

Master Address Repository API Documentation

RGAGEO

Table of Contents

Services Overview	2
Available Services.....	2
Service Use.....	2
Service Descriptions.....	4
GetAddressJSON	4
GetLocationalJSON	5
GetCompleteSubaddressIDJSON	6
GetCompleteSubaddressFromIDJSON.....	7
GetCompleteSubaddressUUIDJSON	8
GetCompleteSubaddressFromUUIDJSON.....	9
ServiceHealth	10

Services Overview

A library of services is provided to communicate with the Worcester Master Address Repository. This document contains details about those services.

Each service is accessed using the URL provided. In the examples below a local host is used; however, the published name will be provided at the time of integration. It is up to the end user to consume the restful JSON services. A sample application using HTML5 and Java script will be provided to show how to consume the services within the library.

Available Services

Operations at <http://gismar1/MARServices/Address.svc/REST>

This page describes the service operations at this endpoint.

Uri	Method	Description
GetAddressJSON	GET	This is an address search service. The user can pass in any of the following Address prefix, Number, Suffix, Street Name, Subaddress Type, Subaddress ID, City, State, Zip, or LifeCycle Status. This service returns a list of addresses using LIKE information provided in a JSON format.
GetAddressLocationalJSON	GET	This is a location service that returns the longitude, latitude and elevation. Pass in any of the following Address prefix, Number, Suffix, Street Name, Subaddress Type, Subaddress ID, City, State, Zip, or LifeCycle Status. This service returns a list of addresses using LIKE information provides longitude, latitude and elevation in a JSON format. It is primarily used as a locational service for mapping projects.
GetCompleteSubaddressFromIDJSON	GET	This service allows applications to retrieve the address using the CompleteSubaddress.ID value. Pass in the CompleteSubaddress.ID value and the Address prefix, Number, Suffix, Street Name, Subaddress Type, Subaddress ID, City, State, Zip, and LifeCycle Status are returned. This service returns a list of addresses using LIKE information provides CompleteSubaddressID in a JSON format.
GetCompleteSubaddressFromUUIDJSON	GET	This service allows applications to retrieve the unique AddressUUID using the CompleteSubaddress.AddressUUID value. Pass in the CompleteSubaddress.AddressUUID value and the Address prefix, Number, Suffix, Street Name, Subaddress Type, Subaddress ID, City, State, Zip, and LifeCycle Status are returned. This service returns a list of addresses using LIKE information provides CompleteSubaddressUUID in a JSON format.
GetCompleteSubaddressIDJSON	GET	This service allows applications to store the CompleteSubaddressID as a unique foreign key. Pass in any of the following Address prefix, Number, Suffix, Street Name, Subaddress Type, Subaddress ID, City, State, Zip, or LifeCycle Status. This service returns a list of addresses using LIKE information provides CompleteSubaddressID in a JSON format.
GetCompleteSubaddressUUIDJSON	GET	This service allows applications to store the CompleteSubaddressUUID as a unique foreign key. Pass in any of the following Address prefix, Number, Suffix, Street Name, Subaddress Type, Subaddress ID, City, State, Zip, or LifeCycle Status. This service returns a list of addresses using LIKE information provides CompleteSubaddressUUID in a JSON format.
ServiceHealth	GET	Call this service to confirm Service health. Service will return some text in JSON format.

Service Use

A call to the service GetAddressJSON would look like the call below:

<http://gismar1/MARServices/Address.svc/REST/GetAddressJSON?AddressNumberPrefix={ADDRESSNUMBERPREFIX}&AddressNumber={ADDRESSNUMBER}&AddressNumberSuffix={ADDRESSNUMBERSUFFIX}&CompleteStreetName={COMPLETESTREETNAME}&SubaddressType={SUBADDRESSTYPE}&SubaddressIdentifier={SUBADDRESSIDENTIFIER}&City={CITY}&State={STATE}&Zipcode={ZIPCODE}&Status={STATUS}>

In the example below the GetAddressJSON service is used. All the input parameters are provided. Notice the AddressNumber=100 and the CompleteStreetName=CAP. A call to the service using the syntax below will return all addresses using the address number 100 and the street name contains the string "CAP".

<http://servername/Address.svc/rest/GetAddressJSN?AddressNumberPrefix=&AddressNumber=100&AddressNumberSuffix=&CompleteStreetName=CAP&SubaddressType=&SubaddressIdentifier=&City=&State=&Zipcode=&Status=>

Service Descriptions

GetAddressJSN

This is an address search service. The user can pass in any of the following: Address Prefix, Address Number, Address Suffix, Street Name, Subaddress Type, Subaddress Identifier, City, State, Zip, or Life Cycle Status. The service returns a list of addresses using LIKE information provided in a JSON format.

Url:

<http://gismar1/MARServices/Address.svc/REST/GetAddressJSN?AddressNumberPrefix={ADDRESSNUMBERPREFIX}&AddressNumber={ADDRESSNUMBER}&AddressNumberSuffix={ADDRESSNUMBERSUFFIX}&CompleteStreetName={COMPLETESTREETNAME}&SubaddressType={SUBADDRESSTYPE}&SubaddressIdentifier={SUBADDRESSIDENTIFIER}&City={CITY}&State={STATE}&Zipcode={ZIPCODE}&Status={STATUS}>

HTTP Method: GET

This operation supports JSONP responses. The callback function can be specified using the "callback" URL query parameter.

Message direction	Format	Body
Request	N/A	The Request body is empty.
Response	Unknown	Cannot infer schema. The Response body is wrapped.

Input parameters:

- AddressNumberPrefix – Optional value
- AddressNumber - Required
- AddressNumberSuffix - Optional value
- CompleteStreetName – Required uses Like statement
- SubaddressType - Optional value
- SubaddressIdentifier - Optional value
- City - Optional value
- State - Optional value
- ZipCode – Optional value
- Status - Optional (Active, Potential, Retired)

Sample call:

<http://gismar1/MARServices/Address.svc/REST/GetAddressJSN?AddressNumberPrefix=&AddressNumber=100&AddressNumberSuffix=&CompleteStreetName=CAP&SubaddressType=&SubaddressIdentifier=&City=&State=&Zipcode=&Status=>

JSN Return:

All addresses matching the search criteria provided.
Example: 100 Capcom Ave Wake Forest NC 27587 Active
100 Capetree Ln Garner NC 27529 Active

GetLocationalJSN

This is a location service that returns the longitude, latitude, and elevation of an address. The user can pass in any of the following: Address Prefix, Address Number, Address Suffix, Street Name, Subaddress Type, Subaddress Identifier, City, State, Zip, or Life Cycle Status. The service returns a list of addresses using LIKE information in a JSON format. It is primarily used as a locational service for mapping projects.

Url:

<http://gismar1/MARServices/Address.svc/REST/GetAddressLocationalJSN?AddressNumberPrefix={ADDRESSNUMBERPREFIX}&AddressNumber={ADDRESSNUMBER}&AddressNumberSuffix={ADDRESSNUMBERSUFFIX}&CompleteStreetName={COMPLETESTREETNAME}&SubaddressType={SUBADDRESSTYPE}&SubaddressIdentifier={SUBADDRESSIDENTIFIER}&City={CITY}&State={STATE}&Zipcode={ZIPCODE}&Status={STATUS}>

HTTP Method: GET

This operation supports JSONP responses. The callback function can be specified using the "callback" URL query parameter.

Message direction	Format	Body
Request	N/A	The Request body is empty.
Response	Unknown	Cannot infer schema. The Response body is wrapped.

Input parameters:

AddressNumberPrefix - Optional value
AddressNumber - Required
AddressNumberSuffix - Optional value
CompleteStreetName – Required uses Like statement
SubaddressType - Optional value
SubaddressIdentifier - Optional value
City - Optional value
State - Optional value
ZipCode – Optional value
Status - Optional value (Active, Potential, Retired)

Sample call:

<http://gismar1/MARServices/Address.svc/REST/GetLocationalJSN?AddressNumberPrefix=&AddressNumber=200&AddressNumberSuffix=&CompleteStreetName=Buncom&SubaddressType=&SubaddressIdentifier=&City=&State=&Zipcode=&Status=>

JSN Return:

All the input parameters are returned along with the Longitude, Latitude and Elevation matching the search criteria provided.

Example: 200 Buncombe St Raleigh NC 27609 Active -78.6635118884737 35.8321002069593 -999

GetCompleteSubaddressIDJSN

This is an address search service. The user can pass in any of the following: Address Prefix, Address Number, Address Suffix, Street Name, Subaddress Type, Subaddress Identifier, City, State, Zip, or Life Cycle Status. The service returns a list of addresses with their unique Complete Subaddress ID using LIKE information provided in a JSON format. The purpose of this service is to allow business partners to store the unique integer for the address in the MAR.

Url:

`http://gismar1/MARServices/Address.svc/REST/GetCompleteSubaddressIDJSN?AddressNumberPrefix={ADDRESSNUMBERPREFIX}&AddressNumber={ADDRESSNUMBER}&AddressNumberSuffix={ADDRESSNUMBERSUFFIX}&CompleteStreetName={COMPLETESTREETNAME}&SubaddressType={SUBADDRESSTYPE}&SubaddressIdentifier={SUBADDRESSIDENTIFIER}&City={CITY}&State={STATE}&Zipcode={ZIPCODE}&Status={STATUS}`

HTTP Method: GET

This operation supports JSONP responses. The callback function can be specified using the "callback" URL query parameter.

Message direction	Format	Body
Request	N/A	The Request body is empty.
Response	Unknown	Cannot infer schema. The Response body is wrapped.

Input parameters:

AddressNumberPrefix - Optional value
AddressNumber - Required
AddressNumberSuffix - Optional value
CompleteStreetName – Required uses Like statement
SubaddressType - Optional value
SubaddressIdentifier - Optional value
City - Optional value
State - Optional value
ZipCode – Optional value
Status - Optional value (Active, Potential, Retired)

Sample call:

<http://gismar1/MARServices/Address.svc/REST/GetCompleteSubaddressIDJSN?AddressNumberPrefix=&AddressNumber=200&AddressNumberSuffix=&CompleteStreetName=Buncom&SubaddressType=&SubaddressIdentifier=&City=&State=&Zipcode=&Status=>

JSN Return:

All addresses and Complete Subaddress ID unique integer matching the search criteria provided.
Example: 200 Buncombe St Raleigh NC 27609 Active 2786461

GetCompleteSubaddressFromIDJSN

This is a unique address search service. The user can pass in the Complete Subaddress ID and the service returns the address associated to the matching unique Complete Subaddress ID in a JSON format. The purpose of this service is to allow business partners to search for an address using the unique identifier.

URL:

<http://gismar1/MARServices/Address.svc/REST/GetCompleteSubaddressFromIDJSN?CompleteSubaddressID={COMPLETESUBADDRESSID}>

HTTP Method: GET

This operation supports JSONP responses. The callback function can be specified using the "callback" URL query parameter.

Message direction	Format	Body
Request	N/A	The Request body is empty.
Response	Unknown	Cannot infer schema. The Response body is wrapped.

Input parameters:

CompleteSubaddressID - Required

Sample call:

<http://gismar1/MARServices/Address.svc/REST/GetCompleteSubaddressFromIDJSN?CompleteSubaddressID=2786461>

JSN Return:

AddressNumberPrefix
AddressNumber
AddressNumberSuffix
CompleteStreetName
SubaddressType
SubaddressIdentifier
City
State
ZipCode
Status

Example: 200 Buncombe St Raleigh NC 27609 Active

GetCompleteSubaddressUUIDJSN

This is an address search service. The user can pass in any of the following: Address Prefix, Address Number, Address Suffix, Street Name, Subaddress Type, Subaddress Identifier, City, State, Zip, or Life Cycle Status. The service returns a list of addresses with their unique Complete Subaddress AddressUUID using LIKE information provided in a JSON format. The purpose of this service is to allow business partners to store the unique GUID identifier for the address.

Url:

<http://gismar1/MARServices/Address.svc/REST/GetCompleteSubaddressUUIDJSN?AddressNumberPrefix={ADDRESSNUMBERPREFIX}&AddressNumber={ADDRESSNUMBER}&AddressNumberSuffix={ADDRESSNUMBERSUFFIX}&CompleteStreetName={COMPLETESTREETNAME}&SubaddressType={SUBADDRESSTYPE}&SubaddressIdentifier={SUBADDRESSIDENTIFIER}&City={CITY}&State={STATE}&Zipcode={ZIPCODE}&Status={STATUS}>

HTTP Method: GET

This operation supports JSONP responses. The callback function can be specified using the "callback" URL query parameter.

Message direction	Format	Body
Request	N/A	The Request body is empty.
Response	Unknown	Cannot infer schema. The Response body is wrapped.

Input parameters:

AddressNumberPrefix - Optional

AddressNumber - Required

AddressNumberSuffix - Optional

CompleteStreetName – Required uses Like statement

SubaddressType - Optional

SubaddressIdentifier - Optional

City - Optional

State - Optional

ZipCode – Optional

Status - Optional (Active, Potential, Retired)

Sample call:

<http://gismar1/MARServices/Address.svc/REST/GetCompleteSubaddressUUIDJSN?AddressNumberPrefix=&AddressNumber=100&AddressNumberSuffix=&CompleteStreetName=Cap&SubaddressType=&SubaddressIdentifier=&City=&State=&Zipcode=&Status=>

JSN Return:

All addresses and their unique UUID string matching the search criteria provided.

Example: 100 Capcom Ave Wake Forest NC 27587 Active 6FD77E23-BCBE-431C-96A7-F839D53642DE
100 Capetree Ln Garner NC 27529 Active 00DFEBC2-992D-4BD6-B81C-8836FF61FA52

GetCompleteSubaddressFromUUIDJSN

This is a unique address search service. The user can pass in the Complete Subaddress UUID and the service returns the address associated to the matching unique Complete Subaddress UUID in a JSON format. The purpose of this service is to allow business partners to search for or store the unique GUID identifier.

URL:

<http://gismar1/MARServices/Address.svc/REST/GetCompleteSubaddressFromUUIDJSN?CompleteSubaddressUUID={COMPLETESUBADDRESSUUID}>

HTTP Method: GET

This operation supports JSONP responses. The callback function can be specified using the "callback" URL query parameter.

Message direction	Format	Body
Request	N/A	The Request body is empty.
Response	Unknown	Cannot infer schema. The Response body is wrapped.

Input parameters:

CompleteSubaddressUUID – Required

Sample Call:

<http://gismar1/MARServices/Address.svc/REST/GetCompleteSubaddressFromUUIDJSN?CompleteSubaddressUUID=AB189FB0-669F-480C-BC53-E8E9E25FE8C0>

JSN Return:

AddressNumberPrefix
AddressNumber
AddressNumberSuffix
CompleteStreetName
SubaddressType
SubaddressIdentifier
City
State
ZipCode
Status

Example: 200 Buncombe St Raleigh NC 27609 Active

ServiceHealth

This is a service used to confirm the current operating state, or health, of the services. The purpose of this service is to allow all end users the ability to determine whether the IIS server is operating. The service will return text in JSON format. If the service is unavailable, nothing is returned.

URL: <http://gismar1/MARServices/Address.svc/REST/ServiceHealth>

HTTP Method: GET

This operation supports JSONP responses. The callback function can be specified using the "callback" URL query parameter.

Message direction	Format	Body
Request	N/A	The Request body is empty.
Response	Unknown	Cannot infer schema. The Response body is wrapped.

Input parameters:

NA

Sample Call:

<http://gismar1/MARServices/Address.svc/REST/ServiceHealth>

JSN Return:

Success