
Reference Guide

Melissa Data Corporation

Phone Object

Reference Guide

Copyright
Companies, names, and data used in examples herein are fictitious unless otherwise noted. No part
of this document may be reproduced or transmitted in any form or by any means, electronic or
mechanical, for any purpose, without the express written permission of Melissa Data Corporation. This
document and the software it describes are furnished under a license agreement, and may be used or
copied only in accordance with the terms of the license agreement.

Copyright © 2014 by Melissa Data Corporation. All rights reserved.

Information in this document is subject to change without notice. Melissa Data Corporation assumes
no responsibility or liability for any errors, omissions, or inaccuracies that may appear in this document.

Trademarks
Phone Object is a trademark of Melissa Data Corp. Windows is a registered trademark of Microsoft
Corp.

The following are registrations and trademarks of the United States Postal Service: ZIP, ZIP Code, and
ZIP + 4.

All other brands and products are trademarks of their respective holder(s).

Melissa Data Corporation
22382 Avenida Empresa
Rancho Santa Margarita, CA 92688-2112

Phone: 1-800-MELISSA (1-800-635-4772)
Fax: 949-589-5211

E-mail: info@MelissaData.com
Internet: www.MelissaData.com

For the most recent version of this document, visit
http://www.melissadata.com/

Document Code: DQTAPIPORG
Revision Number: 05122014.16

Dear Developer,

I would like to take this opportunity to thank you for your interest in Melissa Data
products and introduce you to the company.

Melissa Data has been a leading provider of data quality and address management
solutions since 1985. Our data quality software, Cloud services, and data integration
components verify, standardize, consolidate, enhance and update U.S., Canadian, and
global contact data, including addresses, phone numbers, and email addresses, for
improved communications and ROI. More than 5,000 companies rely on Melissa
Data to gain and maintain a single, accurate and trusted view of critical information
assets.

This manual will guide you through the functions of our easy-to-use programming
tools. Your feedback is important to me, so please don’t hesitate to email your
comments or suggestions to me at: Ray@MelissaData.com.

I look forward to hearing from you.

Best Wishes,

Raymond F. Melissa

President/CEO

Reference Guide	﻿

i

Contents
Introduction..1

Phone Object...1

Global Phone Object...1

Entering Your Object License...2

Using Phone Object..3

Verifying a Phone Number..3

Updating an Area Code after a Split...4

Using Global Phone Object..4

Verifying an International Phone Number...4

Phone Object Functions..6
Initialize Phone Object..6

SetLicenseString..6

Initialize...7

GetInitializeErrorString...7

GetBuildNumber..7

GetDatabaseDate...8

GetLicenseExpirationDate...8

Look Up Phone Numbers...9

Lookup...9

CorrectAreaCode..10

Retrieve Status Information..11

GetResults...11

GetResultCodeDescription..11

Retrieve Phone Number Data..12

GetAreaCode...12

﻿	 Phone Object

ii

GetNewAreaCode...12

GetPrefix..13

GetSuffix..13

GetExtension...14

Retrieve GeoCode Data...14

GetCity...14

GetState...15

GetCountyFips...15

GetCountryCode...16

GetDistance..16

GetLatitude..17

GetLongitude..17

GetMSA...18

GetPMSA...18

GetTimeZone...19

GetTimeZoneCode..19

Computation Functions..20

ComputeBearing..20

ComputeDistance..21

Global Phone Object Functions..22
Initialize Global Phone Object..22

SetLicenseString..22

Initialize...23

GetInitializeErrorString...23

GetBuildNumber..24

GetDatabaseDate...24

GetLicenseExpirationDate...25

Look Up Global Phone Numbers..26

Lookup...26

LookupNext...26

Reference Guide	﻿

iii

Retrieve Status Information..27

GetResults...27

GetResultCodeDescription..27

Retrieve Phone Number Data..28

GetInternationalPrefix..28

GetNationalDestinationCode...28

GetNationPrefix..28

GetPhoneNumber..29

Retrieve GeoCode Data...30

GetLocality...30

GetCountry..30

GetCountryCode...30

GetDST..30

GetLanguage...31

GetLongitude..32

GetAdministrativeArea...32

GetSubscriberNumber...33

GetUTC..33

Appendix...34
Results Codes..34

Phone Status Codes...34

Phone Change Codes..34

Phone Error Codes...35

Reference Guide	 Introduction

1

Introduction

Phone Object
Phone Object allows Web sites and custom applications to verify phone numbers down to 7 and 10
digits, update area codes, and append data about the phone number.

Use Phone Object to:

•	 Verify U.S. or Canadian phone numbers down to 7 or 10 digits.
•	 Update the area code if it changed in the last year.
•	 Append data on the telephone line, distinguishing between landlines, wireless numbers, or Voice

Over IP (VOIP).
•	 Append data on the telephone owner, distinguishing between residential, business, or home office

numbers.
•	 Parse the phone number into its components.
•	 Correct wrong or missing area codes (ZIP Code required).
•	 Check the distance from the phone number to the ZIP Code.

Global Phone Object
Global Phone Object can be used to verify, correct, and append data about a phone number from over
230 countries and territories.

Use the Global Phone Object to:

•	 Verify and append country dialing codes, international exit codes, national prefix, and more.
•	 Append data on the telephone line, distinguishing between landlines, wireless numbers, or Voice

Over IP (VOIP).
•	 Append geographical information on the telephone line such as latitude, longitude, administrative

area, and language.
•	 Parse the phone number into its components

Introduction	 Phone Object

2

Entering Your Object License
The license string is a software key that unlocks the functionality of the component. Without this
key, the object does not function. You set the license string using an environment variable called
MD_LICENSE. If you are just trying out Phone Object and have a demo license, you can use the
environment variable MD_LICENSE_DEMO for this purpose. This avoids conflicts or confusion if
you already have active subscriptions to other Melissa Data object products.

In earlier versions of Phone Object, you would set this value with a call to the SetLicenseString
function. Using an environment variable makes it much easier to update the license string without
having to edit and re-compile the application.

It used to be necessary, even when employing an environment variable, to call the SetLicenseString
function without passing the license string value. This is no longer true. The Phone and Global Phone
Object will still recognize the SetLicenseString function, but you should eventually remove any
reference to it from your code.

Windows
Windows users can set environment variables by doing the following:

1.	 Select Start > Settings, and then click Control Panel.
2.	 Double-click System, and then click the Advanced tab.
3.	 Click Environment Variables, and then select either System Variables or Variables for the user X.
4.	 Click New.
5.	 Enter “MD_LICENSE” in the Variable Name box.
6.	 Enter the license string in the Variable Value box, and then click OK.

Please remember that these settings take effect only upon start of the program. It may be necessary to
quit and restart the application to incorporate the changes.

Linux/Solaris/HP-UX/AIX
Unix-based OS users can simply set the license string via the following (use the actual license string,
instead):

export MD_LICENSE=A1B2C3D4E5

If this setting is placed in the .profile, remember to restart the shell.

Reference Guide	 Introduction

3

Phone Object also used to employ its own environment variable, mdPhone_LICENSE. The MD_
LICENSE variable is shared across the entire Melissa Data product line of programming tools. Phone
Object will still use the old license variable for the time being, but you should transition to using MD_
LICENSE as soon as possible.

Using Phone Object

Verifying a Phone Number
1.	 Create an instance of Phone Object.
	 Set phonPtr as New Instance of PhoneCheck

2.	 Initialize the data files.
	 CALL Initialize WITH DataPath RETURNING Result
	 IF Result <> 0 Then
		 CALL GetInitializeErrorString RETURNING ErrorString
		 PRINT “Error: “ & ErrorString
	 ENDIF

3.	 Pass a string containing a phone number and, optionally, a string containing a ZIP Code to the
Lookup function. If the call is successful, use some or all of the functions shown below to retrieve
the results.

	 CALL Lookup WITH Phone, ZIP
	 CALL GetResults RETURNING ResultCodes
	 Process ResultCodes
	 CALL GetAreaCode RETURNING AreaCode
	 CALL GetPrefix RETURNING Prefix
	 CALL GetSuffix RETURNING Suffix
	 CALL GetExtension RETURNING Extension
	 CALL GetCity RETURNING City
	 CALL GetState RETURNING State
	 CALL GetCountyName RETURNING CountyName
	 CALL GetCountyFips RETURNING CountyFips
	 CALL GetCountryCode RETURNING CountryCode
	 CALL GetMsa Returning MSACode
	 CALL GetPmsa RETURNING PMSACode
	 CALL GetLatitude RETURNING Latitude
	 CALL GetLongitude RETURNING Longitude
	 CALL GetDistance RETURNING Distance
	 CALL GetTimeZone RETURNING TimeZone
	 CALL GetTimeZoneCode RETURNING TimeZoneCode

Introduction	 Phone Object

4

Updating an Area Code after a Split
To update an area code after an area code split, use the CorrectAreaCode function.

	 CALL CorrectAreaCode WITH Phone,Zip RETURNING Result
	 IF Result is TRUE THEN
		 CALL GetNewAreaCode RETURNING NewAreaCode
		 CALL GetAreaCode RETURNING AreaCode
	 ELSE
		 CALL GetResults RETURNING ResultCode
		 Print ResultCode
	 ENDIF

Using Global Phone Object

Verifying an International Phone Number
1.	 Create an instance of the Global Phone Object.
	 Set globalPhonePtr as New Instance of GlobalPhone

2.	 Initialize the data files
	 Call Initialize WITH DataPath RETURNING Result
	 IF Result <> 0 then
		 CALL GetInitializeErrorString RETURNING ErrorString
			 PRINT “Error: “ & ErrorString
			 ENDIF

3.	 Pass a string containing a phone number, and optionally, a string containing a Country name and/or
a Country of Origin to the Lookup function. If the call is successful, use some or all of the functions
shown below to retrieve the results.

	 CALL Lookup WITH Phone, PhoneCountry, CountryOfOrigin
	 CALL GetResults RETURNING ResultCodes

	 Process ResultCodes

	 CALL GetLocality RETURNING Locality
	 CALL GetCountry RETURNING Country
	 CALL GetCountryCode RETURNING CountryCode
	 CALL GetDST RETURNING DaylightSavingsTime (Y/N)
	 CALL GetLanguage RETURNING Language

Reference Guide	 Introduction

5

4.	 If the input phone matches to more than one locality or administrative area, call the LookupNext
function. If the function returns true, the next possible result will populate the return methods.

	 WHILE LookupNext RETURNS TRUE
	 CALL GetResults RETURNING ResultCodes

	 Process ResultCodes

	 CALL GetLocality RETURNING Locality
	 CALL GetCountry RETURNING Country
	 CALL GetCountryCode RETURNING CountryCode
	 CALL GetDST RETURNING DaylightSavingsTime (Y/N)
	 CALL GetLanguage RETURNING Language

For a full list of all functions returning data, begin with “Retrieve Status Information” on page 27

Phone Object Functions	 Phone Object

6

Phone Object Functions

Initialize Phone Object
These functions initialize Phone Object and connect it to its data files.

SetLicenseString
The License String is a software key (supplied by the developer) that unlocks the full functionality of
Phone Object.

The license string is included with the documentation you received. If you have not purchased a license, call
Melissa Data toll free at 1-800-MELISSA (1-800-635-4772) or send an email to sales@MelissaData.com.

The license string is normally set using an environment variable, either MD_LICENSE or MD_
LICENSE_DEMO. Calling SetLicenseString is an alternative method for setting the license string,
but applications developed for a production environment should only use the environment variable.

When using an environment variable, it is not necessary to call the SetLicenseString function.

For more information on setting the environment variable, see page 2 of this guide.

If the license string has not been set, Phone Object will operate in a demonstration mode (limited to
Nevada Area Codes) and will return the string “DEMO” after the GetBuildNumber function.

Input Parameters
The SetLicenseString function has one parameter:

•	 LicenseString - A string value representing the software license key.

Return Value
The SetLicenseString function returns a Boolean value of 0 (FALSE) or 1 (TRUE). The
SetLicenseString function will return a FALSE Boolean value if the license string provided is incorrect.

Syntax BooleanValue = object->SetLicenseString(LicenseString);

C IntegerValue = mdPhoneSetLicenseString(object,LicenseString);

COM BooleanValue = object.SetLicenseString(LicenseString)

Reference Guide	 Phone Object Functions

7

Initialize
The Initialize function opens the needed data file and prepares the Phone Object for use.

If the function returns any value other than 0, call the GetInitializeErrorString function to retrieve the
cause of the failure.

Input Parameters
The Initialize function has one parameter:

•	 DataPath - A String that contains the path to the location of the mdPhone.dat, mdPhone.idx,
mdAddr.dat and NPA.TXT file.

Return Value
The Initialize function returns an integer value of 0 if successful.

Syntax IntegerValue = object->Initialize(StringValue_DataPath);
C IntegerValue = mdPhoneInitialize(object, StringValue_DataPath);
COM IntegerValue = object.Initialize(StringValue_DataPath)

GetInitializeErrorString
This function returns a descriptive string to describe the error from the Initialize function.

The GetInitializeErrorString function returns a string describing the error caused when the Initialize
function fails.

Syntax StringValue = object->GetInitializeErrorString();
C StringValue = mdPhoneGetInitializeErrorString(object);
COM StringValue = object.GetInitializeErrorString

GetBuildNumber
The GetBuildNumber function returns the current development release build number of the Phone
Object.

The word “DEMO” will be reported after the build number if no license string is provided, or if an
incorrect license string is entered.

Phone Object Functions	 Phone Object

8

Input Parameters
None.

Return Value
The GetBuildNumber function returns the current development release build number of Phone Object.

Syntax StringValue = object->GetBuildNumber();
C StringValue = mdPhoneGetBuildNumber(object);
COM StringValue = object.GetBuildNumber

GetDatabaseDate
The GetDatabaseDate function returns a date value that represents the date of the phone data files.

If the GetDatabaseDate function is called before the Initialize function is called and the data files are
not in the same directory as the PHONEOBJ.DLL, this function will return a date outside the normal
range of the system date, such as 1969 or 1899, depending on the system.

Input Parameters
None.

Return Value
The GetDatabaseDate function returns a value that represents the date of the phone data files. The
COM object returns a date value, while the standard object returns a string value.

Syntax StringValue = object->GetDatabaseDate();
C StringValue = mdPhoneGetDatabaseDate(object);
COM DateTime = object.GetDatabaseDate

GetLicenseExpirationDate
This function returns a date value corresponding to the date when the current license string expires.

License strings issued by Melissa Data are valid for a certain period of time. This function returns the
date after which the current license string is no longer valid.

The COM object returns a date value, while the standard object returns a string value.

Reference Guide	 Phone Object Functions

9

Syntax StringValue = object->GetLicenseExpirationDate();
C StringValue = mdPhoneGetLicenseExpirationDate(object);
COM DateTime = object.GetLicenseExpirationDate

Look Up Phone Numbers
These two functions look up a phone number, checking either for geographic data or an area code that
was updated due to an area code split.

Lookup
The Lookup function verifies the submitted phone number down to the first 7 or 10 digits and returns
geographic information for the submitted phone number.

On a FALSE return, the state and country code fields might still be populated if the area code is valid.
Use the GetResults function to determine if the problem is a prefix error. If this is the case, you can use
the GetState and GetCountryCode functions.

The return values of following functions are set by the Lookup function:

GetResults		 GetAreaCode		 GetPrefix

GetSuffix		 GetExtension		 GetCity

GetState		 GetCountyName		 GetCountyFips

GetCountryCode		 GetDistance		 GetLatitude

GetLongitude		 GetMsa			 GetPmsa

GetTimeZone		 GetTimeZoneCode	

Input Parameters

•	 Phone - A 24-character (maximum) string containing the phone number.
◦◦ Phone numbers from outside the U.S. and Canada will be not be validated.
◦◦ Toll free numbers will be parsed, but not verified.
◦◦ Phone Object will recognize a leading country code from U.S. and Canadian phone numbers (i.e. a

“1”) and strip that digit before parsing the phone number.

Phone Object Functions	 Phone Object

10

◦◦ Any extensions (any consecutive digits after first ten) will be parsed out and returned by the
GetExtension function.

•	 ZIPCode - A five-character (optional) ZIP Code. If the ZIP Code is provided, the GetDistance
function will contain the distance between the area code/prefix and the ZIP Code.
◦◦ If your programming language does not support optional parameters, you should pass an empty

string ("") to the function.
◦◦ The ZIPCode parameter only accepts U.S. ZIP codes and not Canadian Postal Codes.
◦◦ Because of phone number portability, the number returned by the GetDistance function may not

be accurate.

Return Value
The Lookup function returns a value of (1) TRUE if the area code/prefix combination is valid and a
value of (0) FALSE if it is invalid.

After calling the Lookup function, check the return values of the GetResults function. This will
indicate the level of match, the type of phone number verified, and the cause of any errors.

Syntax BooleanValue = object->Lookup(Phone[, ZIPCode]);
C IntegerValue = mdPhoneLookup(object, Phone, ZIPCode);
COM BooleanValue = object.Lookup(Phone[, ZIPCode])

CorrectAreaCode
The CorrectAreaCode function will return the correct area code for a phone number and ZIP Code
combination to the NewAreaCode. The CorrectAreaCode function will also populate the values
returned by GetAreaCode and GetResults functions.

On a FALSE return, the CorrectAreaCode function will set the GetResults function to indicate the
cause of failure.

Input Parameters
The CorrectAreaCode function has these parameters:

•	 PhoneNum - A 24 character (maximum) string containing the phone number.
•	 ZIPCode - A five-character VARIANT containing the ZIP Code.

Reference Guide	 Phone Object Functions

11

Return Value
The CorrectAreaCode function returns a Boolean value of TRUE if the function call was successful,
FALSE if there was an error.

Syntax BooleanValue = object->CorrectAreaCode(PhoneNum, ZIPCode);
C IntegerValue = mdPhoneCorrectAreaCode(object, PhoneNum, ZIPCode);
COM BooleanValue = object.CorrectAreaCode(PhoneNum, ZIPCode)

Retrieve Status Information
These function retrieve information about the most recent calls to the Lookup and CorrectAreaCode
functions. The GetErrorCode and GetStatusCode functions have been deprecated in favor of the
GetResults function.

GetResults
This function returns a comma-delimited string of four-character codes which detail the level of
matching found for the current phone number and any errors that occurred during the last call to the
Lookup function.

The GetResults function is intended to replace the GetStatusCode and GetErrorCode functions,
providing a single source of information about the last Lookup call and eliminating the need to call
multiple functions to determine if a particular phone number was verified.

The function returns one or more Results Codes in a comma-delimited list. For a list of these Results
Codes, see Results Codes on page 34.

Syntax StringValue = object->GetResults();
C StringValue = mdPhoneGetResults(object);
COM StringValue = object.Results

GetResultCodeDescription
This function returns the description of the inputted Result Code. It can only be used through the
Standard DLL.

It requires two values to be passed in, a Result Code and an enumerated option. If a string of Result
Codes are inputted, only the first code will be used. The enumerated option will determine whether a
short or long description will be returned.

Phone Object Functions	 Phone Object

12

ResultCdDescOp

Enumerated Value Integer Value Description
ResultCodeDescriptionLong 0 Returns a detailed description of the inputted result code.
ResultCodeDescriptionShort 1 Returns a brief description of the inputted result code.

Syntax StringValue = object->GetResultCodeDescription(StringValue_ResultCode, ResultCdDescOpt);
C StringValue = mdPhoneGetResultCodeDescription(object, StringValue_ResultCode, int);

Retrieve Phone Number Data
These functions retrieve information about the phone number passed via the last call to the Lookup
function.

GetAreaCode
This function returns the area code of the phone number string that was passed to the
CorrectAreaCode or Lookup function.

The GetAreaCode function returns a three-character string value set by a call to the CorrectAreaCode
or Lookup function.

If there are not enough digits for the area code, this function will be empty. If the area code/prefix
combination has been split, the new area code will be in the GetNewAreaCode function. If a ZIP
Code was also passed in and corrections were made to the area code, these corrections will appear in
the GetNewAreaCode function. If the CorrectAreaCode or Lookup function has not been called, or
the call resulted in an error, this function will be blank.

Syntax StringValue = object->GetAreaCode();
C StringValue = mdPhoneGetAreaCode(object);
COM StringValue = object.AreaCode

GetNewAreaCode
This function returns the new area code if the phone number passed to the CorrectAreaCode function
has undergone an area code split.

The GetNewAreaCode function returns a three-character string value after a call to the
CorrectAreaCode function.

Reference Guide	 Phone Object Functions

13

Example: “714”

The GetNewAreaCode function will return a corrected or updated area code based on the phone
number string passed into the CorrectAreaCode function.

An area code is corrected when it appears to be invalid for the ZIP Code passed in. Phone Object will
change the area code based on the distance between valid area code/prefix combinations and the ZIP
Code.

An updated area code is a new area code that is based on the input of an area code/prefix combination
that has been split. If no new area code was found, then the GetNewAreaCode function will return the
current area code.

If the CorrectAreaCode function has not been called, or resulted in an error, this function will return a
null value.

Syntax StringValue = object->GetNewAreaCode();
C StringValue = mdPhoneGetNewAreaCode(object);
COM StringValue = object.NewAreaCode

GetPrefix
This function returns the prefix (the first three digits after the area code) of a phone number passed to
the CorrectAreaCode function or the Lookup function.

The GetPrefix function returns a three-character string value after a call to the CorrectAreaCode
function or the Lookup function.

If the CorrectAreaCode function or Lookup function has not been called, or resulted in an error, this
function will be blank.

Syntax StringValue = object->GetPrefix();
C StringValue = mdPhoneGetPrefix(object);
COM StringValue = object.Prefix

GetSuffix
This function returns the suffix (last four digits) of the phone number passed to the Lookup function.

The GetSuffix function returns a four-character string value after a call to the Lookup function.

Phone Object Functions	 Phone Object

14

If the Lookup function has not been called, or resulted in an error, the return value of the GetSuffix
function will be a blank string.

Syntax StringValue = object->GetSuffix();
C StringValue = mdPhoneGetSuffix(object);
COM StringValue = object.Suffix

GetExtension
This function returns the extension (if any) of the phone number passed to the CorrectAreaCode
function or the Lookup function.

The GetExtension function returns a maximum 10-character string value set after a call to the
CorrectAreaCode function or the Lookup function.

If the CorrectAreaCode function or the Lookup function has not been called, or resulted in an error,
this function will be blank.

Syntax StringValue = object->GetExtension();
C StringValue = mdPhoneGetExtension(object);
COM StringValue = object.Extension

Retrieve GeoCode Data
The following functions retrieve geographic data about the phone number submitted to the Lookup
function.

GetCity
This function returns the city name associated with the phone number passed to the Lookup function.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetCity();
C StringValue = mdPhoneGetCity(object);
COM StringValue = object.City

Reference Guide	 Phone Object Functions

15

GetState
This function returns the state abbreviation associated with the area code passed to the Lookup
function.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetState();
C StringValue = mdPhoneGetState(object);
COM StringValue = object.State

GetCountyName
This function returns the name of the county associated with the phone number passed to the Lookup
function.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetCountyName();
C StringValue = mdPhoneGetCountyName(object);
COM StringValue = object.CountyName

GetCountyFips
This function returns the five-digit county FIPS code associated with the phone number passed to the
Lookup function.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

The GetCountyFips function returns a five-digit string value after a successful call to the Lookup
function.

The Federal Information Processing Standard (FIPS) is a five-digit code defined by the U.S. Census
Bureau. The first two digits are the state code and the last three indicate the county within the state.

For example: “06037” is the County FIPS for Los Angeles, CA (“06” is the state code for California
and “037” is the county code for Los Angeles).

Phone Object Functions	 Phone Object

16

Syntax StringValue = object->GetCountyFips();
C StringValue = mdPhoneGetCountyFips(object);
COM StringValue = object.CountyFips

GetCountryCode
This function returns the two-character abbreviation that indicates the country of origin for the phone
number passed to the Lookup function.

Phone Object includes data for American and Canadian area codes. The two-character abbreviation
“US” is returned for area codes in the United States, and the two-character abbreviation “CA” is
returned for Canadian area codes.

Syntax StringValue = object->GetCountryCode();
C StringValue = mdPhoneGetCountryCode(object);
COM StringValue = object.CountryCode

GetDistance
This function returns the distance in miles from the area code/prefix wire center to the ZIP Code
centroid, if a ZIP Code has been passed to the Lookup function in addition to a phone number.

The GetDistance function is a five-character (maximum) string value set by a call to the Lookup
function.

The GetDistance function returns the distance between the centroids of the ZIP Code and wire center
of the area code/prefix number passed into the Lookup function.

Because of phone number portability, the number returned by the GetDistance function may not be
accurate.

If the Lookup function has not been called, resulted in an error, or no ZIP Code was passed in, this
function will return “9999.”

Syntax StringValue = object->GetDistance();
C StringValue = mdPhoneGetDistance(object);
COM StringValue = object.Distance

Reference Guide	 Phone Object Functions

17

GetLatitude
This function returns the latitude of the NPA/NXX wire center for the phone number passed to the
Lookup function.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Latitude is the geographic coordinate of the NPA/NXX wire center measured in degrees north or
south of the equator. (NPA/NXX = area code/prefix).

The GetLatitude function returns a seven-character (max) string value after a call to the Lookup
function. It is accurate to four decimal places. Phone numbers within the United States will always
return a positive number.

If the Lookup function has not been called, or resulted in an error, this function will return 0.0.

Syntax StringValue = object->GetLatitude();
C StringValue = mdPhoneGetLatitude(object);
COM StringValue = object.Latitude

GetLongitude
This function returns the longitude of the NPA/NXX wire center for the phone number passed to the
Lookup function.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Longitude is the geographic coordinate of the NPA/NXX wire center measured in degrees east or west
of the Greenwich Meridian (NPA/NXX = area code/prefix).

The GetLongitude function returns a nine-character (max) string value after a call to the Lookup
function. It is accurate to four decimal places and the negative sign is used to indicate a longitude in the
United States.

If the Lookup function has not been called, or resulted in an error, this function will return 0.0.

Syntax StringValue = object->GetLongitude();
C StringValue = mdPhoneGetLongitude(object);
COM StringValue = object.Longitude

Phone Object Functions	 Phone Object

18

GetMSA
This function returns the Metropolitan Statistical Area (MSA) number associated with the phone
number passed to the Lookup function.

The Office of Management and Budget defines the Metropolitan Statistical Area (MSA). An MSA
consists of one or more counties forming a large population with adjacent communities and having a
high degree of social and economic integration.

The GetMsa function returns a four-digit value after a call to the Lookup function.

If the Lookup function has not been called, or resulted in an error, this function’s return value will be
blank.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetMSA();
C StringValue = mdPhoneGetMSA(object);
COM StringValue = object.MSA

GetPMSA
This function returns the Primary Metropolitan Statistical Area (PMSA) number associated with the
phone number passed to the Lookup function.

The Office of Management and Budget defines the Primary Metropolitan Statistical Area (PMSA) for
regions that contain a population of more than one million.

The GetPmsa function returns a four-digit string value after a call to the Lookup function.

Example: “5495” or “0”

If the Lookup function has not been called, or resulted in an error, this function value will be blank.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetPMSA();
C StringValue = mdPhoneGetPMSA(object);
COM StringValue = object.PMSA

Reference Guide	 Phone Object Functions

19

GetTimeZone
This function returns a string describing the time zone of the phone number passed to the Lookup
function.

All Melissa Data products express time zones in UTC (Coordinated Universal Time).

The GetTimeZone function returns a string value describing the time zone where the phone number is
located. The function will return one of the following strings:

“Atlantic Time”		 “Hawaii Time”

“Eastern Time”		 “Samoa Time”

“Central Time”		 “Marshall Islands Time”

“Mountain Time”		 “Guam Time”

“Pacific Time”		 “Palau Time”

“Alaska Time”

If the input phone number cannot be corrected by the Lookup function, this string will be blank.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetTimeZone();
C StringValue = mdPhoneGetTimeZone(object);
COM StringValue = object.TimeZone

GetTimeZoneCode
This function returns a 1 or 2-digit code representing the time zone associated with the phone number
passed to the Lookup function.

Following are the possible values for the TimeZoneCode function:

Phone Object Functions	 Phone Object

20

Code Zone
4 Atlantic Time
5 Eastern Time
6 Central Time
7 Mountain Time
8 Pacific Time
9 Alaska Time

Code Zone
10 Hawaii Time
11 Samoa Time
13 Marshall Island Time
14 Guam Time
15 Palau Time

If the input phone number cannot be corrected with the Lookup function, the return value will be
blank.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetTimeZoneCode();
C StringValue = mdPhoneGetTimeZoneCode(object);
COM StringValue = object.TimeZoneCode

Computation Functions
The following functions do not require the data files to be initialized, but they can be used with the
GetLatitude and GetLongitude functions to calculate distances and bearing between two records.

ComputeBearing
The ComputeBearing function returns a Bearing in degrees (-0 to 360) representing the compass
direction from point 1 to point 2.

You do not have to call the Initialize function before calling the ComputeBearing function.

Input Parameters
This function accepts four double-precision floating point numbers.

•	 lat1 - latitude for point 1 [In Degrees (90 to –90)]
•	 long1 - longitude for point 1 [In Degrees (180 to –180)]
•	 lat2 - latitude for point 2 [In Degrees (90 to –90)]
•	 long2 - longitude for point 2 [In Degrees (180 to –180)]

Reference Guide	 Phone Object Functions

21

Return Value
The ComputeBearing function returns a double-precision floating point bearing based on input
latitudes and longitudes.

Syntax DoubleFloat = object->ComputeBearing(lat1, long1, lat2, long2);

C DoubleFloat = mdPhoneComputeBearing(object, lat1, long1, lat2, long2);

COM DoubleFloat = object.ComputeBearing(lat1, long1, lat2, long2)

ComputeDistance
The ComputeDistance function returns a straight-line distance in miles between point 1 and point 2.

You do not have to call the Initialize function before calling the ComputeDistance function.

Input Parameters
The function accepts four double-precision floating point numbers.

•	 latitude 1 - latitude for point 1 [In Degrees (90 to –90)]
•	 longitude 1 - longitude for point 1 [In Degrees (180 to –180)]
•	 latitude 2 - latitude for point 2 [In Degrees (90 to –90)]
•	 longitude 2 - longitude for point 2 [In Degrees (180 to –180)]

Return Value
The ComputeDistance function returns a double-precision floating point value representing the
distance between two points based on the input latitudes and longitudes.

Syntax DoubleFloat = object->ComputeDistance(lat1, long1, lat2, long2);

C DoubleFloat = mdPhoneComputeDistance(object, lat1, long1, lat2, long2);

COM DoubleFloat = object.ComputeDistance(lat1, long1, lat2, long2)

Global Phone Object Functions	 Phone Object

22

Global Phone Object Functions

Initialize Global Phone Object

SetLicenseString
The License String is a software key (supplied by the developer) that unlocks the full functionality of
Phone Object.

The license string is included with the documentation you received. If you have not purchased a license, call
Melissa Data toll free at 1-800-MELISSA (1-800-635-4772) or send an email to sales@MelissaData.com.

The license string is normally set using an environment variable, either MD_LICENSE or MD_
LICENSE_DEMO. Calling SetLicenseString is an alternative method for setting the license string,
but applications developed for a production environment should only use the environment variable.

When using an environment variable, it is not necessary to call the SetLicenseString function.

For more information on setting the environment variable, see page 2 of this guide.

If the license string has not been set, Phone Object will operate in a demonstration mode (limited to
Nevada Area Codes) and will return the string “DEMO” after the GetBuildNumber function.

Input Parameters
The SetLicenseString function has one parameter:

•	 LicenseString - A string value representing the software license key.

Return Value
The SetLicenseString function returns a Boolean value of 0 (FALSE) or 1 (TRUE). The
SetLicenseString function will return a FALSE Boolean value if the license string provided is incorrect.

Syntax BooleanValue = object->SetLicenseString(LicenseString);
C IntegerValue = mdGlobalPhoneSetLicenseString(object,LicenseString);

Reference Guide	 Global Phone Object Functions

23

Initialize
The Initialize function opens the needed data file and prepares the Global Phone Object for use.

If the function returns any value other than 0, call the GetInitializeErrorString function to retrieve the
cause of the failure.

Input Parameters
The Initialize function has one parameter:

•	 DataPath - A String that contains the path to the location of the mdPhone.dat, mdPhone.idx,
mdAddr.dat and NPA.TXT file.

Return Value
The Initialize function returns an integer value of 0 if successful.

Syntax IntegerValue = object->Initialize(StringValue_DataPath);
C IntegerValue = mdPhoneInitialize(object, StringValue_DataPath);

GetInitializeErrorString
This function returns a descriptive string to describe the error from the Initialize function.

The GetInitializeErrorString function returns a string describing the error caused when the Initialize
function fails.

Syntax StringValue = object->GetInitializeErrorString();
C StringValue = mdGlobalPhoneGetInitializeErrorString(object);

Global Phone Object Functions	 Phone Object

24

GetBuildNumber
The GetBuildNumber function returns the current development release build number of the Global
Phone Object.

The word “DEMO” will be reported after the build number if no license string is provided, or if an
incorrect license string is entered.

Input Parameters
None.

Return Value
The GetBuildNumber function returns the current development release build number of Global Phone
Object.

Syntax StringValue = object->GetBuildNumber();
C StringValue = mdGlobalPhoneGetBuildNumber(object);

GetDatabaseDate
The GetDatabaseDate function returns a date value that represents the date of the Global Phone data
files.

If the GetDatabaseDate function is called before the Initialize function is called and the data files are
not in the same directory as the PHONEOBJ.DLL, this function will return a date outside the normal
range of the system date, such as 1969 or 1899, depending on the system.

Input Parameters
None.

Return Value
The GetDatabaseDate function returns a value that represents the date of the phone data files. The
standard object returns a string value.

Syntax StringValue = object->GetDatabaseDate();
C StringValue = mdGlobalPhoneGetDatabaseDate(object);

Reference Guide	 Global Phone Object Functions

25

GetLicenseExpirationDate
This function returns a date value corresponding to the date when the current license string expires.

License strings issued by Melissa Data are valid a certain period of time. This function returns the date
after which the current license string is no longer valid.

The standard object returns a string value.

Syntax StringValue = object->GetLicenseExpirationDate();
C StringValue = mdGlobalPhoneGetLicenseExpirationDate(object);

Global Phone Object Functions	 Phone Object

26

Look Up Global Phone Numbers

Lookup
The Lookup function verifies the submitted phone number and returns the detected geographic
information.

Input Parameters
This function accepts three inputs: phone number, country, and country of origin.

•	 Phone Number - (Required) the phone number to be verified
•	 Phone Country - the suspected country of the phone number
•	 Country of Origin - the country from where the verification is being done. If the Country of Origin

differs from the Phone Country, then the outputted phone number will be changed to a callable
format from the country of origin.

Syntax BooleanValue = object->Lookup(StringValue_Phone, StringValue_PhoneCounty,
StringValue_CountryOrigin);

C IntegerValue = mdGlobalPhoneLookup(StringValue_Phone,
StringValue_PhoneCounty, StringValue_CountryOrigin);

LookupNext
The LookupNext function returns the next suggestion, if any, based on the originally submitted number.

This function can be called after a successful call to the Lookup function and can be repeated until the function
returns an integer value of 0, indicating that no further suggestions are available.

If an integer value of 1 is returned, then the suggested phone number will be used to populate the return values of
the same functions as the Lookup function.

Syntax BooleanValue = object->LookupNext(StringValue_Phone, StringValue_
PhoneCounty, StringValue_CountryOrigin);

C IntegerValue = mdGlobalPhoneLookupNext(StringValue_Phone,
StringValue_PhoneCounty, StringValue_CountryOrigin);

Reference Guide	 Global Phone Object Functions

27

Retrieve Status Information

GetResults
This function returns a comma-delimited string of four-character codes which detail the level of
matching found for the current phone number and any errors that occurred during the last call to the
Lookup or Lookup Next function.

The GetRestuls function returns one or more Results Codes in a comma-delimited list. For a list of
these Results Codes, see “Results Codes” on page 34.

Syntax StringValue = object->GetResults();
C StringValue = mdGlobalPhoneGetResults(object);

GetResultCodeDescription
This function returns the description of the inputted Result Code. It can only be used through the
Standard DLL.

It requires two values to be passed in, a Result Code and an enumerated option. If a string of Result
Codes are inputted, only the first code will be used. The enumerated option will determine whether a
short or long description will be returned.

ResultCdDescOp

Enumerated Value Integer Value Description
ResultCodeDescriptionLong 0 Returns a detailed description of the inputted result code.
ResultCodeDescriptionShort 1 Returns a brief description of the inputted result code.

Syntax StringValue = object->GetResultCodeDescription(StringValue_ResultCode, ResultCdDescOpt);
C StringValue = mdGlobalPhoneGetResultCodeDescription(object, StringValue_ResultCode, int);

Global Phone Object Functions	 Phone Object

28

Retrieve Phone Number Data

GetInternationalPrefix
This function returns the international prefix (international exit code) needed to call a number outside
of the dialing country.

If the country and country of origin differ, this function will return the digit(s) requred to be dialed
before the country code.

Syntax StringValue = object->GetInternationalPrefix();
C StringValue = mdGlobalPhoneGetInternationalPrefix(object);

GetNationalDestinationCode
This function returns the national destination code of the inputted phone number.

The national destination code can be a single or combination of decimal digits (not including any
prefix) that identifies a numbering area within a country (or group of countries) and/or network/
services.

Syntax StringValue = object->GetNationalDestinationCode();
C StringValue = mdGlobalPhoneGetNationalDestinationCode(object);

GetNationPrefix
This function returns the nation prefix of the inputted phone number.

The national prefix is the digit, or combination of digits, which must be dialed before an area (city)
code when calling a number from within the same country but outside the numbering area.

For example: 1-949-589-5200 where 1 is the national prefix.

Syntax StringValue = object->GetNationPrefix();
C StringValue = mdGlobalPhoneGetNationPrefix(object);

Reference Guide	 Global Phone Object Functions

29

GetPhoneNumber
This function returns the standardized phone number after a successful call to the Lookup or
LookupNext function.

The phone number will return in varying formats depending on the inputs from the Lookup function.

If the inputted country and country of origin are the same, GetPhoneNumber will return the National
Destination Code (NDC) + Subscriber Number (SN). For Example:

Input Phone Input Country Country of Origin Phone Returned
495-728-5802 RU RU 495-728-5802
+7 495-728-5802 RU RU 495-728-5802
+1 495-728-5802 RU RU 495-728-5802

If the inputted country and country of origin differ, GetPhoneNumber will return a leading ‘+’ followed
by the Country Code + NDC + SN. The leading ‘+’ represents the International Prefix that is required
to dial a number outside of the caller’s country. For Example:

Input Phone Input Country Country of Origin Phone Returned
495-728-5802 RU US +7 495-728-5802
+7 495-728-5802 RU US +7 495-728-5802
+1 495-728-5802 RU US +7 495-728-5802

If a country is entered and a country of origin is left blank or not passed in, GetPhoneNumber will
match the format of the inputted phone number. For Example:

Input Phone Input Country Country of Origin Phone Returned
495-728-5802 RU <Blank> 495-728-5802
+7 495-728-5802 RU <Blank> +7 495-728-5802
+1 495-728-5802 RU <Blank> +7 495-728-5802

Syntax StringValue = object->GetPhoneNumber();
C StringValue = mdGlobalPhoneGetPhoneNumber(object);

Global Phone Object Functions	 Phone Object

30

Retrieve GeoCode Data

GetLocality
This function returns the locality (city) associated with the phone number passed to the Lookup
function.

Because of phone portability, geographical information may not reflect the true location of the owner
of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetLocality();
C StringValue = mdGlobalPhoneGetLocality(object);

GetCountry
This function returns the name of the country for the phone number passed to the Lookup function.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetCountry();
C StringValue = mdGlobalPhoneGetCountry(object);

GetCountryCode
This function returns the country code equivalent for the detected country of the phone number passed
to the Lookup function.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetCountryCode();
C StringValue = mdGlobalPhoneGetCountryCode(object);

GetDST
This function returns a string designating whether the detected geographical location of the phone
number observes daylight saving time.

Reference Guide	 Global Phone Object Functions

31

Daylight saving time is the practice of advancing clocks (typically an hour) near the beginning of
spring and adjusted backward in autumn.

GetDST will return a ‘Y’ for yes and ‘N’ for no.

Syntax StringValue = object->GetDST();
C StringValue = mdGlobalPhoneGetDST(object);

GetLanguage
This function returns the predominant language of the phone’s detected geographical location.

The GetLanguage function will return the written out language name. For example, “French”.

Because of phone number portability, geographical information may not reflect the true location of the owner of
the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetLanguage();
C StringValue = mdGlobalPhoneGetLanguage(object);

Global Phone Object Functions	 Phone Object

32

GetLatitude
This function returns the latitude of the geographically identifiable service area of the exchange.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Latitude is the geographic coordinate of the locale, city, municipality, or other geographically
identifiable service area of the exchange measured in degrees north or south of the equator.

The GetLatitude function returns a, at most, 22-character string value after a call to the Lookup
function.

If the Lookup function has not been called, or resulted in an error, this function will return 0.0.

Syntax StringValue = object->GetLatitude();
C StringValue = mdGlobalPhoneGetLatitude(object);

GetLongitude
This function returns the longitude of the geographically identifiable service area of the exchange.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Longitude is the geographic coordinate of the locale, city, municipality, or other geographically
identifiable service area of the exchange measured in degrees east or west of the Greenwich Meridian.

The GetLatitude function returns a, at most, 22-character string value after a call to the Lookup
function.

If the Lookup function has not been called, or resulted in an error, this function will return 0.0.

Syntax StringValue = object->GetLongitude();
C StringValue = mdGlobalPhoneGetLongitude(object);

GetAdministrativeArea
This function returns the administrative area associated with the phone number passed to the Lookup
function.

Reference Guide	 Global Phone Object Functions

33

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetAdministrativeArea();
C StringValue = mdGlobalPhoneGetAdministrativeArea(object);

GetSubscriberNumber
This function returns the subscriber number associated with the phone number passed to the Lookup
function.

The subscriber number contains significant leading digits that further define the local exchange area
and/or service.

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetSubscriberNumber();
C StringValue = mdGlobalPhoneGetSubscriberNumber(object);

GetUTC
This function returns the universal time code for the time zone associated with the phone number
passed to the Lookup function.

The GetUTC function returns the time zone specified with the format: +/- hh:mm .

Because of phone number portability, geographical information may not reflect the true location of the
owner of the phone number for wireless and VOIP numbers.

Syntax StringValue = object->GetUTC();
C StringValue = mdGlobalPhoneGetUTC(object);

Appendix	 Phone Object

34

Appendix

Results Codes

Phone Status Codes
Code Short Description Long Description
PS01 10-Digit Match The first 10-digits of the phone number have been verified as valid.
PS02 7-Digit Match The first 7-digits of the phone number have been verified, but activity

cannot be confirmed.
PS03 Corrected Area Code NewAreaCode contains corrected area code that was changed according

to the postal code it falls into.
PS04 Demo Mode Demo mode is active and the phone number is outside the range of

phone numbers allowed by the Demo.
PS05 Database Expired The phone database is expired. Please update your data.
PS06 Updated Area Code The area code was changed due to an area code split. The updated code is

located within NewAreaCode.
PS07 Reported Cellular Line On activation, the exchange type of the phone number was designated

as a cellular number, but current status cannot be confirmed.
PS08 Reported Land Line On activation, the exchange type of the phone number was designated

as a land line, but current status cannot be confirmed.
PS09 Reported VOIP Line On activation, the exchange type of the phone number was designated

as a VOIP line, but current status cannot be confirmed.
PS10 Residential Number The phone number belongs to a residence.
PS11 Business Number The phone number belongs to a business.
PS12 SOHO Number The phone number belongs to a small office or home office.
PS13 Toll Free Number The phone number is a toll free number.

PS14 Special Number This is a phone number with premium service, data, internet access, etc.
which all incur a higher charge rate.

Phone Change Codes
Code Short Description Long Description
PC01 Country Changed The country was added or changed to correspond to the phone number.

Reference Guide	 Appendix

35

Phone Error Codes
Code Short Description Long Description
PE01 Bad Area Code The area code does not exist in our database or contains non-numbers.
PE02 Blank Phone Number The phone number is blank.
PE03 Bad Phone Number The phone number has too many or too few digits.
PE04 Multiple Match Two or more possible area codes are available as a fix and their distance is too

close to choose one over the other.
PE05 Bad Prefix/Prefix +1 The phone prefix or first 7-digits do not exist in our database.
PE06 Bad Postal Code The input postal code is invalid.
PE08 No Country Input The input country is blank and the phone number has no '+' sign.
PE09 Out of Range Suffix The subscriber's phone number suffix is out of range.
PE10 Invalid Input Country The input country in not valid.

	Introduction
	Phone Object
	Global Phone Object
	Entering Your Object License
	Using Phone Object
	Verifying a Phone Number
	Updating an Area Code after a Split

	Using Global Phone Object
	Verifying an International Phone Number

	Phone Object Functions
	Initialize Phone Object
	SetLicenseString
	Initialize
	GetInitializeErrorString
	GetBuildNumber
	GetDatabaseDate
	GetLicenseExpirationDate

	Look Up Phone Numbers
	Lookup
	CorrectAreaCode

	Retrieve Status Information
	GetResults
	GetResultCodeDescription

	Retrieve Phone Number Data
	GetAreaCode
	GetNewAreaCode
	GetPrefix
	GetSuffix
	GetExtension

	Retrieve GeoCode Data
	GetCity
	GetState
	GetCountyFips
	GetCountryCode
	GetDistance
	GetLatitude
	GetLongitude
	GetMSA
	GetPMSA
	GetTimeZone
	GetTimeZoneCode

	Computation Functions
	ComputeBearing
	ComputeDistance

	Global Phone Object Functions
	Initialize Global Phone Object
	SetLicenseString
	Initialize
	GetInitializeErrorString
	GetBuildNumber
	GetDatabaseDate
	GetLicenseExpirationDate

	Look Up Global Phone Numbers
	Lookup
	LookupNext

	Retrieve Status Information
	GetResults
	GetResultCodeDescription

	Retrieve Phone Number Data
	GetInternationalPrefix
	GetNationalDestinationCode
	GetNationPrefix
	GetPhoneNumber

	Retrieve GeoCode Data
	GetLocality
	GetCountry
	GetCountryCode
	GetDST
	GetLanguage
	GetLongitude
	GetAdministrativeArea
	GetSubscriberNumber
	GetUTC

	Appendix
	Results Codes
	Phone Status Codes
	Phone Change Codes
	Phone Error Codes

