Page 2 of 2

Case 1 (Path A in Zap)
1. When we are passing the correct Client Name, Client Phone, Client Email, Template Number and Template name with File which Exists in the system.
2. The Zap will find out the ClientId and TemplateID itself and used the same for creating the tasks.
ZAP URL End Point: https://hooks.zapier.com/hooks/catch/9433766/op08ll6
	Parameter Name
	Parameter Value

	ClientName
	Client’s name

	ClientEmails
	test@test.com

	ClientPhones
	0547777777

	TaskSubject
	Client Id And Templet Id Found.

	Language
	1

	LanguageMarked
	He

	TemplateId
	Calculated

	ClientId
	Calculated / Created

	IsSendOnCreation
	TRUE

	ForceIdIssueDateUpload
	FALSE

	ForceIdUpload
	FALSE

	ForceSecretCode
	FALSE

	ForceVideoUpload
	FALSE

	SignaturePositions
	Calculated

	File
	Selected File

	templateNumber
	82375

	templateName
	Test Template

Code Examples
	C# Code for calling

	var client = new RestClient("https://hooks.zapier.com/hooks/catch/9433766/op08ll6");
client.Timeout = -1;
var request = new RestRequest(Method.POST);
request.AddFile("Form", "/C:/Users/abhinav.kashyap/Desktop/Tax 2020/LIC Abhinav Kashyap total .pdf");
request.AddParameter("ClientName", "ברק בדיקה 2סיין");
request.AddParameter("ClientEmails", "barak@rnbsolutions.net");
request.AddParameter("ClientPhones", "0547909700");
request.AddParameter("Language", "1");
request.AddParameter("LanguageMarked", "he");
request.AddParameter("TaskSubject", "Create Task When ClientID, TemplateID and File Found ");
request.AddParameter("IsSendOnCreation", "True");
request.AddParameter("TemplateNumber", "002");
request.AddParameter("TemplateName", "Test Template 2");
IRestResponse response = client.Execute(request);
Console.WriteLine(response.Content);

	JQuery Code for calling

	var form = new FormData();
form.append("Form", fileInput.files[0], "/C:/Users/abhinav.kashyap/Desktop/Tax 2020/LIC Abhinav Kashyap total .pdf");
form.append("ClientName", "client’s name");
form.append("ClientEmails", test@test.com);
form.append("ClientPhones", "0547777777");
form.append("Language", "1");
form.append("LanguageMarked", "he");
form.append("TaskSubject", "Create Task When ClientID, TemplateID and File Found ");
form.append("IsSendOnCreation", "True");
form.append("TemplateNumber", "002");
form.append("TemplateName", "Test Template 2");

var settings = {
 "url": "https://hooks.zapier.com/hooks/catch/9433766/op08ll6",
 "method": "POST",
 "timeout": 0,
 "processData": false,
 "mimeType": "multipart/form-data",
 "contentType": false,
 "data": form
};

$.ajax(settings).done(function (response) {
 console.log(response);
});

Case 2 (Path B in Zap)
1. When we are passing the correct Client Name, Client Phone, Client Email which is already exists with file content.
2. But wrong Template Number and Template name.
3. The Zap will find out the ClientId but unable to find TemplateID itself.
4. The Zap Uses the SignaturePositionsModel array in the request to create task.
Note : SignaturePositionsModel is required filed in this case otherwise the task will not get created.
	Parameter Name
	Parameter Value

	ClientName
	ברק בדיקה 2סיין

	ClientEmails
	test@test.com

	ClientPhones
	0547777777

	TaskSubject
	Client Id And Templet Id Found.

	Language
	1

	LanguageMarked
	He

	TemplateId
	Calculated

	ClientId
	Calculated Automatically

	IsSendOnCreation
	TRUE

	ForceIdIssueDateUpload
	FALSE

	ForceIdUpload
	FALSE

	ForceSecretCode
	FALSE

	ForceVideoUpload
	FALSE

	SignaturePositions
	Its array of Signature position Model

	File
	Selected File

	templateNumber
	Empty or 1234 (Not Exist at 2 Sign Application)

	templateName
	Empty or Abcd (Not Exist at 2 Sign application)

	SignaturesConstValues
	1-1|1-2|2-4

Format of passing values in the SignatureConstValues parameter
	Page Number
	-
	Signature Position
	|
	Page Number
	-
	Signature Position

	1
	-
	2
	|
	 1
	-
	3

1-2 means Page number one and top center
1-2 | 2-3 means there are two signature positions
· Page number one Top center
· Page number two Top right
	Signature Positions

	Value
	Position Names

	1
	Top Left

	2
	Top Center

	3
	Top Right

	4
	Middle Left

	5
	Middle Center

	6
	Middle Right

	7
	Bottom Left

	8
	Bottom Center

	9
	Bottom Right

ZAP URL End Point: https://hooks.zapier.com/hooks/catch/9433766/op08ll6
Code Examples
	C# Code for calling

	var client = new RestClient("https://hooks.zapier.com/hooks/catch/9433766/op08ll6/");
client.Timeout = -1;
var request = new RestRequest(Method.POST);
request.AddFile("Form", "/C:/Users/abhinav.kashyap/Downloads/Abhinav Resume.pdf");
request.AddParameter("ClientName", "client’s name”);
request.AddParameter("ClientEmails", "test@test.com");
request.AddParameter("ClientPhones", "0547777777");
request.AddParameter("Language", "1");
request.AddParameter("LanguageMarked", "he");
request.AddParameter("TaskBundleGuid", "38844B3C-AC45-48CB-A830-CA4FDA26ED68");
request.AddParameter("TaskSubject", "Create task when Client ID Found and Templete ID Not found");
request.AddParameter("IsSendOnCreation", "True");
request.AddParameter("TemplateNumber", "1234");
request.AddParameter("TemplateName", "abcd");
request.AddParameter("NotifySecondaryMails", "true");
request.AddParameter("SecondaryMails", "secmail@test.com");
request.AddParameter("SendConfirmEmailAfterSign", "true");
request.AddParameter("SignaturesConstValues", "1-2 |1-3");
IRestResponse response = client.Execute(request);
Console.WriteLine(response.Content);

	JQuery Code for calling

	var form = new FormData();
form.append("Form", fileInput.files[0], "/C:/Users/abhinav.kashyap/Downloads/Abhinav Resume.pdf");
form.append("ClientName", "client’s name");
form.append("ClientEmails", "test@test.com");
form.append("ClientPhones", "0547777777");
form.append("Language", "1");
form.append("LanguageMarked", "he");
form.append("TaskBundleGuid", "38844B3C-AC45-48CB-A830-CA4FDA26ED68");
form.append("TaskSubject", "Create task when Client ID Found and Templete ID Not found");
form.append("IsSendOnCreation", "True");
form.append("TemplateNumber", "1234");
form.append("TemplateName", "abcd");
form.append("NotifySecondaryMails", "true");
form.append("SecondaryMails", "secmail@test.com");
form.append("SendConfirmEmailAfterSign", "true");
form.append("SignaturesConstValues", "1-2 |1-3");

var settings = {
 "url": "https://hooks.zapier.com/hooks/catch/9433766/op08ll6/",
 "method": "POST",
 "timeout": 0,
 "processData": false,
 "mimeType": "multipart/form-data",
 "contentType": false,
 "data": form
};

$.ajax(settings).done(function (response) {
 console.log(response);
});

Case 3 (Path C in Zap)
When we are passing the New Client Name, Client Phone, Client Email which is not present in 2 Sign system but Correct Template Number and Template name with File. The Zap will create the client with ClientId and use that client id for creation of task.
	Parameter Name
	Parameter Value

	ClientName
	Client’s name

	ClientEmails
	test@test.com

	ClientPhones
	0547777777

	TaskSubject
	Client Id And Templet Id Found.

	Language
	1

	LanguageMarked
	He

	TemplateId
	Calculated

	ClientId
	Calculated Automatically

	IsSendOnCreation
	TRUE

	ForceIdIssueDateUpload
	FALSE

	ForceIdUpload
	FALSE

	ForceSecretCode
	FALSE

	ForceVideoUpload
	FALSE

	SignaturePositions
	Calculated

	File
	Selected File

	templateNumber
	82375

	templateName
	Test Template

ZAP URL End Point: https://hooks.zapier.com/hooks/catch/9433766/op08ll6
Code Examples
	C# Code for calling

	var client = new RestClient("https://hooks.zapier.com/hooks/catch/9433766/op08ll6");
client.Timeout = -1;
var request = new RestRequest(Method.POST);
request.AddFile("Form", "/C:/Users/abhinav.kashyap/Downloads/Abhinav Resume.pdf");
request.AddParameter("ClientName", "Client’s name");
request.AddParameter("ClientEmails", "test@test.com ");
request.AddParameter("ClientPhones", "0547777777");
request.AddParameter("Language", "1");
request.AddParameter("LanguageMarked", "he");
request.AddParameter("TaskBundleGuid", "38844B3C-AC45-48CB-A830-CA4FDA26ED68");
request.AddParameter("TaskSubject", "Create Task With File Upload ");
request.AddParameter("IsSendOnCreation", "True");
request.AddParameter("TemplateNumber", "002");
request.AddParameter("TemplateName", "Test Template 2");
IRestResponse response = client.Execute(request);
Console.WriteLine(response.Content);

	JQuery Code for calling

	var form = new FormData();
form.append("Form", fileInput.files[0], "/C:/Users/abhinav.kashyap/Downloads/Abhinav Resume.pdf");
form.append("ClientName", "Client’s name");
form.append("ClientEmails", "test@test.com");
form.append("ClientPhones", "0547777777");
form.append("Language", "1");
form.append("LanguageMarked", "he");
form.append("TaskBundleGuid", "38844B3C-AC45-48CB-A830-CA4FDA26ED68");
form.append("TaskSubject", "Create Task With File Upload ");
form.append("IsSendOnCreation", "True");
form.append("TemplateNumber", "002");
form.append("TemplateName", "Test Template 2");

var settings = {
 "url": "https://hooks.zapier.com/hooks/catch/9433766/op08ll6",
 "method": "POST",
 "timeout": 0,
 "processData": false,
 "mimeType": "multipart/form-data",
 "contentType": false,
 "data": form
};

$.ajax(settings).done(function (response) {
 console.log(response);
});

