

```
1 <%@ Page language="c#" Inherits="Web_CSharp.MergerExamples.FormFill" CodeFile="FormFill.aspx.cs" %>
2 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN" >
3 <HTML>
4 <HEAD>
5 <title>DynamicPDF Merger v10.0 for .NET - Form Fill Example</title>
6 <link rel="stylesheet" type="text/css" href="../DynamicPDF.css">
7 </HEAD>
8 <body>
9
10 <div id="banner">
11 
12 <div id="header"><i>Dynamic</i><b>PDF</b> Merger v10.0 for .NET Examples</div>
13 <h1>Form Fill Example</h1>
14 </div>
15
16
17 <div id="content">
18 <form method="get" target="_blank" runat="server">
19 <h1>2014 W-9 Form Fill</h1>
20 <table border=0>
21 <tr><td>Name:</td><td><asp:TextBox id="txtName" Text="Any Company, Inc." runat="server" /></td></tr>
22 <tr><td>Business Name:</td><td><asp:TextBox id="txtBusinessName" Text="Any Company" runat="server" /></td></tr>
23 <tr><td>Business Type:</td>
24 <td>
25 <asp:RadioButtonList id="chkBusinessType" runat="server">
26 <asp:ListItem Value="1">Individual / Sole proprietor</asp:ListItem>
27 <asp:ListItem Value="2" Selected=True>C Corporation</asp:ListItem>
28 <asp:ListItem Value="3">S Corporation</asp:ListItem>
29 <asp:ListItem Value="4">Partnership</asp:ListItem>
30 <asp:ListItem Value="5">Trust/estate</asp:ListItem>
31 <asp:ListItem Value="6">Limited Liability Company</asp:ListItem>
32 <asp:ListItem Value="7">Other</asp:ListItem>
33 </asp:RadioButtonList>
34 <table style="border:0">
35 <tr>
36 <td style="width:50%;border:0">
37 Other:
38 </td>
39 <td style="border:0">
40 <asp:TextBox id="txtBusinessTypeOther" runat="server" />
41 </td>
42 </tr>
43 <tr><td style="width:50%;border:0">
44 Enter the tax classification:
45 </td>
46 <td style="border:0">
47 <asp:TextBox id="txtTaxClassification" runat="server" />
48 </td>
49 </tr>
50 </table>
```

FormFill.aspx

```
51 </td>
52 </tr>
53
54 <tr><td>Address (number, street, and apt. or suite no.):</td><td><asp:TextBox id="txtAddress" Text="123 Main Street"
runat="server" /></td></tr>
55 <tr><td>City, state and ZIP code:</td><td><asp:TextBox id="txtAddress2" Text="Washington, DC 22222" runat="server"
/></td></tr>
56 <tr><td>Requester's name and address (optional):</td><td><asp:TextBox TextMode=MultiLine id="txtRequestersAddress"
runat="server" /></td></tr>
57 <tr><td>List account number(s) here (optional):</td><td><asp:TextBox id="txtAccounts" runat="server" /></td></tr>
58 <tr><td>Social security number:</td><td><asp:TextBox id="txtSSN" runat="server" /></td></tr>
59 <tr><td colspan=2 align=center><b>Or</b></td></tr>
60 <tr><td>Employer identification number:</td><td><asp:TextBox id="txtEIN" Text="52-1234567" runat="server" /></td></tr>
61 <tr><td colspan=2 align=center><asp:Button id="btnCreateW9" Text="Create W9" runat="server" /></td></tr>
62 </table>
63 </form>
64 </div>
65
66 </body>
67 </HTML>
```

```
1 using System;
2 using ceTe.DynamicPDF;
3 using ceTe.DynamicPDF.Merger;
4 using ceTe.DynamicPDF.PageElements;
5
6 namespace Web_CSharp.MergerExamples
7 {
8 public partial class FormFill : System.Web.UI.Page
9 {
10
11 protected void Page_Load(object sender, System.EventArgs e)
12 {
13 if( this.IsPostBack )
14 {
15 // Create a MergeOptions object to import the AcroForm
16 MergeOptions options = new MergeOptions(false);
17
18 // Create a document and set it's properties
19 MergeDocument document = new MergeDocument(MapPath("../PDFs/fw9_14.pdf"), options);
20 document.Creator = "FormFill.aspx";
21 document.Author = "ceTe Software";
22 document.Title = "W-9 Form Filler";
23
24 // Get the imported page and set margins.
25 ceTe.DynamicPDF.Page page = document.Pages[0];
26 page.Dimensions.SetMargins( 41, 35, 45, 37 );
27
28 // Uncomment the line below to show a layout grid.
29 //page.Elements.Add( new LayoutGrid() );
30
31 // Add page elements to the page
32 page.Elements.Add( new Label( txtName.Text, 20, 60, 490, 12, Font.Courier, 9 ) );
33 page.Elements.Add( new Label( txtBusinessName.Text, 20, 84, 490, 12, Font.Courier, 9 ) );
34
35 switch (chkBusinessType.SelectedItem.Value)
36 {
37 case "1":
38 page.Elements.Add(new Label("3", 27, 112, 20, 12, Font.ZapfDingbats, 6));
39 break;
40 case "2":
41 page.Elements.Add(new Label("3", 148, 112, 20, 12, Font.ZapfDingbats, 6));
42 break;
43 case "3":
44 page.Elements.Add(new Label("3", 221, 112, 20, 12, Font.ZapfDingbats, 6));
45 break;
46 case "4":
47 page.Elements.Add(new Label("3", 284, 112, 20, 12, Font.ZapfDingbats, 6));
48 break;
49 case "5":
50 page.Elements.Add(new Label("3", 356, 112, 20, 12, Font.ZapfDingbats, 6));
```

```
51 break;
52 case "6":
53 page.Elements.Add(new Label("3", 26, 129, 50, 12, Font.ZapfDingbats, 6));
54 page.Elements.Add(new Label(txtTaxClassification.Text, 375, 134, 160, 12, Font.Courier, 9));
55 break;
56 case "7":
57 page.Elements.Add(new Label("3", 26, 160, 50, 12, Font.ZapfDingbats, 6));
58 page.Elements.Add(new Label(txtBusinessTypeOther.Text, 130, 158, 160, 12, Font.Courier, 9));
59 break;
60 }
61
62
63
64 page.Elements.Add(new Label(txtAddress.Text, 20, 180, 300, 12, Font.Courier, 9));
65 page.Elements.Add(new Label(txtAddress2.Text, 20, 204, 300, 12, Font.Courier, 9));
66 page.Elements.Add(new Label(txtRequestersAddress.Text, 350, 180, 170, 36, Font.Courier, 9));
67 page.Elements.Add(new Label(txtAccounts.Text, 20, 228, 160, 12, Font.Courier, 9));
68
69 string ssn = txtSSN.Text.Trim().Replace("-", "").Replace(" ", "");
70 string ein = txtEIN.Text.Trim().Replace("-", "").Replace(" ", "");
71 if( ssn.Length >= 9 )
72 {
73 page.Elements.Add( new Label( ssn.Substring( 0, 1 ), 375, 272, 14, 12, Font.Courier, 9, TextAlign.Center )
74 );
75 page.Elements.Add(new Label(ssn.Substring(1, 1), 391.4f, 272, 14, 12, Font.Courier, 9, TextAlign.Center));
76 page.Elements.Add(new Label(ssn.Substring(2, 1), 405.8f, 272, 14, 12, Font.Courier, 9, TextAlign.Center));
77 page.Elements.Add(new Label(ssn.Substring(3, 1), 433.2f, 272, 14, 12, Font.Courier, 9, TextAlign.Center));
78 page.Elements.Add(new Label(ssn.Substring(4, 1), 447.6f, 272, 14, 12, Font.Courier, 9, TextAlign.Center));
79 page.Elements.Add(new Label(ssn.Substring(5, 1), 475.4f, 272, 14, 12, Font.Courier, 9, TextAlign.Center));
80 page.Elements.Add(new Label(ssn.Substring(6, 1), 490.8f, 272, 14, 12, Font.Courier, 9, TextAlign.Center));
81 page.Elements.Add(new Label(ssn.Substring(7, 1), 505.2f, 272, 14, 12, Font.Courier, 9, TextAlign.Center));
82 page.Elements.Add(new Label(ssn.Substring(8, 1), 520, 272, 14, 12, Font.Courier, 9, TextAlign.Center));
83 }
84 else if ( ein.Length >= 9 )
85 {
86 page.Elements.Add( new Label( ein.Substring( 0, 1 ), 376, 320, 14, 12, Font.Courier, 9, TextAlign.Center )
87 );
88 page.Elements.Add(new Label(ein.Substring(1, 1), 391.4f, 320, 14, 12, Font.Courier, 9, TextAlign.Center));
89 page.Elements.Add(new Label(ein.Substring(2, 1), 418.8f, 320, 14, 12, Font.Courier, 9, TextAlign.Center));
90 page.Elements.Add(new Label(ein.Substring(3, 1), 433.2f, 320, 14, 12, Font.Courier, 9, TextAlign.Center));
91 page.Elements.Add(new Label(ein.Substring(4, 1), 447.6f, 320, 14, 12, Font.Courier, 9, TextAlign.Center));
92 page.Elements.Add(new Label(ein.Substring(5, 1), 462, 320, 14, 12, Font.Courier, 9, TextAlign.Center));
93 page.Elements.Add(new Label(ein.Substring(6, 1), 476.4f, 320, 14, 12, Font.Courier, 9, TextAlign.Center));
94 page.Elements.Add(new Label(ein.Substring(7, 1), 490.8f, 320, 14, 12, Font.Courier, 9, TextAlign.Center));
95 page.Elements.Add(new Label(ein.Substring(8, 1), 505.2f, 320, 14, 12, Font.Courier, 9, TextAlign.Center));
96 }
97
98 // Outputs the W-9 to the current web page
99 document.DrawToWeb( "FormFiller.pdf" );
100 Visible = false;
```

```
99 }
100 }
101
102 #region Web Form Designer generated code
103 override protected void OnInit(EventArgs e)
104 {
105 //
106 // CODEGEN: This call is required by the ASP.NET Web Form Designer.
107 //
108 InitializeComponent();
109 base.OnInit(e);
110 }
111
112 /// <summary>
113 /// Required method for Designer support - do not modify
114 /// the contents of this method with the code editor.
115 /// </summary>
116 private void InitializeComponent()
117 {
118 }
119 #endregion
120 }
121 }
```