
For the best experience, open this PDF portfolio in
Acrobat 9 or Adobe Reader 9, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

Table of Contents

Chapters

1.1 Important Information

1.2 Welcome to Guide for Address Validation Street Level

What's New for Address Validation Street Level in July 2010

How to Use This Guide

1.3 Processes and Rules - Address Validation Street Level

1.4 Required Steps for Integrating Web Services

1.5 Planning Your Applications for Web Services

1.6 UPS Developer API Technologies for Web Services

1.7 Understanding Address Validation Street Level Web Services

1.8 The Address Validation Street Level Web Services Reference

1.8.1 XAV Web Service Schema

1.9 Customer Integration Environment for Address Validation Street Level - Web Services

Appendices

Appendix A - Address Validation Street Level Error Codes

Appendix B - Country Codes

Appendix C - Currency Codes

Appendix D - Service Codes

Appendix E - Country Classification and Validation Matrix

Appendix F - Frequently Asked Questions - Address Validation Street Level

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 1

Important Information

UPS Developer APIs

Your development of an application using the UPS Web Service APIs are governed by
the UPS Technology Agreement or UPS Customer Technology Agreement you entered
into with UPS. The following are key legal requirements from these agreements for
the UPS Web Service APIs. For more information on all requirements for the UPS
Web Service APIs, please refer to the UPS Technology Agreement or the Customer
Technology Agreement.

Key Legal Requirements for UPS Developer APIs

Permitted Territories

 This document can only be used in the countries listed in Exhibit C of the UPS
Technology Agreement or UPS Customer Technology Agreement.

Use

The application must not be designed to allow distribution of information received
through the UPS Web Service APIs to third parties, other than to persons having a bona
fide interest in such information (e.g., the shipper, receiver or the third party payer).

Consent to Use of UPS Mark

 All screens or forms generated by your application including information
received through the UPS Web Service APIs must include (1) the UPS Mark
positioned in reasonable proximity to the Information and of an appropriate size
to readily identify the source of the Information as UPS and (2) the following
language at the bottom of every screen that displays the UPS Mark: "UPS, the
UPS brand mark, and the Color Brown are trademarks of United Parcel Service of
America, Inc. All Rights Reserved". Except as set forth in the preceding
sentence, you have no right to use the UPS Mark without the prior written
approval of UPS.

 You shall not use the UPS Mark in association with any third party trademarks in
a manner that might suggest co-branding or otherwise create potential confusion
as to source or sponsorship of the application, or ownership of the UPS Mark.

 The UPS Mark shall be used only as provided by UPS electronically or in hard
copy form. The UPS Mark may not be altered in any manner, including
proportions, colors, elements, etc., or animated, morphed or otherwise distorted
in perspective or dimensional appearance.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 2

 The UPS Mark may not be combined with any other symbols, including words,
logos, icons, graphics, photos, slogans, numbers or other design elements. A
minimum amount of empty space must surround the UPS Mark separating it
from any other object, such as type, photography, borders, edges, etc. The
required area of empty space around the UPS Mark must be 1/3x, where x equals
the height of the UPS Mark.

Copyright and Proprietary Notice

In your application and any POD Letters you prepare you must include a prominent
reproduction of UPS’s copyright and proprietary notices in a form and format specified
by UPS (See Copyright Section of this document).

Display of Information

The application must not display information concerning any other provider of shipping
services or such other shipping services on any page, whether comprising one or more
frames, displaying information your application receives from the UPS Web Service
APIs. Your application must present all data within each field received through the UPS
Web Service APIs without amendment, deletion or modification of any type.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 2

		Important Information

		UPS Developer APIs

		Key Legal Requirements for UPS Developer APIs

		Consent to Use of UPS Mark

Welcome to the UPS API Developer's Guides

Welcome to the UPS API Developer's Guides. This guide provides the

information you need to begin using UPS Developer APIs.

UPS Developer APIs offer a fast and convenient way to access UPS service

information using the Internet. With these Developer APIs, UPS lets you easily

incorporate UPS technology in your own applications or your own web site.

Your users—running your applications or visiting your web site—can have up-

to-the-minute access to UPS services.

What's New for Address Validation in July 2010

No changes for July 2010.

How to Use this Guide

If you are an experienced developer, you can begin developing applications

quickly after reviewing "Required Steps for Integrating."

If you would like a more step-by-step guide to developing and deploying the

Developer APIs, "Planning Your Applications" provides advice and describes

options for developing and deploying applications and web sites that use UPS

Developer APIs.

The "UPS Developer API Technologies" section explains key technologies on

which the Developer APIs rely. That section also includes hints for using those

technologies in various software development environments.

If you would like to learn more about what the UPS API covered in this guide

can do for your applications, refer to the section on understanding the UPS API

Services in this guide.

A complete technical reference to the Developer API covered in this guide is

found in the API Reference section with details for the programming interfaces.

Additional material, including reference tables and lists, may be found in the

appendices.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 1

Business Processes and Rules

 UPS restricts the usage of the Address Validation Street Level API for only packages
manifested, tendered, and delivered by UPS.

 Any customers/developers abusing the Address Validation Street Level API or data
mining the API will have their access revoked.

 The Address Validation Street Level API provides residential/commercial classification
based on the information provided by the UPS driver network.

 UPS initially provides testing privileges for Address Validation Street Level API.
Production Access to the API needs to be requested from the Developer Resource Center
on UPS.com using the Access Key already provided.

 To obtain testing and/or production access to the Address Validation Street Level API you
need to go through the Request Access Key process from the Developer Resource Center
on UPS.com. During the process the user is required to either create a new account
number or to add an existing account number from their profile. Access Keys to use the
API will not be created unless an account number is provided.

 Account numbers can only be added to UPS.com profiles by providing the following
additional information for authentication:

- Account Number

- Account Country Code

- Invoice Level Control ID

- Plan Level Control ID

- Amount Due on Invoice

- Date of Invoice

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 1

		Business Processes and Rules

Required Steps for Integrating Web Services

The required steps for integrating the UPS APIs are listed here for UPS Web Services.

 UPS Web Services

Details for accessing UPS Developer API Web Services are defined within Web

Service Definition Language (WSDL) files that are part of the UPS Developer

Kit. Most modern development environments include support for automatically

importing WSDL files and generating skeleton code to access the services.

Although the specific details depend on the particular development environment,

the general procedure is as follows.

1. Review the UPS Technology Agreement available at www.ups.com. This

agreement requires that you follow certain procedures and practices in using

UPS Developer API Web Services.

2. Import the WSDL files into the development APIs of choice. Depending on

the specific API, this step will result in skeleton code (such as Java or C#

classes) for accessing the Web Services

3. Add your functionality specific to your application and/or web site to the

skeleton code.

4. Test your application and/or web site using the designated UPS staging

environment.

5. If you are a UPS Ready developer, review your application with UPS.

6. Deploy your application for your customers.

7. Ensure the UPS Shipper Account number is added to the user’s profile. This

can be done at myups.com.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 1

Planning Your Applications for Web Services

Planning is a key part of any successful development activity, and UPS Web

Service applications are no exception. This section helps that planning by

describing the important activities of any UPS Web Services application project.

It provides an overview of the steps required to develop applications, and it

describes key factors and choices necessary to deploy those applications.

Web Service Applications

Many different types of applications can take advantage of Web Services. Those

application types include dedicated desktop applications, databases, web

applications, and documents. The following figures illustrate some of the

possibilities for applications using UPS Web Services. The only essential

requirement for all of these applications is that they must have access to the

Internet.

Figure 1: Dedicated applications that users run on their desktops can access UPS

Web Services.

Figure 2: Database applications can access UPS Web Services and return

information to their clients.

Desktop
Applications

UPS API
Web Services Internet

Desktop
ApplicationsInternet

Database
Applications

Internet

Database
Clients

Database
Applications

Internet

Database
Clients

UPS API
Web Services

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 6

Figure 3: Web sites can access UPS Web Services and return information to users'

web browsers.

Figure 4: Non-traditional applications such as Microsoft Office or Adobe Acrobat

documents can use UPS Web Services to automatically update their content.

The UPS Developer APIs support all of these types of applications and many

others. Virtually any software that needs instant, up-to-date access to UPS

services can take advantage of UPS Developer API Web Services.

Licensing the UPS Developer API Web Services

As part of the UPS Technology Agreement, users of the UPS Developer APIs

have certain obligations that are spelled out within the service agreement and its

exhibits. Regardless of the manner in which the UPS Developer API Web

Services are integrated into your specific e-commerce web site or enterprise

application, you must adhere to appropriate usage requirements.

Branding Requirements

UPS should receive attribution and branding in all applications (including

websites and software applications) that use the Developer API Web Services.

No End User, Third Party Developer or Access User should be permitted to use

the Developer API Web Services without providing branded recognition to UPS.

Your use of the UPS logo can in no way imply endorsement, sponsorship or

Web Site

Internet

Web Users

Web Site

Internet

Web Users

UPS API
Web Services

Internet

Web Service
Enabled
DocumentInternet

Web Service
Enabled
Document

UPS API
Web Services

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 6

certification of your e-commerce web site or enterprise application by UPS. You

are not allowed to use or alter the information returned by the UPS Developer

API Web Service in a way that misrepresents the information or the functionality

of the web service.

UPS Review of Applications

If you distribute your application as software, please provide UPS access to, or a

copy of, your application (and/or any updates). If you host your application for

the benefit of others, please provide the Uniform Resource Locator (URL) for

each location of your application. If you build your own application, UPS might

request the URL in order to review your application. UPS may review each

application for compliance with the UPS Technology Agreement.

See the Customer Integration Environment chapter for more information on the

certification process.

Developing Web Services Clients

The UPS Developer API Web Services rely on standard Web Services

technology that is supported by a wide variety of software development

platforms. Those platforms vary from pure open source environments such as

Apache Axis (see Figure 5) to commercial products from vendors such as

Microsoft (Figure 6). Other development tools that support Web Services

development include BEA WebLogic, Sun’s NetBeans, and products from both

major systems vendors including IBM and Hewlett-Packard and smaller,

specialized vendors such as Altova, Cape Clear, and Stylus Studio. Many non-

traditional environments such as Microsoft Office and Adobe Acrobat also

include support for Web Services.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 3 of 6

Figure 5: The Eclipse Web Tools Platform (WTP) project provides support for Web

Services in a Java development environment.

Figure 6: Microsoft's Web Visual Developer 2009 can create client applications for

Web Services.

With any particular development environment, key parts of the development

process will be similar or the same. Web Services development relies on a

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 4 of 6

technology known as Web Services Definition Language (WSDL). This

technology is a formal language based on the Extensible Markup Language

(XML). WSDL precisely and completely describes Web Services, and standard

Web Services documents themselves by “publishing” one or more WSDL files.

The UPS Developer APIs support three different Web Services, each of which it

documents in a separate WSDL file. These WSDL files are included in the UPS

Developer Kits, and can be imported directly into a software development

environment. Note, though, that the default behavior of some tools is to retrieve

WSDLs from a central repository accessible on the Internet, most often the

Universal Description, Discovery and Integration (UDDI) at http://uddi.xml.org/ .

UPS does not publish its WSDLs through these repositories. As a result, the

development tool should be directed to import the WSDL locally rather than

through a public directory.

Getting Technical Support

UPS provides technical support for developers who are using the UPS Developer

APIs. To get in touch with a UPS technical support engineer, fill out the technical

support request form on the UPS web site.

Within the United States

UPS provides seven days-a-week support either via email or phone. The

primary and most effective method for support is to use email

(https://www.ups.com/upsemail/input?requestId=gec&category=techsuppo

rt&topic=onlinetools&loc=en_US&WT.svl=SubNav) since you will need to

include your code for review by the UPS support team. UPS now provides

phone support for all phases of development in extremely urgent situations.

To access phone support please call toll free 1-877-289-6420.

7:30 AM - 9:00 PM Monday - Friday (EST)

9:00 AM - 6:00 PM Saturday and Sunday (EST)

For developers in the United States, the request form may be found by selecting

“Contact UPS” from the www.myups.com web site, or from www.ups.com from

the steps below.

1. Navigate to the UPS website http://www.ups.com.

2. Select a language, (ex. United States – English).

3. Log into www.ups.com with your User ID and Password.

4. Click the “Support” tab

5. Select “Technology Support” from “Support” tab

6. Click on “Developer Resource Center”, and then click “UPS Developer

Kit” on the left-hand navigation window.

Deleted: www.uddi.org.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 5 of 6

7. Click the link for "Customer Support for UPS Developer Kit" under

Access and Administration.

8. Complete the e-mail form. Please explain details about errors that are

being returned, and under what circumstances.

Outside of the United States

Developers outside the United States can find the technical support request in the

UPS Developer APIs page within the Support section of their country's UPS web

site.

1. Navigate to the UPS website http://www.ups.com.

2. Select a language,

3. Log into www.ups.com with your User ID and Password.

4. Click the “Support” tab

5. Select “Technology Support” from “Support” tab

6. Click on “Developer Resource Center”, and then click “UPS Developer

Kit” on the left-hand navigation window.

7. Click the link for "Customer Support for UPS Developer Kit" under

Access and Administration.

8. Complete the e-mail form. Please explain details about errors that are

being returned, and under what circumstances.

For more information or assistance with UPS technical support, please contact

your UPS Developer APIs representative.

Keeping Up-to-Date

As UPS adds new services and features, UPS Developer API Web Services will

evolve, offering more features and service benefits. Once you register to use UPS

Developer API Web Services, UPS will notify you by e-mail of updates and

changes to the Developer API Web Services. It is essential that an accurate e-

mail address for your company be maintained. In addition, UPS recommends

that you complete the secondary contact information to ensure that your

organization receives the latest updates.

You should update your profile when changes occur or responsibilities for the

Developer API Web Services shift within your company. You can also return to

the UPS Business Solutions area of ups.com for the latest updated information

about UPS Developer API Web Services.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 6 of 6

UPS Developer API Technologies for Web Services

Web Services are powerful technologies that let business applications
in different enterprises communicate directly with each other. For
example, a software application program that processes orders for a
mail order retailer can use Web Services to communicate with software
applications at UPS that automatically schedule the shipment for new
orders.

Web Services are governed by standards bodies which include, but are
not limited to, W3C and OASIS. They are not limited to particular
vendors and are available to any software application. Applications
created for one environment (such as Microsoft Windows) can
seamlessly communicate with applications in a different environment
(such as Linux) without worrying about incompatibility of the different
environments.

Web Services are supported by a wide variety of software development
environments, so virtually all software developers can easily add Web
Services features to their applications.

In effect, Web Services create a World Wide Web, but for computer
applications instead of people. With Web Services, communications
between enterprises happens rapidly, efficiently, and reliably.

Two technologies make up the core of Web Services—the Extensible
Markup Language (XML) and the Simple Object Access Protocol
(SOAP). A third technology, Web Services Definition Language
(WSDL) uses XML and SOAP to define specific Web Services.

This section concludes by describing security and error reporting for
Web Services.

Extensible Markup Language (XML)

The Extensible Markup Language (XML) is a standard governed by
the World Wide Web Consortium, the governing body for web
standards and guidelines. XML provides a way to identify the structure
of content within a document. Figure 1 shows how a simple XML
document could describe a book.

As the figure illustrates, XML distinguishes different parts of a
document with labels known as tags. Tags in the example include
<book>, <title>, <author>, <firstname>, etc. In this example the
publisher for the book is John Wiley and Sons.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 8

Figure 1: XML identifies the structure of documents, as in this document
describing a book.

<?xml version="1.0" encoding="UTF-8" ?>
<book>

<title>
HTTP Essentials: Protocols for Secure, Scaleable Web Sites

</title>
<author>

<firstname>
Stephen

</firstname>
<lastname>

Thomas
</lastname>

</author>
<publisher>

John Wiley and Sons
</publisher>
<year>

2001
</year>
<isbn>

0-471-398233

A great deal of information on XML is available on the Internet. A
good starting point is the World Wide Web Consortium’s main page on
XML at http://www.w3.org/XML/.

Simple Object Access Protocol (SOAP)

While XML defines the information that Web Services exchange, the
Simple Object Access Protocol (SOAP) defines the methods that Web
Services use to transfer those documents. The SOAP standard defines
several different approaches for sending XML documents, but most
Web Services (including those from UPS) rely on a single approach.
That method uses the Hypertext Transfer Protocol (HTTP) to send a
message from a Web Services client to a server. The server replies in
the HTTP response. Figure 2 shows an example of a SOAP header
portion of a web services message.

SOAP, like XML, is governed by the World Wide Web Consortium.
More information can be found on the Internet at the W3C’s XML
Protocol Working Group’s page, located at
http://www.w3.org/standards/xml/

This security header block provides a mechanism for attaching
security-related information targeted at a specific recipient in the form
of a SOAP actor/role. UPSSecurity is a container element which
provides the user access verification for the API Web Service.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 8

http://www.w3.org/XML/

http://www.w3.org/standards/xml/

<envr:Envelope xmlns:auth="http://www.ups.com/schema/xpci/1.0/auth"
xmlns:upss="http://www.ups.com/XMLSchema/XOLTWS/UPSS/v1.0"
xmlns:envr="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:common="http://www.ups.com/XMLSchema/XOLTWS/Common/v1.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:wsf="http://www.ups.com/schema/wsf">

<envr:Header>
<upss:UPSSecurity>
<upss:UsernameToken>
<upss:Username></upss:Username>
<upss:Password></upss:Password>
</upss:UsernameToken>
<upss:ServiceAccessToken>
<upss:AccessLicenseNumber></upss:AccessLicenseNumber>
</upss:ServiceAccessToken>
</upss:UPSSecurity>
</env:Body>
</env:Envelope>

Figure 2: A sample of the UPSSecurity header portion of a web services
message which structures its content as an XML document.

Web Services Definition Language (WSDL)

XML and SOAP are general technologies used widely for many
different purposes. The technology that ties them specifically to Web
Services is the Web Services Definition Language (WSDL).
Enterprises that make Web Services available to other enterprises
describe those services using WSDL. In effect, WSDL acts a service
contract: it defines exactly what services the enterprise offers and how
clients should access those services.

WSDL documents are XML documents which conform to a specific
structure. Figure 3 shows a sample WSDL document. The current
version of the specification for WSDL (version 1.1) is available as a
draft submitted to the World Wide Web Consortium. It can be found
on their web site at http://www.w3.org/TR/wsdl.

Although WSDL documents, like all XML documents, are ultimately
textual information, they are not primarily intended for humans to read.
Instead, WSDL documents are designed to be read by software
applications and application development tools. An application tool
such as Microsoft’s Visual Studio can import a WSDL document and
automatically generate software classes that access the Web Services
the WSDL defines. Developers then add these classes to their
applications, giving the programs the ability to use Web Services.

Some WSDL documents are published in special directories such as
the Universal Description, Discovery, and Integration (UDDI) registry
on the Internet. UPS does not currently publish WSDL documents for

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 3 of 8

http://www.w3.org/TR/wsdl

UPS Developer APIs in such directories. Instead, UPS delivers the
WSDL documents as part of the software development kit.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 4 of 8

Figure 3: WSDL documents are specialized XML documents that define
Web Services. Example ONLY.

<?xml version="1.0" encoding="UTF-8" ?>
<wsdl:definitions name="Track” xmlns="http://schemas.xmlsoap.org/wsdl/"

xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"
xmlns:error="http://www.ups.com/schema/xpci/1.0/error"
xmlns:common="http://www.ups.com/XMLSchema/XOLTWS/Common/v1.0"
xmlns:trk="http://www.ups.com/XMLSchema/XOLTWS/Track/v1.0"
xmlns:tns="http://www.ups.com/XMLSchema/XOLTWS/Track/v1.0/local"
targetNamespace="http://www.ups.com/XMLSchema/XOLTWS/Track/v1.0/local">
<xsd:import namespace="http://www.ups.com/XMLSchema/XOLTWS/Common/v1.0"

schemaLocation="common.xsd" />
<xsd:import namespace="http://www.ups.com/XMLSchema/XOLTWS/Error/v1.0"

schemaLocation="error2.xsd" />
<xsd:import namespace="http://www.ups.com/XMLSchema/XOLTWS/Track/v1.0"

schemaLocation="track.xsd" />
<wsdl:types />
<wsdl:message name="TrackInput">

<wsdl:part name="Body" element="trk:TrackRequestDeliveryInterceptRequest" />
</wsdl:message>
<wsdl:message name="TrackOutput">

<wsdl:part name="Body" element="trk:TrackResponseDeliveryInterceptResponse" />
</wsdl:message>
<wsdl:message name="TrackError">

<wsdl:part name="TrackError" element="error:Errors" />
</wsdl:message>
<wsdl:portType name="TrackPortType">

<wsdl:operation name="Track">
<wsdl:input name="TrackRequestDeliveryInterceptRequest" message="tns:TrackInput" />
<wsdl:output name="TrackResponseDeliveryInterceptResponse"

message="tns:TrackOutput" />
<wsdl:fault name="TrackError" message="tns:TrackError" />

</wsdl:operation>
</wsdl:portType>
<wsdl:binding name="TrackBinding" type="tns:TrackPortType">

<soap:binding transport="http://schemas.xmlsoap.org/soap/http" />
<wsdl:operation name="Track">

.
<wsdl:fault name="TrackError">

<soap:fault name="TrackError" use="literal" />
</wsdl:fault>

</wsdl:operation>
</wsdl:binding>
<wsdl:service name="Track">

<wsdl:port name="TrackPortTypePort" binding="tns:TrackBinding">
<soap:address location="https://www.developerkits.ups.com/webservices/Track" />

</wsdl:port>
</wsdl:service>

</wsdl:definitions>

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 5 of 8

Securing Web Services

Organizations can offer Web Services using the public Internet, so
Web Services standards provide many options for securing those
services. Security options can ensure that only authorized parties are
able to access Web Services, and they can protect confidential
information that may be exchanged as part of Web Services
communications. Because the breadth and depth of security options for
Web Services are extensive, this subsection only describes security
features relevant to UPS Developer APIs.

The most basic security services protect confidential information from
eavesdropping by other devices on a network. To provide that
protection, the UPS Developer APIs rely on the Secure Sockets Layer
3 (SSL3) protocol. When two systems communicate using SSL, the
protocol creates a secure channel between them, and it encrypts all
information that they exchange using this channel. The SSL protocol
that UPS Developer APIs use is the same protocol used to secure
millions of on-line purchases on the Web.

Internet
Client
Applications

“
Encrypted channel

”

created by SSL

Internet
Client
Applications

”

UPS API
Web Services

Figure 4: SSL creates a secure channel across a network and protects
confidential communications using that channel.

In addition to protecting confidential information, the UPS Developer
APIs also ensure that client applications are authorized to access UPS
customer information. To gain that authorization, client applications
must supply a username, password, and license key in all requests, as
the example in Figure 5 shows. UPS corporate applications verify this
information before returning sensitive information for the client
applications.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 6 of 8

<?xml version="1.0" encoding="UTF-8" ?>
<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:wsse="http://schemas.xmlsoap.org/ws/2002/04/secext"
xmlns:upsa=”http://www.ups.com/XMLschema/XOLTWS/upssa/v1.0

 xmlns:common=”http://www.ups.com/XMLschema/XOLTWS/Common/v1.0
 xmlns:upss="http://www.ups.com/XMLschema/XOLTWS/UPSS/v1.0"
 xmlns:wsf=”http://www.ups.com/schema/wsf”>

<env:Header>
< upss:UPSSecurity>

<upss:UsernameToken >
 < upss:Username></upss:Username >
 < upss:Password></upss:Password >
</upss:UsernameToken >
<upss:ServiceAccessToken >
 <upss:AccessLicenseNumber></upsss:AccessLicenseNumber>
</upss:ServiceAccessToken >

</upss:UPSSecurity>
</env:Header>
<env:Body>

<!-- the content of the message goes here -->
</env:Body>

</env:Envelope>

Figure 5: UPS Web Service requests must include a Username, Password,
and AccessLicense.

Included in the WSDL files that document the specific Web Services
are the appropriate messages that client applications can use to pass the
security credentials as SOAP header elements. Development tools can
import the WSDL document and automatically format the request
messages appropriately.

Indicating Errors in Client Application Requests

When an error occurs in a client application’s request, UPS Developer
APIs report that error using the standard SOAP message format. That
message format defines a specific message type, known as a fault, for
error reporting. The essential components of a fault message are the
faultcode, faultstring, faultactor, and detail.

The faultcode element can contain one of four values to indicate the
type of error that the UPS Developer APIs encountered.

 VersionMismatch: The SOAP message that the client
application sent used a version of the SOAP protocol that the
UPS Developer APIs could not understand.

 MustUnderstand: The SOAP message that the client
application sent included an element in the header that the UPS
Developer APIs could not understand.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 7 of 8

http://www.ups.com/XMLschema/XOLTWS/upssa/v1.0

http://www.ups.com/XMLschema/XOLTWS/Common/v1.0

http://www.ups.com/schema/wsf%E2%80%9D

 Client: The request that the client application sent was not
valid.

 Server: Although the client application’s request did not have
any errors itself, the UPS Developer APIs encountered an error
when trying to process it.

The faultstring element contains a textual description of the error.

The faultactor element can indicate which system detected or generated
the error. If present, it contains a Uniform Resource Identifier (URI)
for that system.

The detail element contains more information about the error. It
includes a specific error code and a textual description for that code.

Note: UPS encourages application developers to
display the description of any unexpected errors or
warnings to the user. This information can be
invaluable when diagnosing problems, and will
normally be required by UPS Technical Support.

It will be extremely helpful if the developer
implements and maintains logs of all transactions and
activity, including errors or warnings.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 8 of 8

		UPS Developer API Technologies for Web Services

		Extensible Markup Language (XML)

		Simple Object Access Protocol (SOAP)

		Web Services Definition Language (WSDL)

		Securing Web Services

		Indicating Errors in Client Application Requests

Understanding Address Validation Street Level Web Services

With Address Validation Street Level web services, you can assist your
customers by ensuring that addresses they provide are accurate. You can also use
the API to determine if an address is a commercial or residential address. The
API can help you reduce costly returns, provide better service to your customers,
and more accurately determine shipping costs.

Address Validation

The Address Validation Street Level API can check addresses against the United
States Postal Service database of valid addresses in the US and Puerto Rico. If an
address is not valid according to this database, the API can optionally provide a
list of valid addresses that might correspond to the intended address.

Figure 1 shows how client applications use address validation services. The
process begins when the client sends an AddressValidationRequest message to
UPS API Services. UPS replies to this request with an
AddressValidationResponse message.

Figure 1. Address Validation Requires a Single Request-Response Exchange

Client applications can request either a general validation of a city, state, and zip
code, or a validation of specific, street-level address. The
RegionalRequestIndicator in the request determines which type of validation the
application desires.

Client applications also indicate the maximum number of candidate addresses
they wish to receive in the response. UPS returns candidate addresses only if the
address that the client provides is not valid. Candidate addresses are valid
addresses that might correspond to the requested address. If a client does not
wish to receive candidate addresses, it can specify zero (0) for this value.

AddressValidation

Client
Application

Request1

2

Internet

AddressValidation
Response

AddressValidation
Request1

UPS API Client
InternetServices Application

2
AddressValidation

Response

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 2

Address Classification

The Address Validation Street Level API can also determine whether a given
address is a residential or commercial address. Address classification uses the
same request/response exchange as address validation. In fact, classification and
validation can be combined in a single request.

For address classification, UPS determines whether an address is a residence or a
commercial location. For address classification requests, it is important that the
client include as much information as possible or available about the address, for
example, a contact name or "attention to" value. Such information is important
for accurate results, as many locations include both commercial and residential
entities (such as a deli on the ground floor of an apartment building).

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 2

		Understanding Address Validation Street Level Web Services

		Address Validation

		Address Classification

The Address Validation Street Level Web Services Reference

This section documents the details of the web service messages, including the
requests that clients send to UPS and the responses that UPS returns. The first
subsection explains the notation this document uses, while the following
subsection details the address validation web service itself.

Describing UPS API Web Services Messages

As noted previously, all messages that UPS API Web Services send and receive
consist of XML documents. This reference section defines the specific elements
within those XML documents. Because XML documents follow a defined
structure, this reference shows those elements using a compact, graphical
notation. Here is an example of that notation, with some additional annotations to
highlight important conventions:

Book
├─Title::string
├─Author::string [as many as 10]

Author may be repeated
up to 10 times.

├─Date
│ ├─Year::integer
│ ├─Month::integer
│ └─Day::integer
├─ISBN
│ ├─(1) ISBN-10::string
│ └─(2) ISBN-13::string
├─Publisher::string
└─Language::string [optional]

The figure indicates that a "Book" can contain six different child elements: Title,
Author, Date, ISBN, Publisher, and Language. The Language element is marked
"optional" so it is not required. All of the other five elements are required,
however. Notice that the Author element can appear as many as ten times within
the Book document. (The technical name for this property is cardinality.)

ISBN must
contain
either
ISBN-10 or
ISBN-13,
but not both.

Language is optional
and may be omitted.

Some of the child elements can themselves contain child elements. The Date
element, for example, consists of a Year element, a Month element, and a Day
element.

Finally, notice that the children of the ISBN element (ISBN-10 and ISBN-13)
have a number in parentheses preceding them. This number indicates a choice. In
this example, the ISBN element must have either an ISBN-10 child element or an
ISBN-13 child element, but it cannot have both.

If an element has no child elements, the notation convention shows the type of
content that the element can contain. In the example, Year, Month, and Day must
contain integer numbers, while other primitive elements can contain arbitrary text
strings.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 1

		The Address Validation Street Level Web Services Reference

		Describing UPS API Web Services Messages

The Address Validation Web Service Schema

Overview

Access the Service at: https://onlinetools.ups.com/webservices/XAV

Service Operation: ValidateAddress

ValidateAddress Operation

Type: Request-Response (client sends a request to UPS, and the UPS server replies with a response)

SOAPAction Header: http://onlinetools.ups.com/webservices/XAVBinding

XAV Web Service Schema

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 7

Name XPath

R
eq

u
ir

ed

M
ax

 A
llo

w
ed

T
yp

e

L
en

g
th

Description Validation Rules

XAVRequest /XAVRequest

Y
es

O
ne

co
nt

ai
ne

r

Request /XAVRequest/Request

Y
es

O
ne

co
nt

ai
ne

r

N
/A

XAV Request Container. Please see country validation and classification
matrix for valid request combinations

RequestOption /XAVRequest/Request/Req
uestOption

Y
es

O
ne

st
rin

g

1

Identifies the optional processing to be performed. If not present or invalid value then an error will be

sent back. Valid Values are:

1 - Address Validation

2 - Address Classification

3 - Address Validation and Address

Classification.

Note: Please see Country Validation and

Classification Matrix for valid request

combinations

TransactionReferen
ce

/XAVRequest/Request/Tra
nsactionReference

N
o

O
ne

co
nt

ai
ne

r

N
/A

TransactionReference identifies transactions between
client and server.

CustomerContext /XAVRequest/Request/Tra
nsactionReference/Custom
erContext

N
o

O
ne

st
rin

g

1.
..5

12

The client uses CustomerContext to synchronize
request/response pairs. The client establishes
CustomerContext, which can contain any information
you want, as along as it is valid XML; it is echoed back
by the server.

TransactionIdentifie
r

/XAVRequest/Request/Tra
nsactionReference/Transa
ctionIdentifier N

o

O
ne

st
rin

g

0

The Unique TransactionIdentifier for a given transaction. Empty Tag.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 7

Name XPath

R
eq

u
ir

ed

M
ax

 A
llo

w
ed

T
yp

e

L
en

g
th

Description Validation Rules

RegionalRequestIn
dicator

/XAVRequest/RegionalReq
uestIndicator

N
o

O
ne

st
rin

g

0

If this indicator is present then either the region element

or any combination of Political Division 1, Political

Division 2, PostcodePrimaryLow and the

PostcodeExtendedLow fields will be recognized for

validation in addition to the urbanization element. If this

tag is present, US and PR street level address validation

will not occur. The default is to provide street level

address validation.

Not valid with the address classification request option.

MaximumCandidate
ListSize

/XAVRequest/MaximumCa
ndidateListSize

N
o

O
ne

st
rin

g

1.
.2

The maximum number of Candidates to return for this
request. Valid Values : 0 - 50

Default Value : 15

AddressKeyFormat /XAVRequest/AddressKey
Format

Y
es

O
ne

co
nt

ai
ne

r

N
/A

AddressKeyFormat container. The Key format is based on addressing
standards jointly developed by the Postal Service
and mailing industry. The information provided in
the Address Key container will be returned in the
same format.

ConsigneeName /XAVRequest/AddressKey
Format/ConsigneeName N

o

O
ne

st
rin

g

1.
.4

0 Name of business, company or person. Ignored if user
selects the RegionalRequestIndicator.

AttentionName /XAVRequest/AddressKey
Format/AttentionName N

o

O
ne

st
rin

g

1.
.4

0 Name of the building. Ignored if user selects the
RegionalRequestIndicator.

AddressLine /XAVRequest/AddressKey
Format/AddressLine

N
o

O
ne

st
rin

g

1.
.1

00

Address line (street number, street name and street
type) used for street level information. Applicable to US
and PR only. Ignored if user selects the
RegionalRequestIndicator.

Region /XAVRequest/AddressKey
Format/Region

C
on

d

O
ne

st
rin

g

1.
.1

00

Single entry, containing in this order, PoliticalDivision2,
PoliticalDivision1, PostcodePrimaryLow and
PostcodeExtendedLow.

If this node is present the following tags will be

ignored: Political Division 2, Political Division 1,

PostcodePrimaryLow, and

PostcodeExtendedLow.

Valid only for US or PR origins only. Using this

tag for non US/PR origins may cause address

format errors.

PoliticalDivision2 /XAVRequest/AddressKey
Format/PoliticalDivision2 C

on
d

O
ne

st
rin

g

1.
.3

0 City or Town name.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 3 of 7

Name XPath

R
eq

u
ir

ed

M
ax

 A
llo

w
ed

T
yp

e

L
en

g
th

Description Validation Rules

PoliticalDivision1 /XAVRequest/AddressKey
Format/PoliticalDivision1 C

on
d

O
ne

st
in

g

1.
.3

0 State or Province/Territory name.

PostcodePrimaryLo
w

/XAVRequest/AddressKey
Format/PostcodePrimaryLo
w C

on
d

O
ne

st
rin

g

1.
.1

0 Postal Code.

PostcodeExtended
Low

/XAVRequest/AddressKey
Format/PostcodeExtended
Low C

on
d

O
ne

st
rin

g

1.
.1

0 4 digit Postal Code extension. For US use only.

Urbanization /XAVRequest/AddressKey
Format/Urbanization N

o

O
ne

st
rin

g

1.
..3

0 Puerto Rico Political Division 3. Only valid for Puerto
Rico.

CountryCode /XAVRequest/AddressKey
Format/CountryCode Y

es

O
ne

st
rin

g

2

Country Code. Please see Country Validationand Classification
Matrix for valid request combinations.

XAVResponse /XAVResponse
Y

es

O
ne

co
nt

ai
ne

r

N
/A

XAV Response Container.

Response /XAVResponse/Response

Y
es

O
ne

co
nt

ai
ne

r

N
/A

Response Container.

ResponseStatus /XAVResponse/Response/
ResponseStatus

Y
es

O
ne

co
nt

ai
ne

r

N
/A

Response Status Container.

Code /XAVResponse/Response/
ResponseStatus/Code

Y
es

O
ne

st
rin

g

1

Identifies the success or failure of the transaction.

1 = Success

0 = Failure

Description /XAVResponse/Response/
ResponseStatus/Descriptio
n Y

es

O
ne

st
rin

g

1.
..3

5 Describes Response Status Code. Returns text of
'Success' or 'Failure'.

Alert /XAVResponse/Response/
Alert

N
o

O
ne

co
nt

ai
ne

r

N
/A

Alert Container. There can be zero to many alert
containers with code and description.

Code /XAVResponse/Response/
Alert/Code Y

es
*

O
ne

st
rin

g

1.
..1

0 Warning code returned by the system.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 4 of 7

Name XPath

R
eq

u
ir

ed

M
ax

 A
llo

w
ed

T
yp

e

L
en

g
th

Description Validation Rules

Description /XAVResponse/Response/
Alert/Description

Y
es

*

O
ne

st
rin

g

1.
..1

50 Warning messages returned by the system.

TransactionReferen
ce

/XAVResponse/Response/
TransactionReference

N
o

O
ne

co
nt

ai
ne

r

N
/A

Transaction Reference Container.

CustomerContext /XAVResponse/Response/
TransactionReference/Cust
omerContext N

o

O
ne

st
rin

g

1.
..5

12 The CustomerContext Information which will be echoed
during response.

TransactionIdentifie
r

/XAVResponse/Response/
TransactionReference/Tran
sactionIdentifier N

o

O
ne

st
rin

g

35

The Unique TransactionIdentifier Information for that
transaction. This will be present only if requested in the
request.

ValidAddressIndicat
or

/XAVResponse/ValidAddre
ssIndicator C

on
d

O
ne

st
rin

g

0

Indicates query found an exact match.

AmbiguousAddress
Indicator

/XAVResponse/Ambiguous
AddressIndicator C

on
d

O
ne

st
rin

g

0

Indicates query could not find exact match. Candidate
list follows.

NoCandidatesIndic
ator

/XAVResponse/NoCandida
tesIndicator C

on
d

O
ne

st
rin

g

0

No Candidate found.

AddressClassificati
on

/XAVResponse/AddressCl
assification

N
o

O
ne

co
nt

ai
ne

r

N
/a

AddressClassification Container.

Code /XAVResponse/AddressCl
assification/Code

Y
es

*

O
ne

st
rin

g

1

Contains the classification code of the input address.

0 - UnClassified

1 - Commercial

2 - Residential

Description /XAVResponse/AddressCl
assification/Description

Y
es

*

O
ne

st
rin

g

1.
.1

5

Contains the text description of the address

classification code:

UnClassified

Commercial

Residential

Candidate /XAVResponse/Candidate

N
o

O
ne

co
nt

ai
ne

r

N
/A

Candidate Container.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 5 of 7

Name XPath

R
eq

u
ir

ed

M
ax

 A
llo

w
ed

T
yp

e

L
en

g
th

Description Validation Rules

AddressClassificati
on

/XAVResponse/Candidate/
AddressClassification

N
o

O
ne

co
nt

ai
ne

r

N
/A

AddressClassification Container.

Code /XAVResponse/Candidate/
AddressClassification/Cod
e

Y
es

*

O
ne

st
rin

g

1

Contains the classification code of the address:

0 - UnClassified

1 - Commercial

2 - Residential

Description /XAVResponse/Candidate/
AddressClassification/Desc
ription

Y
es

*

O
ne

st
rin

g

1.
.1

5

Contains the text description of the address

classification code:

UnClassified

Commercial

Residential

AddressKeyFormat /XAVResponse/Candidate/
AddressKeyFormat

Y
es

O
ne

co
nt

ai
ne

r

N
/A

AddressKeyFormat Container.

ConsigneeName /XAVResponse/Candidate/
AddressKeyFormat/Consig
neeName N

o

O
ne

st
rin

g

1.
.4

0 Name of business, company or person. Not returned if
user selects the RegionalRequestIndicator.

AttentionName /XAVResponse/Candidate/
AddressKeyFormat/Attenti
onName N

o

O
ne

st
rin

g

1.
.4

0 Name of building. Not returned if user selects the
RegionalRequestIndicator.

AddressLine /XAVResponse/Candidate/
AddressKeyFormat/Addres
sLine

N
o

O
ne

st
rin

g

1.
.1

00

Address line (street number, street name and street
type, and political division 1, political division 2 and
postal code) used for street level information. Applicable
to US and PR only. Not returned if user selects the
RegionalRequestIndicator.

Region /XAVResponse/Candidate/
AddressKeyFormat/Region

C
on

d

O
ne

st
rin

g

1.
.1

00 Single entry containing in this order Political Division 2,
Political Division 1 and Post Code Primary Low and/or
PostcodeExtendedLow.

PoliticalDivision2 /XAVResponse/Candidate/
AddressKeyFormat/Politica
lDivision2 C

on
d

O
ne

st
rin

g

1.
.3

0 City or Town name.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 6 of 7

Name XPath

R
eq

u
ir

ed

M
ax

 A
llo

w
ed

T
yp

e

L
en

g
th

Description Validation Rules

PoliticalDivision1 /XAVResponse/Candidate/
AddressKeyFormat/Politica
lDivision1

C
on

d

O
ne

st
rin

g

1.
.3

0

State/Province. Returned if the location is within a

State/Province/Territory.

For International: returned if user enters valid Country

Code, and City/postal code and it has a match.

For Domestic addresses, the value must be a valid 2-

character value (per US Mail standards).

For International the full State or Province name will be

returned.

PostcodePrimaryLo
w

/XAVResponse/Candidate/
AddressKeyFormat/Postco
dePrimaryLow C

on
d

O
ne

st
rin

g

1.
.1

0 Low-end Postal Code. Returned for countries with Postal
Codes. May be alphanumeric

PostcodeExtended
Low

/XAVResponse/Candidate/
AddressKeyFormat/Postco
deExtendedLow C

on
d

O
ne

st
rin

g

1.
.1

0 Low-end extended postal code in a range. Example in
quotes: Postal Code 30076-'1234'. Only returned in
candidate list. May be alphanumeric

Urbanization /XAVResponse/Candidate/
AddressKeyFormat/Urbani
zation N

o

O
ne

st
rin

g

1.
..3

0 Puerto Rico Political Division 3. Only Valid for Puerto
Rico.

CountryCode /XAVResponse/Candidate/
AddressKeyFormat/Countr
yCode Y

es

O
ne

st
rin

g

2

A country code. Required to be returned.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 7 of 7

Customer Integration Environment

The Customer Integration Environment allows customers to test their application
prior to launch. This environment is intended for integration testing of customer
applications with the UPS servers. No stress testing should ever be performed by
customers against any UPS systems.

Once your application has been thoroughly tested, you should redirect the
application to the UPS Production Environment.

Please note that while the Customer Integration Environment maintains system
availability 24 hours, 7 days each week, there are occasional system down times
to allow for server maintenance.

Street Level Address Validation

Test your Address Validation Street Level application with valid and invalid
address elements.

Note: In the Customer Integration Environment, Street Level Address
Validation will only produce results for addresses in New York (NY) and
California (CA).

It is recommended that you use addresses that are familiar to you, for example,
your home or business address. This will ensure that your application has the
ability to process success and error responses correctly.

For integration testing, you should direct your Address Validation Street Level
WebServices software to

https://wwwcie.ups.com/webservices/XAV.

System Availability

The Customer Integration Environment is available 24 hours a day, 7 days a
week.

Server Availability Check

All of the UPS services work using HTTPS POST. Using the same URL as you
point your application to, perform an HTTP GET. If the server is available, it will
reply with the service name, remote user, server port, server name and servlet
path. To see this in action, type the following URL in your web browser:

https://wwwcie.ups.com/webservices/XAV

You should see the following in the browser window:

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 2

https://wwwcie.ups.com/webservices/XAV

Service Name: XAV
Remote User: null
Server Port: 443
Server Name: wwwcie.ups.com
Servlet Path: /XAV

Once testing is completed please direct your Address Validation Street Level
WebServices software to

https://onlinetools.ups.com/webservices/XAV

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 2

		Customer Integration Environment

		Street Level Address Validation

		System Availability

		Server Availability Check

 Address Validation

Street Level Web

Services Developers

Guide

June 17, 2010

Notice

In all communications with UPS concerning this document, please refer to the document date

located on the cover.

Copyright

The use, disclosure, reproduction, modification, transfer, or transmittal of this work for any

purpose in any form or by any means without the written permission of United Parcel Service is

strictly prohibited.

© Copyright 2010 United Parcel Service of America, Inc. All Rights Reserved.

Some of the UPS corporate applications use U.S. city, state, and postal code information obtained

by United Parcel Service of America, Inc. under a non-exclusive license from the United States

Postal Service.

To discover errors, check the ResponseStatusCode element. A “1” normally indicates a successful response, whereas a “0”
indicates an error, either Transient or Hard. When an error occurs there will also be an error code, and an error description.

 Success – Successful responses may or may not include Warnings.

o (without warnings) Request is processed as anticipated by the client.

o (with warnings) Warning messages indicate that UPS was able to process the request; however (potentially)
unanticipated results have also occurred. The warning contains information in the response that should be passed to
the end user.

 Errors – will return two different levels of severity.

o Transient errors are temporary errors, due to temporary high server loads or scheduled maintenance, for example. The
application may re-issue the request at a later time.

o Hard errors indicate that an error existed in the request that UPS could not resolve. These errors are critical and
prevent requests from processing.

Applications should not re-issue requests with Hard errors without first correcting the error.

The following table lists the errors that UPS may return in response to a request.

Appendix A - Address Validation Street Level Web Services Error Codes

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 2

Error Code Severity Description Condition
10001 Hard The XML document is not well formed.

10002 Hard The XML document is well formed but the document is not valid.

264001 Transient AV Service is not available. Adapter parsing error, business process
calling error, backend service is unavailable,
etc.

264002 Hard Country Code is invalid or missing. The country code is not US or PR. (or)
CountryCode element is missing.

264003 Hard The Maximum allowable Candidate List size has been exceeded within the
User Request.

The maximum candidate list size requested
from the user has been exceeded.

264004 Hard The maximum validation query time has been exceeded due to poor address
data.

Request has timed out. Usually due to
insufficient or poor address data from client.

264005 Hard Address classification is not valid for a regional request. The customer submits a request for address
classification with a regional address format.

264006 Hard Invalid candidate list siz e. The maximum candidate list size given by the
customer is not a numeric value between 0
and 2147483647.

264007 Hard Address classification is not allowed for the country requested. The request contains address classification
with a country code that is not supported for
classification.

264008 Hard Country code and address format combination is not allowed. Country code and address format
combination is not allowed.

264027 Hard Additional address fields are needed to perform the requested operation. The Country Code is valid but the other fields
are blank. Additional fields need to be
provided in order to validate or classify the
address.

260000 Hard XAV Web Service currently unavailable. XAV Web service is not exposed or service is
down for some reason.

9261000 Hard Invalid XAV Request Document XAV SOAP request in invalid.

9264028 Hard Invalid or missing request option. RequestOption value is empty or outside the
range 1 to 3 or element not present in
request.

9264029 Hard Missing address key format. AddressKeyFormat container is missing.

264030 Hard The state is not supported in the Customer Integration Environment.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 2

UPS country code abbreviations generally follow the recommendations of the International Standards Organization, which
publishes a list of currency abbreviations in ISO Standard 3166. The following table lists the ISO country codes that ISO had
defined when this document was published. The latest information is available from the ISO web site.

Please note that not all UPS services are available in every country. For more information on UPS services, refer to the latest UPS
Rate and Service Guide available at http://www.ups.com.

Appendix B - Country Codes

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 10

http://www.iso.org/

http://www.ups.com/

Country Code Country Name Classification Validation
US United States X X

PR Peurto Rico X

CA Canada X

AL Albania

DZ Algeria

AS American Samoa

AD Andorra

AO Angola

AI Anguilla

AG Antigua and Barbuda

AR Argentina

AM Armenia

AW Aruba

AU Australia

AT Austria

AZ Azerbaijan

AP Azores

BS Bahamas

BH Bahrain

BD Bangladesh

BB Barbados

BY Belarus

BE Belgium

BZ Belize

BJ Benin

BM Bermuda

BT Bhutan

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 10

Country Code Country Name Classification Validation
BO Bolivia

BL Bonaire

BA Bosnia and Herzegovina

BW Botswana

BV Bouvet Island

BR Brazil

IO British Indian Ocean Territory

BN Brunei Darussalam

BG Bulgaria

BF Burkina Faso

BI Burundi

KH Cambodia

CM Cameroon

CD Channel Islands

IC Canary Islands

CV Cape Verde

KY Cayman Islands

CF Central African Republic

TD Chad

CL Chile

CN China

CX Christmas Island

CC Cocos (Keeling) Islands

CO Colombia

KM Comoros

ZP Congo (Democratic Republic of)

CK Cook Islands

CR Costa Rica

CI Cote D' Ivoire (Ivory Coast)

HR Croatia (Hrvatska)

CB Curacao

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 3 of 10

Country Code Country Name Classification Validation
CY Cyprus

CZ Czech Republic

DK Denmark

DJ Djibouti

DM Dominica

DO Dominican Republic

TP East Timor

EC Ecuador

EG Egypt

SV El Salvador

EN England

GQ Equatorial Guinea

ER Eritrea

EE Estonia

ET Ethiopia

FO Faeroe Islands

FK Falkland Islands (Malvinas)

FJ Fiji

FI Finland

FR France

GF French Guiana

PF French Polynesia

TF French Southern Territories

GA Gabon

GM Gambia

GE Georgia

DE Germany

GH Ghana

GI Gibraltar

GB Great Britain (UK)

GR Greece

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 4 of 10

Country Code Country Name Classification Validation
GL Greenland

GD Grenada

GP Guadeloupe

GU Guam

GT Guatemala

GN Guinea

GW Guinea-Bissau

GY Guyana

HT Haiti

HM Heard Island and McDonald Islands

HN Honduras

HK Hong Kong

HU Hungary

IS Iceland

IN India

ID Indonesia

IE Ireland

IL Israel

IT Italy

JM Jamaica

JP Japan

JO Jordan

KZ Kazakhstan

KE Kenya

KI Kiribati

KO Kosrae

KW Kuwait

KG Kyrgyzstan

LA Laos

LV Latvia

LB Lebanon

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 5 of 10

Country Code Country Name Classification Validation
LS Lesotho

LR Liberia

LY Libya

LI Liechtenstein

LT Lithuania

LU Luxembourg

MO Macau

MK Macedonia

MG Madagascar

ME Madeira

MW Malawi

MY Malaysia

MV Maldives

ML Mali

MT Malta

MH Marshall Islands

MQ Martinique

MR Mauritania

MU Mauritius

YT Mayotte

MX Mexico

FM Micronesia

MD Moldova

MC Monaco

MN Mongolia

MS Montserrat

MA Morocco

MZ Mozambique

MM Myanmar

NA Namibia

NR Nauru

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 6 of 10

Country Code Country Name Classification Validation
NP Nepal

NL Netherlands

AN Netherlands Antilles

NT Neutral Zone

NC New Caledonia

NZ New Zealand (Aotearoa)

NI Nicaragua

NE Niger

NG Nigeria

NU Niue

NF Norfolk Island

KP North Korea

NB Northern Ireland

MP Northern Mariana Islands

NO Norway

OM Oman

PK Pakistan

PW Palau

PA Panama

PG Papua New Guinea

PY Paraguay

PE Peru

PH Philippines

PN Pitcairn

PL Poland

PO Ponape

PT Portugal

SA Saudi Arabia

QA Qatar

RE Reunion

RO Romania

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 7 of 10

Country Code Country Name Classification Validation
RT Rota

RU Russian Federation

RW Rwanda

SS Saba

KN Saint Kitts and Nevis

LC Saint Lucia

VC Saint Vincent and the Grenadines

SP Saipan

WS Samoa

SM San Marino

ST Sao Tome and Principe

SF Scotland

SN Senegal

CS Serbia and Montenegro

SC Seychelles

SL Sierra Leone

SG Singapore

SK Slovak Republic

SI Slovenia

SB Solomon Islands

SO Somalia

ZA South Africa

GS South Georgia and South Sandwich Islands.

KR South Korea

ES Spain

LK Sri Lanka

NT St. Barthelemy

SW St. Christopher

VI St. Croix

EU St. Eustatius

SH St. Helena

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 8 of 10

Country Code Country Name Classification Validation
UV St. John

KN St. Kitts and Nevis

LC St. Lucia

MB St. Maarten

TB St. Martin

PM St. Pierre and Miquelon

VL St. Thomas

VC St. Vincent/Grenadine

SD Sudan

SR Suriname

SJ Svalbard and Jan Mayen Islands

SZ Swaziland

SE Sweden

CH Switzerland

SY Syria

TA Tahiti

TW Taiwan

TJ Tajikistan

TZ Tanzania

TH Thailand

TI Tinian

TG Togo

TK Tokelau

TO Tonga

TL Tortola

TT Trinidad and Tobago

TU Truk

TN Tunisia

TR Turkey

TM Turkmenistan

TC Turks and Caicos Islands

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 9 of 10

Country Code Country Name Classification Validation
TV Tuvalu

UG Uganda

UA Ukraine

UI Union Island

AE United Arab Emirates

UY Uruguay

UM US Minor Outlying Islands

SU USSR (former)

UZ Uzbekistan

VU Vanuatu

VA Vatican CityState (Holy See)

VE Venezuela

VN Vietnam

VR Virgin Gorda

VG Virgin Islands (British)

VI Virgin Islands (U.S.)

WL Wales

WF Wallis and Futuna Islands

WS Western Samoa

YA Yap

YE Yemen

ZR Zaire

ZM Zambia

ZW Zimbabwe

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 10 of 10

UPS currency code abbreviations generally follow the recommendations of the International Standards Organization, which
publishes a list of currency abbreviations in ISO Standard 4217, for which the latest information is available from the ISO web
site. Exceptions are noted in bold in the table below.

Note that countries sometimes change their official currency. UPS may require some time after the introduction of a new currency
before it can fully support that currency. In addition, UPS may continue to support the older currency for an interim period in
order to provide backwards compatibility. UPS may also require the use of currencies other than the official currency for some
countries. For the latest information, please contact your UPS Developer API representative.

Appendix C - Currency Codes

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 10

http://www.iso.org/

http://www.iso.org/

Country/Region Currency Name Currency Code
Afghanistan Afghani AFN

Albania Lek ALL

Algeria Algerian Dinar DZD

American Samoa US Dollar USD

Andorra Euro EUR

Angola Kwanza AOA

Anguilla East Caribbean Dollar XCD

Antigua And Barbuda East Caribbean Dollar XCD

Argentina Argentine Peso ARS

Armenia Armenian Dram AMD

Aruba Aruban Guilder AWG

Australia Australian Dollar AUD

Austria Euro EUR

Azerbaijan Azerbaijanian Manat AZN

Bahamas Bahamian Dollar BSD

Bahrain Bahraini Dinar BHD

Bangladesh Taka BDT

Barbados Barbados Dollar BBD

Belarus Belarussian Ruble BYR

Belgium Euro EUR

Belize Belize Dollar BZD

Benin CFA Franc BCEAO XOF

Bermuda Bermudian Dollar (customarily known as Bermuda Dollar) BMD

Bhutan Indian Rupee INR

Bhutan Ngultrum BTN

Bolivia Boliviano BOB

Bolivia Mvdol BOV

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 10

Country/Region Currency Name Currency Code
Bosnia and Herzegovina Convertible Marks BAM

Botswana Pula BWP

Bouvet Island Norwegian Krone NOK

Brazil Brazilian Real BRL

British Indian Ocean Territory US Dollar USD

Brunei Darussalam Brunei Dollar BND

Bulgaria Bulgarian Lev BGN

Burkina Faso CFA Franc BCEAO XOF

Burundi Burundi Franc BIF

Cambodia Riel KHR

Cameroon CFA Franc BEAC XAF

Canada Canadian Dollar CAD

Cape Verde Cape Verde Escudo CVE

Cayman Islands Cayman Islands Dollar KYD

Central African Republic CFA Franc BEAC XAF

Chad CFA Franc BEAC XAF

Chile Chilean Peso CLP

Chile Unidades de formento CLF

China Yuan Renminbi RMB

Christmas Island Australian Dollar AUD

Cocos (Keeling) Islands Australian Dollar AUD

Colombia Colombian Peso COP

Colombia Unidad de Valor Real COU

Comoros Comoro Franc KMF

Congo CFA Franc BEAC XAF

Congo, The Democratic Republic of Franc Congolais CDF

Cook Islands New Zealand Dollar NZD

Costa Rica Costa Rican Colon CRC

Côte Divoire CFA Franc BCEAO XOF

Croatia Croatian Kuna HRK

Cuba Cuban Peso CUP

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 3 of 10

Country/Region Currency Name Currency Code
Cyprus Euro EUR

Czech Republic Czech Koruna CZK

Denmark Danish Krone DKK

Djibouti Djibouti Franc DJF

Dominica East Caribbean Dollar XCD

Dominican Republic Dominican Peso DOP

Ecuador US Dollar USD

Egypt Egyptian Pound EGP

El Salvador El Salvador Colon SVC

El Salvador US Dollar USD

Equatorial Guinea CFA Franc BEAC XAF

Eritrea Nakfa ERN

Estonia Kroon EEK

Ethiopia Ethiopian Birr ETB

Falkland Islands (Malvinas) Falkland Islands Pound FKP

Faroe Islands Danish Krone DKK

Fiji Fiji Dollar FJD

Finland Euro EUR

France Euro EUR

French Guiana Euro EUR

French Polynesia CFP Franc XPF

French Southern Territories Euro EUR

Gabon CFA Franc BEAC XAF

Gambia Dalasi GMD

Georgia Lari GEL

Germany Euro EUR

Ghana Cedi GHC

Gibraltar Gibraltar Pound GIP

Greece Euro EUR

Greenland Danish Krone DKK

Grenada East Caribbean Dollar XCD

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 4 of 10

Country/Region Currency Name Currency Code
Guadeloupe Euro EUR

Guam US Dollar USD

Guatemala Quetzal GTQ

Guernsey Pound Sterling GBP

Guinea Guinea Franc GNF

Guinea-Bissau Guinea-Bissau Peso GWP

Guinea-Bissau CFA Franc BCEAO XOF

Guyana Guyana Dollar GYD

Haiti Gourde HTG

Haiti US Dollar USD

Heard Island ond Mcdonald Islands Australian Dollar AUD

Holy See (Vatican City State) Euro EUR

Honduras Lempira HNL

Hong Kong Hong Kong Dollar HKD

Hungary Forint HUF

Iceland Iceland Krona ISK

India Indian Rupee INR

Indonesia Rupiah IDR

Iran (Islamic Republic of) Iranian Rial IRR

Iraq Iraqi Dinar IQD

Ireland Euro EUR

Israel New Israeli Sheqel ILS

Italy Euro EUR

Jamaica Jamaican Dollar JMD

Japan Yen JPY

Jersey Pound Sterling GBP

Jordan Jordanian Dinar JOD

Kazakhstan Tenge KZT

Kenya Kenyan Shilling KES

Kiribati Australian Dollar AUD

Korea, Democratic Peoples Republic of North Korean Won KPW

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 5 of 10

Country/Region Currency Name Currency Code
Korea, Republic of Won KRW

Kuwait Kuwaiti Dinar KWD

Kyrgyzstan Som KGS

Lao Peoples Democratic Republic Kip LAK

Latvia Latvian Lats LVL

Lebanon Lebanese Pound LBP

Lesotho Rand ZAR

Lesotho Loti LSL

Liberia Liberian Dollar LRD

Libyan Arab Jamahiriya Libyan Dinar LYD

Liechtenstein Swiss Franc CHF

Lithuania Lithuanian Litas LTL

Luxembourg Euro EUR

Macao Pataca MOP

Macedonia, The Former Yugoslav Republic of Denar MKD

Madagascar Malagascy Ariary MGA

Malawi Kwacha MWK

Malaysia Malaysian Ringgit MYR

Maldives Rufiyaa MVR

Mali CFA Franc BCEAO XOF

Malta Euro EUR

Marshall Islands US Dollar USD

Martinique Euro EUR

Mauritania Ouguiya MRO

Mauritius Mauritius Rupee MUR

Mayotte Euro EUR

Mexico Mexican Peso MXN

Mexico Mexican Unidad de Inversion (UID) MXV

Micronesia (Federated States of) US Dollar USD

Moldova, Republic of Moldovan Leu MDL

Monaco Euro EUR

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 6 of 10

Country/Region Currency Name Currency Code
Mongolia Tugrik MNT

Montenegro Euro EUR

Montserrat East Caribbean Dollar XCD

Morocco Moroccan Dirham MAD

Mozambique Metical MZN

Myanmar Kyat MMK

Namibia Rand ZAR

Namibia Namibian Dollar NAD

Nauru Australian Dollar AUD

Nepal Nepalese Rupee NPR

Netherlands Euro EUR

Netherlands Antilles Netherlands Antillian Guilder ANG

New Caledonia CFP Franc XPF

New Zealand New Zealand Dollar NZD

Nicaragua Cordoba Oro NIO

Niger CFA Franc BCEAO XOF

Nigeria Naira NGN

Niue New Zealand Dollar NZD

Norfolk Island Australian Dollar AUD

Northern Mariana Islands US Dollar USD

Norway Norwegian Krone NOK

Oman Rial Omani OMR

Pakistan Pakistan Rupee PKR

Palau US Dollar USD

Panama Balboa PAB

Panama US Dollar USD

Papua New Guinea Kina PGK

Paraguay Guarani PYG

Peru Nuevo Sol PEN

Philippines Philippine Peso PHP

Pitcairn New Zealand Dollar NZD

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 7 of 10

Country/Region Currency Name Currency Code
Poland Zloty PLN

Portugal Euro EUR

Puerto Rico US Dollar USD

Qatar Qatari Rial QAR

Réunion Euro EUR

Romania New Leu RON

Russian Federation Russian Ruble RUB

Rwanda Rwanda Franc RWF

Saint Helena Saint Helena Pound SHP

Saint Kitts and Nevis East Caribbean Dollar XCD

Saint Lucia East Caribbean Dollar XCD

Saint Pierre and Miquelon Euro EUR

Saint Vincent and The Grenadines East Caribbean Dollar XCD

Samoa Tala WST

San Marino Euro EUR

São Tome and Principe Dobra STD

Saudi Arabia Saudi Riyal SAR

Senegal CFA Franc BCEAO XOF

Serbia Serbian Dinar RSD

Seychelles Seychelles Rupee SCR

Sierra Leone Leone SLL

Singapore Singapore Dollar SGD

Slovakia Euro EUR

Slovenia Euro EUR

Solomon Islands Solomon Islands Dollar SBD

Somalia Somali Shilling SOS

South Africa Rand ZAR

Spain Euro EUR

Sri Lanka Sri Lanka Rupee LKR

Sudan Sudanese Dinar SDD

Suriname Surinam Dollar SRD

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 8 of 10

Country/Region Currency Name Currency Code
Svalbard and Jan Mayen Norwegian Krone NOK

Swaziland Lilangeni SZL

Sweden Swedish Krona SEK

Switzerland Swiss Franc CHF

Switzerland WIR Franc CHW

Switzerland WIR Euro CHE

Syrian Arab Republic Syrian Pound SYP

Taiwan, Province of China New Taiwan Dollar TWD

Tajikistan Somoni TJS

Tanzania, United Republic of Tanzanian Shilling TZS

Thailand Baht THB

Timor-Leste US Dollar USD

Togo CFA Franc BCEAO XOF

Tokelau New Zealand Dollar NZD

Tonga Paanga TOP

Trinidad And Tobago Trinidad and Tobago Dollar TTD

Tunisia Tunisian Dinar TND

Turkey New Turkish Lira TRY

Turkmenistan Manat TMM

Turks And Caicos Islands US Dollar USD

Tuvalu Australian Dollar AUD

Uganda Uganda Shilling UGX

Ukraine Hryvnia UAH

United Arab Emirates UAE Dirham AED

United Kingdom Pound Sterling GBP

United States US Dollar USD

United States Minor Outlying Islands US Dollar USD

Uruguay Peso Uruguayo UYU

Uruguay Uruguay Peso en Unidades Indexadas UYI

Uzbekistan Uzbekistan Sum UZS

Vanuatu Vatu VUV

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 9 of 10

Country/Region Currency Name Currency Code
Venezuela Bolivar VEB

Viet Nam Dong VND

Virgin Islands (British) US Dollar USD

Virgin Islands (US) US Dollar USD

Wallis And Futuna CFP Franc XPF

Western Sahara Moroccan Dirham MAD

Yemen Yemeni Rial YER

Zambia Kwacha ZMK

Zimbabwe Zimbabwe Dollar ZWD

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 10 of 10

UPS offers a wide variety of package delivery services. The following tables list the service code values for these services; they
are ordered by the origin of the shipment. The final table lists service codes for freight shipments. For more information on UPS
services, refer to the latest UPS Rate and Service Guide available at http://www.ups.com.

Appendix D - Service Codes

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 4

http://www.ups.com/

http://www.ups.com/

Service Code Description Category
1 UPS Next Day Air® United States Domestic Shipments

2 UPS Second Day Air® United States Domestic Shipments

3 UPS Ground United States Domestic Shipments

12 UPS Three-Day Select® United States Domestic Shipments

13 UPS Next Day Air Saver® United States Domestic Shipments

14 UPS Next Day Air® Early A.M. SM United States Domestic Shipments

59 UPS Second Day Air A.M.® United States Domestic Shipments

65 UPS Saver United States Domestic Shipments

1 UPS Next Day Air® Shipments Originating in United States

2 UPS Second Day Air® Shipments Originating in United States

3 UPS Ground Shipments Originating in United States

7 UPS Worldwide ExpressSM Shipments Originating in United States

8 UPS Worldwide ExpeditedSM Shipments Originating in United States

11 UPS Standard Shipments Originating in United States

12 UPS Three-Day Select® Shipments Originating in United States

14 UPS Next Day Air® Early A.M. SM Shipments Originating in United States

54 UPS Worldwide Express PlusSM Shipments Originating in United States

59 UPS Second Day Air A.M.® Shipments Originating in United States

65 UPS Saver Shipments Originating in United States

1 UPS Next Day Air® Shipments Originating in Puerto Rico

2 UPS Second Day Air® Shipments Originating in Puerto Rico

3 UPS Ground Shipments Originating in Puerto Rico

7 UPS Worldwide ExpressSM Shipments Originating in Puerto Rico

8 UPS Worldwide ExpeditedSM Shipments Originating in Puerto Rico

14 UPS Next Day Air® Early A.M. SM Shipments Originating in Puerto Rico

54 UPS Worldwide Express PlusSM Shipments Originating in Puerto Rico

65 UPS Saver Shipments Originating in Puerto Rico

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 4

Service Code Description Category

1 UPS Express Shipments Originating in Canada

2 UPS ExpeditedSM Shipments Originating in Canada

7 UPS Worldwide ExpressSM Shipments Originating in Canada

8 UPS Worldwide ExpeditedSM Shipments Originating in Canada

11 UPS Standard Shipments Originating in Canada

12 UPS Three-Day Select® Shipments Originating in Canada

13 UPS Saver SM Shipments Originating in Canada

14 UPS Express Early A.M. SM Shipments Originating in Canada

54 UPS Worldwide Express PlusSM Shipments Originating in Canada

65 UPS Saver Shipments Originating in Canada

7 UPS Express Shipments Originating in Mexico

8 UPS ExpeditedSM Shipments Originating in Mexico

11 UPS Standard Shipments Originating in Mexico

54 UPS Express Plus Shipments Originating in Mexico

65 UPS Saver Shipments Originating in Mexico

7 UPS Express Polish Domestic Shipments

8 UPS ExpeditedSM Polish Domestic Shipments

11 UPS Standard Polish Domestic Shipments

54 UPS Worldwide Express PlusSM Polish Domestic Shipments

65 UPS Saver Polish Domestic Shipments

82 UPS Today StandardSM Polish Domestic Shipments

83 UPS Today Dedicated CourrierSM Polish Domestic Shipments

85 UPS Today Express Polish Domestic Shipments

86 UPS Today Express Saver Polish Domestic Shipments

7 UPS Express Shipments Originating in the European Union

8 UPS ExpeditedSM Shipments Originating in the European Union

11 UPS Standard Shipments Originating in the European Union

54 UPS Worldwide Express PlusSM Shipments Originating in the European Union

65 UPS Saver Shipments Originating in the European Union

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 3 of 4

Service Code Description Category
7 UPS Express Shipments Originating in Other Countries

8 UPS Worldwide ExpeditedSM Shipments Originating in Other Countries

11 UPS Standard Shipments Originating in Other Countries

54 UPS Worldwide Express PlusSM Shipments Originating in Other Countries

65 UPS Saver Shipments Originating in Other Countries

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 4 of 4

Country Classification and Validation Matrix
The correct combinations for Country Classification and Validation are listed below. The classification determines whether a
given address is residential or commercial.

A Country Classification is returned for the countries indicated below.

A Street Level Address Validation is returned for the countries indicated below.

Country Classification Validation
US X X
PR X
CA X

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 1

		Country Classification and Validation Matrix

Frequently Asked Questions – Address Validation Street Level

API Category Question Answer
Address
Validation
Street
Level

General What countries' addresses can be
validated by the Address Validation -
Street Level API?

The Address Validation - Street Level API allows the validation of street level
address in the US and Puerto Rico only. [Note: AVSL supports classification for
US & Canadian addresses only.]

Address
Validation
Street
Level

General Does the Address Validation API
classify addresses?

The Address Validation API does not classify addresses. The Address Validation -
Street Level API classifies addresses in both US and Canada. The API classifies
addresses as Residential or Commercial in keeping with UPS standards.

Address
Validation
Street
Level

General Why do we get back a candidate list
of addresses even when the response
has a Valid Address Indicator?

The API returns a candidate list even when there is a Valid Address Indicator
because the parameters entered have more then one valid match. If the address
that was entered as part of the request is returned as part of the Candidate list then
that address is valid and should be used.

Address
Validation
Street
Level

General How exactly is street level AV
completed? Do we use the USPS to
update our information?

Currently the Address Validation Street Level API's database is updated at monthly
intervals with new address information from USPS. Generally the database update
will occur around the 15th of the month. The actual date changes from month to
month dependent upon the amount of testing a given data set might require, issues
that are found, and other factors that can contribute to the swiftness of data
validation. The database updates should synchronize the information with the
USPS. Any addresses not currently available through UPS will be added in the
following month.

Address
Validation
Street
Level

General How much time will it take to
program/implement the Address
Validation - Street Level API?

The programming/implementation of the Address Validation - Street Level APIs
may vary and is strictly dependent on the skill level of the developer. An
implementation of Address Validation Street Level may take as little as a week for a
very skilled developer to as long as months for a less skilled developer.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 1 of 9

API Category Question Answer
Address
Validation
Street
Level

Address Validation
frequency of
updates

How frequently are the databases
updated for Address Validation Street
Level?

Address Validation Street Level API
1. Classification = weekly on Sunday input from operations.
2. Validation = monthly day varies.

Address
Validation
Street
Level

Batch Upload Does either the Address Validation or
Address Validation Street Level APIs
offer the ability to batch upload?

No. Neither API provides batch upload. Only individual requests.

Address
Validation
Street
Level

Suite/Apt # Does Address Validation Street Level
API provide a candidate list for
addresses that have suite/apt
information?

The API does not return candidate lists for suite or apartment number ranges.

Address
Validation
Street
Level

CASS Certified Is the Address Validation Street Level
API CASS certified or the data we
receive CASS certified?

UPS doesn't provide any API or application with customer-facing CASS-certified
address validation. CASS certification is required for discounts on USPS services,
but not required for any UPS services or discounts.

UPS address validation is not CASS-certified; it's also free as we are not competing
with vendors that provide CASS-certified Address Validation software. The Address
Validation API is provided to allow customers who don't already use CASS-certified
Address Validation software, our Address Validation Street Level API can be used
to help clean-up addresses for UPS shipments.

UPS delivers to addresses that are not in the USPS database (some examples are
addresses that are warehouses that don't accept mail and areas where the USPS
only provides PO Box delivery) - so an invalid address may still be deliverable.
Also, a valid address may be the wrong address, and still require an address
correction.
NOTE: The source of our data for address validation is the USPS that we subscribe
to and refresh monthly. So for customers who do scrub their addresses with
CASS-certified Address Validation software, the Address Validation API provided
by UPS doesn't provide any additional benefit.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 2 of 9

API Category Question Answer
Address
Validation
Street
Level

Resi/Comm
Indicator

Which APIs provide address
classification?

The Address Validation Street Level API provides address classification only.

Address
Validation
Street
Level

Ambigous Address
Indicator

How do we determine whether an
address is "ambiguous" or not?

Ambiguous Address Indicator = returned when the address validation score for the
entire address is below a UPS specified confidence threshold.
Address Validation Score = average of detailed validation score and regional
validation score.
Detailed Validation Score = street number information validated based upon USPS
feed using proprietary UPS validation database.
Regional Validation Score = city, state, zip validated based upon USPS feed using
proprietary UPS validation database.
UPS address information is updated monthly through a subscription with USPS.
In the case of the address you specified... "2724 S. PECK ROAD 91016".
Detail portion
2724 S. PECK ROAD gets a grade of B
2724 PECK ROAD gets a grade of A
Regional portion
91016 gets a grade of C
Monrovia CA 91016 gets a grade of A
When the two scores were averaged the score was below the threshold and
therefore the ambiguous address indicator returned. In this scenario, had you
removed the "S." with the same information you provided the validation score
average would have been high enough and the Valid Address Indicator returned.
Also, had you provided the city & state for the regional portion then the score
on the regional side would have been high enough that when we averaged the two
it would have raised the average over the threshold,
even though the detailed portion had the "S." included, and a Valid Address
Indicator would have been returned.

Address
Validation
Street

Batch Upload Does the Address Validation Street
Level API offer the ability to batch
upload?

No. The API does not allow batch upload but only individual requests.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 3 of 9

API Category Question Answer
Level

Address
Validation
Street
Level

Resi/Comm
Database

What process does UPS use to apply
residential/commercial designations?

Driver classification at delivery is used to create a database. All tools, all shipping
applications, all Driver classifications, all center audits, and all Billing access the
same database. The information entered by the driver for changes is audited and
edited by the center team prior to changes to the database being entered.

All General - security Does UPS support chained or
unchained digital certificates?

Currently, the Ship API uses an unchained cert which will be migrated to chained
Sept '09. In the case of the Ship API, INET is responsible for those urls and
corresponding Digital Certs. They are being renewed at the end of this month as
unchained. They will migrate to chained in Sept '09.

All General XML -
Coding - Limited
XML Coding
Knowledge

I have no XML coding knowledge do
you have any recommendations for
how to get started?

Thank you for your inquiry. The only direct example of the XML APIs implemented
is the Brown and Brown store whose demo can be viewed by clicking the following
link and viewing the .pdf document:
http://www.ups.com/content/us/en/bussol/offering/online_tools/downloads.html. To
become more familiar with XML we would have to recommend reviewing some of
the references listed in the Bibliography section at the end of the Rating API -
Package Developer's Guide. There are also examples of XML in both the
Developer's and Reference Guides. The Xpath in the Developer's Guide lists the
descriptions of the XML tags and potential values. Once one is familiar with XML,
the Xpath will help you fashion specific requests which can be posted to our servers
and receive a proper XML response. The "readme.html" document in the
Developer's Kit will help you get started using the two guides.

Please note that the APIs were designed to be implemented by customers with a
prior knowledge of XML along with a programming language. The main
programming requirements the UPS Developer APIs have is that the XML
document must be submitted to our servers via a POST using HTTPS (SSL).
Depending upon your business needs and programming knowledge, your
application can be simple or elaborate. Unfortunately, we do not support code
directly; however, Java and Visual Basic code examples are supplied in the
Reference Guide which can help guide customers to develop their own application.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 4 of 9

API Category Question Answer
These examples are for a theoretical implementation and one may use portions of
the code provided based on their environment and their application's design.

If you are still deciding if the UPS Developer APIs will fulfill your business needs,
you may also want to contact your UPS Account Representative for further
guidance.

All UPS Logos High
Resolution

How do I get access to higher
resolution logos than what are
available within the downloads for the
UPS Developer Kit - Developer APIs?

Customers are not routinely provided these UPS shield graphics without having a
design/layout submitted to UPS Brand Management for approval.
The customer needs to visit:
https://www.upsbrandexchange.com/brandHome.awsp
This site will take them through the process for downloading a limited set of sample
images for layout, and how to secure an approval for customer use, as well as the
high-resolution graphics.

All Technical Support
email form

Is XPCI a required field within the
email support form?

No.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 5 of 9

API Category Question Answer
All Technical Support

email form
From where is XPCI version number
obtained and what does it mean?

XPCI stands for XML Package Carrier Interface (XPCI) and defines a vocabulary
and structure for describing packages, shipments, and the activity details for
package carriers and their customers. XPCI is a set of DTDs that defines the
terminology, transaction enveloping, and XML message definitions. For a client to
be XPCI-compliant, the client must generate a well-formed XML message that
validates against the XPCI DTDs.
Several DTDs, organized into three categories, define XPCI:

 Vocabulary — This DTD defines the basic business vocabulary of XPCI. All tags
used in a message are defined in this DTD.
 Interchange — This DTD defines the transaction-enveloping scheme. Every
message includes transaction information.
 Message — Each message has an associated DTD that defines the vocabulary
of the message.

The version and date would have been related to versioning however the APIs
were not versioned so they currently do not carry significance. They remain as part
of the APIs so that in the event they are versioned, we have these elements “just in
case”.

All Technical Support How do I get technical support for the
APIs at ups.com?

Go to the Developer Resource Center and select email support under the UPS
Developer Kit Support Column.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 6 of 9

API Category Question Answer
All System Down-

Times
Are there any designated system
down times for the Developer APIs?

Yes. The overall reserved downtime for the CGI servers is Saturday 10:00 PM ET
through Sunday 12:00 PM ET. However, often the window is shortened to two 15
minute intervals with one starting at 11 PM and the other occurring sometime
between 1 and 3 AM ET Sunday morning for most weekends.

The back end goes through numerous updates typically beginning at 11:00PM
Saturday through 4:00AM Sunday. Typically traffic is handled in such a way that
there is very little impact to customers, and any impact which does occur does so in
the small 15 minute intervals mentioned previously. Having said this as this entire
time is reserved for maintenance we inform customers of the possibility of
experiencing issues throughout this time period so that if there are any issues
which occur during maintenance we have a time window to troubleshoot and
perform measures to resolve. On Sunday, the maintenance is really relegated to
just ABR and freight.

All ASMX Are the Web Services versions of the
APIs ASMX based?

No. All Web Services are XML based. This is described in the section 'UPS
OnLine Tools Technologies' of every developer's guide

All Web Services -
Empty folders
within the
documentation zip
file.

The ship_dev_guide and
Ship_Reference_guide folders have
some sub folders that look like they
should contain some code examples /
samples but they are all empty?
XML_Samples
Visual_Basic
Code_samples
All empty?

Unfortunately code samples are not provided with the Shipping API - Web Services
version. The reason being is that a WSDL is included which provides all of the
necessary information needed to successfully implement the API. These folders are
typically utilized in the XML version of the APIs as there is no WSDL present. If the
customer wishes to view the samples contained in the Shipping API they can
download the documentation by logging into UPS.com, navigating to the UPS
Developer Kit, and then clicking on the Shipping API link.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 7 of 9

API Category Question Answer
All Pointing to the

wrong URL for API
I keep getting, "XML document is well
formed but the document is not valid."
error message. What am I doing
wrong?

The "XML document is well formed but the document is not valid" error message is
generally returned when an element in the XML request does not adhere to the
formatting defined within the Xpath section of that API's developer guide. When the
API returns this error it indicates the field which is not valid in the
ErrorLocationElementName element in the XML response. When we test the XML
provided by you earlier in this email chain we are able to receive a successful
response. This would indicate that you may be posting to an incorrect URL. The
error message returned from the API should have contained a line similar to the
following:
 <ErrorLocationElementName>XPATH TO FIRST ELEMENT WHERE XML
DOESN’T MATCH EXPECTED FORMAT</ErrorLocationElementName>

As previously stated, this element is included in the XML error response to point
you to the element of the posted request which is not valid for the Tool. When
further clarification is needed you can look up the element in question in the Xpath
section of the Developer Guide for the particular API. If this element lists another
API’s request such as “TrackRequest” it would indicate that you are posting to that
API’s URL and need to adjust the URL you are sending your XML to.

All Phone Support Is phone support provided for the UPS
Developer Kit - Developer APIs? If
so, what is the number and what are
the hours of operation?

Yes. Phone support is provided at 1st Level only and for basic API questions. This
includes integration questions and production questions. However, customers
questions that cannot be answered verbally will be directed to the email support
form at ups.com to escalate to 3rd level via email.Phone Support Hours:M-F
730am- 9pm ESTSa-Su 9am - 6pm EST877.289.6420

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 8 of 9

API Category Question Answer
All Examples of API

Implementations
Are there any examples of
implementations that we can review to
understand how best to utilize the
APIs?

We do not share customer implementations of our tools amongst customers. On
occasion we do post case studies on ups.com and articles in customer-facing
newsletters, but that is only after gaining permission from the customer and working
with Legal, Customer Communications, etc.

Please understand that the XML tool is only data, which is transparent to the end
user. How the developer implements the tool and presents results back to the end
user can vary from web site to web site. These web sites may not highlight the full
functionality of the tool. We need to be able to describe the value proposition of the
tool without depending on another customer’s usage.

If they must see a visual, Daniel Franz, the Online Tools product manager refers
customers to a UPS Ready provider that actually shows a demo of our tools. This
may be better than just a screenshot from one customer’s web site.

Interactive example at shipworks.com
http://www.interapptive.com/shipworks/quicktour.html

Also, UPS is a user of our tools. Our Calculate Time and Cost application uses our
Rating and Time in Transit Tools; Internet Shipping using our Shipping Tool; and
Tracking at ups.com uses our Tracking Tool.

All Code languages
supported

Do the APIs support PHP or Perl with
code sample within the Developer
Guides or the developer kit zip files?

No. We do not currently support PHP or Perl with sample code.

Address Validation Street Level – Web Services 06/17/2010

© 2010 United Parcel Service of America, Inc. All Rights Reserved. Confidential and Proprietary Page 9 of 9

