
Trytond Magento Documentation

Release 3.4.11.0

Openlabs Technologies & Consulting (P) Limited

June 23, 2015

1	Introduction	3
2	Installation	5
2.1	Installation of Magento Core API extension	5
2.2	Installation of Magento Integration [Tryton module]	9
3	Configuration	15
3.1	Magento instance	15
4	How To Use	25
4.1	Magento Website	25
4.2	Website Store	30
4.3	Store View	33
5	How it Works	39
5.1	Create Sale Orders in Magento	39
5.2	Orders are imported as Sales	40
5.3	Cancellation Of Sale Order	43
5.4	Exporting Order Status from Tryton to Magento	44
6	About Openlabs Technologies and Consulting Private Limited	47
6.1	Technical Support	47
7	Indices and tables	49

Contents:

Introduction

Magento is a feature-rich eCommerce platform built on open-source technology that provides online merchants with unprecedented flexibility and control over the look, content and functionality of their eCommerce store. It comes with a variety of tools, necessary for building a successful online shop.

A new bridge between Tryton and Magento has been initiated by Openlabs team. This module allows synchronization of Magento with Tryton. It supports Synchronization of Customers, Addresses, Product Categories, Products, Order Status, and Orders.

This tutorial will guide you through installation, setup and configuring magento integration module. To start with this see [Installation](#) first.

Installation

Install Trytond Magento integration module by following the listed steps. Continue reading to know more.

2.1 Installation of Magento Core API extension

The steps which you must follow in order to complete the Trytond Magento Integration installation are:

Step 1: Installation of Magento core API extension

1. Log in to Magento Admin Area:

2. After login to magento Admin Panel,

Now go to System >> Magento Connect >> Magento Connect Manager , click it and you will be taken to a login page, The Magento Connect Manager section allows you to edit settings for installation:

2. A new page will open for the Magento Connect Manager and you will be asked to provide your administrative credentials again. Key in your username and password, the same username and password you entered while login to magento:

3. Once logged in you will see 2 sections: Extensions and Settings. It is recommended to verify the options chosen in the Settings section first. Click on the Settings tab and change preferred state to 'Beta'. (As of this date the plug-in is beta). Save your settings:

Note: Default state is Stable, change it to Beta.

- Go to the first tab i.e., Extensions to install magento-connector,

- The following is the *extension key* that you need to copy and paste in your Magento Connect area; it will be used for installing the magento-connector:

http://connect20.magentoocommerce.com/community/Openlabs_OpenERPConnector

- Once you have chosen an extension key, click Install, and wait for the module to appear for installation with Magento Connect version matching your current Magento version:

7. Install it by clicking Proceed, refer below screenshot:

8. The new extension will be automatically downloaded and installed. If there is a problem with the installation, there will be information about it so that you know what should be done to resolve it. After the extension is properly installed a screen for a successful installation will appear:

9. To check the installed module, go to bottom of your page as it is located at the end of the list, see below:

Lib_ZF	1.11.1.0 (stable)	<input type="button" value="v"/>	Zend Framework
Lib_ZF_Locale	1.11.1.0 (stable)	<input type="button" value="v"/>	Zend Framework Locale
Mage_All_Latest	1.7.0.2 (stable)	<input type="button" value="v"/>	Metapackage for latest Magento 1.7.0.2 release
Mage_Centinel	1.7.0.0 (stable)	<input type="button" value="v"/>	3D Secure Card Validation
Mage_Compiler	1.7.0.0 (stable)	<input type="button" value="v"/>	This module compiles all files of a Magento installation and creates a single include path to increase performance
Mage_Core_Adminhtml	1.7.0.1 (stable)	<input type="button" value="v"/>	Magento Administration Panel
Mage_Core_Modules	1.7.0.2 (stable)	<input type="button" value="v"/>	Collection of Magento Core Modules
Mage_Downloader	1.7.0.1 (stable)	<input type="button" value="v"/>	Magento Downloader
Mage_Locale_en_US	1.7.0.1 (stable)	<input type="button" value="v"/>	en_US locale
Magento_Mobile	1.7.0.1.22.1 (stable)	<input type="button" value="v"/>	Magento Mobile Xml Interface
Phoenix_Moneybookers	1.3.1 (stable)	<input type="button" value="v"/>	Moneybookers payment gateway integration
Openlabs_OpenERPConnector	1.4.1 (beta)	<input type="button" value="v"/>	Magento core API extension for multi website Open ERP connector by Openlabs

Help Us to Keep Magento Healthy - [Report All Bugs](#) (Magento Connect Manager ver. 1.7.0.1)
Magento is a trademark of Magento, Inc. Copyright © 2012 Magento Inc.

2.2 Installation of Magento Integration [Tryton module]

Step 2: Installation of Magento Integration [Tryton module]

Downloading the module

1. The module source is available online and can be downloaded from [here](#).
2. The module can be downloaded as a *zip* file or can be *cloned* by running

```
$ git clone https://github.com/openlabs/trytond-magento.git
```

OR

```
$ git clone git@github.com:openlabs/trytond-magento.git
```

3. If the module is downloaded as a zip file, extract the module which will give a directory.
4. From the module directory, use the setup.py script with the command:

```
$ python setup.py install
```

Installing the module in Tryton database

2.2.1 Run Trytond Server

```
$ trytond -c <path-to-trytond-configuration-file>
```


2.2.2 Run Tryton client

```
$ tryton
```


This will display a login window

Close this window and go to File >> Database >> New Database to create database for try-tond magento connector.

It will open a window, which will prompt you to fill the database details.

The screenshot shows a dialog box titled "Create new database" with a close button (X) in the top-left corner. The dialog is divided into two main sections: "Server Setup:" and "New database setup:". Under "Server Setup:", there is a "Server connection:" field with the text "localhost:8000" and a "Change" button with a wrench icon. Below it is a "Tryton Server Password:" field. The "New database setup:" section contains a "Database name:" field, a "Default language:" dropdown menu set to "English", an "Admin password:" field, and a "Confirm admin password:" field. At the bottom right of the dialog are two buttons: "Cancel" with a red X icon and "Create" with a green checkmark icon.

2.2.3 Login to Tryton

Now login with created database and configure tryton using configuration wizard displayed.

Now go to `Administration >> Modules` and click on `Modules` that will open list of all modules installed.

The screenshot shows the Magento Admin interface's 'Modules' section. On the left, a sidebar contains a search bar and a navigation menu with categories like Administration, User Interface, Models, Sequences, Scheduler, Localization, and Modules. The 'Modules' category is expanded, showing sub-items like 'Modules', 'Config Wizard Item', and 'Perform Pending Ir'. The main content area displays a table of installed and available modules. The 'magento' module is highlighted in orange. Below the table, there is a 'Workspaces' button.

Name	Version	State	Mark for Up	Mark for In	Cancel Inst	Cancel Upg
account	2.8.1	Not Installed		Mark fo...		
account_invoice	2.8.1	Not Installed		Mark fo...		
account_product	2.8.0	Not Installed		Mark fo...		
carrier	2.8.0	Not Installed		Mark fo...		
company	2.8.0	Not Installed		Mark fo...		
country	2.8.0	Not Installed		Mark fo...		
currency	2.8.0	Not Installed		Mark fo...		
ir		Installed	Mark fo...			
magento	2.8.0	Not Installed		Mark fo...		
party	2.8.0	Not Installed		Mark fo...		
product	2.8.0	Not Installed		Mark fo...		
production	2.8.0	Not Installed		Mark fo...		
product_measurements	2.8.0	Not Installed		Mark fo...		
product_price_list	2.8.0	Not Installed		Mark fo...		
res		Installed	Mark fo...			
sale	2.8.0	Not Installed		Mark fo...		
stock	2.8.1	Not Installed		Mark fo...		
webdav		Not Installed		Mark fo...		

Now Click on the Magento module, mark for installation and perform pending installation/upgrade as shown below:

The screenshot shows the detailed view of the 'magento' module. The 'Name' field is 'magento' and the 'Version' is '2.8.0.3dev'. Below this, a 'Dependencies' section lists several modules: 'sale', 'party', 'carrier', 'product_price_list', and 'production', all with a state of 'Not Installed'. At the bottom, the 'State' dropdown is set to 'Not Installed', and the 'Mark for Installation' button is circled in red.

Name	State
sale	Not Installed
party	Not Installed
carrier	Not Installed
product_price_list	Not Installed
production	Not Installed

Clicking the icon shown above will open a wizard to start upgradation. Click on Start Upgrade as shown below and the module is ready to use.

Configuration

The module requires certain initial configuration to be done in *magento instance* to set the management tool.

3.1 Magento instance

Go to *Magento* and click *Magento Instances* on the left menu.

It refers to a magento installation identifiable after setting the API for *Magento Site URL*, *API User* and *API Password / Key*

1. Create a new *Magento instance* by clicking create.

Give the *Magento instance* a title(i.e. Name), company and API settings which includes *magento site URL*, *API user* and *API password*. *Magento Site URL* is the URL used to access Store pages. You can set it on a per Store basis.

2. After filling the record, now click on the *Save* button to save the record.
3. After this, the Connection can be tested by clicking on *Test Connection* button at the bottom.
4. If the connection with magento is successful, a window will pop-up showing successful installation:

5. Now the websites can be imported from Magento by clicking Import Websites button from magento. This will import all the websites for this magento instance.

It will also import all the order states, website stores and store views related to this website.

5a. *Order States*: This allows the user to configure the states mapping according to his/her convenience. This map is used to process orders in Tryton when they are imported. This is also used to map the order status on magento when sales are exported. This also allows the user to determine in which state he/she wants the order to be imported in. Refer below for all order states that are generated after the websites are imported.

User can use the default order states map, Refer [table](#) for default order states. The states map can be changed at his/her convenience.

Magento State	Tryton State
New	Sale Quotation
Cancelled	Sale Cancelled
Closed	Sale Done
Complete	Sale Done
Processing	Sale Processing
On Hold	Sale Quotation
Pending Payment	Invoice Waiting
Payment Review	Invoice Waiting

5b. Import all the websites for current magento instance:

5c. Click on the Instance Website on the left menu, it shows the websites for its respective magento instance.

5d. All the webstores of the imported websites, also get imported. Go to Website Store on the left menu to see imported website stores:

5e. Go to **Website Store View** to get all the store views of the respective stores:

6. Import Carriers/ Shipping Methods: It will import and refresh index of all the carriers from Magento to Tryton, see below :

The screenshot shows the 'Magento Instance' configuration window. On the left is a sidebar with a search bar and a tree view containing categories like Party, Magento, Product, Carrier, Financial, Currency, Inventory & Stock, Sales, Production, Administration, User Interface, Models, Sequences, Scheduler, Localization, Modules, Config Wizard Item, Perform Pending Item, Users, WebDAV, and Countries. The main area is titled 'Magento Instance' and contains fields for Name (XYZ), Company (party1), Active (checked), and Sale Order Prefix (mag_). Below these are tabs for API Settings, Websites, Order States, Carrier / Shipping Methods, and Account Settings. The 'Carrier / Shipping Methods' tab is active, showing the Magento Site URL (http://localhost.openlabs.co.in/magento), API User (admin), and API Key (admin123). At the bottom, there are four buttons: 'Test Connection', 'Import Websites', 'Import Order states', and 'Import Shipping Methods'. The 'Import Shipping Methods' button is circled in red.

Click on Import Carriers/ Shipping Methods button, it will import carriers from magento to Tryton, see below:

The screenshot shows the 'Import Carriers / Shipping Methods' wizard completion screen. The title bar says 'Import Carriers'. The main heading is 'Import Carriers / Shipping Methods'. The text reads: 'This wizard has imported all the carriers / shipping methods for this magento instance. You should now configure the imported carriers / shipping methods to match the shipment carriers in Tryton to allow seamless synchronisation of tracking information.' There is a lightbulb icon on the left side of the main content area. At the bottom right is an 'Ok' button with a green checkmark.

During the import process, magento checks your data to ensure that it's correct.

After importing, edit Magento instance first to configure the carrier. Just click on carrier imported from the carriers list and edit it as per the preference.

- Import Order States:** Click on *Import Order States* button to get the orders states of magento to Tryton, it imports/refresh the order state but not any settings by user:

The screenshot shows the 'Magento Instance' configuration window in Tryton. The left sidebar contains a tree view with categories like Party, Magento, Product, Carrier, Financial, Currency, Inventory & Stock, Sales, Configuration, Production, and Administration. The main panel is titled 'Magento Instance' and contains several tabs: API Settings, Websites, Order States, Carrier / Shipping Methods, and Account Settings. The 'API Settings' tab is active, displaying fields for Name (XYZ), Company (party1), Active (checked), Sale Order Prefix (mag_), Magento Site URL (http://localhost.openlabs.co.in/magento), API User (admin), and API Key (admin123). At the bottom, there are four buttons: 'Test Connection', 'Import Websites', 'Import Order states' (highlighted with a red circle), and 'Import Shipping Methods'.

During import, the states in Tryton will get mapped accordingly to magento states. Refer [table](#) again to understand the Magento-Tryton states mapping. See below:

The screenshot shows a dialog box titled 'Import Order States'. The main content area displays the text 'Import Order States' and 'Order states has been imported successfully for this magento instance'. At the bottom right, there is an 'Ok' button with a green checkmark icon.

Website Stor... | Magento Inst...

Magento Instance 1 / 1

Name: Company:

Active: ☒ Sale Order Prefix:

API Settings | Websites | **Order States** | Carrier / Shipping Methods | Account Settings

Order States (1/8)

Name	Code	Import orders in	Tryton State
Complete	complete	<input checked="" type="checkbox"/>	Sale - Done
Payment Review	payment_review	<input type="checkbox"/>	Invoice - Waiting
On Hold	holded	<input type="checkbox"/>	Sale - Quotation
Processing	processing	<input checked="" type="checkbox"/>	Sale - Processing
Canceled	canceled	<input type="checkbox"/>	Sale - Canceled
Closed	closed	<input checked="" type="checkbox"/>	Sale - Done
Pending Payment	pending_payment	<input type="checkbox"/>	Invoice - Waiting
New	new	<input type="checkbox"/>	Sale - Quotation

Test Connection | Import Websites

Import Order states | Import Shipping Methods

To know more about *Magento Website*, *Magento Store*, *Magento Store*, refer [How To Use](#).

How To Use

This section will guide you to understand the usability of the Trytond Magento module.

4.1 Magento Website

A magento instance can have multiple websites. They act as *parents* of stores.

A website consists of one or more stores.

To manage your website you need to navigate to `Magento` and click on *Instance Website*.

The above screen shows a website, where a bi-directional integration for *import catalog*, *update catalog*, *export catalog* and *export_inventory* can be easily done.

Below are the operations a user can perform through wizard:

- Import Catalog
- Update Catalog

- Export Catalog
- Update Catalog

Import Catalog

Under Magento -> Instance Website, choose the desired website. Click on Import Magento Product Catalog. This will import all the product categories and products in a tree structure as on magento for this website, see below screenshot:

Update Catalog

After Importing the products, catalog can also be updated by clicking on the Update Catalog. This will update the products with details, like name, default_code/SKU, description & prices.

Note: This behaviour can be easily extended by a developer as per his needs

Export Catalog

To export catalog, do the following:

1. Go to Magento >> Instance Website, and choose a website to export its catalog, and click on Export Product Catalog To Magento.
2. Now you get a wizard screen where you can add information which you would like to export. This exports the products of the current website.

Export Product Catalog to Magento

Export Catalog

This wizard will export the products selected to the category selected to this current website.

Magento Category:

Attribute Set:

Products

Name	List Price	Cost Price	Type	Category	Default UOM	Magento Price	Stock

- Choose the magento category, which has been imported from the magento.

Export Product Catalog to Magento

Export Catalog

Search

Filters

Name	Name
Build Your Own	Build Your Own
Cases	Cases
Cell Phones	Cell Phones
Computers	Computers
Hard Drives	Hard Drives
Laptops	Laptops
Monitors	Monitors
Peripherals	Peripherals
Processors	Processors

- Select Attribute Set from drop-down menu, it shows the list of entity attributes belonging to the products you add:

5. Now add products to export. This wizard takes these products under the category chosen above.

7. Now after the items are selected, click on continue, this will load the exported products to magento:

Export Inventory

Click on Export Inventory to export product stock information from Tryton to Magento for the website.

Click on the Continue button to export product stock data to magento for the website.

Note: Each product in a website must be unique!

Note: A website must be unique in an magento instance

4.2 Website Store

Magento Website Store or Store view groups

Go to Magento and open *Website Store*.

The screenshot shows the 'Website Store' configuration window in Trytond. The 'Store Views' tab is selected, displaying a table of store views for the 'Main Store' (Website: Main Website, Company: party1, Instance: XYZ). The table lists various store views, including the default English view and several numbered store views.

Name	Code	Website	Company	Instance
English	default	Main Website	party1	XYZ
French	french	Main Website	party1	XYZ
German	german	Main Website	party1	XYZ
store_view1	store_view1	Main Website	party1	XYZ
store_view10	store_view10	Main Website	party1	XYZ
store_view11	store_view11	Main Website	party1	XYZ
store_view12	store_view12	Main Website	party1	XYZ
store_view13	store_view13	Main Website	party1	XYZ
store_view14	store_view14	Main Website	party1	XYZ
store_view15	store_view15	Main Website	party1	XYZ
store_view16	store_view16	Main Website	party1	XYZ
store_view17	store_view17	Main Website	party1	XYZ
store_view18	store_view18	Main Website	party1	XYZ
store_view2	store_view2	Main Website	party1	XYZ
store_view3	store_view3	Main Website	party1	XYZ
store_view4	store_view4	Main Website	party1	XYZ

Stores are children of websites. The visibility of products and categories is managed in magento at store level by specifying the root category on a store. A store can have multiple store views.

Note: A store must be unique in a website

Click on any store. You will see an “Export tier prices’ icon.

This screenshot shows the same 'Website Store' configuration window, but with the 'Export Tier Prices to Magento' button highlighted. The button is located above the 'Store Views' table. The table of store views is still visible below.

Name	Code	Website	Company	Instance
English	default	Main Website	party1	XYZ
French	french	Main Website	party1	XYZ
German	german	Main Website	party1	XYZ
store_view1	store_view1	Main Website	party1	XYZ
store_view10	store_view10	Main Website	party1	XYZ
store_view11	store_view11	Main Website	party1	XYZ
store_view12	store_view12	Main Website	party1	XYZ
store_view13	store_view13	Main Website	party1	XYZ
store_view14	store_view14	Main Website	party1	XYZ
store_view15	store_view15	Main Website	party1	XYZ
store_view16	store_view16	Main Website	party1	XYZ
store_view17	store_view17	Main Website	party1	XYZ
store_view18	store_view18	Main Website	party1	XYZ
store_view2	store_view2	Main Website	party1	XYZ
store_view3	store_view3	Main Website	party1	XYZ
store_view4	store_view4	Main Website	party1	XYZ

What is Price Tier?

Price Tier on a source represents the default value to be used while sending tier prices for a product from Tryton to Magento. The product also has a similar table like this in Magento. If there are no entries in the table of the product,

then these tiers are used.

what is tier pricing?

Tier pricing is a tool that allows you to set different prices for items of higher quantities. For example: You sell stationery supplies and want to offer a deal wherein, if the customer buys three or more paper products, then he/she can save money when compared to buying just only one. Now, import these tier prices to the Magento store.:

4.3 Store View

Magento Website Store View

Go to Magento and open *Website Store View*.

To browse the store at the front-end, a store needs one or more store views. It allows for multiple presentations of a store. Most implementations use store views for different languages.

See the screenshot below, it will show all the Store View with corresponding Store

Open any store view for *Import Orders*, *Export Order Status*, and *Export Shipment Status* **Import Orders**

This will import all sale orders placed on this store view on magento.

When you click on Import Orders, a wizard prompts you to import orders.

When you click on continue, all the sale orders from Magento for current store view are imported. It will open views for the sale orders that are being imported.

If date is specified for Last Order Import Time, then it will import sale orders updated after that date. **Export Order Status**

This will export order/shipment status to Magento for current “Magento instance” from Tryton. It will export all

the edited/updated shipments. If “export tracking information” check box is ticked, the module will only export the shipments that have a carrier and tracking reference and are marked as “Done”.

When you click on “Export order status”, a wizard will ask your approval for exporting the order status.

Clicking continue will export status of all sale orders to magento for current store view.

If **Last Order Export Time** is specified, it will export status of sale orders updated only after this time. **Export Shipment Status**

This wizard will export shipment status of all the shipments related to this store view. You need to tick the checkbox, **Export Tracking Information** for exporting tracking information related to this store view.

Website Store View

1 / 21

Name: English **Export Shipment Status** Code: default

Website: Main Website Translate view Company: party1

Instance: XYZ

Last Export / Import Time

Last Order Import Time: 09/06/2013 06:29:10 Last Order Export Time: 09/03/2013 18:06:27

Import Orders Export Order Status

Export Shipment Status

Export Shipment Status

This wizard will export shipment status for all the shipments related to this store view. To export tracking information also for these shipments please check the checkbox for Export Tracking Information on Store View.

Cancel Continue

How it Works

This section explains how import and export of orders between Tryton and Magento works. First, let's start with creating the sale orders:

5.1 Create Sale Orders in Magento

Under the 'Sales' tab in the Magento admin panel, click on 'Create New Order' button. This will allow you to add sale orders to your products. The order process consists of several simple steps. You can start by adding an item to the cart, then proceed to checkout. After that, select a checkout method, fill the billing and shipping information, select a payment method and place the order. See below how to *Create New Order*.

Note: All the data represented below is demo data and is only for demonstration purposes.

Sale in Magento

Magento Admin Panel Global Record Search Logged in as admin | Wednesday, July 3, 2013 | [Try Magento Go for Free](#) | [Log Out](#)

Dashboard **Sales** Catalog Mobile Customers Promotions Newsletter CMS Reports System [Get help for this page](#)

❗ One or more of the Cache Types are invalidated: Blocks HTML output. Click here to go to [Cache Management](#) and refresh cache types.

❗ Latest Message: Magento CE 1.6.1.0-stable Now Available [Read details](#) You have 1 critical, 4 major, 19 minor and 39 notice unread message(s). [Go to messages inbox](#)

❗ One or more of the indexes are not up to date: Catalog URL Rewrites, Product Flat Data, Category Products, Catalog Search Index, Stock Status. Click here to go to [Index Management](#) and rebuild required indexes.

Orders [Create New Order](#)

Page 1 of 1 pages | View 20 per page | Total 2 records found | [New Order RSS](#) Export to: CSV [Export](#) [Reset Filter](#) [Search](#)

Select Visible | Unselect Visible | 0 items selected

	Order #	Purchased From (Store)	Purchased On	Bill to Name	Ship to Name	G.T. (Base)	G.T. (Purchased)	Status	Action
Any			From: To:			From: To:	From: To:		
<input type="checkbox"/>	400000001	Website 2 Store 2 English	Jul 2, 2013 3:03:34 PM	Test customer last name	Test customer last name	\$2,704.99	\$2,704.99	Pending	View
<input type="checkbox"/>	100000001	Main Website Main Store English	Jun 22, 2013 4:13:12 PM	Shalabh Aggarwal	Shalabh Aggarwal	\$2,255.00	\$2,255.00	Pending	View

Orders in Magento

You can review all your orders from the Magento admin panel > Sales > Orders. In the previous section, we placed a list of orders. Click on it to see how it appears:

Global Record Search

Logged in as admin

Wednesday, July 3, 2013

Try Magento Go for Free

Log Out

Dashboard

Sales

Catalog

Mobile

Customers

Promotions

Newsletter

CMS

Reports

System

Get help for this page

One or more of the Cache Types are invalidated: Blocks HTML output. Click here to go to [Cache Management](#) and refresh cache types.

Latest Message:

Magento CE 1.6.1.0-stable Now Available [Read details](#)

You have 1 critical, 4 major, 19 minor and 39 notice unread message(s).

[Go to messages inbox](#)

One or more of the Indexes are not up to date: Catalog URL Rewrites, Product Flat Data, Category Products, Catalog Search Index, Stock Status. Click here to go to [Index Management](#) and rebuild required indexes.

Order View

Order # 100000001 | Jun 22, 2013 4:13:12 PM

Back

Edit

Cancel

Send Email

Hold

Invoice

Ship

Information

Invoices

Credit Memos

Shipments

Comments History

Transactions

Order # 100000001 (the order confirmation email was sent)

Order Date

Jun 22, 2013 4:13:12 PM

Order Status

Pending

Purchased From

Main Website
Main Store
English

Placed from IP

127.0.0.1

Account Information

Customer Name

Shalabh Aggarwal

Email

sa@openlabs.co.in

Customer Group

NOT LOGGED IN

Billing Address

Edit

Shalabh Aggarwal

street 1

street 2

test city, Delhi, 123456

India

T: 2134567890

Shipping Address

Edit

Shalabh Aggarwal

street 1

street 2

test city, Delhi, 123456

India

T: 2134567890

Payment Information

Check / Money order

Order was placed using USD

Shipping & Handling Information

Flat Rate - Fixed \$5.00

Order # 100000001 | Jun 22, 2013 4:13:12 PM

Back

Edit

Cancel

Send Email

Hold

Invoice

Ship

Items Ordered

Product	Item Status	Original Price	Price	Qty	Subtotal	Tax Amount	Tax Percent	Discount Amount	Row Total
A test monitor SKU: 226bw Manufacturer Samsung	Ordered	\$2,250.00	\$2,250.00	Ordered 1	\$2,250.00	\$0.00	0%	\$0.00	\$2,250.00

Comments History

Add Order Comments

Status

Pending ▼

Comment

Notify Customer by Email

Visible on Frontend

Submit Comment

Jun 22, 2013 4:13:12 PM | Pending

Customer Notified ✓

Order Totals

Subtotal	\$2,250.00
Shipping & Handling	\$5.00
Grand Total	\$2,255.00
Total Paid	\$0.00
Total Refunded	\$0.00
Total Due	\$2,255.00

Help Us Keep Magento Healthy - Report All Bugs

Interface Locale: English (United States) / English ▼

Magento ver. 1.7.0.2

Connect with the Magento Community

Magento™ is a trademark of Magento Inc.

Copyright © 2013 Magento Inc.

[Profiler]

Memory usage: real: 26214400, emalloc: 25871984

Code ProfilerTimeCntEmallocRealMem

5.2 Orders are imported as Sales

Orders placed in Magento Admin Panel are imported in Tryton from Store View. See below:

An order in Magento has a number of entities related to it which are imported in Tryton as described below:

- The Order is imported as a Sale. The sale in Tryton can be identified by the Order Number which will be same as the order reference in Magento. Internally the matching is done using the ID of the order as generated by Magento.
- The date on which the order is generated.
- The Customer who placed the order as a Sale.
- The products, i.e., the products bought in the order by the customer are imported as Sale lines. The product in each of these lines is created as product in Tryton, if it does not already exist.

A window pop-ups to import all sale orders placed on this store view. Enter Continue, refer screenshot shown below:

Order imported as Sales in Tryton

Sales >> Sales

Note: When the order import takes place again, the changes in the state of the orders in Magento will be updated in Tryton.

5.3 Cancellation Of Sale Order

You can edit an order by clicking on it and modify it to your preference. To cancel the order click on **Cancel**:

The screenshot shows the 'Sales' form in the Trytond Magento application. The left sidebar contains a navigation menu with categories like Party, Magento, Product, Financial, Inventory & Stock, Sales, Configuration, Production, Administration, Modules, and Countries. The main form area is titled 'Sales' and includes fields for Party (prikanka rani), Invoice Address, Shipment Address, Description, Reference (mag_100000001), Sale Date (06/29/2013), Payment Term (term1), Warehouse (Warehouse), and Currency (US Dollar). Below these fields is a table of lines with columns: Type, Product, Description, Quantity, Unit, Unit Price, Taxes, and Amount. The table contains three lines: Line 1 (HTC Touch Dia, 1 Unit, 750.0000, 0.00, 750.00), Line 2 (micronmouse Microsoft Wir, 1 Unit, 59.9900, 0.00, 59.99), and Line 3 (Magento Ship, 1 Unit, 10.0000, 0.00, 10.00). At the bottom right, there are summary fields: Untaxed (819.99), Tax (0.00), and Total (819.99). The 'Invoice State' is set to 'None', 'Shipment State' is 'None', and 'State' is 'Draft'. A red circle highlights the 'Cancel' button at the bottom right of the form.

Type	Product	Description	Quantity	Unit	Unit Price	Taxes	Amount
Line	HTC Touch Dia	HTC Touch Dia	1	Unit	750.0000	(0)	750.00
Line	micronmouse	Microsoft Wir	1	Unit	59.9900	(0)	59.99
Line		Magento Ship	1	Unit	10.0000	(0)	10.00

Now state has been changed to cancelled, see below

Cancelled Sale Order

Search

Party

Magento

Magento Instance

Instance Website

Website Store

Website Store View

Product

Carrier

Financial

Currency

Inventory & Stock

Sales

Configuration

Sales

Production

Administration

User Interface

Models

Sequences

Scheduler

Localization

Modules

Modules

Config Wizard Item

Perform Pending Ir

Users

WebDAV

Countries

Sales

30 / 30

Party: priyanka rani

Invoice Address: priyanka rani, 201003, test

Shipment Address: priyanka rani, 201003, test

Description:

Reference: mag_100000001

Sale Other Info Invoices Shipments Magento

Sale Date: 06/29/2013

Payment Term: term1

Warehouse: Warehouse

Currency: US Dollar

Lines

Type	Product	Description	Quantity	Unit	Unit Price	Taxes	Amount
Line	[HTC Touch Dia	HTC Touch Dia	1	Unit	750.0000	(0)	750.00
Line	[micronmouse	Microsoft Wir	1	Unit	59.9900	(0)	59.99
Line		Magento Ship	1	Unit	10.0000	(0)	10.00

Invoice State: None

Shipment State: None

State: Canceled

Untaxed: 819.99

Tax: 0.00

Total: 819.99

Draft

Now to export the changes to Magento, refer [export order](#)

5.4 Exporting Order Status from Tryton to Magento

Once the order is processed in Tryton, the shipping status of the order based on delivery is updated on Magento by Export Order.

Search

Party

Magento

Magento Instance

Instance Website

Website Store

Website Store View

Product

Carrier

Financial

Currency

Inventory & Stock

Sales

Production

Administration

User Interface

Models

Sequences

Scheduler

Localization

Modules

Modules

Config Wizard Item

Perform Pending Ir

Users

WebDAV

Countries

Website Store View

1 / 21

Name: English

Code: default

Website: Main Website

Company: party1

Instance: XYZ

Last Export / Import Time

Last Order Import Time:

Last Order Export Time:

Import Orders

Export Order Status

This will export order's status to magento for this store view

- The status of orders which are imported in Tryton will be exported to Magento as *Cancelled* once they are marked *Cancelled* by editing sale order from Tryton.

Note: This feature is currently available for Cancelled Orders

About Openlabs Technologies and Consulting Private Limited

Openlabs builds custom software solutions in the realm of Open Source. We provide clients with tailor-made, innovative solutions that cater to their specific needs. We work on business process re-engineering, ERP implementation, Open Source ERP, OpenERP, Tryton, Python Application Development, Web application development, Training and support, server maintenance, building websites and much more. Openlabs thrives on creativity and innovation. We are the winner of NASSCOM EMERGE Top 50 2012 and feature in the list of 2013 Top 100 Red Herring Asia finalists.

6.1 Technical Support

OPENLABS TECHNOLOGIES & CONSULTING (P) LIMITED

SDF L-12A, Noida Special Economic Zone (NSEZ), Phase II Noida-201306, U.P, India

Regd. Office: 2J, Skyline Daffodil, Petta, Thrippunithura, Kochi-682301, Kerala, India

w: www.openlabs.co.in | t: +1 813 793 6736

For support or addition of any novel feature, customers or developers can mail us at support@openlabs.co.in.

Indices and tables

- `genindex`
- `modindex`
- `search`