on the product page, go to **Admin > Stores > Configuration > Scommerce Configuration > Canonical Tags > Product Canonical Enable** - Select "Yes".

```

/pub/static/version1581365868/frontend/Magento/luma/en_US/css/styles-l.min.css" />
65868/frontend/Magento/luma/en_US/css/print.min.css" />
gento/luma/en_US/Magento_Theme/favicon.ico" />
ontend/Magento/luma/en_US/Magento_Theme/favicon.ico" />
<link rel="canonical" href="http://demo2.scommerce-mage.co.uk/men/tops-men/tanks-men/cassius-sparring-tank.html"/>
67&ev=PageView&noscript=1" /></noscript><!-- End Facebook Remarketing Code --> <link rel="alternate" hreflang=
e.co.uk/cassius-sparring-tank.html" /> <link rel="alternate" hreflang="en_jp" href="http://demo2.scommerce-mage.co.uk/
l" /> <link rel="alternate" hreflang="en_af" href="http://demo2.scommerce-mage.co.uk/cassius-sparring-tank.html" /> <l
itent="product" /><meta property="og:title" content="Cassius&#x20;Sparring&#x20;Tank" /><meta property="og:image"

```

- **Canonical Tag on the CMS Page** - You can add canonical tag on the CMS page from **Admin > Stores > Configuration > Scommerce Configuration > Canonical Tags > CMS Canonical Enable** - Select "Yes".

```

pub/static/version1581365868/frontend/Magento/luma/en_US/css/styles-l.min.css" />
5868/frontend/Magento/luma/en_US/css/print.min.css" />
ento/luma/en_US/Magento_Theme/favicon.ico" />
ntend/Magento/luma/en_US/Magento_Theme/favicon.ico" />
<link rel="canonical" href="http://demo2.scommerce-mage.co.uk/test"/> <!-- Facebo
d Facebook Remarketing Code --> <link rel="alternate" hreflang="x-default"
n_jp" href="http://demo2.scommerce-mage.co.uk/about-us" /> <link rel="alternate" hre
nk rel="alternate" hreflang="en_tc" href="http://demo2.scommerce-mage.co.uk/about-us

```

9. Configuration Settings for Rich Snippets

Go to **Admin > Stores > Configuration > Scommerce Configuration > Rich Snippet**

- **General Settings**

- **Enable** - Select “Yes” or “No” to enable or disable the module.
- **Description** – Select description/short description from the drop down.
- **Price** – Select Price from the drop down. In case price is listed with tax and without tax select which price should be used.
- **Brand** – Select brand from the drop down.
- **Global Product Identifier** – Select product identifier from the drop-down list.
- **Global Identifier Type** – Select product identifier type from the drop-down list. It could be one of the following: gtin8, gtin13, gtin14, mpn.

General Settings

Enable [store view]	Yes	▼	Select “Yes” to enable the module
This setting will be used to enable or disable module.			
Description [store view]	Long Description	▼	Please select the description
Price [store view]	Incl. Tax	▼	Please select the price
In case price is listed with Tax and without Tax select which price should be used.			
Brand [store view]	brand	▼	Please select the brand
Global Product Identifier [store view]	SKU	▼	Please select the global product identifier
Global Product Identifier Type [store view]	mpn		Please add the global product identifier type
Could be one of the following: gtin8, gtin13, gtin14, mpn			

- **Rich Snippets General Settings**

- **Enable** - Select “Yes” or “No” to enable or disable the module.
- **Description** – Select description/short description from the drop-down.
- **Price** – Select price from the drop down. In case price is listed with tax and without tax select which price should be used.
- **Wrap with div** – Select “Yes/No”. It helps prevent conflicts with SEO extensions.
- **Use JSON-LD** – Select “Yes/No” use JSON-LD format for product snippet.

Rich Snippets General Settings

Enable [store view]	Yes	Select "Yes" to enable the Rich Snippets
NOTE: Based on your template you might already have Rich Snippets enabled on your page		
Description [store view]	Long Description	Please select the description
Price [store view]	Incl. Tax	Please select the price
In case price is listed with Tax and without Tax select which price should be used.		
Wrap with div [store view]	Yes	Select "Yes" to enable wrap with div
Helps prevent conflicts with SEO extensions		
Use JSON-LD [store view]	Yes	Select "Yes" to use JSON-LD
Use JSON-LD format for product snippet		

- **Twitter Card Settings**
 - **Enable** - Select "Yes" or "No" to enable or disable the module.
 - **Card Type** – Select the card type.
 - **Description** - Select description/short description from the drop down.
 - **Price** – Select price from the drop down. In case price is listed with tax and without tax select which price should be used.
 - **Twitter Site** – Set Twitter site name (@ username for the website used in the card footer)
 - **Twitter Creator** – Set Twitter creator name (@username for the content creator / author)

Twitter Card Settings

Enable [store view]	Yes	▼	Select "Yes" to enable the Twitter Card
Card Type [store view]	Product (Deprecated)	▼	Please select the card type
Description [store view]	Short Description	▼	Please select the description
Price [store view]	Incl. Tax	▼	Please select the price
In case price is listed with Tax and without Tax select which price should be used.			
Twitter Site [store view]			Please add the twitter site
Twitter Creator [store view]			Please add the twitter creator

- **Facebook Open Graph Settings**
 - **Enable** – Set "Yes" to enable.
 - **Description** – Select description/short description from the drop down.
 - **Price** – Select price from the drop down. In case price is listed with tax and without tax select which price should be used.
 - **Site Name** – Set Facebook site name.
 - **App ID** – Set Facebook App ID.

Facebook Open Graph Settings

Enable [store view]	<input type="text" value="Yes"/>	Select "Yes" to enable the Facebook Open Graph
Description [store view]	<input type="text" value="Short Description"/>	Please select the description
Price [store view]	<input type="text" value="Incl. Tax"/> In case price is listed with Tax and without Tax select which price should be used.	Please select the price
Site Name [store view]	<input type="text"/>	Please add the site name
App Id [store view]	<input type="text" value="fb:app_id"/>	Please add the App Id

- **Pinterest Rich Pins Settings**

- **Enable** – Set "Yes" to enable Pinterest Rich Pins . It uses same tags as Facebook open graph, make sure Facebook Open graph is enabled as well.

Pinterest Rich Pins Settings

Enable [store view]	<input type="text" value="Yes"/>	Select "Yes" to enable the pinterest rich pins
-------------------------------	----------------------------------	--

It uses same tags as Facebook Open graph, make sure Facebook Open Graph is enabled as well

10. Structured Data / Markup Code of Front-end Page(s) in Structured Data Testing Tool

- **Home Page Markup Code** - You can add structured data/markup code on home page from, **Admin > Stores > Configuration > Scommerce Configuration > Rich Snippet > Enable** - Select "Yes". To test structured data, go to **Structured Data Testing Tool > Provide Home Page URL > Click "Run Test"** button.

Organization		All (1) ▼
Organization	0 ERRORS 0 WARNINGS ^	
@type	Organization	
url	http:// test.co.uk/	
logo	http:// test.co.uk/pub/static/version1578641507 /frontend/Magento/luma/en_US/images/logo.svg	

- **Category Page Markup Code** - You can add markup code, breadcrumbs on category page from, **Admin > Stores > Configuration > Scommerce Configuration > Rich Snippet > Enable** - Select "Yes".

BreadcrumbList	All (1) ▼
BreadcrumbList	0 ERRORS 0 WARNINGS ^
@type	BreadcrumbList
itemListElement	
@type	ListItem
position	1
item	
@type	Thing
@id	http://test.co.uk/
name	Home
itemListElement	
@type	ListItem
position	2
item	
@type	Thing
@id	http://test.co.uk/gear.html

- **Product Page Markup Code** - To add structured data markup code on product page, set "Enable" to "Yes" from, **Admin > Stores > Configuration > Scommerce Configuration > Rich Snippet**.

review	
@type	Review
datePublished	2017-03-24T00:54:24
description	Rides up a bit during workouts but otherwise it's pretty comfy! I like the hood.
name	Rides up during workouts
author	
@type	Thing
name	Gala
reviewRating	
@type	Rating
bestRating	5
ratingValue	3
worstRating	1
review	
@type	Review
datePublished	2017-03-24T00:54:25
description	Great for cooler runs.
name	Great for cooler runs.
author	

- **Twitter, Facebook Open Graph Social Sharing Code**

- **Twitter Card** - You can enable Twitter Card from, **Admin > Stores > Configuration > Scommerce Configuration > Rich Snippet > Twitter Card Settings > Enable - "Yes"**.

```

<!-- twitter product cards-->
<meta name="twitter:card" content="product" />
<meta name="twitter:domain" content="http:// test.co.uk/ />
<meta name="twitter:site" content="" />
<meta name="twitter:creator" content="" />
<meta name="twitter:title" content="Chaz Kangaroo Hoodie" />
<meta name="twitter:description" content="Ideal for cold-weather training or work outdoors, the Chaz wind as ribbed cuffs and bottom band seal in body heat.
&bull; Two-tone gray heather hoodie.&bull; Drawstring-adjustable hood . &bull; Machine wash/dry." />
<meta name="twitter:image" content="http:// test.co.uk/pub/media/catalog /product
<meta name="twitter:data1" content="GBP52.00" />
<meta name="twitter:label1" content="PRICE" />
<meta name="twitter:data2" content="US" />
<meta name="twitter:label2" content="LOCATION" />
<!-- twitter product cards-->

```

- **Facebook Open Graph** - Enable Facebook Open Graph from, **Admin > Stores > Configuration > Scommerce Configuration > Rich Snippet > Twitter Card Settings > Enable - "Yes"**.

```
<!-- facebook open graph -->
<meta property="fb:app_id" content="183665152363045" />
<meta property="og:site_name" content="http://test.co.uk" />
<meta property="og:type" content="og:product" />
<meta property="og:title" content="Chaz Kangeroo Hoodie" />
<meta property="og:image" content="http://test.co.uk/pub/media/catalog/product
<meta property="og:description" content="Ideal for cold-weather training or work outdoors, the Cha
wind as ribbed cuffs and bottom band seal in body heat.
&bull; Two-tone gray heather hoodie.&bull; Drawstring-adjustable hood. &bull; Machine wash/dry." /
<meta property="og:url" content="http://test.co.uk/chaz-kangeroo-hoodie.html" /
<meta property="product:price:amount" content="52.00" />
<meta property="product:price:currency" content="GBP" />
<meta property="product:availability" content="instock" />
```

- **Increased and Optimized Page Ranking in Search Results** - In the below image you can see the increased and optimized page ranking in search results.

Magento Google Tag Manager (GTM) Enhanced Ecommerce Tracking

<https://www.scommerce-mage.com> > Magento Extensions

★★★★★ Rating: 97% - 13 reviews - £84.99

This Magento extension allows you to install Google Tag Manager on your Magento store which will help you integrate Enhanced Ecommerce, Google Dynamic Remarketing, Facebook Pixel, Facebook Conversion and many more tracking with GTM. ... Google Universal Analytics Tracking.

Magento 2 Google Tag Manager Pro Enhanced Ecommerce Tracking

<https://www.scommerce-mage.com> > Magento 2 Extensions

★★★★★ Rating: 96% - 12 reviews - £104.99

Google Tag Manager is a tag management system that allows you to quickly and easily update tags and code snippets on your website. With the help of our extension, you can add Enhanced E-commerce, Google Remarketing, Facebook Pixel, Facebook Conversion, and many more tracking effortlessly.

11. Configuration Settings for Hreflang

Go to **Admin > Stores > Configuration > Scommerce Configuration > Hreflang**

- **General Settings**

- **Enable** - Select “Yes” or “No” to enable or disable the module.
- **Href UrLS Scope** – Select options from the list.
 - Website Hreflang URLs: It will work within one website.
 - Global Hreflang URLs: This will work across multiple websites.
- **X-Default** – Select default store view.
- **Enable Hreflang Tags for Categories** – Select “Yes/No”. If set to “Yes” then it will enable Hreflang Tags for the categories.
- **Enable Hreflang Tags for Products** – Select “Yes/No”. If set to “Yes” then it will enable Hreflang Tags for the products.
- **Enable Hreflang Tags for CMS Pages** – Select “Yes/No”. If set to “Yes” then it will enable Hreflang Tags for the CMS Pages.

General Settings

Enable [store view]	<input type="text" value="Yes"/>	Select “Yes” to enable the module
This setting will be used to enable or disable module.		
Hreflang Urls Scope [global]	<input type="text" value="Global"/>	Please select the Hreflang URLs scope
This will have two options for Hreflang Urls Scope i.e. Website and Global. 1) Website Hreflang Urls will work within one website. 2) Global Hreflang Urls will work across multiple websites.		
X-Default [global]	<input type="text" value="Japan Main Website"/>	Please select the X-Default
Enable Hreflang Tags For Categories [store view]	<input type="text" value="Yes"/>	Select “Yes” for enable Hreflang Tags Categories
Enable Hreflang Tags For Products [store view]	<input type="text" value="Yes"/>	Select “Yes” for enable Hreflang Tags Products
Enable Hreflang Tags For CMS Pages [store view]	<input type="text" value="Yes"/>	Select “Yes” for enable Hreflang tags CMS pages

- **Language and Country Settings**

- **Select Language** – Select Local or Custom languages from the drop down list.
- **Add Country** – Select “Yes/No”. If set to “Yes” then only the “Select Country” option will be visible.
- **Select Country** – Select country from the drop-down list.

Language and Country Settings

Select Language <small>[store view]</small>	English (en)	▼	Please select the language
Add Country <small>[store view]</small>	Yes	▼	Select “Yes” to enable the add country
Select Country <small>[store view]</small>	United Kingdom (GB)	▼	Please select the country

12. Front-end Site view

- **Hreflang Tag on the Home Page** - You can enable hreflang on the home page by selecting "Yes" for " Hreflang Tags For CMS Pages " from **Admin > Stores > Configuration > Scommerce Configuration > Hreflang > General Settings > Enable - Select "Yes " > Enable Hreflang Tags For CMS Pages.**

```

<link rel="alternate" hreflang="en_gb" href="http://demo2.scommerce-mage.co.uk/" />
<link rel="alternate" hreflang="en_jp" href="http://demo2.scommerce-mage.co.uk/" />
<link rel="alternate" hreflang="en_de" href="http://demo2.scommerce-mage.co.uk/" />
<link rel="alternate" hreflang="en_af" href="http://demo2.scommerce-mage.co.uk/" />
</head>
container="body" data-mage-init='{ "loaderAjax": {}, "loader": { "icon": "http://demo2.scommerce-
static/version1561649812/frontend/Magento/luma/en_US/images/loader-2.gif"} }' class="cms-home cms-index-in

```

- **Hreflang Tag on the Category Page** - To enable hreflang on the category page, go to **Admin > Stores > Configuration > Scommerce Configuration > Hreflang > General Settings > Enable - Select "Yes" > Enable Hreflang Tags For Categories - "Yes"**.

```

<link rel="stylesheet" type="text/css" media="print" href="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/styles.css" />
<link rel="icon" type="image/x-icon" href="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/images/icon.png" />
<link rel="shortcut icon" type="image/x-icon" href="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/images/icon.png" />
<script type="text/javascript" src="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/js/lib/jquery/jquery.min.js" />
<script type="text/javascript" src="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/js/lib/jquery/jquery.min.js" />
<script type="text/javascript" src="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/js/lib/jquery/jquery.min.js" />
<script type="text/javascript" src="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/js/lib/jquery/jquery.min.js" />
<link rel="stylesheet" type="text/css" media="all" href="http://demo2.scommerce-mage.co.uk/pub/media/styles.css" />
<link rel="alternate" hreflang="x-default" href="http://demo2.scommerce-mage.co.uk/" />

<link rel="alternate" hreflang="en_gb" href="http://demo2.scommerce-mage.co.uk/women.html" />
<link rel="alternate" hreflang="en_jp" href="http://demo2.scommerce-mage.co.uk/women.html" />
<link rel="alternate" hreflang="en_de" href="http://demo2.scommerce-mage.co.uk/women.html" />

```

- **Hreflang Tag on the Product Page** - You can enable hreflang on the product page by selecting "Yes" for " Hreflang Tags For Products " from **Admin > Stores > Configuration > Scommerce Configuration > Hreflang > General Settings > Enable - Select "Yes" > Enable Hreflang Tags For Products**.

```

<script type="text/javascript" src="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/requirejs" />
<script type="text/javascript" src="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/mage/requirejs" />
<script type="text/javascript" src="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/requirejs" />
<script type="text/javascript" src="http://demo2.scommerce-mage.co.uk/pub/static/version1561649812/frontend/Magento/luma/en_US/mage/polyfill.js" />
<link rel="stylesheet" type="text/css" media="all" href="http://demo2.scommerce-mage.co.uk/pub/media/styles.css" />
<link rel="alternate" hreflang="x-default" href="http://demo2.scommerce-mage.co.uk/" />

<link rel="alternate" hreflang="en_gb" href="http://demo2.scommerce-mage.co.uk/proteus-fitness-jackshirt.html" />
<link rel="alternate" hreflang="en_jp" href="http://demo2.scommerce-mage.co.uk/proteus-fitness-jackshirt.html" />
<link rel="alternate" hreflang="en_de" href="http://demo2.scommerce-mage.co.uk/proteus-fitness-jackshirt.html" />

```

- **Hreflang Tag on the CMS Page** - Enable hreflang on the CMS Pages From **Admin > Stores > Configuration > Scommerce Configuration > Hreflang > General Settings > Enable** - Select "Yes" > Enable Hreflang Tags For CMS Pages - "Yes".

```

<link rel="alternate" hreflang="x-default" href="http://demo2.scommerce-mage.co.uk/" />

```

```

<link rel="alternate" hreflang="en_gb" href="http://demo2.scommerce-mage.co.uk/about-us" />
<link rel="alternate" hreflang="en_jp" href="http://demo2.scommerce-mage.co.uk/about-us" />
<link rel="alternate" hreflang="en_de" href="http://demo2.scommerce-mage.co.uk/about-us" />

```

13. Configuration Settings for Cross Linking

Go to **Admin > Stores > Configuration > Scommerce Configuration > Cross Linking**

- **Enabled** – Select “Yes” or “No” to enable or disable the module.
- **Product Page Replacement Limit** – Please define the replacement limit per product page. It determines how many keywords will be replaced on the given page.
- **Category Page Replacement Limit** – Please define the replacement limit per category page. It determines how many keywords will be replaced on the given page.
- **CMS Page Replacement Limit** – Please define the CMS page replacement limit. It determines how many keywords will be replaced on the given page.
- **Product Attributes for Replacement** – Please select the product attributes where text will be replaced with link on product pages.
- **Category Attribute for Replacement** – Please select the category attributes where text will be replaced with link on category page.

General Settings

Enable
[store view]

Yes

Select "Yes" to enable the module

This setting will be used to enable or disable module.

Product Page Replacement Limit
[global]

2

Please define the product page replacement limit

This setting will limit the number of links per product page.

Category Page Replacement Limit
[global]

1

Please define the category page replacement limit

This setting will limit the number of links per category page.

CMS Page Replacement Limit
[global]

1

Please define the CMS page replacement limit

This setting will limit the number of links per cms page.

Product Attributes For Replacement
[global]

description

short_description

Please select the Product attributes for replacement

This setting will show product attributes where text will be replaced with link on product pages.

Category Attributes For Replacement
[global]

description

Please select the Category attributes for replacement

This setting will show category attributes where text will be replaced with link on category page.

- **Cross Links Grid** - You can manage and create new cross links from **Admin > Marketing > SEO Cross Linking > Cross Links**. This grid will have ID, Title, Status, Store View, Target, Replacement Limit, Priority, Nofollow, Action.

Cross Links

49

team

Add New Link

Filters

Export

Default View

Columns

3 records found

20 per page

1 of 1

	ID	Title	Status	Store View	Target	Replacement Limit	Priority	Nofollow	Action
<input type="checkbox"/>	2	erwer	Yes	All Store Views	Self	1	1	No	Select
<input type="checkbox"/>	3	Short	Yes	All Store Views	Self	2	1	No	Select
<input type="checkbox"/>	4	new test	No	All Store Views	Self	1	1	No	Select

- **Add New Cross Link** - To add new cross link, go to **Admin > Marketing > SEO Cross Linking > Cross Links** > Click on "Add New Link" button. It redirects on "Add New Cross Link" page and by providing all the general information you can create a new cross link.

This will have following general information:-

- **Active** - Dropdown with 'YES' or 'NO' options
- **Link Title** - Title of the link
- **Link Target** - Dropdown with options self or blank
- **Keywords** - Keywords can be entered with line breaks and wildcard % anywhere with the keyword for example %phone% (iPhone7)
- **Store View** - Multi-select with options All Store Views, Default Store View
- **Reference** - Dropdown with options, Product ID, Category ID or Custom Url
- **Reference Resource** - This will show either category tree or product grid with filters or css grid with filters to choose category or product ID

- **Priority** - Priority to be given to the link which has highest priority first in case the replacement is lower number
- **Replacement limit** - Limit the number of links per page
- **No Follow** - This will add follow or nofollow with the link on frontend

Add New Cross Link

← Back

Save

General Information

Active ☐ No

Link Title *

Title of the cross link.

Link Target

Self ▼

This setting uses for open link in new window or same window.

Keywords *

Store View *

All Store Views
Main Website
Main Website Store
Default Store View

Select store view.

Reference

Category Id ▼

Select Category *

Select...

Priority *

Priority to be given to the link which has highest priority first in case the replacement is lower number.

Replacement Limit *

Limit the number of links per page.

No Follow

No ▼

This will add follow or nofollow with the link on frontend.

- **Build External Link to Any Website** - You can set external link to any website from **Admin > Marketing > SEO Cross Linking > Cross Links >Reference - Custom Url > Custom Url** - Provide External Link.

Keywords *

Luma

keywords can be entered with line breaks and wildcard + anywhere with the keyword for example +phone+ (iPhone7), +phone (SmartPhone), phone (Phone)

Store View *

All Store Views
Main Website
Main Website Store
Default Store View

Select store view.

Reference

Custom Url ▼

Custom Url *

http://qa.scommerce-mage.co.uk/

- **Alert Message for Inactive Product / Category** - It shows an alert / warning message when you disable the category or product from **Admin > Catalog > Category / Product > Select Category / Product > Disable > Save**.

Joust Duffle Bag

Store View: All Store Views ?

← Back

⚠ This product is linked to SEO cross linking and disabling it might have impact on your site page ranking.

✓ You saved the product.

Enable Product [website] ☐ No

Attribute Set

Product Name * [store view]

SKU * [global]

Price * [global]

Advanced Pricing

- **Alert Message for Inactive Category**

Training (ID: 9)

Store View: All Store Views ?

⚠ This category is linked to SEO cross linking and disabling it might have impact on your site page ranking

✓ You saved the category.

Add Root Category

Add Subcategory

Collapse All | Expand All

Default Category (2546)

What's New (0)

Women (0)

Men (5)

Gear (63)

Collections (19)

Training (6)

Enable Category ☐ No

Include in Menu ☒ Yes

Category Name

Exclude from Sitemap ☐ No

14. Front-end Site view

- **Cross Link on Category Page** - You can define the replacement limit for category page from **Admin > Stores > Configuration > Scommerce Configuration > Cross Linking > Category Page Replacement Limit - 1**. It determines how many keywords will be replaced on the given page and to define

cross link, go to **Admin > Marketing > SEO Cross Linking > Cross Links > Select Link > Replacement Limit -1.**

- **Category Page Cross Link Redirecting on External Link** - Click on the cross link "Luma" will redirect to external link.

- **Cross Link on Product Page** - You can define replacement limit for cross link from **Admin > Marketing > SEO Cross Linking > Cross Links > Select Link > Replacement Limit - 2**. Individual Cross link limit determines how many times the link will be replaced on the given page.

Details Reviews (2)

The sporty Joust **Duffle** Bag can't be beat - not in the gym, not on the luggage carousel, not anywhere. Big enough to haul a basketball or soccer ball and some sneakers with plenty of room to spare, it's ideal for athletes with places to go.

- Dual top handles.
- Adjustable shoulder strap.

- **Product Page Cross Link Redirecting on Internal Link** - Click on the cross link "Duffle" will redirect to defined internal link.

Search entire store

What's New Women ▾ Men ▾ **Gear ▾** Training ▾ Sale test

Home > Gear > Bags > Joust Duffle Bag

Joust Duffle Bag

★★★★★ 2 Reviews Add Your Review

\$45.00

Qty

- **Cross Link on CMS Page** - You can set replacement limit for cross link from **Admin > Marketing > SEO Cross Linking > Cross Links > Select Link > Replacement Limit - 1**. Individual Cross link limit determines how many times the link will be replaced on the given page.

[Home](#) > [About us](#)

About us

With more than 230 stores spanning 43 states and growing, [Luma](#) is a nationally recognized active wear manufacturer and retailer. We're passionate about active lifestyles – and it goes way beyond apparel.

At Luma, wellness is a way of life. We don't believe age, gender or past actions define you, only your ambition and desire for wholeness... today.

We differentiate ourselves through a combination of unique designs and styles merged with unequaled standards of quality and authenticity. Our founders have deep roots in yoga and health communities and our selections serve amateur practitioners and professional athletes alike. Luma

Please contact core@scommerce-mage.com for any queries.