

Oracle® Application Server Portal

Error Messages Guide

10g Release 2 (10.1.4)

B19304-01

September 2005

Oracle Application Server Portal Error Messages Guide, 10g Release 2 (10.1.4)

B19304-01

Copyright © 2002, 2005, Oracle. All rights reserved.

Primary Author: Mahasweta Dey

Contributing Authors: Peter Lubbers, Vanessa Wang, and Pravin Prabhakar

Contributors: Arun Arat, Marcie Caccamo, Joan Carter, Jaya Chaudhary, Vandana Bassi Deep, Jeni Ferns, Liz Hanks, Rosie Harvey, Christian Hauser, Balakrishnan Jagdeesan, Pushkar Kapasi, Sanjay Khanna, Eric Lee, Hsiu Hsia Lee, Sarah Maslin, Krish Palaniappan, Paul Spencer, and Yuhui Zhu.

The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software—Restricted Rights (June 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs.

Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party.

Contents

Preface	v
Audience	v
Documentation Accessibility	v
Related Documents	vi
Conventions	vi
Abnormal Conditions	vii
Calling Oracle Support Services.....	vii
1 WOR-70021 to WOR-70229	
2 WWC-00000 to WWC-57422	
3 WWS-18000 to WWS-32150	
4 WWU-00001 to WWU-26007	
5 WWU-52262 to WWU-80002	
6 WWV-00100 to WWV-995496	
7 Other Error Messages	
7.1 Login Error Messages.....	7-1
7.2 Portlet Development Error Messages	7-3
7.2.1 ORA-06510 to ORA-20000	7-3
7.2.2 Invalid Portal Session Message.....	7-4
7.2.3 Other Application Development Error Messages.....	7-4
7.2.4 Standard HTTP Error Codes	7-7
7.3 Export and Import Error Messages	7-10
7.3.1 ORA-00001 to ORA-04088	7-10
7.3.2 Other Export and Import Error Messages.....	7-12
7.4 Upgrade Error Messages	7-14
7.4.1 Numbered Error Messages (WWU-00001 to WWU-24999 and WWU-26004 to WWU-26007)	7-14
7.4.2 Numbered Warning Messages (WWU-25000 to WWU-26001)	7-14
7.4.3 Unnumbered Error Messages	7-14

7.5	WebDAV Issues	7-16
7.5.1	Error While Accessing a WebDAV Location	7-16
7.5.2	Error While Accessing the Portal Schema Using the DAV Client SiteCopy	7-16
7.5.3	Multiple Authentication Requests	7-17
7.5.4	WebDAV Tables Need Repopulating	7-17
7.5.5	Misleading Error Messages in WebDAV Clients	7-18
7.5.6	Problem: OraDAV assumes a default Character Set used by the clients	7-18
7.5.7	Error When WebDAV Packages Become Invalid	7-18

Preface

This manual provides information about the error messages you may encounter when installing and using OracleAS Portal. It augments the message texts by providing additional cause and action information. For more information on error messages in Oracle Application Server 10g, browse the documentation on the Oracle Technology Network (OTN) at <http://www.oracle.com/technology/products/ias/index.html>.

Audience

This manual is intended for anyone who uses OracleAS Portal and requires more information about an error message encountered in the product. For more documentation on Oracle Application Server Portal, visit our product documentation page on the Oracle Technology Network (OTN) at <http://www.oracle.com/technology/products/ias/portal/documentation.html>.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible, with good usability, to the disabled community. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at

<http://www.oracle.com/accessibility/>

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

TTY Access to Oracle Support Services

Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the United States of America 24 hours a day, seven days a week. For TTY support, call 800.446.2398.

Related Documents

For more information, see the following manuals in the OracleAS Portal documentation set:

- *Oracle Application Server Portal Release Notes*
- *Oracle Application Server Portal User's Guide*
- *Oracle Application Server Portal Configuration Guide*

You can find all documentation related to OracleAS Portal, including the release notes, on the OracleAS Portal documentation page of the Oracle Technology Network (OTN):

<http://www.oracle.com/technology/products/ias/portal/documentation.html>

Note: A complete glossary of OracleAS Portal-related terminology can be found in the *Oracle Application Server Portal User's Guide*.

You may also find the following manuals in the Oracle Application Server documentation set useful:

- *Oracle Application Server Concepts*
- *Oracle Application Server Security Guide*
- *Oracle HTTP Server Administrator's Guide*
- *Oracle Application Server Web Cache Administrator's Guide*
- *Oracle Application Server Wireless Administrator's Guide*
- *Oracle Application Server Single Sign-On Administrator's Guide*
- *Oracle Internet Directory Administrator's Guide*

Conventions

The following text conventions are used in this document:

Convention	Meaning
boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
<i>italic</i>	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
monospace	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

Abnormal Conditions

Sometimes you may encounter an error that is known as an abnormal condition, which may arise from one of the following causes:

- Someone has done something that prevented your application from completing the requested task. For example, if someone bypassed the user interface and changed data in a database table, they might have typed an invalid value.
- A software bug prevented the requested task from completing.

Action: First contact your system administrator to determine if the message was caused by something other than OracleAS Portal. If you determine that the message was not the result of user error or a system problem, then contact Oracle Support Services.

Calling Oracle Support Services

Some errors (that is, internal errors) will require that you call Oracle Support Services to report the error. When you call Support Services, please have the following information at hand:

1. Your name, company, and Oracle Support ID number.
2. The hardware, operating system, and release number of the operating system you are using.
3. The complete version number of the component you were using when you encountered the error, including revision number and port release number, if any.

Note: If you are unsure of the component's version number, click the **Global Settings** link in the Services portlet (by default, this portlet is located on the **Portal** sub-tab of the **Administer** tab of the Portal Builder Page). On the resulting page, the version number is displayed in the Version Information section of the **Main** tab (at the bottom of the page).

4. All other products (and version numbers) in use when you encountered the error (for example, Oracle 8.0.4).
5. If you encountered one or more error messages, the exact message numbers and descriptions, in the order they appeared.
6. A description of the problem, including any unusual conditions.
7. The problem severity, according to the following codes:
 - a. Program not usable. Critical impact on operations.
 - b. Program usable. Operations severely restricted.
 - c. Program usable with limited functions. Not critical to overall operations.
 - d. Problem circumvented by customer. Minimal effect, if any, on operations.

WOR-70021 to WOR-70229

WOR-70021: The specified Reports Server object was not found.

Cause: The Reports Server that was specified is not registered with OracleAS Portal.

Action: Register the Reports Server, or specify the correct Reports Server name.

WOR-70024: The specified Reports Calendar was not found.

Cause: The specified Reports Calendar does not exist or is not registered with OracleAS Portal.

Action: Register the Reports Calendar, or specify the correct Reports Calendar name.

WOR-70071: Cannot complete rwcalsum.show_control.

Cause: There was an internal error while rendering the calendar.

Action: Contact Oracle Support Services.

WOR-70082: Not a valid number.

Cause: A value was entered that contains non-numeric characters.

Action: Enter only numeric characters.

WOR-70135: Failed to save parameters.

Cause: The operation to save parameters failed.

Action: This is an internal error. Contact Oracle Support Services.

WOR-70136: Failed to initialize Builder attributes - %0.

Cause: Initialization of the specified Reports Builder attributes failed.

Action: Refer to the relevant Reports Builder error message, and take the appropriate action.

WOR-70137: Failed to initialize servers - %0.

Cause: Initialization of the specified Reports Server failed.

Action: Check that the Reports Server is properly registered.

WOR-70166: Unable delete object %0 (version %1) from OracleAS Portal.

Cause: The application was unable to delete the specified object.

Action: This is an internal error. Contact Oracle Support Services.

WOR-70174: Invalid error ID.

Cause: An invalid error ID was specified.

Action: This is an internal error. Contact Oracle Support Services.

WOR-70175: Cannot access the server.

Cause: The server is not accessible because the security check failed.

Action: Contact your portal administrator to get access to the server.

WOR-70176: Cannot access the printer.

Cause: The printer is not accessible because the security check failed.

Action: Contact your portal administrator to get access to the printer.

WOR-70177: Cannot access the module.

Cause: The module is not accessible because the security check failed.

Action: Contact your portal administrator to get access to the module.

WOR-70178: Cannot access the output type.

Cause: The output type (destype) is not accessible because the security check failed.

Action: Contact your portal administrator to get access to the output type.

WOR-70179: Cannot access the output format.

Cause: The output format (desformat) is not accessible because the security check failed.

Action: Contact the portal administrator to get access to the output format.

WOR-70180: Cannot run the report at this moment.

Cause: The calendar check failed. The report cannot be run at this time.

Action: Check the availability calendar to see when the report can be run.

WOR-70181: Cannot use the server at this moment.

Cause: The calendar check failed. The report cannot be run on this server at this time.

Action: Check the availability calendar to see when the server can be used to run the report.

WOR-70182: Cannot use the printer at this moment.

Cause: The calendar check failed. Printing on this printer is not possible at this time.

Action: Check the availability calendar to see when the report can be printed on this printer.

WOR-70183: Generic access check failed.

Cause: This generic access error indicates that you do not have the access privileges to perform this task.

Action: Ask your portal administrator for the required privileges.

WOR-70184: LOV access check failed for parameter.

Cause: The LOV access check failed. You currently do not have the privileges required to access this LOV.

Action: Ask your portal administrator for the required privileges.

WOR-70185: Low range access check failed for parameter.

Cause: The value specified is less than the valid lower limit for this parameter.

Action: Specify a value within the valid range.

WOR-70186: High range access check failed for parameter.

Cause: The value specified is higher than the valid high limit for this parameter.

Action: Specify a value within the valid range.

WOR-70187: Validation escape access check failed.

Cause: The validation trigger failed.

Action: Contact your portal administrator.

WOR-70188: No report was specified.

Cause: A report name was not specified.

Action: Specify a valid report name.

WOR-70189: No server was specified.

Cause: A server name was not specified.

Action: Specify a valid server name.

WOR-70190: Conflicting module and report names are specified.

Cause: The report name and the module name are conflicting.

Action: Ensure that the report name and the module name are the same.

WOR-70210: An exception occurred when sending a request to the Reports Server.

Cause: An exception occurred when sending a request to the Reports Server. The report was not sent.

Action: Contact Oracle Support Services.

**WOR-70212: The Oracle Reports Web gateway URL setting was not specified.
Cannot run report.**

Cause: The Oracle Reports Web gateway URL was not specified.

Action: Edit the server component, and specify the Oracle Reports Web gateway.

WOR-70229: Your browser cannot display this Reports portlet.

Cause: The browser version is not supported. The Reports portlet cannot be displayed in this version of the browser.

Action: Upgrade the browser version. Refer to the product documentation for supported browser versions.

WWC-00000 to WWC-57422

WWC-00000: Normal, successful completion.

Cause: The operation was successful if this message is displayed by itself. Unexpected errors may have occurred if other messages accompany this message.

Action: None, if this message is displayed by itself. If other messages accompany this message, review the information in those error messages and take corrective action.

WWC-00001: Message not found: %0.%1.

Cause: The message identified by the stated type/name combination was not found in the system message table.

Action: This is an internal error. Contact Oracle Support Services.

WWC-00002: Message ID not found: %0.

Cause: The message identified by the given id was not found in the system message table.

Action: This is an internal error. Contact Oracle Support Services.

WWC-00006: Internal error.

Cause: A process encountered a low-level, unexpected condition. This is the generic internal error number for program exceptions.

Action: Report this error to Oracle Support Services and include the attempted operations that led to the error, any unusual circumstances that occurred before receiving this error message, and the complete stack trace produced by this error.

WWC-113600: You do not have the privileges to edit this item.

Cause: An attempt was made to edit an item but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113601: You do not have the privileges to edit this page.

Cause: An attempt was made to edit a page but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113602: You do not have the privileges to copy this item.

Cause: An attempt was made to copy an item but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113603: You do not have the privileges to copy this page.

Cause: An attempt was made to copy a page but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113604: You do not have the privileges to delete this item.

Cause: An attempt was made to delete an item but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113605: You do not have the privileges to delete this page.

Cause: An attempt was made to delete a page but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113606: You do not have the privileges to move this item.

Cause: An attempt was made to move an item but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113607: You do not have the privileges to move this page.

Cause: An attempt was made to move a page but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113608: You do not have the privileges to create a new item.

Cause: An attempt was made to create an item but the user does not have the appropriate privileges.

Action: Contact the page owner or portal administrator and request that the appropriate privileges be granted.

WWC-113609: You do not have the privileges to create a new page.

Cause: An attempt was made to create a page but the user does not have the appropriate privileges.

Action: Contact the portal administrator and request that the appropriate privileges be granted.

WWC-113610: You do not have the privileges to create a new user.

Cause: An attempt was made to create a new user but the user does not have the appropriate privileges.

Action: Contact the portal administrator and request that the appropriate privileges be granted.

WWC-113611: The item you tried to edit could not be found.

Cause: An attempt was made to edit an item but the item could not be found.

Action: Ensure that the item still exists.

WWC-113612: The page you tried to edit could not be found.

Cause: An attempt was made to edit a page but the page could not be found.

Action: Ensure that the page still exists.

WWC-113613: The item you tried to copy could not be found.

Cause: An attempt was made to copy an item but the item could not be found.

Action: Ensure that the item still exists.

WWC-113614: The page you tried to copy could not be found.

Cause: An attempt was made to copy a page but the page could not be found.

Action: Ensure that the page still exists.

WWC-113615: The item you tried to delete could not be found.

Cause: An attempt was made to delete an item but the item could not be found.

Action: Ensure that the item still exists.

WWC-113616: The page you tried to delete could not be found.

Cause: An attempt was made to delete a page but the page could not be found.

Action: Ensure that the page still exists.

WWC-113617: The item you tried to move could not be found.

Cause: An attempt was made to move an item but the item could not be found.

Action: Ensure that the item still exists.

WWC-113618: The page you tried to move could not be found.

Cause: An attempt was made to move a page but the page could not be found.

Action: Ensure that the page still exists.

WWC-113619: The page you tried to move to could not be found.

Cause: An attempt was made to move a page but the page could not be found.

Action: Ensure that the page still exists.

WWC-113620: The page for which you tried to set privileges could not be found.

Cause: An attempt was made to set privileges for a page but the page could not be found.

Action: Ensure that the page still exists.

WWC-113621: The user for whom you tried to set privileges could not be found.

Cause: An attempt was made to set privileges for a page but the user specified could not be found.

Action: Ensure that the user still exists.

WWC-113622: An error occurred while saving your changes.

Cause: An attempt to save changes failed. The changes were not saved.

Action: Contact the portal administrator.

WWC-113623: An error occurred while copying the item.

Cause: An attempt to copy an item failed. The item was not copied.

Action: Contact the portal administrator.

WWC-113624: An error occurred while copying the page.

Cause: An attempt to copy a page failed. The page was not copied.

Action: Contact the portal administrator.

WWC-113625: An error occurred while deleting the item.

Cause: An attempt to delete an item failed. The item was not deleted.

Action: Contact the portal administrator.

WWC-113626: An error occurred while deleting the page.

Cause: An attempt to delete a page failed. The page was not deleted.

Action: Contact the portal administrator.

WWC-113627: An error occurred while moving the item.

Cause: An attempt to move an item failed. The item was not moved.

Action: Contact the portal administrator.

WWC-113628: An error occurred while moving the page.

Cause: An attempt to move a page failed. The page was not moved.

Action: Contact the portal administrator.

WWC-113629: An error occurred while creating the item.

Cause: An attempt to create an item failed. The item was not created.

Action: Contact the portal administrator.

WWC-113630: An error occurred while creating the page.

Cause: An attempt to create a page failed. The page was not created.

Action: Contact the portal administrator.

WWC-113631: An error occurred while creating the user.

Cause: An attempt to create a user failed. The user was not created.

Action: Contact the portal administrator.

WWC-113632: Could not find template %1 to create a new page.

Cause: The template specified for the page could not be found. The page was not created.

Action: Ensure that the template exists.

WWC-35002: An attempt was made to access the session context without a valid session.

Cause: User sessions are cleaned up by a background job after a specified time interval. An attempt was made to access a session that did not exist.

Action: Close all browser instances to ensure that the session cookie is removed. Reopen the browser and login to the Single Sign-On Server again.

WWC-35006: Unable to obtain session information from the cookie. Close your browser and reconnect.

Cause: An error was encountered while decrypting the OracleAS Portal session cookie.

Action: Close all browser instances to ensure that the session cookie is removed. Reopen the browser and login to the Single Sign-On Server again.

WWC-35009: An unexpected error occurred, Error message: %1.

Cause: An unexpected exception occurred. The error message may provide further details.

Action: Review the information in the error message and take appropriate corrective action.

WWC-35026: The proxy was not found.

Cause: The parameters specified to locate the proxy were not correct.

Action: Check the parameters and provide the correct value.

WWC-35038: The specified proxy already exists.

Cause: A proxy with the specified name already exists.

Action: Either use the existing proxy or specify a different proxy name.

WWC-35039: The session context could not be restored because the session is marked as inactive.

Cause: The session cookie contained session reference marked as inactive.

Action: Close all browser instances to ensure that the session cookie is removed. Reopen the browser and login to the Single Sign-On Server again.

WWC-35040: The session context could not be restored because the cookie value does not match the value stored in the session repository.

Cause: The session cookie is not consistent with the user session in the repository.

Action: Close all browser instances to ensure that the session cookie is removed. Reopen the browser and login to the Single Sign-On Server again.

WWC-35041: This API can only be used in non web sessions.

Cause: An attempt was made to call an API from a browser session but the API is designated to be called from an SQL session.

Action: Check whether the API being called is meant for SQL sessions only. Do not call such APIs from a browser session.

WWC-35042: The Globalization Support language code specified is not valid.

Cause: The language abbreviation specified was invalid.

Action: Specify a correct language abbreviation.

WWC-35043: The value for the Globalization Support territory specified is not valid.

Cause: The territory specified was invalid.

Action: Specify a correct territory.

WWC-38164: An error occurred while displaying the Navigator.

Cause: An internal error occurred while generating the list of objects to display in the Navigator. This may be because the requested object has been deleted, or some other internal error.

Action: Click the Navigator link at the top of the screen. If that does not solve the problem, restart your browser and try again.

WWC-40018: General invalidation message processing exception: %1.

Cause: One of the following occurred:

1. An error occurred when an invalidation message was sent. This can occur when OracleAS Web Cache goes down, or is stopped while OracleAS Portal writes an invalidation message to the OracleAS Web Cache invalidation port.

-
2. Some other unexpected exception occurred while processing an invalidation message.

Action: Ensure that OracleAS Web Cache is running and the invalidation port is accepting connections.

WWC-40019: Could not open web cache connection.

Cause: OracleAS Portal was not able to send the invalidation message to OracleAS Web Cache. This can happen if OracleAS Web Cache is enabled in OracleAS Portal and one or more of the following occurred:

1. OracleAS Web Cache was not running. It might have been stopped on purpose in order to front-end with the Oracle HTTP server, instead of OracleAS Web Cache. Alternatively, OracleAS Web Cache might have crashed, or it been restarted at the time when the invalidation messages were sent from OracleAS Portal or providers.
2. OracleAS Web Cache invalidation port problems were encountered. This can happen if the OracleAS Web Cache invalidation port value specified in OracleAS Portal is different from the actual OracleAS Web Cache invalidation port. Alternatively, the invalidation port value supplied to OracleAS Portal using the "-cport_i" parameter during installation could also have been wrong, or the OracleAS Web Cache invalidation port was changed in OracleAS Web Cache after the OracleAS Portal install.
3. Another process used the OracleAS Web Cache invalidation port before OracleAS Web Cache started listening on it.
4. Issues with the OracleAS Web Cache invalidation password were encountered. Either the OracleAS Web Cache invalidator password value in OracleAS Portal is different from the actual OracleAS Web Cache invalidator password, or the invalidator password value supplied to OracleAS Portal using the "-wc_inv_pwd" parameter during installation was wrong.
5. The invalidator password was provided instead of the OracleAS Web Cache administrator password for security setting changes in OracleAS Web Cache.
6. Issues with the OracleAS Web Cache host name were encountered. Either the OracleAS Web Cache host name value in OracleAS Portal is different from the actual OracleAS Web Cache host name, or the host name value supplied to OracleAS Portal using the "-host" and "-chost" parameters during the install was wrong.
7. OracleAS Web Cache moved to a different server after the OracleAS Portal installation and the host on which OracleAS Web Cache runs is inaccessible from OracleAS Portal.
8. The host name specified did not include the entire domain name.
9. OracleAS Web Cache was not properly disabled. OracleAS Portal can work without OracleAS Web Cache front-ending the middle tier. To do this, "enable_wc_caching" flag in OracleAS Portal should be turned off. If this is not the done, any operation that attempts to send an invalidation message fails with exceptions such as "Portal Web Cache setting is On when Web Cache may be down".

Action: Verify the cause of this behavior and take the appropriate corrective action.

WWC-40064: Error invalidating content: Invalid username and/or password passed to Web Cache.

Cause: The invalidation failed because the incorrect user name and/or password was used.

Action: In OracleAS Portal, update the information on the Cache tab of the Global Settings page to include the correct user name and password.

WWC-40065: Error closing HTTP connection: Timeout occurred while communicating with Web Cache to send an invalidation.

Cause: The invalidation failed because of a time out which occurred while OracleAS Portal was attempting to read the response from OracleAS Web Cache.

Action: Make sure there is no network issue between OracleAS Portal and OracleAS Web Cache. Also, check whether the OracleAS Web Cache process is not responding.

WWC-41031: Unable to connect to the LDAP server.

Cause: The connection parameters required for connecting to the Oracle Internet Directory server were not available.

Action: Use the APIs "wwsec_oid.get_oid_host" and "wwsec_oid.get_oid_port" to verify that the preference store values for Oracle Internet Directory parameters are exist and are valid. If necessary, run the command line script ptlasst in MIDTIER mode to configure the Oracle Internet Directory connection parameters: ptlasst.csh -mode MIDTIER -type OID.

WWC-41078: The user you are trying to create already exists. Specify a different user name.

Cause: The user name specified already exists in Oracle Internet Directory.

Action: Enter a different user name.

WWC-41082: Email is a mandatory field. You must specify its value.

Cause: The Email field was not populated.

Action: Enter an e-mail address for the user.

WWC-41083: You do not have permission to perform this operation.

Cause: An attempt was made to perform an action with insufficient privileges.

Action: Contact the portal administrator and request the necessary privileges be granted to perform this task.

WWC-41084: A user name is required to proceed to the next step. Enter user name.

Cause: No user name was provided.

Action: Enter a valid user name in the Username field.

WWC-41094: Unable to save default group - %1.

Cause: An error occurred while setting the default group for a given user.

Action: Verify that the specified default group exists and the user has the necessary privileges to access this group.

WWC-41223: Enter Group Name.

Cause: The group name field was empty.

Action: Enter a group name.

WWC-41227: Unauthorized to perform the operation.

Cause: An attempt was made to perform a task on a group, but the user did not have ownership or the appropriate privileges to perform that task.

Action: Contact the portal administrator. Either request to be added to the group's OWNER list, or that the necessary privileges be granted to perform the task.

WWC-41228: Group Not Found.

Cause: An attempt was made to access a group but the specified group was not found.

Action: Check the name of the group.

WWC-41229: You do not have permission to perform this operation.

Cause: An attempt was made to perform a task but the user had insufficient privileges to perform the action.

Action: Contact the portal administrator. Request the necessary privileges be granted to perform the task.

WWC-41239: You are not an owner of this group.

Cause: An attempt was made to perform a task on a group but the user did not have ownership, or the privilege to perform that task.

Action: Contact the portal administrator. Either request to be added to the group's OWNER list, or that the necessary privileges be granted to perform the task.

WWC-41358: This group is not deletable or there is no such group found.

Cause: One of the following occurred:

1. An attempt was made to delete a special group, such as the DBA or PORTAL_ADMIN group.
2. The specified group profile does not exist in Oracle Internet Directory.

Action: Check the details of the group to be deleted.

WWC-41359: The schema owner is not deletable.

Cause: An attempt was made to delete the schema owner but the schema owner may not be deleted.

Action: Check the details of the user to be deleted.

WWC-41401: Group exists already.

Cause: An attempt was made to add a group but a group with the specified name already exists.

Action: Either use the existing group, or specify a different group name.

WWC-41402: There is no such group found.

Cause: An attempt was made to access a group that does not exist.

Action: Check the name of the group required. If available, use the popup list to specify the group name.

WWC-41404: The specified manager does not exist.

Cause: The manager specified for a given user does not exist.

Action: Check that the manager specified for the given user is correct. If available, use the popup list to specify the manager's name.

WWC-41405: Already a member of the group.

Cause: An attempt was made to add a user (or group) to a given group but the specified user (or group) is already a member of that group.

Action: Check the name of the user (or group) being added.

WWC-41406: The specified user does not exist.

Cause: An attempt was made to access a user that does not exist.

Action: Check the specified name of the user. If available popup list to specify the user's name.

WWC-41408: No accessible object exception occurred.

Cause: There are no objects on which the specified privilege(s) have been granted to given user.

Action: Verify that the criteria specified is correct.

WWC-41409: Invalid value specified.

Cause: An attempt was made to call the API with invalid parameter values.

Action: Check the values for the parameters.

WWC-41410: The specified site does not exist.

Cause: An attempt was made to access a site but the specified site ID does not exist.

Action: Check the ID of the site specified.

WWC-41413: The person ID does not exist.

Cause: An attempt was made to access a user but the specified user ID does not exist.

Action: Check the ID of the user specified.

WWC-41415: You do not have permission to perform this operation.

Cause: An attempt was made to perform an operation but the user did not have sufficient privileges. This error message is displayed in OracleAS Portal when viewing pages, or editing page layout or style.

Action: Login to OracleAS Portal as a user with permissions to perform the operation. Alternatively, contact the portal administrator to request that the necessary privileges be granted.

WWC-41419: Authentication failed. Try again.

Cause: An attempt was made to login with incorrect password or user name details.

Action: Login again using a valid user name and password combination. If your password is case-sensitive, enter the correct case for your password.

WWC-41426: There is no such user or group found. Enter the name of a valid user or group and try again.

Cause: While creating or editing a page, an invalid user or group name was specified when attempting to set access privileges for the page.

Action: Check that the name for the user or group is valid. If necessary, use the popup list to specify the user or group name.

WWC-41428: Adding the group as a member would result in a circular reference.

Cause: An attempt was made to add a group as a member to itself.

Action: Verify that the group being added as a member is different from the group to which it is being added.

WWC-41430: You have entered an invalid group name. Group names should not exceed 50 characters.

Cause: An attempt was made to enter a group name but the specified name was invalid.

Action: Verify that the specified group name is less than 50 characters in length, or less than 255 bytes in length (for multibyte character set databases).

WWC-41432: The description you have entered exceeds 500 characters. Group descriptions must be 500 characters or less.

Cause: The group description specified was too long.

Action: Enter a group description that is less than 500 characters in length.

WWC-41433: Specify an appropriate database user name. It should be an existing proxy client to %1. The proxy client must not be the OracleAS Portal schema itself.

Cause: When editing a user, an attempt was made to assign a database schema to the user's account but the specified database schema has not been granted connect privileges to the Portal schema.

Action: Use the Schema portlet to create a new schema that can be assigned to users. Select the "Use this Schema for Portal Users" check box. To edit an existing schema for this purpose, select Edit Schema in the Schema portlet.

WWC-41438: You cannot login because the login URL being retrieved for this application is not a fully qualified URL. Notify the administrator.

Cause: OracleAS Portal was unable to construct the URL required to redirect to the OracleAS Single Sign-On Server. Partner application information may not be configured correctly.

Action: Contact the portal administrator and request that OracleAS Portal is re-registered with the OracleAS Single Sign-On Server.

WWC-41439: You cannot login because there is either invalid or no configuration information stored in the enabler configuration table (WWSEC_ENABLER_CONFIG_INFO\$).

Cause: One of the following occurred:

1. An alias defined in the Apache configuration caused Apache to translate host.domain.com to just host. If this is the case, the Login link will only show host:port (dropping the domain).
2. The default domain was not set in the Apache configuration. When this occurs, only the host name is shown in the Login link and the domain is not included.
3. OracleAS Portal was configured with an incorrect host or port.

Action: Do one of the following:

1. Remove all such aliases from your Apache configuration.
2. Include the domain in the ServerName parameter.
3. Fix the Host in the IASInstance element and ListenPort in the WebCacheComponent element in iasconfig.xml and run ptlconfig -dad portal -site. The ptlconfig script and the iasconfig.xml file are normally located in the directory portal/conf under the OracleAS Portal and OracleAS Wireless middle-tier home.

WWC-41440: You cannot login because there was an error trying to parse the login URL for this application.

Cause: A login request was made using a very long URL.

Action: Check the URL and reduce its length if it appears to be too long. There is no theoretical limit for the length of the URLs.

WWC-41441: You cannot login because an error occurred while retrieving the login URL.

Cause: The login URL was not constructed successfully. The reason is unknown. This problem can occur if OracleAS Portal was unable to communicate with another component.

Action: Ensure all components in the system are configured properly, are up and running, and functioning correctly.

WWC-41443: %1, you have logged in to the OracleAS Single Sign-On Server, but you are not authorized to login to the OracleAS Portal. See your portal administrator to enable logins for your account.

Cause: The option 'Allow User to Log On' was not selected for this user. The user may login to OracleAS Single Sign-On, but not OracleAS Portal.

Action: Contact the portal administrator. Request that the "Allow User to Log On" option is selected for this user.

WWC-41446: The system failed to initialize the necessary HTTP request to the SSO Server.

Cause: The OracleAS Single Sign-On Server may not be operational.

Action: Check whether the OracleAS Single Sign-On Server is up and running.

WWC-41447: The system failed to retrieve the necessary HTTP request to the SSO Server.

Cause: This error occurs in the following cases:

1. The OracleAS Single Sign-On Server may not be operational.
2. There was an incorrect Querypath URL Prefix in the OracleAS Single Sign-On Server settings.

Action: Do one of the following:

1. Check whether the OracleAS Single Sign-On Server is up and running.
2. Verify the Querypath URL Prefix in the OracleAS Single Sign-On Server settings.

WWC-41450: An invalid or null argument was passed into this routine.

Cause: An invalid or null argument was passed into this routine.

Action: Check that valid parameter values are passed to this routine.

WWC-41451: There is no external application username mapping for the given user and the given application.

Cause: There was no external application user name mapping for the given user and the given application.

Action: Login to the external application and save the login credentials in the password store by selecting the "Remember My Login Information" check box on the application login screen.

WWC-41452: The address from which this authentication request was made, does not match your IP address. Notify your administrator if you believe this message to be in error.

Cause: The system has IP address checking enabled and the IP address from the client did not match the IP address associated with the original authentication. Using a proxy server can cause this problem.

Action: Disable IP address checking if a proxy server is being used.

WWC-41453: The cookie version specified in the authentication message is not supported by this configuration. Notify your administrator.

Cause: The OracleAS Single Sign-On Server does not support the version of the URLC token specified in the partner application configuration.

Action: Contact the portal administrator. Request that OracleAS Portal be re-registered with the OracleAS Single Sign-On Server.

WWC-41454: The decryption of the authentication information was unsuccessful. This may be caused by data inconsistency, an incorrect encryption key in this application's configuration, or an illegal access attempt. Notify your administrator.

Cause: The URCL token received from the OracleAS Single Sign-On Server was not decrypted.

Action: Contact the portal administrator to ensure that the OracleAS Portal configuration is correct. Request that OracleAS Portal be re-registered with the OracleAS Single Sign-On Server if required.

WWC-41470: Error while connecting to the Oracle Internet Directory.

Cause: The Oracle Internet Directory Server may not be operational.

Action: Contact the portal administrator to ensure that the Oracle Internet Directory Server is operational.

WWC-41471: Multiple groups with the given name were found in the directory. The group can't be resolved uniquely.

Cause: Multiple groups with the given name were found in the directory.

Action: Use the popup list next to the name field to find the group name.

WWC-41472: An API used has been deprecated.

Cause: An attempt was made to use a deprecated API.

Action: Check the latest API documentation for alternatives to this API.

WWC-41496: An error was encountered while refreshing the cache for OID Parameters.

Cause: The Oracle Internet Directory Server may not be operational.

Action: Check whether the Oracle Internet Directory port is operational and that the OracleAS Portal configuration is referring to the correct host name and port. Use the command line script "ldapbind" to check if the LDAP port is up and running.

WWC-41610: The list of External Applications is too large.

Cause: The list of External Applications returned from the OracleAS Single Sign-On Server was too large.

Action: Try reducing the character length of External Application names by renaming them.

WWC-41611: The Enabler Configuration is missing.

Cause: The Partner Application domain was not correctly set in the OracleAS Single Sign-On Server configuration.

Action: Run the command line script ptlasst in MIDTIER mode to configure the OracleAS Single Sign-On Server: ptlasst -mode MIDTIER -type SSO.

WWC-41657: Your account is locked. Ask your administrator to reset the password.

Cause: The number of attempts to login with an incorrect password exceeded the maximum number allowed.

Action: Contact your administrator to reset your password.

WWC-41742: There is a conflict with your assigned user name. There is a user entry with this name, but with a different globally unique identifier, which must be resolved before you can log on with this name. Notify your administrator.

Cause: One or both of the following occurred:

1. OracleAS Single Sign-On was using a stale user entry from its cache when transmitting user data to the OracleAS Portal repository.
2. The user profile for the specified user name already existed in the OracleAS Portal schema, but it contains an incorrect Globally Unique Identifier.

Action: Contact the portal administrator to restart OracleAS Single Sign-On after disabling its cache. If the problem persists then request the portal administrator to delete the existing local user profile using the wwsec_api.delete_portal_user API. Then login using that user's credentials.

WWC-41743: An exception was raised when accessing the Oracle Internet Directory: %1.

Cause: An attempt was made to access the Oracle Internet Directory.

Action: Refer to the additional information (if any) displayed with this error message and take the appropriate action. Contact your portal administrator if additional information is not available.

WWC-41744: You do not have permission to perform this operation in the Oracle Internet Directory (error status: %1).

Cause: An attempt was made to perform an action in the Oracle Internet Directory without sufficient access privileges.

Action: Contact the portal administrator and request the necessary privileges be granted to perform this task.

WWC-41745: An entry was not found in the Oracle Internet Directory (error status: %1).

Cause: An attempt was made to access an Oracle Internet Directory entry that does not exist.

Action: Check the value of the Oracle Internet Directory entry being accessed.

WWC-41746: A value was not found in the Oracle Internet Directory (error status: %1).

Cause: An attempt was made to search for an attribute value that does not exist in the specified directory entry.

Action: Check that the name of the attribute being searched is correct.

WWC-41747: Multiple matches were found for the specified criteria in the Oracle Internet Directory (error status: %1).

Cause: Multiple matches were found for the specified criteria in the Oracle Internet Directory.

Action: Verify that the specified search criteria is correct.

WWC-41748: The specified entry or value already exists in the Oracle Internet Directory (error status: %1).

Cause: An attempt was made to do one of the following:

1. Add a user or group entry in Oracle Internet Directory that already exists.
2. Add an owner/member to a group that has already been added.

Action: Check the name of the user or group that is being added. Check it either as an owner, or as a member of a group.

WWC-41755: No portlet was specified.

Cause: An attempt was made to call a portlet with an invalid reference.

Action: Remove the portlet and then add it again.

WWC-41778: Delegated Administration Service (DAS) has not been configured properly. Contact the administrator.

Cause: The DAS operation base URL was not specified in the Oracle Internet Directory.

Action: Specify the DAS operation base URL in the Oracle Internet Directory and refresh the Oracle Internet Directory cache in the repository.

WWC-41780: The system failed to process the HTTPS request to the SSO Server to retrieve the list of external applications.

Cause: The wallet parameters were not available.

Action: Specify a valid wallet path and wallet password to access the external application information from the OracleAS Single Sign-On Server using https.

WWC-41781: The system failed to process the HTTPS request to the SSO Server with specified wallet details.

Cause: The OracleAS Single Sign-On Server could not be reached using the given Query Path URL Prefix and the specified wallet parameters.

Action: Verify that the Query Path URL Prefix, wallet path, and wallet password are correct and that the OracleAS Single Sign-On Server is up and running.

WWC-41875: No external applications have been registered in the Oracle AS Single Sign-On Server.

Cause: No external application existed.

Action: Add an external application. Portal administrators with single sign-on administrator privileges can add external applications.

WWC-41876: No external applications have been selected for display. To select applications to display, click "Personalize".

Cause: One of the following occurred:

1. The portlet was customized to hide all external applications.
2. No external applications existed.

Action: Do one of the following:

1. Display one or more applications in the portlet.
2. Add an external application. Portal administrators with single sign-on administrator privileges can add external applications.

WWC-41932: The specified user already exists. Specify a different user name.

Cause: An attempt was made to create a user that already exists in Oracle Internet Directory.

Action: Specify a different user name.

WWC-41934: An error occurred when attempting to set the default group.

Cause: One of the following occurred:

1. An attempt was made to assign a group as the default group when the user was not a member of that group.
2. The user did not have sufficient privileges to perform this task.
3. An error occurred while accessing the Oracle Internet Directory.

Action: Ensure that the user is already a member of the group when it is assigned as the default group. Report the error to your portal administrator and request that the appropriate privileges be granted if needed.

WWC-41935: An error occurred when attempting to set the default page.

Cause: An attempt was made to set the default page but the specified page does not exist.

Action: Specify a valid default page name.

WWC-41937: Password is a mandatory field. You must specify its value.

Cause: A password was not specified.

Action: Specify a password for the user.

WWC-41947: User Name is a mandatory field. You must specify its value.

Cause: A user name was not specified.

Action: Specify a user name.

WWC-41948: Confirm Password is a mandatory field. You must specify its value.

Cause: The password was not confirmed.

Action: Reenter the password to ensure that it was entered correctly.

WWC-41966: The preference store is missing the name of the schema required to perform this operation. You will be unable to continue.

Cause: The name of the OracleAS Single Sign-On schema is not available in the preference store.

Action: Reregister OracleAS Portal as a partner application.

WWC-41974: You cannot access this screen because the enabler configuration is missing.

Cause: An attempt was made to construct the URL required to access the OracleAS Single Sign-On Server but the enabler configuration was not found. This can occur if the host and/or port information stored in the enabler configuration is removed after the user logged in.

Action: Contact the portal administrator. Request that OracleAS Portal be re-registered with the OracleAS Single Sign-On Server.

WWC-42001: A null name was supplied. Supply a valid attribute name.

Cause: A null value was provided for a required attribute.

Action: Specify an appropriate value for the attribute.

WWC-43002: You do not have permission to perform this operation.

Cause: An attempt was made to perform an action but the user had insufficient privileges to perform the action.

Action: Contact the portal administrator and request the necessary privileges be granted to perform this task.

WWC-43007: There were no entities in cache to invalidate.

Cause: A message was sent to OracleAS Web Cache to invalidate an object, but the object was not found.

Action: No action required.

WWC-43100: A provider with this name has already been registered.

Cause: An attempt was made to register a provider but the name specified has already been used.

Action: Specify a different provider name.

WWC-43101: This provider was not found.

Cause: A provider with the name specified could not be found.

Action: Make sure that you typed the name in correctly, or use the Navigator to find the provider you require.

WWC-43102: The name field is empty.

Cause: A name for the provider was not specified.

Action: Specify a provider name.

WWC-43103: The name field exceeds the maximum length.

Cause: The provider name specified was too long.

Action: Enter a provider name that is less than 200 characters in length.

WWC-43105: The owning schema field is empty.

Cause: An owning schema was not specified. This field is mandatory for database providers.

Action: Enter an owning schema.

WWC-43106: Schema %1 was not found.

Cause: The schema entered was not found.

Action: Enter a valid schema name.

WWC-43107: The package name field is empty.

Cause: The package name was not specified. This field is mandatory for database providers.

Action: Enter a package name.

WWC-43109: The package name exceeds the maximum length.

Cause: The package name specified was too long.

Action: Enter a package name that is less than 2000 characters in length.

WWC-43112: The timeout must be left blank or be a positive value.

Cause: The timeout value specified was a negative value.

Action: Either leave the timeout blank or enter a positive value.

WWC-43113: The value for login frequency is not valid.

Cause: An invalid value for the login frequency was specified.

Action: Set the login frequency to one of: Once, Always, Never, or Public.

WWC-43116: The specified node was not found.

Cause: It was not possible to find the local portal node record.

Action: Contact the portal administrator and report this error. This error indicates data inconsistencies in the portal instance.

WWC-43132: The implementation package is not in a valid state.

Cause: A PL/SQL package implementing a provider was in an "INVALID" state. For example, the PL/SQL package may contain a syntax error, or reference a missing or invalid object.

Action: Recompile the PL/SQL package. If the compilation fails, resolve the errors reported.

WWC-43133: The implementation package was not found.

Cause: A PL/SQL package or package body implementing a provider was not found.

Action: Ensure the schema and package name specified for the provider is correct and that the PL/SQL package has been created in the specified schema.

WWC-43134: An error occurred when attempting to call the providers register function.

Cause: An attempt was made to register a provider.

Action: Ensure that the provider is operational, and that the registration details are correct.

WWC-43135: The Web URL for Web implementations is not valid.

Cause: The URL specified for the Web provider was not valid, or was null.

Action: Specify the correct Web provider URL.

WWC-43137: An HTTP proxy was indicated but the proxy is invalid.

Cause: It was specified that this provider required a proxy but the proxy definition provided was invalid.

Action: Verify the proxy settings in the Global Settings page.

WWC-43139: The Web application type is invalid.

Cause: The Web provider had an invalid value for the HTTP application type.

Action: Ensure that the HTTP application type is one of EXTERNAL_SECURED, PORTAL or null. Constants are defined for these values in the WWPRO_API_PROVIDER_REGISTRY public API package.

WWC-43140: The Web external application id is invalid.

Cause: The external application ID specified was not valid.

Action: Use the list of values provided to select a valid value, or leave this field blank.

WWC-43141: The following error occurred when converting "%1" into an integer: %2.

Cause: An attempt was made to convert a string into a number.

Action: Review the reported error and take the appropriate action.

WWC-43144: The following error occurred when converting "%1" into a date: %2.

Cause: An attempt was made to convert a string into a date.

Action: Review the reported error and take the appropriate action.

WWC-43145: The value "%1" is not a valid content type.

Cause: The portlet content type specified was invalid.

Action: Ensure that the portlet's content type is one of text/html or text/xml.

WWC-43146: The specified shared key is not valid.

Cause: The shared key specified was not valid.

Action: Enter a key that is between 10 and 30 characters in length.

WWC-43147: The following error occurred during the call to Web provider: %1.

Cause: A call to the Web provider failed with the specified error.

Action: Review the reported error and take the appropriate action.

WWC-43167: The specified name is invalid. Names are alphanumeric and cannot contain spaces or special characters.

Cause: An invalid name was specified.

Action: Enter a name that contains only letters, numbers, and underscores.

WWC-43169: This provider is not deletable.

Cause: An attempt was made to delete a provider that is offline or not deletable.

Action: If the provider is offline, make it online before attempting to delete it.

WWC-43176: The provider URL specified may be wrong or the provider is not running.

Cause: OracleAS Portal could not contact the provider because the URL specified was either incorrect or the provider was not running.

Action: Verify that the URL specified during provider registration is correct and that the provider is up and running. One way to verify this for a Web provider is to enter the URL in browser. If the provider information is correct and the provider is up, the provider's test page is displayed. If the URL is correct and the provider is up, there may be a problem with the configuration of the portal repository. Contact the portal administrator to enable debug logging in the portal repository and view the log information.

WWC-43183: The portlet ID and portlet name must be unique within a provider.

Cause: An attempt was made to register a provider that contains portlets and the portlet names or portlet IDs are not unique within that provider.

Action: Contact the developer responsible for the provider and request that this issue be resolved.

WWC-43184: Invalid portlet ID.

Cause: The portlet ID was invalid or null.

Action: Contact the developer responsible for the provider and request that this issue be resolved.

WWC-43185: The portlet ID value of %1 is invalid. The portlet ID must be in the range -2147483648 to 2147483648.

Cause: A portlet ID was not in a valid range.

Action: Contact the developer responsible for the provider and request that this issue be resolved.

WWC-43186: The portlet name for portlet with ID=%1 is null. The portlet name cannot be null.

Cause: A portlet name was null.

Action: Contact the developer responsible for the provider and request that this issue be resolved.

WWC-43187: The portlet name "%1" contains space characters. The portlet name should not contain any space characters.

Cause: A portlet name contained space characters.

Action: Contact the developer responsible for the provider and request that this issue be resolved.

WWC-43188: You have registered this web provider with the "Same Cookie Domain" check box checked.

Cause: Cookies created by this provider are forwarded to the user's browser and managed by the browser instead of OracleAS Portal. Once managed by the browser, the cookies are sent to any other Web server that:

1. Is accessed within the same browser session.
2. Falls within the relaxed scope specified when the cookie was created.

Action: This can result in cookie collisions and errors/loss of sessions in unrelated Web applications. To minimize the possibility of cookie collisions, ensure that:

1. Any custom cookies created by the Web provider have names that are unique to that Web provider.
2. All portal instances accessed using the Federated Portal Adapter are configured with different DAD names.
3. PDK-Java release 1 (JServ) Web providers requiring this setting are installed in uniquely named JServ servlet zones.
4. PDK-Java release 2 (OC4J) Web providers do not use this setting if they use servlet sessions. This is because the cookie used to identify the session is always called JSESSIONID. This name is specified in the Servlet 2.3 specification. Relaxing the scope of a JSESSIONID cookie will almost certainly cause session related problems to occur in other, unrelated, Web applications.

WWC-43192: The provider package name %1 is reserved for internal use and cannot be used for registering a provider.

Cause: The package name specified is reserved for internal use by OracleAS Portal. Users cannot use it for registering providers.

Action: Specify a different package name.

WWC-43255: Registration handle cannot be null.

Cause: The registration handle used to refer to the registration of the provider in all provider communications was not present.

Action: Check whether the provider has a registration port. If a registration port exists, contact the provider administrator and request that the provider supplies the necessary registration handle. If the provider expects an out-of-band registration handle, supply the value of the handle in the Connection tab.

WWC-43256: Registration handle length exceeds 255 characters.

Cause: The length of the registration handle generated or supplied for this registration exceeded 255 characters.

Action: If you supplied the value for the registration handle as an out-of-band registration handle, provide a value that is less than 255 characters in length. If the registration handle is generated by the provider, contact the WSRP provider administrator.

WWC-43257: Portlet handle cannot be null.

Cause: The provider did not generate a handle for this portlet, or OracleAS Portal failed to store the portlet handle returned by the provider.

Action: Contact the WSRP provider administrator or the portal administrator.

WWC-43258: Portlet handle length exceeds 255 characters.

Cause: The portlet handle returned by the WSRP Provider exceeded 255 characters.

Action: Contact the WSRP provider administrator.

WWC-43259: Translations for portlet multivalued attributes could not be fetched.

Cause: The provider did not return translations for the portlet attributes, or OracleAS Portal failed to store them.

Action: Contact the WSRP provider administrator or the portal administrator.

WWC-43273: An error occurred during the call to the WSRP Provider: %1.

Cause: A problem occurred while getting the service description. This may be because the provider sent unsupported extensions.

Action: Try turning off extensions on the producer side or contact the WSRP provider administrator or portal administrator.

WWC-43274: Markup types for the WSRP provider portlet "%1" [Provider id: %2] was not found in the Portlet Metadata Repository.

Cause: If the WSRP provider's WSDL URL has changed, this may have caused existing portlets to be replaced with the portlets of the new provider. If the WSDL URL has not changed, there could be some data inconsistency.

Action: Check for changes in the WSRP provider's registration URL. If the URL has not changed, try re-registering the provider.

WWC-43275: The Web Service URL is either empty or not properly formed.

Cause: The Web Service URL may be empty or it was not formed properly.

Action: Provide a correct URL or contact the WSRP provider administrator.

WWC-43277: The producer URL specified may be wrong or the producer is not running.

Cause: The URL specified was either incorrect or the producer was not running. This caused a problem when OracleAS Portal tried to contact the producer using that URL.

Action: Verify that the URL specified for the producer registration is correct and that the producer is up and running. One way to verify this is to enter the registration URL in a browser. If the URL is correct and the producer is up and running, you will see the producer's WSDL document.

WWC-43300: The mode parameter must be MODE_SHOW, MODE_SHOW_ABOUT, MODE_SHOW_EDIT, MODE_SHOW_EDIT_DEFAULTS, MODE_SHOW_DETAILS, MODE_SHOW_HELP, or MODE_PREVIEW.

Cause: A show request was made to a portlet with an invalid show mode.

Action: Ensure that the show mode for the request is one of: MODE_SHOW, MODE_SHOW_ABOUT, MODE_SHOW_EDIT, MODE_SHOW_HELP, MODE_SHOW_EDIT_DEFAULTS, MODE_SHOW_DETAILS, MODE_PREVIEW, or MODE_LINK. Note that these constants are defined in the WWPRO_API_PROVIDER public API.

WWC-43302: get_portlet returned an implementation type other than Database or Web for Portlet %1.%2.

Cause: The portlet returned an invalid implementation type.

Action: Ensure that the portlet implementation type is one of: PLSQL_IMPL or HTTP_IMPL. These constants are defined in the API WWPRO_API_PROVIDER_REGISTRY public API.

WWC-43303: Web portlets can only be displayed in the parallel mode.

Cause: A Web provider portlet was called by the PL/SQL API that was created to show PL/SQL portlets.

Action: Contact the portal administrator. This message indicates data inconsistency.

WWC-43307: You do not have permission to update the portlets ACL.

Cause: Either an attempt was made to update the portlet's access control list (ACL), or the portlet is offline.

Action: Contact the portal administrator. Request that the required privileges be granted, or ensure that the portlet is online.

WWC-43308: The specified portlet was not found in the Portlet Metadata Repository.

Cause: The specified portlet was not found in the Portlet Metadata Repository. This error suggests data inconsistency.

Action: Refresh the provider that contains the portlet and attempt the operation again.

WWC-43309: You do not have permission to access the portlet called "%1" (%2,%3).

Cause: An attempt was made to access the portlet but the user had insufficient privileges.

Action: Contact the portal administrator. Request access to the portlet be granted.

WWC-43310: The specified portlet's provider is offline.

Cause: An attempt was made to access a portlet but its provider was offline.

Action: Ensure that the provider is online and attempt the operation again.

WWC-43722: The Provider Group "%1" is not registered.

Cause: The provider group specified was not found in the portal repository.

Action: Ensure that the name of the provider group requested is correct.

WWC-43725: The Provider Group "%1" is already registered with the Portal.

Cause: The provider group specified was already registered with OracleAS Portal.

Action: This error suggests data inconsistency. Contact the portal administrator.

WWC-43733: Error accessing remote provider group server: %1.

Cause: An error occurred while accessing the remote provider group server.

Action: Check the error text, and any subsequent error messages, for specific details. NOT_USED

WWC-43735: The Provider Group "%2" defined by the server at URL "%1" is already registered with the Portal.

Cause: An attempt was made to register a provider group but a provider group with the same details had already been registered with OracleAS Portal.

Action: Use the provider group previously registered with these details.

WWC-44009: The Name you specified is already in use. Recommended Name:%1.

Cause: An attempt was made to specify a page/tab name that already exists.

Action: Specify a different name for the page/tab.

WWC-44081: Specify a display name for this style.

Cause: A display name was not specified when creating or copying a style.

Action: Specify a display name for the style.

WWC-44085: This region was already split.

Cause: An attempt was made to split a region that was already split.

Action: Specify a different region, that is, one which is not already split.

WWC-44087: A region with this display name already exists.

Cause: An attempt was made to create a region but a regions with the specified name already exists.

Action: Specify a unique name for the region.

WWC-44089: This region was not found.

Cause: An attempt was made to delete, split, edit, or copy a region but the region could not be found.

Action: Specify a valid region.

WWC-44090: Cannot delete the main region.

Cause: An attempt was made to delete the main region of the page but the main region cannot be deleted unless the page is deleted.

Action: Specify a different region for deletion.

WWC-44091: Specify a numeric value for the region width.

Cause: An attempt was made to edit the width of a region but a non-numeric value was specified.

Action: Ensure that the width value is an integer value (preferably between 1 and 100). If the width is a relative width, specify the % symbol (for example, 65%). If the width is an absolute width, specify only the numeric value (for example, 35).

WWC-44102: Specify a Display Name.

Cause: Name and display name values were not provided for a page.

Action: Specify name and display name values for the page. These values may not be null.

WWC-44131: You do not have permission to perform this operation.

Cause: An attempt was made to perform an operation but the user did not have sufficient privileges.

Action: Login to OracleAS Portal as a user with permissions to perform the operation. Alternatively, contact the portal administrator to request that the necessary privileges be granted.

WWC-44132: Error while setting the default page.

Cause: An attempt was made to set the default page for a user or group but the operation failed.

Action: Attempt this task again. If the problem persists, contact the portal administrator.

WWC-44151: This style was not found.

Cause: An attempt was made to access a style but the specified style name and page group ID do not exist.

Action: Provide a valid style name and page group ID.

WWC-44156: Specify a display name for this layout.

Cause: A display name was not specified when creating or copying a layout.

Action: Enter a display name for the layout.

WWC-44214: The URL specified is invalid.

Cause: The value specified for a URL attribute did not begin with a valid protocol such as http://, https://, or ftp://.

Action: Correct the URL, entering a valid protocol.

WWC-44233: The name that you entered is not valid. Valid names only contain alphabetic or numeric characters, plus underscore. No spaces or special characters are allowed. Enter a valid name.

Cause: The name that was entered contained invalid characters.

Action: Specify a different name using only the characters A to Z, a to z, 0 to 9, and underscore (_).

WWC-44234: Page not found.

Cause: An attempt was made to view or edit an OracleAS Portal page but the specified page does not exist.

Action: Check that the specified page name or page ID is correct.

WWC-44250: You do not have permission to move the selected portlets.

Cause: An attempt was made to move one or more portlets, but the user did not have the appropriate privileges.

Action: Login as a user with Personalize (Full) privileges on the page containing the portlets. Alternatively, add the same portlet to the destination region and hide the portlet in the source region.

WWC-44251: You do not have permission to move the selected objects.

Cause: An attempt was made to move one or more items or portlets, but the user did not have the appropriate privileges.

Action: Login as a user with either Manage Content privileges on the page containing the item or portlet, or Manage privileges on the item itself. Alternatively, add the same portlet to the destination region and hide the portlet in the source region.

WWC-44258: You do not have permission to move content into the selected region.

Cause: An attempt was made to add content to a region, but the user did not have the appropriate privileges.

Action: Login as a user with the appropriate privileges to perform the operation.

WWC-44279: The default page for the system cannot be deleted.

Cause: An attempt was made to delete a system default page. Such pages cannot be deleted.

Action: Do not attempt to delete this page.

WWC-44284: Error while adding banner for the template.

Cause: An attempt was made to set a page group's default navigation page, but the specified navigation page does not exist.

Action: Select a different navigation page to be the page group's default navigation page.

WWC-44334: Portlet Information could not be obtained.

Cause: An attempt to access a portlet failed because the provider and/or portlet was not found.

Action: Make sure the provider is online, the portlet is available, and that the user has permission to access the provider/portlet.

WWC-44366: This page cannot be copied as a JSP.

Cause: An attempt was made to copy a page that is not a standard page as a JSP. Only standard pages can be copied as JSPs.

Action: Choose a standard page when copying as a JSP.

WWC-44552: Specify a numeric value for the space between portlets.

Cause: When editing a region, a non-numeric value was specified for the "Space between Portlets" field.

Action: Specify an integer value (preferably between 1 and 100) for the "Space between Portlets" field. If no space is required between portlets, specify 0 or null.

WWC-44570: Specify a numeric value for the space around portlets.

Cause: When editing a region, a non-numeric value was specified for the "Space around Portlets" field.

Action: Specify an integer value (preferably between 1 and 100) for the "Space around Portlets" field. If no space is required around portlets, specify 0 or null.

WWC-44582: Error while creating tab.

Cause: An attempt to add a tab failed. Either the specified tab name was invalid or the user does not have permission to add a tab.

Action: Specify a valid name for the tab, or make sure that you have the appropriate privileges to add a tab.

WWC-44583: Error while editing tab.

Cause: An attempt to edit a tab failed. Either the specified tab name was invalid or the user does not have permission to edit the tab.

Action: Specify a valid name for the tab, or make sure that you have the appropriate privileges to edit the tab.

WWC-44650: Specify a numeric value for item icon height.

Cause: An invalid value was specified for the Item Icon Height field.

-
- Action:** Specify a positive number for the height (in pixels) of item images.
- WWC-44651: Specify a numeric value for item icon width.**
Cause: An invalid value was specified for the Item Icon Width field.
Action: Specify a positive number for the width (in pixels) of item images.
- WWC-44652: Invalid number of columns. Value should be at least be 1.**
Cause: An invalid value was specified for the number of columns.
Action: Specify a positive number for the number of columns in the region.
- WWC-44662: To perform this action, select a portlet, item, or tab using the check boxes below.**
Cause: An action button was clicked without first selecting any portlets, items, or tabs.
Action: Select one or more portlets, items, or tabs before clicking an action button.
- WWC-44704: Error while creating the page parameter.**
Cause: An attempt to create a page parameter failed.
Action: Refresh the screen and verify that the page is still available.
- WWC-44705: Error while reordering page parameter "%1".**
Cause: An attempt to reorder page parameters failed.
Action: Refresh the screen and verify that the page and page parameter are still available.
- WWC-44706: Error while deleting page parameter "%1".**
Cause: An attempt to delete a page parameter failed.
Action: Refresh the screen and verify that the page and page parameter are still available.
- WWC-44707: Error while editing page parameter "%1".**
Cause: An attempt to edit the value of a page parameter failed.
Action: Refresh the screen and verify that the page parameter is still available.
- WWC-44708: Invalid page parameter name "%1".**
Cause: The specified page parameter name was invalid.
Action: Enter a valid page parameter name. Refer to the Page Properties Parameter tab for a list of valid page parameter names.
- WWC-44709: Error while editing value of portlet parameter "%1".**
Cause: An attempt to edit the value of a portlet parameter failed.
Action: Refresh the screen and verify that the portlet parameter is still available.
- WWC-44714: Error while personalizing page parameter "%1".**
Cause: An attempt to personalize a page parameter failed.
Action: Refresh the screen and verify that the page parameter is still available.
- WWC-44715: Error while resetting page parameters to default values.**
Cause: An attempt to reset page parameters to their default values failed.
Action: Refresh the screen and verify that the personalization screen is still available.

WWC-44721: Error while fetching portlet parameters.

Cause: An attempt to fetch portlet parameters failed.

Action: Refresh the screen and verify that the portlet is still available.

WWC-44751: Error while editing value of parameter "%1".

Cause: An attempt to edit the value of an event parameter failed.

Action: Refresh the screen and verify that the event parameter is still available.

WWC-44752: Error while linking event "%1" to page "%2".

Cause: An attempt to link an event to a page failed.

Action: Refresh the screen and verify that the event and the page are still available.

WWC-44753: Error while removing link from event "%1".

Cause: An attempt to remove a link from an event failed.

Action: Refresh the screen and verify that the event is still available.

WWC-44754: Error while updating link between event "%1" and page "%2".

Cause: An attempt to update the target page for an event failed.

Action: Refresh the screen and verify that the event and the page are still available.

WWC-44755: Invalid event output name "%1".

Cause: The specified event output name was invalid.

Action: Specify a valid event output name.

WWC-44756: The name that you entered has already been used. Pick a name that is unique.

Cause: The specified name has already been used.

Action: Specify a different, unique name.

WWC-44757: Error while creating the parameter: %1.

Cause: An attempt to create a parameter failed.

Action: Refresh the screen and verify that the parent object is still available.

WWC-44758: Error while editing the parameter: %1.

Cause: An attempt to edit a parameter failed.

Action: Refresh the screen and verify that the parent object is still available.

WWC-44759: Parameter cannot be personalized.

Cause: An attempt to personalize a parameter failed. The parameter cannot be personalized.

Action: Refresh the screen and verify whether or not the parameter is personalizable.

WWC-44761: Error while deleting parameter: %1.

Cause: An attempt to delete a parameter failed.

Action: Refresh the screen and verify that the parent object and the parameter are still available.

WWC-44762: Parameter "%1" not found.

Cause: The specified parameter was not found.

Action: Refresh the screen and verify that the parent object is still available and that the user has the appropriate access permissions.

WWC-44765: Search for parameter "%1" caused an error: %2.

Cause: An attempt to search for a parameter failed.

Action: Refresh the screen and verify that the object is still available and that the user has the appropriate access permissions.

WWC-44766: Error while creating the parameter mapping: %1.

Cause: An attempt to create a parameter map failed.

Action: Refresh the screen and verify that the parent object is still available.

WWC-44767: Error while updating the parameter mapping: %1.

Cause: An attempt to edit a parameter map failed.

Action: Refresh the screen and verify that the parent object is still available.

WWC-44768: Unsupported from type "%1".

Cause: The source object type specified is not supported.

Action: Select a different source object.

WWC-44769: Parameter "%1" already has the smallest display order and can't be moved up.

Cause: An attempt was made to move the first parameter in the list to the top of the display order.

Action: Refresh the screen and verify that the parameter is already at the top of the display order.

WWC-44770: Moving parameter "%1" up in the display order failed: %2.

Cause: An attempt to move a parameter up in the display order failed.

Action: Refresh the screen and verify that the parameter is still available.

WWC-44775: Flow element not found.

Cause: The specified flow element was not found.

Action: Refresh the screen and verify that the dependent object is still available.

WWC-44779: Error while creating flow link "%1".

Cause: An attempt to create a flow link failed.

Action: Refresh the screen and verify that the parent page is still available.

WWC-44780: Error while deleting flow link "%1".

Cause: An attempt to delete flow link failed.

Action: Refresh the screen and verify that the parent page is still available.

WWC-44781: Flow link not found.

Cause: The specified flow link was not found.

Action: Refresh the screen and verify that the parent page is still available.

WWC-44783: Invalid parent type for event "%1".

Cause: The specified parent object did not have a valid type.

Action: Refresh the screen and verify that the parent object is still available.

WWC-44784: Parent of event "%1" is not a portlet.

Cause: The specified parent object was not a portlet.

Action: Specify a portlet.

WWC-44786: Event "%1" already exists.

Cause: The specified event name already exists.

Action: Specify a different, unique event name.

WWC-44787: Error while creating event "%1": %2.

Cause: An attempt create an event failed.

Action: Refresh the screen and verify that the parent object is still available.

WWC-44788: Error while deleting event: %1.

Cause: An attempt to delete an event failed.

Action: Refresh the screen and verify that the event is still available.

WWC-44789: Error while deleting events: %1.

Cause: An attempt to delete events failed.

Action: Refresh the screen and verify that the events are still available.

WWC-44790: Event not found.

Cause: The specified event was not found.

Action: Refresh the screen and verify that the parent object is still available.

WWC-44791: Event "%1" not found.

Cause: The specified event was not found.

Action: Refresh the screen and verify that the parent object is still available.

WWC-44792: Events not found.

Cause: The specified events were not found.

Action: Refresh the screen and verify that the parent objects are still available.

WWC-44793: Error while creating event map: %1.

Cause: An attempt to create an event map failed.

Action: Refresh the screen and verify that the event is still available.

WWC-44794: Error while deleting event map: %1.

Cause: An attempt to delete an event map failed.

Action: Refresh the screen and verify that the event is still available.

WWC-44795: Event map not found.

Cause: The specified event map was not found.

Action: Verify that the parent object is still available.

WWC-44801: Error while searching for parameter mapping: %1.

Cause: The specified parameter map was not found.

Action: Refresh the screen, verify that the parent object is still available and that the user has the appropriate access permissions.

WWC-44803: Duplicate event maps not allowed.

Cause: An attempt was made to duplicate an event map.

-
- Action:** Edit or delete the existing event map, or create a new event map.
- WWC-44812: Error while fetching portlet events.**
Cause: An attempt to fetch portlet events failed.
Action: Refresh the screen and verify that the portlet is still available.
- WWC-44815: Error while retrieving link from event "%1".**
Cause: An attempt to retrieve the link from an event failed.
Action: Refresh the screen and verify that the event is still available.
- WWC-44816: Error while retrieving the target page for event "%1".**
Cause: An attempt to retrieve the target page for an event failed.
Action: Refresh the screen and verify that the event is still available.
- WWC-44829: Error while writing parameter map metadata: %1.**
Cause: An attempt to write parameter map metadata failed.
Action: Refresh the screen and verify that the parameter map is still available.
- WWC-44833: Error adding display name or description for event "%1".**
Cause: An attempt to add a display name or description for an event failed.
Action: Refresh the screen and verify that the event is still available.
- WWC-44834: Error while editing the event: %1.**
Cause: An attempt to edit an event failed.
Action: Refresh the screen and verify that the event is still available.
- WWC-44835: Error while creating page event from portlet event "%1": %2.**
Cause: An attempt to create a page event from a portlet event failed.
Action: Refresh the screen and verify that the portlet event is still available.
- WWC-44836: Error while invalidating page cache after updating event: %1.**
Cause: An attempt to invalidate the page cache after updating an event failed.
Action: Refresh the screen and verify that the event or dependent object is still available.
- WWC-44840: Invalid context for parameter "%1".**
Cause: The parent object (portlet, page, or event) for the parameter was not valid.
Action: Refresh the screen and verify that the parent object still exists.
- WWC-44841: Error during a parameter change event: %1.**
Cause: An attempt to update a parameter failed.
Action: Refresh the screen and verify that the parameter and/or dependent object are still available.
- WWC-44843: Page not found: %1,%2.**
Cause: The specified page was not found.
Action: Verify that the page exists and that the details of the specified page are correct.
- WWC-44875: Portal Template not found.**
Cause: An attempt was made to base a page on an invalid template.

Action: Specify a valid template.

WWC-44891: The system variable "%1" is not valid. Choose a different value.

Cause: An invalid system variable was specified.

Action: Specify a valid system variable, one of USER_NAME, USER_ID, COMPANY_NAME, SUBSCRIBER_ID, NLS_LANG, or NLS_TERRITORY.

WWC-44899: Error during a parameter map change event: %1.

Cause: An attempt to update a parameter map failed.

Action: Refresh the screen and verify that the parameter map and/or the dependent objects are still available.

WWC-44901: Error while deleting flow link children: %1.

Cause: An attempt to delete the children of a flow link failed.

Action: Refresh the screen and verify that the dependent objects are still available.

WWC-44902: Error while deleting parameter maps: %1.

Cause: An attempt to delete parameter maps failed.

Action: Refresh the screen and verify that the dependent objects are still available.

WWC-44929: You can only download jsp file for a JSP page.

Cause: An attempt was made to download a JSP file from a non-JSP type page.

Action: Specify a JSP page to download.

WWC-44930: You do not have privileges to download the jsp file for this JSP page.

Cause: An attempt was made to download the JSP file of a JSP page without the appropriate permissions.

Action: Login as a user with permissions to perform the operation.

WWC-44932: The page's template cannot be changed to "%1" because the page contains portlets or items and the selected template has no portlet regions or item regions.

Cause: A template was selected without an item region or portlet region for the items or portlets on the page.

Action: Choose a different template. Make sure that the template contains the necessary region types.

WWC-44997: An error occurred while refreshing the portlet repository. Because this page is published as a portlet, you may want to refresh the repository manually.

Cause: An attempt to refresh the portlet repository failed.

Action: The page is published as a portlet. Refresh the repository manually.

WWC-45026: Number of objects in each section must be a number greater than zero.

Cause: An invalid value was specified for the number of objects in each section.

Action: Specify a number greater than zero.

WWC-45235: Number entered for the limit must be a valid number greater than or equal to zero.

Cause: An invalid number value was specified for the limit.

Action: Specify a valid number between 0 and 50.

WWC-45256: This page group does is not configured to allow JSP access.

Cause: An attempt was made to copy a JSP to a page group that is not configured to allow JSP access.

Action: Edit the properties of the page group and, on the Configure tab, enable "JSP Access".

WWC-45290: The portlet was not found (%1 , %2).

Cause: An attempt was made to access a portlet with a given portlet ID and provider ID, using the API call `wwsbr_folder_portlet.describe_parameters`. The specified portlet was not found.

Action: Ensure that the specified provider ID and portlet ID are correct.

WWC-46800: Document not found.

Cause: An attempt was made to access a document does not exist, is not longer accessible.

Action: Verify that the specified URL is still valid, if applicable. Visit the parent page to check that the item still exists.

WWC-46805: You do not have permission to perform this operation.

Cause: An attempt was made to perform an action but the user does not have the appropriate permissions.

Action: Login as a user who has permission to perform the operation.

WWC-46811: Your file cannot be uploaded because it is larger than the maximum allowed file size.

Cause: An attempt was made to upload a file that exceeds the maximum size allowed per file.

Action: Reduce the size of the file, or contact the portal administrator and request that the maximum permitted file size be increased.

WWC-46813: Your file cannot be uploaded because doing so would exceed the total amount of space allocated for uploaded files.

Cause: An attempt was made to upload a file that would result in the allocated space quota being exceeded.

Action: Create some free space by deleting other documents, or contact the portal administrator and request that the quota allocation be increased.

WWC-47499: You do not have permission to access this screen.

Cause: An attempt was made to access a screen but the user does not have sufficient privileges.

Action: Login as a user with at least the "All Logs - Edit" privilege.

WWC-49100: Unable to locate type %1.

Cause: An attempt was made to load a non-existing dynamic type.

Action: Verify the name of the dynamic type.

WWC-49101: Invalid conversion requested for type %1.

Cause: A mismatch occurred between the dynamic type loaded and the requested conversion type. For example, the `type_to_number()` method was invoked after loading a date type.

Action: Ensure that the type loaded and the requested conversion type match. For example, if a number type is loaded a number, invoke the `type_to_number()` method for conversion.

WWC-49102: No conversion performed for type %1, value %2.

Cause: The value provided could not be converted to the requested type using the available format masks. The format mask used may be invalid.

Action: Provide a valid format mask.

WWC-50003: Object not found.

Cause: The specified path to the given object does not exist.

Action: Check that the path is valid. Path names are case-sensitive.

WWC-50015: You do not have permission to perform this operation.

Cause: An attempt was made to perform an operation but the user does not have the appropriate permissions.

Action: Login as a user who has permission to perform the operation.

WWC-53100: General error.

Cause: An attempt to access the Oracle Internet Directory failed.

Action: Wait for a while and attempt the operation again. Contact the portal administrator if the problem persists.

WWC-53101: Invalid input parameter.

Cause: Invalid values were specified for input parameters.

Action: Check the specified input parameter values.

WWC-53102: The specified user is not a member of any group.

Cause: The specified user is not a member of any group.

Action: Check the specified user name.

WWC-53103: The specified subscriber does not exist in the directory.

Cause: An attempt was made to access a subscriber that does not exist in the directory.

Action: Check the name of the subscriber required.

WWC-53104: The specified user does not exist in the directory.

Cause: The specified user does not exist in the directory.

Action: Check the name of the specified user.

WWC-53105: The root Oracle Context does not exist in the directory.

Cause: The root Oracle Context was not found in the directory.

Action: Check the Oracle Internet Directory Server configuration and ensure the root Oracle Context information is loaded properly.

WWC-53106: Multiple subscriber entries were found for the specified subscriber nickname.

Cause: Multiple subscriber entries with the same subscriber nickname were found in the Oracle Internet Directory.

Action: Verify that the nickname attribute of subscribers in the Oracle Internet Directory are unique.

WWC-53107: Root Oracle Context does not contain all the required information.

Cause: The root Oracle Context level was not found.

Action: Check the Oracle Internet Directory Server configuration and ensure that the root Oracle Context information is loaded properly.

WWC-53108: Oracle Context does not exist for the subscriber.

Cause: Oracle Context was not found for the subscriber.

Action: Check the Oracle Internet Directory Server configuration and ensure that the subscriber Oracle Context information is loaded properly.

WWC-53109: Oracle Context for the subscriber is invalid.

Cause: Oracle Context for the subscriber was invalid.

Action: Check the Oracle Internet Directory Server configuration and ensure that the subscriber Oracle Context information is loaded properly.

WWC-53110: Multiple user entries exist for the specified user nickname.

Cause: Multiple users with the given name were found in the directory.

Action: Use the popup list next to the name field to specify the user name.

WWC-53111: The specified group doesn't exist in the directory.

Cause: An attempt was made to access a group that does not exist in the directory.

Action: Check the name of the group required.

WWC-53112: Multiple group entries exist for the specified group nickname in the directory.

Cause: Multiple groups with the given name were found in the directory.

Action: Check that the group name is valid. Use the popup list next to the name field to specify the group name.

WWC-53113: Your account is locked. Have your administrator reset your password, or wait for the lockout duration to transpire.

Cause: The user account was locked because the number of failed login attempts exceeded the maximum number allowed, as specified by the password policy.

Action: Contact the portal administrator and request that the password be reset. Alternatively, wait for the lockout period to expire.

WWC-53114: Your password is about to expire and should be changed.

Cause: A password is about to expire.

Action: Change the password before it expires.

WWC-53115: Your username or password is incorrect.

Cause: An attempt was made to authenticate with incorrect login credentials.

Action: Specify the correct login credentials.

WWC-53116: Your password has expired.

Cause: A password has expired.

Action: Contact the portal administrator and request that the password be reset.

WWC-53117: The entity handle properties are being reset by the caller.

Cause: An unexpected condition was encountered.

Action: Report this error to Oracle Support Services. Include the operations that led to the error, any unusual circumstances that occurred before receiving this error, and the complete stack trace produced by this error.

WWC-53118: Unable to locate the subscriber for the specified user.

Cause: An unexpected condition was encountered.

Action: Report this error to Oracle Support Services. Include the operations that led to the error, any unusual circumstances that occurred before receiving this error, and the complete stack trace produced by this error.

WWC-53119: Your password will expire soon. Please change your password now.

Cause: A password is about to expire.

Action: Change the password before it expires.

WWC-53120: Your password is smaller than the minimum required size of a password.

Cause: The password specified was less than the minimum required length required for passwords.

Action: Specify a password that is equal to, or greater than, the minimum required password length. If necessary, contact the portal administrator to confirm the minimum required length of passwords.

WWC-53121: Your password does not contain the minimum number of numeric characters required.

Cause: The password specified did not contain the minimum number of numeric characters required.

Action: Specify a password that contains at least the minimum number of numeric characters required. If necessary, contact the portal administrator to confirm the minimum number of numeric characters required for passwords.

WWC-53122: Your password cannot be null.

Cause: A null value was specified for a password.

Action: Specify a valid password.

WWC-53123: Your new password cannot be the same as your old password.

Cause: While changing a password, the new password was the same as the previous password.

Action: Specify a new password that is different from the previous password.

WWC-53124: Your password contains an illegal value.

Cause: The password specified contained one or more illegal characters.

Action: Specify a password that does not contain any illegal characters.

WWC-53125: Your password has expired. You should change your password soon.

Cause: A password has expired but the user has been allowed to login and change the password.

Action: Change the password as soon as possible.

WWC-53126: Your password has expired. Contact your Administrator to change your password.

Cause: A password has expired.

Action: Contact the portal administrator to change the password.

WWC-53127: A user property was not found.

Cause: An attempt was made to search for a property that does not exist in the directory.

Action: Check the property name.

WWC-53128: Your account has been disabled.

Cause: An account has been disabled.

Action: Contact the portal administrator and request that the account be enabled.

WWC-53129: A property was not found while searching for the property in the directory.

Cause: An attempt was made to search for a property that does not exist in the directory.

Action: Check the property name.

WWC-53149: The Portal was unable to establish contact with the Oracle Internet Directory because the following connection parameters are missing:%1.

Cause: The connection parameters specified were not available.

Action: Run the command line script ptlasst in MIDTIER mode to configure the Oracle Internet Directory connection parameters: ptlasst -mode MIDTIER -type OID

WWC-53200: The specified grantee has already been granted %1 privilege. To change the privilege of this grantee, select the appropriate privilege from the drop-down list shown against the name of the grantee and click Apply or OK.

Cause: An attempt was made to add a privilege for a grantee that has already been granted a different privilege. Only a single privilege can be granted on an object to any grantee.

Action: Change the privilege of this grantee by selecting the appropriate privilege from the down list shown against the name of the grantee.

WWC-53201: Value specified for the limit set for total space allocated must be a positive integer.

Cause: The value specified for the total space allocated was invalid.

Action: Specify a positive integer for the total space allocated.

WWC-53202: Value specified for the limit set for maximum file size must be a positive integer.

Cause: The value specified for the maximum file size was invalid.

Action: Specify a positive integer for the maximum file size.

WWC-53203: Value specified for the SMTP port must be a positive integer.

Cause: The value specified for the SMTP port is invalid.

Action: Specify a positive integer for the SMTP port.

WWC-53204: Value specified for the URL connection timeout interval must be a positive integer.

Cause: The value specified for the URL connection timeout interval is invalid.

Action: Specify a positive integer for the URL connection timeout interval.

WWC-53205: Value specified for log switch interval must be a positive integer.

Cause: The value specified for the log switch interval is invalid.

Action: Specify a positive integer for the log switch interval.

WWC-53206: Value specified for the directory synchronization interval must be a positive integer.

Cause: The value specified for the interval between DIP notifications is invalid.

Action: Specify a positive integer for the interval between DIP notifications.

WWC-53207: Value specified for the web cache invalidation port must be a positive integer.

Cause: The value specified for the invalidation port is invalid.

Action: Specify a positive integer for the invalidation port.

WWC-53208: Value specified for the web cache administration port must be a positive integer.

Cause: The value specified for the administration port is invalid.

Action: Specify a positive integer for the administration port.

WWC-53209: Value specified for the maximum web cache expiry time must be a positive integer.

Cause: The value specified for the maximum expiry time is invalid.

Action: Specify a positive integer for the maximum expiry time.

WWC-53218: Cannot set the directory synchronization parameters as the provisioning profile does not exist.

Cause: An attempt was made to set directory synchronization parameters when the provisioning profile does not exist.

Action: Create the provisioning profile by running ptlasst using -mode MIDTIER -type DIPREG and retry.

WWC-53220: An exception occurred while creating the user account in the Oracle Internet Directory. Verify that the specified password conforms to the password policy.

Cause: The password specified violated the password policy or an attribute value was invalid.

Action: Specify a password that complies with the password policy and retry. Contact the portal administrator if the problem persists.

WWC-53221: An exception occurred while creating the user account in the Oracle Internet Directory: %1.

Cause: The password specified violated the password policy or an attribute value was invalid. The error message provides specific information about the cause.

Action: Take appropriate action based on the error message. Contact the portal administrator if the problem persists.

WWC-53222: An invalid parameter value was specified in the URL.

Cause: The value specified for the parameter in the URL is invalid.

Action: Provide the correct value for the parameter and re-submit the request or login to the OracleAS Single Sign-On Server again.

WWC-53314: Number of users returned exceed the search return limit. Narrow the search criteria and try again.

Cause: A large number of users matched the search criteria specified.

Action: Change the search criteria so that a smaller number of users is returned. Alternatively, contact the portal administrator and request that the LOV size limit be increased.

WWC-53366: Number of groups returned exceed the search return limit. Narrow the search criteria and try again.

Cause: A large number of groups matched the search criteria specified.

Action: Change the search criteria so that a smaller number of groups is returned. Alternatively, contact the portal administrator and request that the LOV size limit be increased.

WWC-53377: The external application does not exist and may have been deleted. Update your link. If using the External Applications portlet, customize the portlet to update the list of links.

Cause: Some of the existing external application links are no longer valid.

Action: Refresh the portlet so that these obsolete links are removed.

WWC-57102: To perform this action, select a portlet or tab using the check boxes below.

Cause: An action button was clicked without first selecting any portlets or tabs.

Action: Select one or more portlets or tabs before clicking an action button.

WWC-57103: No region selected. Select a region then click %1.

Cause: An attempt was made to copy or move an item to a page that does not have an item region.

Action: Create an item region, and then copy or move the item.

WWC-57106: To perform this action, select a portlet, item or level using the check boxes below.

Cause: An action button was clicked without first selecting any portlets, items, or levels.

Action: Select one or more portlets, items, or levels before clicking an action button.

WWC-57124: Moving tabs is not allowed. Only portlets can be moved using the Move button. To reorder tabs, click the Arrange Tabs icon.

Cause: An attempt was made to move a tab. Tabs cannot be moved between regions.

Action: Although tabs cannot be moved between regions, you may reorder tabs within a single tab region. To reorder tabs, click the Arrange Tabs icon in the tab region.

WWC-57186: Page %1 is a system level cache page; no personalization is allowed.

Cause: An attempt was made to personalize a page that is cached at the system level. This is not permitted because all users see the same content on such pages. Only pages that are cached at the user level (or not cached at all) can be personalized.

Action: To modify this page, make changes affecting all users; this requires privileges to edit the page.

WWC-57216: Invalid number of rows. Value should be at least be 1.

Cause: The value specified for the number of rows was invalid.

Action: Specify a positive number for the number of rows in the region.

WWC-57239: Choose a page for the template input parameter.

Cause: Page was specified as the value type for the template input, but a page was not selected.

Action: Click the Browse Pages icon and choose a page for the template input.

WWC-57267: An error occurred while configuring the page group.

Cause: An attempt to configure a page group failed.

Action: Refresh the screen and verify that the page group is still available.

WWC-57268: Error while writing parameter metadata: %1.

Cause: An attempt to write parameter metadata failed.

Action: Refresh the screen and verify that the parameter is still available.

WWC-57269: The parent object "%1" does not have a valid ID.

Cause: The parent object ID was invalid.

Action: Refresh the screen and verify that the parent object is still available.

WWC-57270: Error during a flow link change event: %1.

Cause: An attempt to update a flow link failed.

Action: Refresh the screen and verify that the dependent pages are still available.

WWC-57272: The reference path %1 for the portlet instance %2 is not valid.

Cause: The format of the reference path was incorrect. The correct format is <id>_<portletname>_<providerid>.

Action: Specify correct values and use the correct reference path format.

WWC-57305: Tab pages cannot be edited directly.

Cause: An attempt was made to directly edit a tab.

Action: Edit the page that contains the tab.

WWC-57306: This page cannot be edited in Layout Mode.

Cause: An attempt was made to edit a PL/SQL, JSP, or URL page in Layout Mode. Only standard pages can be edited in Layout Mode.

Action: Edit the page properties from the Navigator, or edit the page content using an editor appropriate for the page type.

WWC-57307: Invalid expiry value. Value should be at least be 1 minute.

Cause: The value specified for the cache expiration time was invalid.

Action: Specify a positive number for the cache expiration time.

WWC-57323: The selected portal template was not found.

Cause: The selected portal template could not be found. The page may have been deleted.

Action: Choose another portal template.

WWC-57324: The selected page does not contain any item placeholders.

Cause: The selected page does not contain any placeholder items, so it cannot be used as a portal template.

Action: Choose a page that contains placeholder items.

WWC-57331: Specify a numeric value for height.

Cause: The value specified for the region height was invalid.

Action: Specify a number (preferably between 1 and 100) for the region height. Note that leaving this field blank is the same as entering 1.

WWC-57354: Invalid timeout value. Value should be number (zero or more).

Cause: The value specified for the page timeout was invalid.

Action: Specify a positive number for the page timeout.

WWC-57357: In order to choose another option, you must first Detach the portal template.

Cause: An attempt was made to choose another template option without first detaching the current template.

Action: Click Detach from Template to remove the template from the page, then proceed.

WWC-57365: The given tabstring for the page is invalid.

Cause: The tabstring specified for the page is invalid.

Action: Specify a valid tabstring for the page.

WWC-57381: The language specified in the URL is invalid.

Cause: The URL specified contained an invalid language element, for example, it may have been null.

Action: Specify a different language element, or remove it completely.

WWC-57382: The version specified in the URL is invalid.

Cause: The URL specified contained an invalid version element, for example, it may have been null.

Action: Specify a different version element, or remove it completely.

WWC-57383: The language specified in the URL is not currently supported by this Portal.

Cause: The URL specified contained a reference to a language that does not represent a legitimate language code, or is not currently available in this portal.

Action: Specify a different language element, or remove it completely.

WWC-57384: The URL contains a reference to a version, but specifies a page: Portal does not support versioning of pages.

Cause: The URL specified requested a page and a version. OracleAS Portal does not support versioning of pages and cannot resolve this URL.

Action: Remove the version element from the URL.

WWC-57385: The template could not be detached from the page because you do not have privileges to access one or more portlets on the template.

Cause: An attempt was made to detach a template from a page, but the user does not have the privileges to access every portlet on the template. These privileges are required as, when detaching a template, the portlets on the template are copied to the page.

Action: Contact the portal administrator and request that the appropriate privileges be granted.

WWC-57421: Specify a numeric value for the space between items.

Cause: The value specified for the Space between Items field was invalid.

Action: Specify a number (preferably between 1 and 100) for the Space between Items field. If you do not want any space between items, specify 0 or null.

WWC-57422: Specify a numeric value for the space around items.

Cause: The value specified for the Space around Items field was invalid.

Action: Specify a number (preferably between 1 and 100) for the Space around Items field. If you do not want any space around items, specify 0 or null.

WWS-18000 to WWS-32150

WWS-18000: Document written successfully but the annotation failed.

Cause: The write operation of the file completed, but the comments for it failed.

Action: Check the WebDAV error file in your Personal Page for possible reasons why this occurred.

WWS-18001: %1

Cause: A re-direct required to get to the requested collection has failed.

Action: Check that the re-directed URL is valid and WebDAV is set up correctly for this portal.

WWS-18002: The document %1 cannot be located.

Cause: The requested document does not exist in the location specified.

Action: In OracleAS Portal, check whether the document is accessible. If it is accessible, there is an internal error. Contact Oracle Support Services.

WWS-18003: No such lock token %1 associated with document id %2.

Cause: No lock was associated with this resource.

Action: To create a lock, check it out using the lock command.

WWS-18004: User not authorized to perform the requested operation.

Cause: An attempt was made to perform an operation but the user does not have the necessary privileges to perform the task.

Action: If applicable, contact the portal administrator and request that privileges be granted to perform such operations.

WWS-18005: Driver versions do not match.

Cause: The version of the OraDAV module on the middle tier and its database counterpart do not match.

Action: Check your installation.

WWS-18006: Unknown driver parameter: %1.

Cause: The version of the OraDAV module on the middle tier and its database counterpart do not match.

Action: Check your installation.

WWS-18007: Invalid argument: %1.

Cause: The argument value specified is not valid.

Action: Check that the values supplied for all arguments are valid.

WWS-18008: The requested operation is prohibited on the specified document.

Cause: An attempt to perform an operation on a document failed.

Action: Check the permissions of the user, security on the document, and the status of the document.

WWS-18009: Supplied container version %1 does not match %2 for %3.

Cause: The version of the OraDAV module on the middle tier does not match the drivers in the database.

Action: Check the installation and ensure that all necessary patches have been applied.

WWS-18010: Document %1 is locked.

Cause: The document requested was checked out.

Action: Check in or undo the check out for the document to release the lock.

WWS-18011: The document exists but is not the expected type.

Cause: The document found was a file when a directory was expected. Or, the document found was a directory when a file was expected.

Action: Check that the operation attempted is valid for this type of resource.

WWS-18012: ROWID %1 from %2 has already been exposed.

Cause: The document specified is already exposed to the client.

Action: No action required, as the document is already exposed to the client.

WWS-18014: The collection %1 already contains non-external data.

Cause: The directory specified exists and is not empty.

Action: Check the WebDAV error file in your Personal Page for possible reasons why this error occurred.

WWS-18017: A WebDAV table is corrupt.

Cause: One of the internal WebDAV tables contains invalid data.

Action: Use the DAV Loader utility, `wwdav_loader`, to repopulate the WebDAV tables with the latest data available from OracleAS Portal.

WWS-18018: The log file was already open.

Cause: An attempt to open a log file failed as it was already open.

Action: If necessary, close the log file.

WWS-18019: Some objects being dropped do not exist.

Cause: An attempt was made to drop repository objects but some of the objects do not exist.

Action: Check your installation.

WWS-18020: %1 already exists.

Cause: The specified resource already exists.

Action: Check the WebDAV error file in your Personal Page for possible reasons why the error occurred.

WWS-18024: %1 does not exist.

Cause: The specified resource was not found.

Action: Check the WebDAV error file in your Personal Page for possible reasons why this error occurred.

WWS-18025: %1 in storage area %2 is currently in use for storage and therefore cannot be deleted.

Cause: An attempt to delete a resource failed because the requested resource was open and in use.

Action: Ensure that the resource is not in use before attempting to delete it.

WWS-18026: %1

Cause: An internal error has occurred.

Action: Check the WebDAV error file in your Personal Page for possible reasons why this error occurred.

WWS-18027: Cannot return a multistatus response.

Cause: An error occurred while trying to return a multistatus response for the requested operation.

Action: Check the WebDAV error file in your Personal Page and the Oracle HTTP Server error log file for possible reasons why this error occurred.

WWS-18028: Cannot upload document as quota was exceeded.

Cause: An attempt to upload a document failed. The size quota permitted was exceeded.

Action: Check the page group quota and if necessary, free up some space.

WWS-18029: The requested operation is forbidden.

Cause: An attempt to perform an operation failed.

Action: Check the permissions of the user and also whether this operation is permitted.

WWS-18067: User %1 does not have a personal page in which the WebDAV error message log file can be created.

Cause: No Personal Page was found for the logged in user.

Action: Create a Personal Page for this user, into which the WebDAV error log file can be placed.

WWS-18068: The personal page for %1 does not include an item region in which the WebDAV error message log file can be created.

Cause: No item region was available on the Personal Page for the logged in user.

Action: Create an item region on the Personal Page for this user, in which the WebDAV error log file can be placed.

WWS-18070: There is no item in which to store error messages.

Cause: A WebDAV error log file item does not exist.

Action: Create the WebDAV error log file item in the user's Personal Page.

WWS-18072: An exception has occurred that was not anticipated: %1.

Cause: An internal error occurred.

Action: Check the WebDAV error log file in the user's Personal Page for possible reasons why this error occurred. Also check the Apache error log file.

WWS-18073: An exception occurred while creating or referencing the required preference.

Cause: The preference required for the WebDAV error log file was not created.

Action: Check the Apache error log file for possible reasons why this error occurred.

WWS-18075: The default region of page %1 is incompatible with the object type being placed in it.

Cause: The default region type does not allow file types to be placed in it.

Action: Check the value of the region type and ensure it allows file types to be uploaded.

WWS-18076: The error log item for user %1 cannot be used. It may not exist, cannot be found, or cannot be created.

Cause: An attempt to write to the WebDAV error log file failed. Either the WebDAV error log file does not exist, cannot be found, or cannot be created.

Action: Check whether the WebDAV error log exists.

WWS-18077: No file-based item types available. File Upload via WebDAV is not be available in this page group.

Cause: No File or Image based item types were specified for the page group.

Action: Select some allowable item types for the page group. Until then, it will not be possible to upload content to this page group from WebDAV.

WWS-18085: Expecting data to be returned from query using condition %1, but no data found.

Cause: An internal error occurred.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred.

WWS-18086: An internal module call has been made using an invalid or inconsistent set of parameters. module: %1, parameters: %2.

Cause: It was not possible to create the WebDAV error log file as the user name was not supplied.

Action: Check the Apache error log file for possible reasons why this error occurred.

WWS-18087: An error occurred during the %1 for %2.

Cause: The attempted operation failed to complete.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred.

WWS-18088: An error occurred during the %1 from %2 to %3.

Cause: The attempted operation failed to complete.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred.

WWS-18089: An error occurred during the %1 operation.

Cause: The attempted operation failed to complete.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred.

WWS-18090: Cannot create a lock with scope %1 on the given resource of type %2. Shared or S locks are not permissible and collections or C cannot be locked.

Cause: The attempted operation failed to complete.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred.

WWS-18091: Updating the last-modified date for %1 failed, since it is expected to be collection.

Cause: It was not possible to update the last modified date as it is not a directory.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred.

WWS-18092: Deleting the root path or top level directory is not allowed.

Cause: The attempted operation is not permitted.

Action: The root path or top level directory cannot be deleted.

WWS-18093: Writing to the root directory is not allowed.

Cause: The attempted operation is not permitted.

Action: Writing to the root directory cannot be done.

WWS-18094: Moving %1 to %2 with destination name %3 failed. Moving resources across page groups is not allowed.

Cause: The attempted operation is not permitted.

Action: Resources cannot be moved across page groups.

WWS-18095: Copying %1 to %2 with destination name %3 failed. Copying resources across page groups is not allowed.

Cause: The attempted operation is not permitted.

Action: Resources cannot be copied across page groups.

WWS-18096: The name %1 in path %2 contains slashes, which is not allowed.

Cause: This name cannot contain slashes.

Action: Remove the slashes from the name.

WWS-18097: The creation of %1 failed, since its parent, %2, is either not a collection or is the root directory.

Cause: The attempted operation failed to complete.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred.

WWS-18098: The resource is already exclusively locked.

Cause: The document specified is checked out.

Action: Check in or undo the check out for the document to release the lock.

WWS-18099: The resource cannot be locked because it is a collection. Collections cannot be checked out and locked.

Cause: An attempt was made to check out a directory but this is not supported.

Action: Do not check out a directory, as it is not permitted.

WWS-18100: Insufficient write permissions on the folder.

Cause: An attempt was made to modify a directory but the user did not have sufficient privileges.

Action: If applicable, contact the portal administrator and request that privileges be granted to perform this operation.

WWS-18101: WebDAV Path not found.

Cause: The resource cannot be found in the underlying tables.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred. Also check the Apache error log file.

WWS-18102: Cannot validate at the given depth %1.

Cause: It is not possible to check for locks at the given level in the directory hierarchy.

Action: Check the WebDAV error file in the user's Personal Page for possible reasons why this error occurred. Also check the Apache error log file.

WWS-18103: It is not possible to perform the %1 operation on version zero of a document (dav-id = %2). This version is a placeholder for the first complete version of the document, which will only be available once the author has submitted it for review and it has been approved.

Cause: The attempted operation failed. It is not possible to perform any operations on this resource until it has been submitted to the approval system.

Action: To allow modifications, submit it to the approval system and approve it, if the user is not an approver or owner of the resource.

WWS-18104: There is not yet a complete initial version of this document; it is still being edited or reviewed. It will become available for general use once it has been approved.

Cause: The attempted operation failed. It is not possible to perform any operations on this resource until it has been submitted to the approval system.

Action: Wait until the document has been submitted to the approval system.

WWS-18105: OracleAS Portal has checked for the existence of WebDAV locks on the resource with dav-id = %1, to a depth of %2, and has found that locks exist. This may have caused OracleAS Portal to terminate the current action.

Cause: The attempted action required implicitly or explicitly that a WebDAV resource be moved or removed, for example, a file or image item. The operation failed because this resource was locked, either by a WebDAV client, or has been checked out. When a resource is locked, it indicates that someone is actively using the resource and therefore it is not appropriate to move or remove the resource.

Action: Determine why the item is locked or checked out and, if safe to do so, unlock or check in the item and attempt the operation again.

WWS-18121: You have requested an invalid menu action.

Cause: The menu action specified in the request is not supported by this portal.

Action: Verify the Portal WebDAV URL and make sure it is pointing to the correct address.

WWS-18122: The access control list is not allowed for this document.

Cause: Item Level Security is not enabled on this document.

Action: Contact your portal administrator. Request that Item Level Security is enabled on the document for which access control is required.

WWS-18123: Unknown error occurred while processing the menu request.

Cause: An internal error occurred.

Action: Contact Oracle Support Services.

WWS-18131: The operation %1 has been attempted on a resource, a version of which is pending approval. The operation is not allowed at this time.

Cause: An attempt was made to update a resource that is pending approval. The version in the approval process remains locked until it is either rejected or approved.

Action: Wait for the resource to be approved or rejected and attempt the operation again.

WWS-18132: Locked: %1

Cause: The given path is locked in WebDAV possibly because the resource is in use or pending approval.

Action: Attempt the operation again once all locks have been removed.

WWS-18133: The itemtype used for uploading content from DAV has mandatory fields which cannot be set from WebDAV.

Cause: The item type which has been chosen in the page properties for the type of file being uploaded has mandatory fields with no default values. It is not possible to upload items of this type from WebDAV as these fields cannot be set by the WebDAV Client.

Action: Either make these fields optional in the item type properties, specify a default value for these fields in the item type properties, or change the item type used for uploading files of this type in the page properties.

WWS-18136: The Approval/Rejection operation is not allowed for this document.

Cause: The document is not pending approval.

Action: Check that Workflow is enabled and the document is submitted for Approval/Rejection.

WWS-18137: You do not have permission to Approve or Reject this document.

Cause: You are not an approver or owner of, nor do you have manage content or administration privileges for this document.

Action: Make sure that you are logged on as a user who has permission to perform this operation.

WWS-18138: The page does not include an editable item region to upload the file.

Cause: No editable item region was available on the page.

Action: Create an editable item region on the page or mark an existing one as editable.

WWS-18139: Sorry, the Submit for Approval operation is not allowed for this document.

Cause: The document is not in draft status.

Action: Check that Workflow is enabled and the document is in draft status.

WWS-18140: Syncing of the Item types for WebDAV Upload in the imported page has not been performed.

Cause: The WebDAV itemtypes selected for use in the imported page could not be updated to reflect the new settings in the portal.

Action: In the page properties of the imported page, set the WebDAV item type settings to the desired values.

WWS-19679: Item has been approved.

Cause: The item cannot be approved or rejected because it has already been approved.

Action: Refresh your browser window to update your notifications. The item you were trying to approve or reject will no longer be listed.

WWS-19680: Item has been rejected.

Cause: The item cannot be approved or rejected because it has already been rejected.

Action: Refresh your browser window to update your notifications. The item you were trying to approve or reject will no longer be listed.

WWS-19699: You do not have permission to view this item.

Cause: Viewing the item required an appropriate privilege.

Action: Ask the page group administrator or page manager to grant you the appropriate privilege.

WWS-19722: There are pending approvals in this routing process; the step cannot be moved.

Cause: The change was rejected because the approval process definition had items pending approval.

Action: Wait until all the pending items are approved, then try again.

WWS-19746: You have entered invalid values for the number of notification items, the subscription time, or the subscription cache time.

Cause: A non-numeric value was entered.

Action: Enter a valid number value.

WWS-20331: You must first specify an HTML Content Layout.

Cause: No valid HTML Content Layout was selected.

Action: Select an HTML Content Layout from the list or create one first if there is none available in the list.

WWS-20369: Webcache could not access this URL.

Cause: An exception was raised by the <esi:include> tag while fetching the contents of this item. Typically, this is because the item's URL is not accessible from the Web cache.

Action: Verify that the URL is valid and accessible from your browser. If the Web page displays properly, then verify the proxy settings in the Web cache. Note that URLs that require HTTP authentication headers are not supported.

WWS-22200: The value entered is invalid. Choose a valid value from the LOV.

Cause: The value entered is not one of the values from the LOV.

Action: Enter a valid value from the LOV.

WWS-22201: You cannot copy the item because the category to which it belongs does not exist in the destination page group.

Cause: The category that the item belongs to does not exist in the destination page group.

Action: Re-create the category in the destination page group or assign the item to a shared category.

WWS-22202: You cannot copy the item because one or more of the perspectives associated with it does not exist in the destination page group.

Cause: The perspective attached to the item does not exist in the destination page group.

Action: Re-create the perspective in the destination page group, detach the perspective from the item, or attach a shared perspective to the item.

WWS-22203: You cannot move the item because the category to which it belongs does not exist in the destination page group.

Cause: The category that the item belongs to does not exist in the destination page group.

Action: Re-create the category in the destination page group or assign the item to a shared category.

WWS-22204: You cannot move the item because one or more of the perspectives associated with it does not exist in the destination page group.

Cause: The perspective attached to the item does not exist in the destination page group.

Action: Re-create the perspective in the destination page group, detach the perspective from the item, or attach a shared perspective to the item.

WWS-22208: The message cannot be added to the queue as the queue does not exist.

Cause: The specified queue does not exist.

Action: Create the queue before attempting to add a message to the queue.

WWS-22209: Invalid height value. Value should be at least 1 pixel.

Cause: You entered an invalid value for the portlet height.

Action: Enter a positive number for the portlet height.

WWS-22210: Item is not checked out.

Cause: You tried to check in an item that was not checked out.

Action: Check out the item, make the necessary changes, then check it in.

WWS-22211: Item is not enabled for checkout.

Cause: You tried to check out an item that is not enabled for checkout.

Action: Enable the item for checkout, then check out the item.

WWS-22212: The image that you are trying to reference does not exist.

Cause: The image does not exist in the Oracle Application Server Metadata Repository.

Action: Supply an image that does exist.

WWS-22213: An invalid path was supplied to the Default Content attribute.

Cause: The path supplied to the core attribute was invalid.

Action: Select a value from the LOV or supply a valid value.

WWS-22214: An invalid path was supplied to the Item Link attribute.

Cause: The path supplied to the core attribute was invalid.

Action: Select a value from the LOV or supply a valid value.

WWS-22215: An invalid number was entered for the version number attribute.

Cause: The number supplied to the version number attribute was either not greater than zero or is a value that has already been used up by an existing version.

Action: Supply a positive number that is unique across this item.

WWS-22217: Privileges cannot be assigned to the PUBLIC user.

Cause: An attempt was made to assign an item level privilege to the PUBLIC user. This is not allowed.

Action: Assign the item level privilege to users and groups other than PUBLIC.

WWS-22218: An attempt was made to update an item for which draft version exists. The item cannot be edited until that draft is published or deleted.

Cause: Another user is drafting an update of this item. There can be only one draft version of an item. The item cannot be edited until that draft is published or deleted.

Action: Wait until that draft is published or deleted.

WWS-22219: An attempt was made to unzip an item that is pending approval or has a draft version. You must wait until the item is approved or rejected, or until the draft is published or deleted.

Cause: An attempt was made to unzip an item that is pending approval or is a draft item.

Action: If it is an item that is pending approval, unzip it after it is approved or rejected. If it is a draft item, unzip it after it is published or deleted.

WWS-22220: Invalid portlet caching period. Value should be at least 1 minute.

Cause: You entered an invalid value for the portlet caching period.

Action: Enter a portlet caching period of at least 1 minute.

WWS-22221: The delete or purge did not succeed. The item or one of its associated subitems is checked out by another user.

Cause: An item cannot be deleted or purged when the item or one of its associated subitems is checked out by another user.

Action: Wait to perform the action until the other user checks in the item or its associated subitem.

WWS-22222: You cannot modify the Access Settings of an item on a page that is cached at the system level.

Cause: You attempted to modify the access settings of an item on a page cached at the system level, which affects all users. Item Level Security is disabled for pages cached at the system level.

Action: If you require Item Level Security on this item, then choose a different caching option for the page. Choose either user-level caching or no caching.

WWS-22223: This item does not have any translatable attribute and hence, cannot be edited in the nondefault language of the page group.

Cause: You attempted to edit an item that does not have any translatable attribute in the nondefault language.

Action: Edit the item in the default language of the page group and make the necessary changes.

WWS-22224: An attempt was made to set an invalid publish date.

Cause: The publish date for an item must be immediately or anytime greater than 2 minutes from immediately. For example, if the publish date is currently today at 12:00, and the publish date is set for today at 12:02, then an exception is thrown and this error message is rendered.

Action: Reset the item's publish date to either immediately or more than 2 minutes from immediately.

WWS-22226: Item type cannot be deleted because items are based on it.

Cause: Deleting an item type also deletes all items that are based on the type. Though you may have permission to delete item types, you do not have permission to delete specific items.

Action: Verify that only non-essential content is based on the item type. Obtain the required privilege level to delete items. Then, try again.

WWS-22227: Page type cannot be deleted because pages are based on it.

Cause: Deleting a page type also deletes all pages that are based on the type. Though you may have permission to delete page types, you may not have permission to delete specific pages.

Action: Verify that only non-essential pages are based on the page type. Obtain the required privilege level to delete pages. Then, try again.

WWS-22228: The action cannot be completed because a sub-item of the item has a status of Pending.

Cause: The item you tried to modify has one or more sub-items pending approval. You cannot perform this action on items with sub-items that are pending approval.

Action: Complete the approval process on the sub-item and try again.

WWS-22229: Copy cannot be completed because a sub-item of the item has a status of Pending.

Cause: The item you tried to copy has one or more sub-items pending approval. You cannot copy items with sub-items that are pending approval.

Action: Complete the approval process on the sub-item and try again.

WWS-22230: Move cannot be completed because a sub-item of the item has a status of Pending.

Cause: The item you tried to move to another page has one or more sub-items pending approval. You cannot move items to another page when they have associated sub-items that are pending approval. However, you can move such items within the same page.

Action: Complete the approval process on the sub-item and try again.

WWS-22231: Delete cannot be completed because a sub-item of the item has a status of Pending.

Cause: The item you tried to delete has one or more sub-items pending approval. You cannot delete items with sub-items that are pending approval.

Action: Complete the approval process on the sub-item and try again.

WWS-22232: The attribute display type cannot be changed from a multi-line to a single-line because items are based on the item type that uses this attribute.

Cause: An attempt was made to switch an attribute from a multi-line to a single-line display type. This action was prevented because items exist that are based on the item types that use this attribute. This action can be completed

successfully only after the attribute has been detached from the item types that use it.

Action: Detach the attribute from the item types that use it, and try again. Detaching an attribute from an item type means that all items based on the type lose the values that were entered for the attribute.

WWS-22233: Copy cannot be completed because a subitem of an item on the page has a status of Pending.

Cause: An attempt was made to copy a page containing items with sub-items pending approval.

Action: Complete the approval process on the subitems, and try again.

WWS-22234: Deleted items cannot be unzipped. You must undelete the item to unzip it.

Cause: An attempt was made to unzip a deleted item.

Action: Unzip the item after it is undeleted.

WWS-22235: %1 does not exist.

Cause: The object cannot be found in the transport set.

Action: Export the transport set again, including this required object.

WWS-22507: Item does not exist.

Cause: An action was attempted on an item that no longer exists.

Action: Refresh the page so that it displays the current content.

WWS-22517: An error has occurred while rendering the URL associated with the page. %1.

Cause: An error occurred while redirecting to the URL associated with the current page.

Action: Check the validity of the URL associated with the current page.

WWS-22518: An error has occurred while executing the PL/SQL associated with the page. %1.

Cause: The PL/SQL code associated with the current page executed with errors.

Action: Check the validity of the PL/SQL code that executes when the current page is viewed.

WWS-22519: The attribute does not exist.

Cause: No value was found for the custom attribute associated with the current page.

Action: Edit the properties for the current page, and provide values for the custom attributes associated with it.

WWS-23017: Invalid search pattern specified.

Cause: A null value is specified for the search pattern.

Action: Specify a non-null value for the search pattern.

WWS-25824: The name you specified is already in use. Recommended Name:%1.

Cause: The category/perspective name entered is not unique within this namespace.

Action: Enter a unique category/perspective name, one that is not used by another category, perspective, page or tab with the same parent.

WWS-25827: This portlet cannot search any of the submitted page groups.

Cause: A search submission portlet submitted a search to a search results portlet. The results portlet is customized to show results from a specific set of page groups and these do not include any of the page groups chosen in the submission portlet.

Action: Change the list of page groups chosen for the submission portlet or those chosen for the results portlet so that both portlets refer to a common set of page groups.

WWS-25828: This portlet cannot search all the submitted page groups.

Cause: A search submission portlet submitted a search to a search results portlet. The page groups selected for the results portlet were not all the same as those selected for the submission portlet. Only those page groups common to the submission portlet and the results portlet were searched.

Action: Change the list of page groups chosen for the submission portlet or those chosen for the results portlet so that both portlets refer to a common set of page groups.

WWS-25829: This portlet cannot search any of the default page groups from the submitted portlet.

Cause: A search submission portlet submitted a search to a search results portlet. The submission portlet searched a list of page groups that were chosen as the defaults for that portlet. The results portlet is customized to show results from a different set of page groups, none of which were common to the submission portlet.

Action: Change the default list of page groups for the submission portlet, or change the customizations in the Edit Defaults of the results portlet, so that both portlets refer to a common set of page groups.

WWS-25830: This portlet cannot search all of the default page groups from the submitted portlet.

Cause: A search submission portlet submitted a search to a search results portlet. The page groups identified for the submission portlet are different from those identified for the results portlet. Only the page groups common to the submission portlet's default page groups and the result portlet's customizations are searched.

Action: Change the default list of page groups for the submission portlet, or change the customizations in the Edit Defaults of the results portlet, so that both portlets refer to a common set of page groups.

WWS-25838: The expiry time must be an integer value between 1 and 1440 minutes.

Cause: An expiry time was specified that is not an integer between 1 and 1440 minutes.

Action: Enter an expiry time that is an integer between 1 and 1440 minutes.

WWS-25883: Some or all of the Oracle Text indexes are missing or invalid. Oracle Text searching is disabled.

Cause: Oracle Text search capabilities cannot be used because not all the Oracle Text indexes were present and valid.

Action: Ensure that the Oracle Text indexes are present and valid. If necessary, create or re-create these indexes. For more information, refer to the *OracleAS Portal Configuration Guide*.

WWS-25902: An error occurred while creating Oracle Text object %1.

Cause: Oracle Text encountered an error while creating the preference or section group.

Action: Review the diagnostics logs for other messages. Correct these errors, then try again.

WWS-25903: An error occurred while dropping Oracle Text object %1.

Cause: Oracle Text encountered an error while removing the preference or section group.

Action: Review the diagnostics logs for other messages. Correct these errors, then try again.

WWS-25907: %1 cannot be used in search criteria.

Cause: The specified search attribute does not exist in the Oracle Text indexes.

Action: The Oracle Text indexes need to be updated to include the new attribute. Oracle Text indexes are updated automatically. Either wait until the indexes are updated, or use a different search attribute.

WWS-25934: The search query contained invalid query syntax: %1.

Cause: This usually occurs when a Query Language operator was used and the search expression contained invalid Oracle Text syntax.

Action: Correct the query language syntax.

WWS-25976: The basic search results page is missing.

Cause: The page selected to display results from Basic Search portlets and Basic Search Box items is missing.

Action: Specify a valid page for basic search results in the Search tab of the Global Settings screen.

WWS-25977: The search results page is missing.

Cause: The page selected to display results from Advanced, Custom and Saved Search portlets is missing.

Action: Specify a valid page in the Search tab of the Global Settings screen.

WWS-25978: The destination page for Advanced Search links is missing.

Cause: The destination page selected for Advanced Search links is missing. Links to advanced search pages cannot be displayed.

Action: Specify a valid page for Advanced Search links in the Search tab of the Global Settings screen.

WWS-25979: Page selected to display search results is missing.

Cause: The page selected to display results from this search portlet is missing.

Action: Edit the defaults of this portlet and specify a valid search results page in the Results Display tab.

WWS-25980: Display name for the saved search is missing.

Cause: A display name for the saved search has not been provided.

Action: Enter a display name for the saved search.

WWS-25981: You do not have permission to view this item.

Cause: Viewing the item required an appropriate privilege.

Action: Ask the page group administrator or page manager to grant you the appropriate privilege.

WWS-25982: A search parameter value is invalid.

Cause: A value specified for a search parameter in the URL is incorrect.

Action: Specify a valid value for the search parameter.

WWS-25983: You do not have access to this page.

Cause: You need to be logged on to access this page.

Action: Log on to OracleAS Portal as a valid user.

WWS-25984: No HTML content to display.

Cause: The file was either empty or could not be displayed as HTML.

Action: Verify that the file item has a format that can be displayed as HTML.

WWS-25985: No Themes to display.

Cause: The file was either empty or Oracle Text could not extract themes from the content.

Action: Verify that the file item has a format that can be processed by Oracle Text.

WWS-25986: No Gists to display.

Cause: The file was either empty or Oracle Text could not extract gists from the content.

Action: Verify that the file item has a format that can be processed by Oracle Text.

WWS-26000: Oracle Text Base URL cannot be null.

Cause: No value is specified for the Oracle Text Base URL.

Action: Specify a value for the Oracle Text Base URL. Typically, this is the URL to the Portal instance, up to and including the Portal DAD. For example, `http://hostname.domain:port/pls/dad/`.

WWS-26001: Link text for Internet Search Engine cannot be null if a URL is specified.

Cause: A URL was specified for the Internet Search Engine, but the link text was not specified.

Action: Specify the link text for the Internet Search Engine.

WWS-26120: Resource Not Found.

Cause: Either

1. The Resource has been deleted or moved during the operation and so can no longer be found, or
2. The configuration of the Web server listener is not correct.

Action: This error is expected to occur infrequently if the Portal is being used to move or delete content while the Search Engine is indexing content. If this occurs frequently, check your configuration.

WWS-26121: Permission Denied.

Cause: You cannot perform this action because of one of the following reasons:

1. The Search Engine has not authenticated with Oracle Internet Directory and secure crawl is enabled, or
2. Secure crawling is disabled and the requested resource is not public, or
3. The configuration of the Web server listener is not correct.

Action: Check the secure crawling configuration in the Global Settings and whether the Search Engine has authenticated with Oracle Internet Directory successfully, if applicable. If this is still not solved and the requested resource is accessible through the Portal UI to an unauthenticated user, check your configuration.

WWS-28652: The bulk action cannot be performed on all the selected objects.

Cause: One or more of the selected objects did not meet the required conditions for the action to be performed.

Action: Ensure that the objects are in the correct state, and have the correct permissions applied to them so that the required action can be performed.

WWS-30071: Item %1 from page group %2 is not a valid image.

Cause: The item specified is not a valid image.

Action: Choose a valid image.

WWS-30074: The value for results per page must be an integer greater than zero.

Cause: A value specified for the results-per-page is not an integer greater than zero.

Action: Specify a value for the results-per-page that is an integer greater than zero.

WWS-30502: The page ID does not exist.

Cause: The page that this item belongs to does not exist.

Action: Refresh the page, and try to edit the item again.

WWS-30518: The item ID does not exist.

Cause: This item does not exist.

Action: Refresh the page, and try to edit the item again.

WWS-30529: You must specify a valid Style name.

Cause: This error occurs when an internal API is called to retrieve a style setting value and the setting name or its type are not provided.

Action: Provide the setting name and type.

WWS-30534: You cannot move a page into itself.

Cause: An attempt was made to make a page the sub-page of itself.

Action: Choose another page as the parent of the page.

WWS-30535: You cannot move the root page of a page group.

Cause: Moving the root page of a page group is not permitted.

Action: Consider moving each of the root page's sub-pages, or creating a new page group.

WWS-30538: Another user has updated the value of this item.

Cause: This error occurs when one user attempts to update page group properties at the same time as another user.

Action: Close the page group properties screen, then reload it.

WWS-30541: Specify a name.

Cause: A name was not provided.

Action: Make sure that the Name field is not left blank.

WWS-30542: Specify a display name.

Cause: A display name was not provided.

Action: Make sure that the Display Name field is not left blank.

WWS-30558: An error occurred while executing the PL/SQL associated with the item. %1.

Cause: The PL/SQL code associated with the item executed with errors.

Action: Check the validity of the PL/SQL code that executes when the item is viewed.

WWS-30573: You do not have permission to perform this operation.

Cause: The user does not have permission to perform this operation.

Action: Make sure that you are logged on as the user who has permission to perform the operation.

WWS-30584: The action cannot be completed because the value entered for the TEXT attribute is too large.

Cause: The value entered for the TEXT attribute exceeds 32 KB.

Action: Enter a text value that does not exceed 32 KB.

WWS-30586: The item name must be unique in this page.

Cause: The name specified for the item is not unique.

Action: Specify a name that is unique across all the items on this page as well as all the tabs and sub-pages of this page.

WWS-30589: A category with the specified name already exists in this namespace.

Cause: The category name entered is not unique within this namespace.

Action: Enter a unique category name that is not already used by another category with the same parent.

WWS-30590: A perspective with the specified name already exists in this namespace.

Cause: The perspective name entered is not unique within this namespace.

Action: Enter a unique perspective name that is not already used by another perspective with the same parent.

WWS-30593: Invalid number format entered.

Cause: An invalid value was entered for a number attribute. It is possible that the LOV associated with the attribute returns incorrect values.

Action: Request that the owner of the LOV change it to return the correct type of values.

WWS-30595: A style with the specified name already exists.

Cause: The style name entered is not unique.

Action: Enter a unique style name that is not used in the current page group nor in the Shared Objects page group.

WWS-30601: An invalid date was entered.

Cause: The date entered is invalid.

Action: Enter a valid date.

WWS-30603: Invalid value entered for color.

Cause: An invalid value was entered in the style's color field.

Action: Enter a valid color value.

WWS-30617: At least one search term is required.

Cause: No search criteria was provided for the search.

Action: Enter some search criteria and submit the search.

WWS-30627: No language specified for translation.

Cause: No language was specified in the internal API that creates translations for the page group. One way to avoid this is to create translations through the user interface.

Action: Specify a language for translation.

WWS-30628: Specify a name that does not contain the following characters: \ / : * ? "

< > | , & # %.

Cause: The name entered contains invalid characters.

Action: Specify a valid name. The name may not contain the following characters:

\ / : * ? " < > | , & # %.

WWS-30629: Specify a name without spaces or special characters.

Cause: The name entered contains invalid characters.

Action: Specify a valid name. Valid characters are [A-Z], [a-z], [0-9] and "_".

WWS-30630: An attribute with the specified name already exists.

Cause: The attribute name entered is not unique.

Action: Enter a unique attribute name, one that is not used in the current page group nor in the Shared Objects page group.

WWS-30640: The Page Group's default language cannot be deleted.

Cause: An attempt was made to remove a page group's default language. This action is not permitted.

Action: Some translation languages can be removed. For a list of these, go to the Translations tab of page group properties.

WWS-30641: The Page Group ID does not exist.

Cause: An invalid page group ID was entered.

Action: Enter a valid page group ID.

WWS-30644: A page group with the specified name already exists.

Cause: The page group name entered is not unique.

Action: Enter a unique page group name.

WWS-30660: Invalid date: %1.

Cause: An invalid date value was entered for the search attribute.

Action: Enter a valid date value.

WWS-30661: Invalid number: %1.

Cause: An invalid number value was entered for the search attribute.

Action: Enter a valid number value.

WWS-30662: Procedure Call and Link Text cannot be null. Enter valid values for both these fields.

Cause: A value was not entered for the Procedure Call or the Link Text.

Action: Enter values for both fields. If you do not want to add a procedure call to the page type, ensure that both fields are null.

WWS-30663: A URL is not specified for this page.

Cause: The URL for a URL page is not specified.

Action: Specify a URL for the URL page.

WWS-30664: Valid PL/SQL code is not specified for this page.

Cause: The PL/SQL code for a PL/SQL page is not specified.

Action: Specify the PL/SQL code for the PL/SQL page.

WWS-30667: Saved search name already exists. Enter a new name.

Cause: The name given for the saved search already exists.

Action: Specify a unique name for the saved search.

WWS-30675: Display Name cannot be null.

Cause: Nothing was entered in the Display Name field.

Action: Enter a valid Display Name.

WWS-30680: Page Group not found.

Cause: An attempt was made to move an item to a nonexistent page group.

Action: Pass in a valid page group name to the move item API.

WWS-30683: Enter a number greater than Zero.

Cause: One or more numeric values greater than zero were required but not entered in page group properties.

Action: Provide all the required number values.

WWS-30686: An item type with the specified name already exists.

Cause: The item type name entered is not unique.

Action: Enter a unique item type name, one that is not used in the current page group nor in the Shared Objects page group.

WWS-30687: A page type with the specified name already exists.

Cause: The page type name entered is not unique.

Action: Enter a unique page type name, one that is not used in the current page group nor in the Shared Objects page group.

WWS-30693: This user does not exist.

Cause: An attempt was made to provide access to a user that does not exist.

Action: Provide a valid user name.

WWS-30695: Page name contains spaces or special characters.

Cause: The specified page name contained spaces or special characters.

Action: Remove the spaces and special characters from the page name.

WWS-30698: Invalid username specified. User does not exist.

Cause: An invalid user name or group name was entered.

Action: Enter a valid user name or group name. If you are not sure of the name, click the Browse Users or Browse Groups icon and select from the list provided.

WWS-30699: Path Alias Name is not defined for the Database Access Descriptor.

Cause: The CGI environment variables were not initialized.

Action: Check the middle tier log files.

WWS-30706: You must specify a database schema.

Cause: A schema name was not specified.

Action: Specify a valid schema name.

WWS-30707: Invalid schema specified. Database schema does not exist.

Cause: The database schema specified does not exist.

Action: Specify a valid database schema.

WWS-30710: You must specify an expiration date.

Cause: The item is set to expire on a future date, but an expiration date was not specified.

Action: Specify the expiration date.

WWS-30711: You must specify the number of days for the expiration period.

Cause: The item is set to expire in a certain number of days, but the number of days was not specified.

Action: Specify the number of days from the publish date when the item should expire.

WWS-30712: Publish Date must be in the proper date format. A 4-digit year must be indicated.

Cause: The publish date was entered in an invalid format.

Action: Enter the publish date in the format specified. Ensure that the year is indicated in four digits.

WWS-30713: Publish Date cannot be earlier than current date.

Cause: An attempt was made to publish this item before the current date, or an attempt was made to create a sub-item with a publish date that precedes the publish date of the parent item.

Action: Change the publish date of the item to a future date, or set the publish date of the sub-item to the same or a later date than the publish date of the parent item.

WWS-30714: Expire Date must be in the proper date format. A 4-digit year must be indicated.

Cause: The expiration date was entered in an invalid format.

Action: Enter the expiration date in the format specified. Ensure that the year is indicated in four digits.

WWS-30715: Expire Date must be later than current date.

Cause: An expiration date was entered for the item that was not later than the current date.

Action: The item can be expired only in the future. Specify an expiration date that is later than the current date.

WWS-30716: An expire date that is the same as or earlier than the publish date signifies an Expired item, which cannot be edited. In order to edit this item, you must modify the expiration period.

Cause: The item has expired and cannot be edited.

Action: Un-expire the item, then try again.

WWS-30717: Invalid number format specified for expiration period. Specify a non zero positive number.

Cause: An invalid number was entered for the expiration period.

Action: Specify a valid number.

WWS-30718: This item is currently being unzipped. To unzip again, wait until the status is set to Complete.

Cause: The Unzip link was clicked while the file was in the process of being unzipped.

Action: To unzip the zip file again, wait until the current unzip process is complete.

WWS-30719: Publish Date cannot be earlier than Create Date.

Cause: An attempt was made to enter a publish date that precedes the item's creation date.

Action: Enter a publish date that is either the same or later than the current date.

WWS-30720: Unable to create items.

Cause: Portal was unable to refresh a portlet provider or the Portlet Repository.

Action: Check the refresh log to determine the provider that throws error, then verify that the provider registration for that provider is correct. Make sure the provider is up and running during refresh.

WWS-30722: The value entered for the page group quota is less than the page group's current usage.

Cause: When modifying the page group quota, the new value must be greater than or equal to the number of megabytes already consumed by the contents of the page group.

Action: Enter a value greater than or equal to the current usage.

WWS-30723: Invalid value entered for page group quota.

Cause: The value entered for the page group quota is invalid.

Action: Enter a valid value or select No Limit to impose no quota restriction on the page group's use of space. Valid values include any positive number, including fractional values, such as 50.5.

WWS-30724: Quota for this page group exceeded.

Cause: The document or image could not be uploaded because the page group quota has been exceeded.

Action: Contact the portal administrator.

WWS-30725: Expire Date must be later than Publish Date.

Cause: An attempt was made to enter an item expiration date that precedes the item publish date.

Action: Enter an expiration date that is later than the publish date.

WWS-30728: Invalid number format entered for number type attribute or invalid values specified for number type list of values.

Cause: An invalid value or no value was specified for a number type attribute that is associated with this item type. The invalid value may be an invalid user-entered number or may be a selection from a list of values that contains invalid values.

Action: Edit the item type and provide valid values to all number type attributes. This may involve revising a list of values that is attached to a number type attribute.

WWS-30730: Unable to get the list of providers.

Cause: The registration information for some provider was invalid, or an internal error occurred in the provider subsystem.

Action: Verify that registration information for all providers is valid.

WWS-30731: Invalid date format specified.

Cause: An attempt was made to specify an invalid date format.

Action: Specify a valid date format.

WWS-30738: You have entered an invalid email address.

Cause: An attempt was made to enter an email address in an invalid format.

Action: Enter the email address in a valid format, for example, name@oracle.com.

WWS-30741: This item has been checked out so you cannot edit it.

Cause: Another user has checked the item out. The Edit icon was displayed because the page has not been refreshed since the other user checked the item out.

Action: Refresh the page to show the current status of its content. As soon as the other user checks the item in, you will be able to edit it.

WWS-30742: Advanced Search link cannot be null.

Cause: The choice to specify an Advanced Search Link was made, but the advanced search link value was not specified. The Advanced Search Link is specified either by selecting a page or specifying a URL.

Action: Specify an Advanced Search Link value.

WWS-30743: Advanced Search page cannot be null.

Cause: The choice was made to specify an Advanced Search Page, but the Advanced Search value was not specified. The Advanced Search Page is specified either by selecting a page or specifying a URL.

Action: Specify an Advanced Search Page value.

WWS-30748: Pending items cannot be unzipped. The item must first be approved.

Cause: An attempt was made to unzip an item that is pending approval. Items pending approval cannot be unzipped.

Action: Unzip after the item is approved.

WWS-30749: Search Results Page Names cannot be null.

Cause: One or both search results pages were not specified.

Action: Choose search results pages for basic and advanced searches.

WWS-31365: Valid date format: %1.

Cause: Dates must be entered in the correct format.

Action: Enter the date using the format specified.

WWS-32018: The format of this URL has changed. Change the source of this URL to the New URL displayed below. The Old URL is not supported in future releases. If your browser does not automatically re-direct you in 30 seconds, click the New URL below to go to the new page.

Cause: Portal URLs have changed, the old URL format is no longer valid.

Action: Wait to be redirected to the new URL, or click the link displayed.

WWS-32021: An error was encountered while deleting the page group. The page group has been deleted but you should check the logs for more information.

Cause: A page group that had some data inconsistency was deleted.

Action: No further action required. The page group has been deleted. You can look at the logs for additional details on the data inconsistency.

WWS-32022: The category has been created but it was not possible to place the search portlets on to the category page. The category page will not show the items or pages in the category.

Cause: This is usually caused when the category page template has been modified and the region in which the portlets are to be placed has been removed.

Action: If the category template is deleted, it will be re-created with the correct regions the next time a category is created. However, existing categories are not based on the new template. See the OracleAS Portal Configuration Guide, for information on how to remove and re-create all of the category pages based on a re-created template.

WWS-32023: The perspective has been created, but it was not possible to place the search portlets onto the perspective page. The perspective page will not show the items or pages in the perspective.

Cause: This is usually caused when the perspective page template has been modified and the region in which the portlets are to be placed has been removed.

Action: If the perspective template is deleted, it will be re-created with the correct regions the next time a perspective is created. However, existing perspectives are not based on the new template. See the OracleAS Portal Configuration Guide, for information on how to remove and re-create all of the perspective pages based on a re-created template.

WWS-32024: The file could not be filtered.

Cause: There may be a problem with an unsupported file format. To search file content and Themes and Gist, and view as HTML, the file must be filtered and converted to plain text. This is not always possible because some file formats are not supported. This error might also be caused by a problem with the set-up and configuration of Oracle Text.

Action: Ensure that the document is in a format supported by Oracle Text. See the OracleAS Portal Configuration Guide, available on Portal Center, for information on how to work with Oracle Text.

WWS-32025: The search criteria specified results in too many potential search terms.

Cause: The combination of operator and search term was used to create a list of potential search terms that is too large. This can occur when using the "partially match (%term%)" operator with a non-specific search term.

Action: Enter a more specific search term or use a different operator.

WWS-32026: The Oracle Text Installation is not complete: Knowledge base file or files are missing.

Cause: The Knowledge Base supplied with Oracle Text was not installed.

Action: Complete the installation of Oracle Text.

WWS-32028: The Oracle Text search query is too complex to process.

Cause: The Oracle Text search query provided is valid, but too complex for the installed version of Oracle Text to process.

Action: Simplify the search query expression and try again.

WWS-32029: Oracle Text error %1.

Cause: Oracle Text was unable to process the search query due to the specified error, starting with DRG-.

Action: For information on DRG- errors, refer to the Oracle Text.

WWS-32101: No data found.

Cause: No data was found for the requested object.

Action: Try another request for a valid object.

WWS-32103: You do not have permission to perform this operation.

Cause: The user does not have permission to perform this operation.

Action: Make sure that you are logged on as a user who has permission to perform the operation.

WWS-32110: Page name is missing.

Cause: A page name was required but not entered.

Action: Enter a valid page name.

WWS-32111: Display name is missing.

Cause: A display name was required but not entered.

Action: Enter a valid display name.

WWS-32118: Invalid REQUIRED value for an attribute.

Cause: One or more attributes required a value that was not provided.

Action: Provide values for all required attributes. Attributes that require a value are marked with an asterisk, *.

WWS-32139: The page group ID does not exist.

Cause: An invalid page group ID was passed to a function getting the default language of a page group.

Action: Pass a valid page group ID.

WWS-32141: The page does not exist.

Cause: An invalid page was specified to be rendered in the page portlet.

Action: Pass a valid page by changing the parameter value passed to the page portlet.

WWS-32143: Invalid display mode.

Cause: This portlet does not support the specified display mode.

Action: Choose either the Show or Edit display mode.

WWS-32146: You cannot move the root page.

Cause: Moving the root page of a page group is not permitted.

Action: Consider moving each of the root page's sub-pages or creating a new page group.

WWS-32147: You cannot move an object into itself.

Cause: Moving a page into one of its own sub-pages is not permitted.

Action: Choose a different destination for the page.

WWS-32150: The item name contains an invalid character.

Cause: A name containing one or more invalid characters was entered for the item.

Action: Enter a valid name for the item. Item names may contain the characters A to Z, a to z, 0 to 9, and `_`. Item names may not contain the characters `\/:*?"<>|,&#%`.

WWU-00001 to WWU-26007

WWU-00001: An unexpected exception was raised during the upgrade prechecks.

Cause: An unexpected error caused the upgrade to terminate.

Action: Based on the details in the message, correct the problem, and run the upgrade again.

WWU-00002: The value of the `shared_pool_size` database parameter is not high enough for the upgrade.

Cause: The value of the `shared_pool_size` database parameter is too low.

Action: Increase the value of the `shared_pool_size` database parameter to 20 MB or more. Run the upgrade again.

WWU-00003: The value of the `java_pool_size` database parameter is not high enough for the upgrade.

Cause: The value of the `java_pool_size` database parameter is too low.

Action: Increase the value of the `java_pool_size` database parameter to 20 MB or more. Run the upgrade again.

WWU-00004: The `optimizer_mode` database parameter should not be set to `RULE`.

Cause: The `optimizer_mode` database parameter is incorrectly set to `RULE`.

Action: Change the `optimizer_mode` database parameter to `CHOOSE`. Run the upgrade again.

WWU-00005: There is not enough free space in the default tablespace.

Cause: There is less than 20 MB of free default tablespace.

Action: Create at least 20 MB of free default tablespace. Run the upgrade again.

WWU-00006: There is not enough free space in the temporary tablespace.

Cause: There is less than 10 MB of free temporary tablespace.

Action: Create at least 10 MB of free temporary tablespace. Run the upgrade again.

WWU-00007: The `_system_trig_enabled` database parameter is set to `FALSE`.

Cause: The `_system_trig_enabled` database parameter is incorrectly set to `FALSE`.

Action: Set the value for the `_system_trig_enabled` database parameter to `TRUE`, or do not set it. Run the upgrade again.

WWU-00008: There were jobs running in the DBMS jobs queue during the upgrade.

Cause: The upgrade cannot progress because there are DBMS jobs running.

Action: Either kill the DBMS jobs or wait for them to finish before restarting the upgrade.

WWU-00009: The DBMS job queue is disabled. There were jobs that would have run immediately if it were enabled.

Cause: Jobs submitted for the current repository may not run properly under the upgraded version.

Action: Either:

1. Remove the jobs from the queue, or
2. Re-enable the job queue by raising the `job_queue_processes` database parameter to a value greater than 0, and allow the jobs to complete.

WWU-00010: Some jobs in the DBMS job queue were incorrectly configured.

Cause: There are OracleAS Portal jobs in the DBMS job queue that were either incorrectly submitted as another user or submitted as the OracleAS Portal user with another default schema or default privilege.

Action: Remove these jobs from the job queue. The upgrade will resubmit any jobs that are missing.

WWU-00011: There are concurrent sessions running for the schema you are upgrading.

Cause: There are other sessions running on the OracleAS Portal schema.

Action: Make sure the Oracle Application Server 10g middle tier is shut down and there are no other connections to the schema being upgraded. Look under Open Sessions in the upgrade log for a list of open sessions for the schema.

WWU-00012: Not all components of the JVM installation are present in the database or valid.

Cause: SYS Java objects are not present in the database or are invalid.

Action: Recompile the invalid Java objects in SYS. If this fails, reinstall the JVM in the database following the instructions present in the Oracle database documentation.

WWU-00013: Tables with UPG_ prefix were found in the OracleAS Portal schema.

Cause: The upgrade is terminated when UPG_ prefix tables are present in the OracleAS Portal schema.

Action: Back up all tables with the UPG_ prefix, then delete them from the OracleAS Portal schema. The script %0 can be used for this purpose.

WWU-00014: Obtaining Oracle Text information failed.

Cause: An error occurred during the attempt to retrieve information about the Oracle Text installation.

Action: Ensure that the Oracle Text component is correctly installed. If necessary, reinstall the Oracle Text component. For installation instructions, refer to the Oracle Application Server Portal Configuration Guide.

WWU-00015: Oracle Text schema, CTXSYS, does not exist.

Cause: The database does not contain the CTXSYS schema, which indicates that Oracle Text is not installed.

Action: Install the Oracle Text component in the database. For installation instructions, refer to the Oracle Application Server Portal Configuration Guide.

WWU-00016: Oracle Text indextype is invalid or does not exist.

Cause: The Oracle Text context indextype is not valid or does not exist. This may indicate a problem with the Oracle Text installation.

Action: Ensure the Oracle Text context indextype is present and valid. If necessary, reinstall the Oracle Text component. For installation instructions, refer to the Oracle Application Server Portal Configuration Guide.

WWU-00017: Some Oracle Text packages are invalid.

Cause: Packages in the Oracle Text schema, CTXSYS, that begin with DRI or CTX_ are invalid.

Action: Revalidate the Oracle Text invalid packages. If necessary, reinstall the Oracle Text component. For installation instructions, refer to the Oracle Application Server Portal Configuration Guide.

WWU-00018: Oracle Text version does not match the database version.

Cause: The version of the database is more recent than the Oracle Text component. This may indicate that the Oracle Text component upgrade was not successful. The manual steps to upgrade Oracle Text may have failed or been omitted. On some platforms, this error may also indicate that patch 2658339 was not applied.

Action: Depending on the situation, either rerun the Oracle Text upgrade or download and apply the patch.

WWU-00019: Could not find the schema or schemas on which Portlet Builder/Web View applications are based.

Cause: The schema on which the Portlet Builder application is based is missing.

Action: There are two ways to fix this issue:

1. Drop the applications that are using the schema.
2. Re-create the missing schema and all objects in it.

WWU-00020: One or more one-off patches with schema changes have been applied.

Cause: One or more one-off patches that include schema changes have been applied to the OracleAS Portal schema. The upgrade cannot proceed because these changes have not been tested with this release of the upgrade scripts.

Action: See if a version of the upgrade based on the next patchset has been released on Metalink. If so, download and run the new version. If not, wait until it is released.

WWU-00021: The following mandatory objects are missing or invalid:

Cause: Mandatory objects that OracleAS Portal relies on are invalid or are not present in the database. If they are missing due to a faulty upgrade of the database, this could also cause failures in the OracleAS Portal upgrade.

Action: Review the database installation and upgrade procedures. If the object is present but invalid, run the rdbms/admin/utltp.sql script under the database Oracle home to recompile all invalid objects.

WWU-00022: Version %0 of Oracle Portal/WebDB is not supported for upgrade.

Cause: The OracleAS Portal version being upgraded is not supported by this upgrade.

Action: Run the upgrade on a supported version of OracleAS Portal.

WWU-00023: Version %0 of Oracle Database is not supported for upgrade.

Cause: The version of the database against which the upgrade was run is not supported for this upgrade.

Action: Upgrade to the minimum database version of Oracle9i Database 9.0.1.5 Enterprise or Standard Edition.

WWU-00024: The compatible database parameter is less than 9.0.0.

Cause: The compatible database parameter is set to less than 9.0.0.

Action: Set the value of the compatible database parameter to 9.0.0 or later.

WWU-00025: VPD has not been installed properly.

Cause: One of the VPD checks has failed.

Action: This error is followed by a detailed message. Resolve the issue by examining the information provided in the message.

WWU-00026: VPD context value is not set.

Cause: The OracleAS Portal login trigger that sets the VPD context is disabled or is not installed.

Action: Verify that the OracleAS Portal login trigger was installed and enabled on the database. If you need to install the trigger, run the wwhost/logintrg.sql script from SQL*Plus while logged in as SYS user. You will find this script under the upgrade directory.

WWU-00027: VPD context value is incorrect.

Cause: The login triggers are not setting the correct context.

Action: Verify that the login trigger is correctly installed. To install the trigger, run the wwhost/logintrg.sql script from SQL*Plus while logged in as SYS user. You will find this script under the upgrade directory.

WWU-00028: Portal schema user is not set up to use VPD.

Cause: The OracleAS Portal schema user has the EXEMPT ACCESS POLICY system privilege.

Action: Revoke the EXEMPT ACCESS POLICY privilege from the OracleAS Portal schema user by running the following SQL command in SQL*Plus: "REVOKE EXEMPT ACCESS POLICY FROM PORTAL_SCHEMA_NAME;". In this command, replace PORTAL_SCHEMA_NAME with the actual OracleAS Portal schema name. Also verify that the OracleAS Portal schema user does not inherit the EXEMPT ACCESS POLICY privilege from any of its assigned roles.

WWU-00029: VPD is not being enforced in the database.

Cause: A problem occurred in the database that caused the VPD check to fail.

Action: Consult the database documentation to find possible actions.

WWU-00031: %0 Unable to connect to the Oracle Internet Directory server.

Cause: An error was encountered while connecting to the Oracle Internet Directory server.

Action: This error message may provide more information about the cause. Make sure that the Oracle Internet Directory server is up and running on host %1 and port %2 and OracleAS Portal has been wired correctly against it.

WWU-00032: The aq_tm_processes database parameter must be greater than zero.

Cause: The aq_tm_processes database parameter needs to be set to 1 or more to allow correct management of database queues.

Action: Change the aq_tm_processes database parameter to a value greater than zero. Run the upgrade again.

WWU-01000: Back up the database before running the upgrade.

Cause: You have answered n, or no, when asked if the schema has been backed up.

Action: Back up the database and restart the upgrade.

WWU-01001: Connection to the Portal repository failed.

Cause: Incorrect OracleAS Portal schema, password, or connect string.

Action: Supply the correct OracleAS Portal schema, password, and connect string.

WWU-01002: Connection as SYS to the Portal repository failed.

Cause: An invalid SYS password was supplied, or the orapw file is missing.

Action: Supply the correct SYS password. If the password is correct, verify that you can connect remotely to SYS as SYSDBA using an orapwSID file. Refer to the Oracle database documentation for instructions on creating an orapw file.

WWU-01003: An unexpected exception was raised.

Cause: An unexpected error caused the upgrade to terminate.

Action: Based on the details in the message, correct the problem, restore the database from backup, and run the upgrade again.

WWU-01004: Missing strings reported in %0 file.

Cause: The sqlldr utility encountered issues when trying to load message translation data.

Action: Look for specific issues in the .bad file and the corresponding .log file in the upgrade tmp directory. Give these to Oracle Support Services along with the upgrade logs.

WWU-01005: Version not updated, fatal errors found in upgrade log.

Cause: This message indicates that the earlier version of OracleAS Portal will not be updated to the new version. Errors have occurred in the upgrade that will prevent OracleAS Portal from functioning properly. A summary of the errors is listed at the end of the upgrade log.

Action: Search through the errors in the log and apply any fixes mentioned. Then restore the database from backup and run another upgrade. If this fails, or if unexpected errors are encountered, contact Oracle Support Services.

WWU-01007: Unable to create directory %0.

Cause: You do not have the required permissions to create the directory.

Action: If possible, change the permissions on the parent directory. Or, contact the administrator to change the permissions on this directory.

WWU-01008: Write permission not available for directory %0.

Cause: You do not have the required permissions to write to the directory.

Action: Change the permissions on the directory, specify a different temporary directory, or ask the administrator to change the permissions on the directory. Then, run the upgrade again.

WWU-01009: Unable to create %0. Check permissions on the directory.

Cause: The permissions on the temporary directory do not allow the creation of a login.sql script for the user profile.

Action: If possible, change the permissions on the temporary directory, or ask the administrator to change the permissions on the directory. Then, run the upgrade again.

WWU-01010: SQL*Plus version %0 not supported for upgrade.

Cause: The version of SQL*Plus you are trying to execute is not supported for this upgrade.

Action: Verify that the version of bin/sqlplus under the Oracle home is 9.0.1 or later.

WWU-01011: Restart the upgrade.

Cause: You have answered n, or no, when asked if input details are correct.

Action: Correct the input details and restart the upgrade.

WWU-02200: Cannot grant execute privilege on PL/SQL package %1 to the Portal database provider schema %2 due to the following error: %3.

Cause: A database issue has prevented execute privileges from being successfully granted.

Action: Fix the reported issue on a restored database and rerun the upgrade.

WWU-25000: Removed session cleanup job: %0 from the SYS schema.

Cause: The session cleanup job usually exists in the OracleAS Portal schema. However, an earlier operation, such as the database upgrade, has resulted in removing this job as a part of the upgrade.

Action: If the database instance where the upgrade is being performed does not contain another OracleAS Portal schema, then no action is required because the session clean-up job is created in the OracleAS Portal schema during upgrade. However, if another OracleAS Portal schema exists in the database, then verify that the schema contains a session clean-up job. To do so, run the script `wwc/ctxjget.sql` under the upgrade directory from SQL*Plus in the OracleAS Portal schema. If this job is missing, you can create it by running the script `wwc/ctxjsub.sql` in that schema from SQL*Plus.

WWU-25001: VPD check found some issues.

Cause: One of the VPD checks has failed.

Action: This warning is followed by a detailed message. Resolve the issue by examining the information provided in the message.

WWU-25003: Portlet Builder/WebView components have unknown issues.

Cause: The Portlet Builder components or packages are invalid.

Action: Try resolving the cause of the errors when compiling the packages that are listed in the log. For example, if a report is based on a table that has been dropped, the report is no longer valid. In this case, you could drop the report.

WWU-25004: Only %0% of the components in the `www_modules$` table are production components.

Cause: This informational message indicates that there is a relatively large number of archive versions of Portlet Builder components, formerly Web View. This may be because in OracleAS Portal 3.0.9, a new version of a component was created each time the component was edited and saved.

Action: Delete as many of the archive versions of components as possible. This reduces the size of the tables where attributes for all the archive versions are stored.

WWU-25005: Table without VPD policy: %0.

Cause: The VPD policy on the table indicated in the message was not installed properly in the OracleAS Portal schema.

Action: If the table indicated in the message is not part of the OracleAS Portal product, it is safe to ignore the warning.

WWU-26000: Component %0 has errors. Check that all the objects it is based on are present.

Cause: The component is based on one or more missing objects. For example, a Query By Example report was based on table MY_TABLE, then MY_TABLE was dropped.

Action: Supply the missing object. If the component is no longer being used, delete it using the OracleAS Portal Navigator.

WWU-26001: Non-OracleAS Portal objects have errors. See %0 for details.

Cause: Non-OracleAS Portal objects in the OracleAS Portal schema cannot be compiled and have errors.

Action: Examine %0, or nonportal.log, to determine the objects and the errors generated on compilation of each object. Fix these errors and recompile the object.

WWU-26004: Unable to create EXTERNAL_SEARCH_ENGINES group entry in Oracle Internet Directory.

Cause: The seeded portal user does not have sufficient privileges to perform this action.

Action: Run ptlconfig -dad <portal_dad_name> -oid to ensure that the EXTERNAL_SEARCH_ENGINES group is created in Oracle Internet Directory.

WWU-26005: Unable to add PORTAL_ADMINISTRATOR group as an owner to EXTERNAL_SEARCH_ENGINES group.

Cause: The seeded portal user does not have sufficient privileges to perform this action.

Action: Run ptlconfig -dad <portal_dad_name> -oid to ensure that the PORTAL_ADMINISTRATOR is added as an owner to the EXTERNAL_SEARCH_ENGINES group.

WWU-26006: Unable to add ultrasearch_ese user as a member to the EXTERNAL_SEARCH_ENGINES group.

Cause: The seeded portal user does not have sufficient privileges to perform this action.

Action: Run ptlconfig -dad <portal_dad_name> -oid to ensure that the ultrasearch_ese user is added as a member to the EXTERNAL_SEARCH_ENGINES group.

WWU-26007: Could not update GUID for %0.

Cause: The names of the Report Server Objects were changed by end user.

Action: Change these objects back to their original names and apply the ARU 6870580 patch.

WWU-52262 to WWU-80002

WWU-52262: Exception in %1 : %2.

Cause: An unknown exception occurred during the export-import operation.

Action: Do nothing. The selected object will be exported. If the export fails, contact Oracle Support Services.

WWU-52263: The object %1 was not added to the transport set because it already exists as (or is the child of) an explicit object.

Cause: The object is already marked for export.

Action: Do nothing. The selected object will be exported.

WWU-52293: An unknown exception occurred while validating the system tables. Aborting the export.

Cause: An abnormal exception occurred while performing the schema validation and cleanup.

Action: Check the schema-validation document, correct it, and export again.

WWU-52294: An unknown exception occurred while validating the system tables. Exiting the validation process. All changes performed by the validation process will be reverted.

Cause: An abnormal exception occurred while performing the schema validation and cleanup.

Action: Check the schema-validation document and correct it.

WWU-52295: An unknown exception occurred during the resolution of page group objects. The entire page group import is being rolled back.

Cause: An unknown exception occurred during the resolution of page group objects.

Action: Follow these steps:

1. If the log displays the cause of the error, correct the error and run the import again.
2. Run the schema-validation utility to correct the error and run the import again.
3. If you are still unable import successfully, contact Oracle Support Services.

WWU-52320: The source attribute %1 has been promoted to the Shared Objects page group. The same attribute on the target belongs to a local page group.

Cause: The same attribute on the source and the target belongs to different page groups. The source attribute was promoted to the Shared Objects page group, while the target attribute belongs to a local page group.

Action: Promote the local attribute on the target to the Shared Objects page group, and reimport it.

WWU-52321: The source attribute %1 belongs to a local page group. The same attribute on the target was promoted to the Shared Objects page group.

Cause: The same attribute on the source and the target belongs to different page groups. The source attribute belongs to a local page group, while the target attribute has been promoted to the Shared Objects page group.

Action: Promote the local attribute on the source to the Shared Objects page group, and reimport it.

WWU-52322: The Type or unique identifier of the source attribute %1 does not match the target attribute %1.

Cause: A different attribute on the target uses the same name as the attribute on the source.

Action: Delete the attribute on the target, and reimport it.

WWU-52323: The source attribute %1 exists on the target under a different name. The target attribute cannot be reused.

Cause: The attribute name has been changed on the source or the target.

Action: Import the attribute in overwrite mode, or make the names the same on both the source and the target.

WWU-52324: The length of the source attribute %1 is less than the same target attribute. Overwriting the target attribute can result in data inconsistency on the target.

Cause: The length of a text attribute on the target is greater than the length of the same text attribute on the source.

Action: Modify the length of the text attribute on the source and reimport it, or import it in reuse mode.

WWU-52325: The length of the target attribute %1 is less than the same source attribute. Reuse of the target attribute can result in data inconsistency on the source.

Cause: The length of a text attribute on the target is less than the length of the same text attribute on the source.

Action: Modify the length of the text attribute on the target and reimport it, or import it in overwrite mode.

WWU-52326: The source style %1 was promoted to the Shared Objects page group. The same style on the target belongs to a local page group.

Cause: The same style on the source and the target belongs to different page groups. The source style was promoted to the Shared Objects page group, while the target style belongs to a local page group.

Action: Promote the local style on the target to the Shared Objects page group and reimport it.

WWU-52327: The source style %1 belongs to a local page group. The same style on the target was promoted to the Shared Objects page group.

Cause: The source style belongs to a local page group, while the target style has been promoted to the Shared Objects page group.

Action: Promote the local style on the source to the Shared Objects page group and reimport it.

WWU-52328: The unique identifier of the source style %1 does not match the target style %1.

Cause: A different style on the target uses the same name as the source style.

Action: Delete the style on the target and reimport the source style.

WWU-52329: The source style %1 exists on the target with a different name. The target style cannot be reused.

Cause: The style name has been changed on the source or on the target.

Action: Either import the style in overwrite mode, or make the names the same on the source and the target.

WWU-52330: The source item type %1 exists on the target with a different name. The target item type cannot be reused.

Cause: The item type's name has been changed on the source or on the target.

Action: Either import the item type in overwrite mode, or make the names the same on the source and the target.

WWU-52331: The Type or unique identifier of the source item type %1 does not match the target item type %1.

Cause: A different item type on the target uses the same name as the item type on the source.

Action: Delete the item type on the target and reimport it.

WWU-52332: The source item type %1 was promoted to the Shared Objects page group. The same item type on the target belongs to a local page group.

Cause: The source item type has been promoted to the Shared Objects page group, while the target item type belongs to a local page group.

Action: Promote the local item type on the target to the Shared Objects page group and reimport it.

WWU-52333: The source item type %1 belongs to a local page group. The same item type on the target has been promoted to the Shared Objects page group.

Cause: The source item type belongs to a local page group, while the target item type has been promoted to the Shared Objects page group.

Action: Promote the local item type on the source to the Shared Objects page group and reimport it.

WWU-52334: The source page type %1 exists on the target with a different name. The target page type cannot be reused.

Cause: The page type's name has been changed on the source or on the target.

Action: Either import the page type in overwrite mode, or make the names the same on both the source and the target.

WWU-52335: The Type or unique identifier of the source page type %1 does not match the target page type %1.

Cause: A different page type on the target uses the same name.

Action: Delete the page type on the target and reimport it.

WWU-52336: The source page type %1 has been promoted to the Shared Objects page group. The same page type on the target belongs to a local page group.

Cause: The source page type has been promoted to the Shared Objects page group, while the target page type belongs to a local page group.

Action: Promote the local page type on the target to the Shared Objects page group and reimport it.

WWU-52337: The source page type %1 belongs to a local page group. The same page type on the target has been promoted to the Shared Objects page group.

Cause: The source page type belongs to a local page group, while the target page type has been promoted to the Shared Objects page group.

Action: Promote the local page type on the source to the Shared Objects page group and reimport it.

WWU-52338: The portlet instance with unique identifier (portlet_inst_guid): %1 will be deleted from the page in the transport set because it has a dependency that does not exist on the target.

Cause: The portlet's dependency, such as its page, Web Provider, Database Provider, or so on, does not exist on the target.

Action: Promote the portlet's dependency to the transport set in the source and reimport it. If the dependency is a Web Provider, register it on the target to make the portlet available in the Portlet Repository.

WWU-52339: An unexpected error occurred while extracting an HTML template's data into its corresponding transport tables.

Cause: An unexpected error occurred while extracting an HTML template's metadata.

Action: The HTML template's metadata will not be extracted, so the import may result in errors. Contact Oracle Support Services and provide the logs obtained.

WWU-52340: An unexpected error occurred while importing the HTML template with the unique identifier %1, in the page group with identifier %2.

Cause: An unexpected error occurred while importing an HTML template.

Action: Contact Oracle Support Services and provide the logs obtained.

WWU-52454: An unexpected error has occurred. Verify the log in debug mode, which provides detailed error messages.

Cause: An unexpected error occurred while importing the access related information.

Action: Contact Oracle Support Services and provide the logs obtained.

WWU-52463: You do not have permission to %0 ACLs on %1.

Cause: You do not have sufficient privileges to manage the ACLs of the listed object.

Action: Ask the Portal Administrator to grant you the required privileges. Try to reimport after the privileges have been granted.

WWU-52464: Unable to resolve %0 external application on the target OracleAS Portal.

Cause: Either the listed external application does not exist in the target OracleAS Single Sign-On, or there are multiple external applications with this name.

Action: Check the external application in the target OracleAS Single Sign-On. Create the application if it does not exist. Otherwise, check for external applications with duplicate names. Note that names of external applications are case in-sensitive. Delete any redundant external applications. Reimport after taking one of these corrective actions.

WWU-52465: Name not updated for object type: %0, object name: %1.

Cause: The object list has not been updated with the mapping name while importing.

Action: Contact Oracle Support Services and provide the logs obtained.

WWU-52501: Initialization of component(ID : %1 Name : %2) failed.

Cause: An unexpected error occurred while calculating the dependencies of the object.

Action: Retry the import. If the retry fails, contact Oracle Support Services.

WWU-52567: Import of %1 failed.

Cause: The import failed for the object in the transport set.

Action: Retry the import. If the retry fails, contact Oracle Support Services.

WWU-52571: Warning : Import of color %1 failed.

Cause: An unexpected error occurred while creating the color on the target.

Action: Retry the import. If the retry fails, contact Oracle Support Services.

WWU-52572: Warning : Import of font %1 failed.

Cause: An unexpected error occurred while creating the font on the target.

Action: Retry the import. If the retry fails, contact Oracle Support Services.

WWU-52573: Warning : Import of image %1 failed.

Cause: An unexpected error occurred while creating the image on the target.

Action: Retry the import. If the retry fails, contact Oracle Support Services.

WWU-52574: Warning : Import of template %1 failed.

Cause: An unexpected error occurred while creating the template on the target.

Action: Retry the import. If the retry fails, contact Oracle Support Services.

WWU-52594: The DB Provider schema %1 does not have EXECUTE privileges on the OracleAS Portal packages used by the DB Provider portlets.

Cause: The EXECUTE privilege on OracleAS Portal packages, used by the portlets, was not granted to the DB Provider schema.

Action: Grant the EXECUTE privilege on OracleAS Portal packages to the DB Provider schema using the script provsyns.sql.

WWU-52595: The schema %1 does not exist in this database instance.

Cause: The schema, that a Portal DB Provider, being imported in the current import operation, uses, was not found in this database instance.

Action: Create the schema in this database instance and grant the CONNECT and RESOURCE roles to it.

WWU-52872: Mapping not found for Page ID %1 and Page Group ID %2.

Cause: There is a dependency on the specified page and page group, and neither exist on the target.

Action: Promote the specified page/page group to the transport set in the source, and reimport it. If the import still fails, contact Oracle Support Services.

WWU-52883: Transport set name cannot be NULL.

Cause: No name has been specified for the transport set.

Action: Specify a name for the transport set.

WWU-52884: Transport set %1 has already been exported and is now available for import.

Cause: The transport set has already been exported.

Action: If the export was successful, the transport set can now be used for import.

WWU-52885: Transport set %1 has not yet been exported and is therefore unavailable for import.

Cause: The transport set has not been exported.

Action: Export the transport set.

WWU-52886: Transport set %1 does not exist.

Cause: The transport set was not found on the server.

Action: Verify that the transport set name was entered correctly. You may need to re-create the transport set.

WWU-52887: Transport set %1 is currently unavailable for either export or import. See the transport set for more details.

Cause: The transport set status is neither EXTRACT_COMPLETE nor AVAILABLE.

Action: Browse the list of transport sets to determine the status.

WWU-52888: Multiple matches found for transport set %1. Choose the one you want from the LOV.

Cause: More than one transport set with the same name was found.

Action: Use the user/timestamp on the list of values to identify the transport set you want.

WWU-52889: Transport set %1 is not available for adding more objects.

Cause: The transport set is not available because it has already been exported or imported.

Action: Browse the list of transport sets to determine the status.

WWU-52926: Transport set %1 does not contain any objects.

Cause: The transport set is empty.

Action: To access the transport set, add at least one object to it.

WWU-52927: Logged-in user %1 does not have MANAGE privilege on any transport set and therefore cannot perform this action.

Cause: You do not appear to have MANAGE privilege on any transport sets.

Action: Ask your portal administrator to assign you this privilege.

WWU-52969: Transport set does not exist. Cannot precheck search preferences.

Cause: Search preferences cannot be prechecked because the specified transport set does not exist.

Action: Verify the transport set name, or re-create the transport set.

WWU-52970: Could not obtain transport set information. Cannot precheck search preferences.

Cause: Search preferences cannot be prechecked because information about the given transport set could not be obtained.

Action: Verify the transport set name, or re-create the transport set.

WWU-52971: Cannot obtain search preference with ID %1 from system table.

Cause: The preference for a search portlet marked for export does not exist in the system tables.

Action: Contact Oracle Support Services.

WWU-52972: An error occurred when performing export precheck of search portlet preferences.

Cause: An unexpected error occurred while prechecking search preferences prior to export.

Action: Check that the customizations for the search portlets you are exporting are valid.

WWU-52973: An error occurred when exporting system preferences for search portlets.

Cause: The exporting of search preferences has failed.

Action: Contact Oracle Support Services.

WWU-52974: Transport set does not exist. Cannot export search preferences.

Cause: The specified transport set does not exist. Exporting of search preferences cannot continue.

Action: Verify the transport set name, or re-create the transport set.

WWU-52975: Could not obtain transport set information. Cannot export search preferences.

Cause: Cannot export search preferences because could not obtain information about the given transport set.

Action: Verify the transport set name, or re-create the transport set.

WWU-52976: Exception occurred while exporting search portlet preferences.

Cause: An unexpected error occurred while attempting to export search portlet preferences.

Action: Contact Oracle Support Services.

WWU-52977: Generating dependencies from search portlet preferences has failed. The transport set will not be valid for importing.

Cause: The dependencies in the search portlet preferences to be exported could not be obtained.

Action: Contact Oracle Support Services.

WWU-52978: An error occurred while generating search portlet dependencies.

Cause: The dependencies in the search portlet preferences to be exported could not be obtained.

Action: Contact Oracle Support Services.

WWU-52979: Exception occurred during search precheck.

Cause: An unexpected error occurred while prechecking search preferences.

Action: Contact Oracle Support Services.

WWU-52980: An error occurred while marking an object in the transport set.

Cause: An error occurred while marking a search portlet preference dependency included in the transport set.

Action: Contact Oracle Support Services.

WWU-52981: Exception occurred while setting the page as failed precheck.

Cause: An unexpected error occurred while attempting to mark a page as failed precheck.

Action: Contact Oracle Support Services.

WWU-52982: There was an error in checking dependencies. Dependencies contained in search preferences did not exist in dependency table.

Cause: Dependencies in the search preferences are not in the search dependency table.

Action: Contact Oracle Support Services.

WWU-52983: Error occurred checking for missing dependencies.

Cause: An unexpected error occurred while checking if a search preference has missing dependencies.

Action: Contact Oracle Support Services.

WWU-52984: Cannot obtain new IDs from target tables. Cannot proceed with search precheck.

Cause: An error occurred while attempting to get the ID of an object in the target tables.

Action: Contact Oracle Support Services.

WWU-52985: Precheck cannot continue because inconsistent data was found in dependency table and search transport table.

Cause: The information in the search preferences does not match information in the search dependency table.

Action: Contact Oracle Support Services.

WWU-52986: Exception occurred resolving search portlet preferences.

Cause: An unexpected error occurred while attempting to resolve search preference information.

Action: Contact Oracle Support Services.

WWU-52987: Exception occurred resolving search portlet preference import actions.

Cause: An unexpected error occurred while attempting to determine the import action of search portlet preferences.

Action: Contact Oracle Support Services.

WWU-52988: Exception occurred resolving search portlet preference reference paths.

Cause: An unexpected error occurred while attempting to resolve a search portlet's reference path.

Action: Contact Oracle Support Services.

WWU-52989: An error occurred getting object information from the object path. Object type does not exist.

Cause: The object type of a search preference dependency is not valid.

Action: Contact Oracle Support Services.

WWU-52990: Exception occurred while updating dependency table with new IDs from the object path.

Cause: An unexpected error occurred while attempting to update the dependency table with the new IDs.

Action: Contact Oracle Support Services.

WWU-52991: Exception occurred while determining IDs from the target tables.

Cause: An unexpected error occurred when attempting to obtain the ID of a search preference dependency from the target tables.

Action: Contact Oracle Support Services.

WWU-52992: Exception occurred while determining IDs from the transport tables.

Cause: An unexpected error occurred when attempting to obtain the ID of a search preference dependency from the transport tables.

Action: Contact Oracle Support Services.

WWU-52993: Exception occurred while resolving dependency IDs.

Cause: An unexpected error occurred while attempting to determine the new IDs of search preference dependencies.

Action: Contact Oracle Support Services. search import.

WWU-52994: Exception occurred while importing search portlet preferences.

Cause: An unexpected error occurred when attempting to import search portlet preferences.

Action: Contact Oracle Support Services.

WWU-52995: Exception occurred while inserting new search portlet preferences.

Cause: An unexpected error occurred when attempting to insert new search portlet preferences into the target tables.

Action: Contact Oracle Support Services.

WWU-52996: Error populating search dependency table with page group objects.

Cause: An unexpected error occurred when obtaining the page group dependencies from the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-52997: An error occurred while populating search dependency table with image objects.

Cause: An unexpected error occurred when obtaining the image dependencies from the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-52998: An error occurred while populating search dependency table with style objects.

Cause: An unexpected error occurred when obtaining the style dependencies from the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-52999: An error occurred while populating search dependency table with attribute objects.

Cause: An unexpected error occurred when obtaining the attribute dependencies from the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-74000: An error occurred while populating search dependency table with item type objects.

Cause: An unexpected error occurred when obtaining the item type dependencies from the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-74001: Efforts to determine the page path have failed. Object not found.

Cause: An unexpected error occurred while obtaining the path of the page selected to display search results. The page cannot be found.

Action: Contact Oracle Support Services.

WWU-74002: Efforts to determine the page path have failed. Language not found.

Cause: An unexpected error occurred while obtaining the path of the page selected to display search results. The language cannot be found.

Action: Contact Oracle Support Services.

WWU-74003: Efforts to determine the page path have failed due to invalid domain.

Cause: An unexpected error occurred while obtaining the path of the page selected to display search results. The domain is invalid.

Action: Contact Oracle Support Services.

WWU-74004: Efforts to determine the page path have failed due to invalid object type.

Cause: An unexpected error occurred while obtaining the path of the page selected to display search results. The object type is invalid.

Action: Contact Oracle Support Services.

WWU-74005: An error occurred while populating search dependency table with page objects.

Cause: An unexpected error occurred while obtaining the page dependencies from the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-74006: Efforts to determine the category path have failed because the category was not found.

Cause: An unexpected error occurred while obtaining the path of the category selected as search criteria. The category cannot be found.

Action: Contact Oracle Support Services.

WWU-74007: Efforts to determine the category path have failed because the language was not found.

Cause: An unexpected error occurred while obtaining the path of the category selected as search criteria. The language cannot be found.

Action: Contact Oracle Support Services.

WWU-74008: Efforts to determine the category path have failed due to invalid domain.

Cause: An unexpected error occurred while obtaining the path of the category selected as search criteria. The domain is invalid.

Action: Contact Oracle Support Services.

WWU-74009: Efforts to determine the category path have failed due to invalid object type.

Cause: An unexpected error occurred while obtaining the path of the category selected as search criteria. The object type is invalid.

Action: Contact Oracle Support Services.

WWU-74010: An error occurred while populating the search dependency table with category objects.

Cause: An unexpected error occurred while obtaining the category dependencies from the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-74011: Efforts to determine the perspective path have failed because the object was not found.

Cause: An unexpected error occurred while obtaining the path of the perspective selected as search criteria. The object cannot be found.

Action: Contact Oracle Support Services.

WWU-74012: Efforts to determine the perspective path have failed because the language was not found.

Cause: An unexpected error occurred while obtaining the path of the perspective selected as search criteria. The language cannot be found.

Action: Contact Oracle Support Services.

WWU-74013: Efforts to determine the perspective path have failed due to invalid domain.

Cause: An unexpected error occurred while obtaining the path of the perspective selected as search criteria. The domain is invalid.

Action: Contact Oracle Support Services.

WWU-74014: Efforts to determine the perspective path have failed due to invalid object type.

Cause: An unexpected error occurred while obtaining the path of the perspective selected as search criteria. The object type is invalid.

Action: Contact Oracle Support Services.

WWU-74015: An error occurred while populating the search dependency table with perspective objects.

Cause: An unexpected error occurred while obtaining the perspective dependencies from the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-74017: An error occurred when attempting to clean up search preferences.

Cause: An unexpected error occurred while removing dangling references from the preferences of the search portlets being exported.

Action: Contact Oracle Support Services.

WWU-74019: Copying data from source tables to transport tables failed.

Cause: An unexpected error occurred while copying preferences of the search portlets being exported from the source table to the transport table.

Action: Contact Oracle Support Services.

WWU-74021: The page on which portlet resides does not exist.

Cause: Obtaining the page on which the search portlet resides failed because the page does not exist in the transport set.

Action: Contact Oracle Support Services.

WWU-74022: Too many pages were returned when attempting to determine the page on which the portlet resides.

Cause: Obtaining the page on which the search portlet resides failed because too many pages were returned from the query.

Action: Contact Oracle Support Services.

WWU-74023: An error occurred getting the ID of the page object that contains the search portlet.

Cause: An unexpected error occurred when attempting to get the object ID of the page on which the search portlet resides.

Action: Contact Oracle Support Services.

WWU-74024: Checking page group dependencies failed.

Cause: An unexpected error occurred while checking if the page groups selected in search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74025: Checking image dependencies failed.

Cause: An unexpected error occurred while checking if the images selected in search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74026: Checking style dependencies failed.

Cause: An unexpected error occurred while checking if the styles selected in search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74027: Checking page dependencies failed.

Cause: An unexpected error occurred while checking if the pages selected in search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74028: Checking submission attributes dependencies failed.

Cause: An unexpected error occurred while checking if the submission attributes selected in search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74029: Checking item type attribute default value failed.

Cause: An unexpected error occurred while checking to see if the item types selected in the search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74030: Checking category attribute default value failed.

Cause: An unexpected error occurred while checking to see if the categories selected in the search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74031: Checking perspective attribute default value failed.

Cause: An unexpected error occurred while checking to see if the perspectives selected in the search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74032: Checking results attributes dependencies failed.

Cause: An unexpected error occurred while checking to see if the results attributes selected in the search portlet customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74034: Resolving results page dependencies failed.

Cause: An unexpected error occurred while replacing source IDs with target IDs for the results page option in the search portlet customizations.

Action: Contact Oracle Support Services.

WWU-74035: Resolving image dependencies failed.

Cause: An unexpected error occurred while replacing source IDs with target IDs for the image option in the search portlet customizations.

Action: Contact Oracle Support Services.

WWU-74036: Resolving style dependencies failed.

Cause: An unexpected error occurred while replacing source IDs with target IDs for the style option in the search portlet customizations.

Action: Contact Oracle Support Services.

WWU-74037: Resolving page groups dependencies failed.

Cause: An unexpected error occurred while replacing source IDs with target IDs for the page group option in the search portlet customizations.

Action: Contact Oracle Support Services.

WWU-74038: Exception occurred while resolving default values identified by a pair of IDs.

Cause: An unexpected error occurred while replacing source IDs with target IDs for attributes in the search portlet customizations, where the default values are objects in the portal.

Action: Contact Oracle Support Services.

WWU-74039: Exception occurred while resolving default values identified by a set of ID pairs.

Cause: An unexpected error occurred while replacing source IDs with target IDs for attributes in the search portlet customizations, where the default values are objects in the portal.

Action: Contact Oracle Support Services.

WWU-74040: Resolving submission attributes dependencies failed.

Cause: An unexpected error occurred while replacing source IDs with target IDs for the submission attributes option in the search portlet customizations.

Action: Contact Oracle Support Services.

WWU-74041: Resolving display attributes dependencies failed.

Cause: An unexpected error occurred while replacing source IDs with target IDs for the display attributes option in the search portlet customizations.

Action: Contact Oracle Support Services.

WWU-74043: Cannot resolve search preferences because the transport set does not exist.

Cause: The search preferences for the portlets being imported cannot be resolved because the transport set does not exist.

Action: Contact Oracle Support Services.

WWU-74044: Could not resolve search preferences because the transport set information could not be obtained.

Cause: The search preferences for the portlets being imported cannot be resolved because the transport set information cannot be obtained.

Action: Contact Oracle Support Services.

WWU-74045: Exception occurred while updating existing search portlet preferences.

Cause: An unexpected error occurred while the preferences for the search portlets being imported were being updated.

Action: Contact Oracle Support Services.

WWU-74047: Could not import search preferences because the transport set does not exist.

Cause: The search preferences for the portlets being imported cannot be imported because the transport set does not exist.

Action: Contact Oracle Support Services.

WWU-74048: Could not import search preferences because transport set information could not be obtained.

Cause: The search preferences for the portlets being imported cannot be imported because the transport set information cannot be obtained.

Action: Contact Oracle Support Services.

WWU-74062: Error resolving search portlet translations.

Cause: An unexpected error occurred while resolving translations of search portlet preferences.

Action: Contact Oracle Support Services.

WWU-74063: Error resolving search portlet string preferences.

Cause: An unexpected error occurred whilst the translations of search string preferences were being resolved, with the languages that exist in the target portal.

Action: Contact Oracle Support Services.

WWU-74066: Error populating the search mapping table with page group objects.

Cause: An unexpected error occurred while attempting to obtain page group dependencies for the search items to be exported.

Action: Contact Oracle Support Services.

WWU-74071: Error resolving pages to be searched.

Cause: An unexpected error occurred while replacing source IDs with target IDs for the pages that are defined within search portlet customizations; that is, pages defined using the 'Search-In' option.

Action: Contact Oracle Support Services.

WWU-74072: Check for missing pages failed.

Cause: An unexpected error occurred while checking if the page groups selected in search item customizations will exist in the target after import.

Action: Contact Oracle Support Services.

WWU-74100: Page %1 of the page group with unique identifier %2 applies the user's default style. The default style of the user on the target will be used.

Cause: The page group is using a user default style.

Action: The default style of the user on the target will be used. Or bring the source user's default style on the target and associate it with the user.

WWU-74101: Unable to find data for the attribute with unique identifier %1 and page group identifier %2. An attempt to import this transport set could result in errors.

Cause: Data was not found for the specified attribute in the specified page group. The export proceeded without the attribute. An attempt to import the resulting transport set could result in errors. This is a data inconsistency issue in the base system, possibly in the itemtype or pagetype attribute association table.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74102: Multiple records were found while obtaining the metadata of the attribute with unique identifier %1 and page group identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while obtaining attribute metadata. The export will proceed without the attribute. An attempt to import the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system, possibly in the attribute metadata table.

Action: Contact Oracle Support Services and provide the export logs.

WWU-74103: Unable to add the attribute with unique identifier %1 and page group identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the specified attribute. The export proceeded without the attribute. An attempt to import the resulting transport set could result in errors.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74104: Multiple records were found while getting the page type of the page %1 in the page group with unique identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while obtaining the page type. The export will proceed without the type. An attempt to import the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system, possibly in the pagetype metadata table.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74105: No page type definition found for page %1 in the page group with unique identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while obtaining the page type definition. The export proceeded without the page type definition. An attempt to import the

resulting transport set could result in errors. This is a data inconsistency issue in the base system. The page table contains a inconsistent pagetype entry.

Action: Contact Oracle Support Services, and provide the resulting logs.

WWU-74106: Cannot add the page type of page %1 in the page group with unique identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the page type metadata. The export will proceed without the page type metadata. An attempt to import the resulting transport set could result in errors.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74107: No item type definition found for item %1 in page group with unique identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while obtaining the item type definition. The export proceeded without the item type. An an attempt to import the resulting transport set could result in errors. This is a data inconsistency issue in the base system. A inconsistent itemtype entry is present in the item table.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74108: Multiple records were found while obtaining the item type of item %1 in the page group with unique identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while obtaining the specified item type. The export proceeded without the item type. An attempt to import the resulting transport set could result in errors. This may be a data inconsistency issue in the base system, possibly in the itemtype metadata table.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74109: Unable to add the item type of item %1 in the page group with unique identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the item type. The export will proceed without the item type metadata. An attempt to import the resulting transport set could result in errors.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74110: Multiple records were found while obtaining the category of page %1 in the page group with unique identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while getting the specified category. The export proceeded without the category. An attempt to import the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system, possibly in the category metadata table.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74111: Unable to add the category of page %1 in the page group with unique identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the category. The export will proceed without the category metadata. An attempt to import the resulting transport set could result in errors.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74112: Cannot find the perspective with the unique identifier %1 and page group identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while getting the specified perspective. The export proceeded without the perspective. An attempt to import the resulting transport set could result in errors. This is a data inconsistency issue in the base system. An inconsistent perspective entry is present in the item or page perspective association tables.

Action: Contact Oracle Support Services.

WWU-74113: Multiple records were found while obtaining the perspective with the unique identifier %1 and page group identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while obtaining the specified perspective. The export proceeded without the perspective. An attempt to use the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system, possibly in the perspective metadata table.

Action: Contact Oracle Support Services.

WWU-74114: Unable to add the perspective with the unique identifier %1 and page group identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the perspective. The export will proceed without the perspective. An attempt to import the resulting transport set could result in errors.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74115: Multiple records were found while obtaining the style of the page %1 with page group identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while obtaining the style of the specified page. The export proceeded without the style. Import of the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system, possibly in the style metadata table.

Action: Contact Oracle Support Services.

WWU-74116: Unable to add the style of the page %1 with page group identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the style. The export will proceed without the style. An attempt to import the resulting transport set could result in errors.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74117: Cannot find record for the external application with the unique identifier %1. Portlets based on this application will get lost on import.

Cause: The specified external application was not found. The export will proceed without the dependencies. If the resulting transport set is imported, portlets that are dependent on this application will not be found. This error may indicate a data inconsistency issue in the base system. For example, there may be an inconsistent external application entry in the provider table.

Action: Contact Oracle Support Services.

WWU-74118: Multiple records were found while obtaining the details of external application with the unique identifier %1. Portlets based on this application will get lost during import.

Cause: An unexpected error occurred while obtaining the details of the specified external application. The export proceeded without the dependencies. If the resulting transport set is imported, the portlets that are dependent on this application will not be found. This error may indicate a data inconsistency issue in the base system, possibly in the external application table.

Action: Contact Oracle Support Services.

WWU-74119: Unable to add the external application dependency with the unique identifier %1. Portlets based on this application will get lost on import.

Cause: An unexpected error occurred while adding the external application dependency. The export proceeded without the dependency. If the resulting transport set is imported, portlets that are dependent on this application will not be found.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74120: Cannot find the page group with unique identifier %1, in which the portlet was exposed as shared. An attempt to import this transport set could result in errors.

Cause: The page group where the portlet is exposed as shared could not be found. The export proceeded without the page group. If the resulting transport set is imported, the portlet could be lost. This may be a data inconsistency issue in the base system, possibly in the portlet instance table. For example, the shared portlet instance entry may have a wrong pgrp identifier.

Action: Contact Oracle Support Services.

WWU-74121: Unable to add the dependencies of generic page portlet with the unique identifier %1 and page group identifier %2. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the dependencies of the generic page portlet. The export proceeded without the dependencies. If the resulting transport set is imported, the generic page portlet could result in errors.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74122: Cannot find the definition of the DB Provider component that is exposed as the portlet with unique identifier %1. Portlets based on this component will get lost upon import.

Cause: Could not find the definition of the specified DB Provider exposed as a portlet. The export proceeded without the portlet definition. If the resulting transport set is imported, portlets based on this component will get lost upon import. This error may indicate a data inconsistency issue in the base system. For example, the wrong portlet ID information may be stored in the portlet instance table.

Action: Contact Oracle Support Services.

WWU-74123: Cannot find details for the provider with the unique identifier %1. An attempt to import this transport set could result in errors.

Cause: No data was found while obtaining the provider definition. The export will proceed without it. An attempt to import the resulting transport set could result in errors, possibly the loss of the portlets owned by this provider. This error

may indicate a data inconsistency issue in the base system. For example, a inconsistent provider entry may be stored in the portlet instance table.

Action: Contact Oracle Support Services.

WWU-74124: Multiple records were encountered while obtaining details for the provider with unique identifier %1. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while getting the provider definition. The export proceeded without it. An attempt to import the resulting transport set could result in errors, possibly the loss of this provider's portlets. This error may indicate a data inconsistency issue in the base system, possibly in the provider metadata table.

Action: Contact Oracle Support Services.

WWU-74125: No data was found while obtaining the provider associated with the page group with unique identifier %1. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while obtaining the specified provider. The export proceeded without the provider definition. An attempt to import the resulting transport set could result in errors. For example, the navigation page portlets dependent on this provider could be lost. This error may indicate a data inconsistency issue in the base system, possibly in the page group table or the provider metadata table.

Action: Contact Oracle Support Services.

WWU-74126: No data was found while obtaining the page with unique identifier %1 and page group %2. This page is a page-link dependency of another page. The page link will get lost on import.

Cause: An unexpected error occurred while obtaining the specified page. This page is a page-link dependency of another page. The export will proceed without the page link. An attempt to import the resulting transport set will result in errors, including the loss of the page link. This error may indicate a data inconsistency issue in the base system. For example, inconsistent page link entries may be present in the page table.

Action: Contact Oracle Support Services.

WWU-74127: Unable to get the page with unique identifier %1 and page group %2. This page is page-link dependency of another page. The page link will get lost on import.

Cause: An unexpected error occurred while adding the page link dependency. The export proceeded without the page link dependency definition. An attempt to import the resulting transport set will result in errors, most likely because the page link will get lost.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74128: Cannot find the template metadata with unique identifier %1 and page group %2. Import of this transport set could result in errors for pages based on this template.

Cause: An unexpected error occurred while obtaining the specified template metadata. The export proceeded without the template. Importing the resulting transport set could result in errors for any pages that are based on the specified template. This may a data inconsistency issue in the base system. For example, the page table may contain a inconsistent template entry.

Action: Contact Oracle Support Services.

WWU-74129: Multiple records were found while obtaining the template metadata with unique identifier %1 and page group %2. Importing this transport set could result in errors for pages based on this template.

Cause: An unexpected error occurred while obtaining the specified template's metadata. The export proceeded without the template. Importing the resulting transport set could result in errors for pages based on this template. This error may indicate a data inconsistency issue in the base system, possibly in the template metadata table.

Action: Contact Oracle Support Services.

WWU-74132: Unable to get the UI template %1 of schema %2 associated with the given page.

Cause: An unexpected error occurred while adding the specified UI template. The export proceeded without the template. Importing the resulting transport set could result in broken connections between pages and their related UI templates.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74133: Unable to get the dependencies associated with the page %1. Import this transport set could result in errors for this page.

Cause: An unexpected error occurred while adding the dependencies associated with the page. The export proceeded without the page dependencies. Importing the resulting transport could result in errors for this page.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74134: Unable to get the default settings of the page group with unique identifier %1. Some of the default settings could be lost on import.

Cause: An unexpected error occurred while adding the specified page group's default settings. The export proceeded without them. Importing the resulting transport set could result in loss of the page group's default settings.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74135: Unable to add the page group with unique identifier %1 as an external dependency. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the page group as an external dependency. The export proceeded without it. Importing the resulting transport set could result in errors attributable to the omitted page group.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74136: Unable to add the category with unique identifier %1 of the page group %2 as an external dependency. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding the category as an external dependency. The export proceeded without adding the category. Importing the resulting transport set could result in errors for any children of the omitted category.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74137: Unable to add the perspective with unique identifier %1 of the page group %2 as an external dependency. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding the perspective as an external dependency. The export proceeded without the perspective. Importing the resulting transport set could result in errors for any children of the omitted perspective.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74138: Unable to add the page with unique identifier %1 of the page group %2 as an external dependency. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding the page as an external dependency. The export proceeded without the page. Importing the resulting transport set could result in errors for any children of the omitted page.

Action: Contact Oracle Support Services, and provide the export logs.

WWU-74139: Unable to add the color %1. The components using this color that are imported from this transport set will use the default color that is specified for like components on the target.

Cause: An unexpected error occurred while adding the specified color. The export proceeded without the color metadata. All the components in the resulting transport set that used this color will no longer have access to it. On the target, these components will use the default color that is specified for like components. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated color and re-associate it with the relevant components. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74140: Unable to add the font %1. The components that use this font that are imported from this transport set will use the default font that is specified for like components on the target.

Cause: An unexpected error occurred while adding font. The export proceeded without the font metadata. If the resulting transport set contains components that used this font, on import they will use the default font specified on the target. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated font and re-associate it with the relevant components. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74141: Unable to add the image %1. The components in this transport set that use this image will use the target's default image instead. The default image is often an X, indicating a broken image.

Cause: An unexpected error occurred while adding the specified image. The export proceeded without the image. Components that used this image that are imported from the resulting transport set will use the target's default image. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated image and re-associate it with the relevant components. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74142: Unable to add the JavaScript %1. The components in the transport set that use this script will use the default JavaScript.

Cause: An unexpected error occurred while adding the JavaScript. The export proceeded without it. If the resulting transport set is imported, the components that used this script on the base will use the default JavaScript on the target. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated JavaScript and re-associate it with the relevant components. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74143: Unable to add the colors, images, and fonts that are referenced by the template with unique identifier %1. On the target, the template will use the default values of these referenced objects.

Cause: An unexpected error occurred while adding the colors, images, and fonts that are referenced by the template. The export proceeded without the referenced objects. Importing the resulting transport set will result in the use of the target's default values for the referenced objects. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated objects and re-associate them with the template. Before importing this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74144: Unable to add the template %1. This transport set will not contain this template.

Cause: An unexpected error occurred while adding the specified template. The export proceeded without the template. Importing the resulting transport set could result in errors should any objects be dependent upon this template. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated template and re-associate it with the relevant objects. Before importing this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74145: Unable to add the LOV %1. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the specified LOV. The export proceeded without the LOV. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated LOV and re-associate it with the relevant objects. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74146: Unable to add the link %1. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding the specified link. The export proceeded without the link. Importing the resulting transport set could result in errors related to objects that use this link. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated link and re-associate it with the relevant objects. Before importing the transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74147: Unable to add all the colors. Importing this transport set could result in errors.

Cause: An unexpected error occurred while adding all the colors. The export proceeded without the colors. Importing the resulting transport set could result in the application of undesirable colors to any affected objects. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated color and re-associate it with the relevant objects. Before importing this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74148: Unable to add all the fonts. Importing this transport set could result in errors.

Cause: An unexpected error occurred while adding all the fonts. The export proceeded without the fonts. Importing the resulting transport set could result in the application of undesirable fonts to affected objects. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated fonts and re-associate them with the relevant objects. Before importing this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74150: Unable to add all the images. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding all the images. The export proceeded without the images. Import of the resulting transport set could result in problems for the objects that use these images. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated images and re-associate them with the relevant objects. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74151: Unable to add all the JavaScripts. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding all the JavaScripts. The export proceeded without these JavaScripts. Importing the resulting transport set could result in problems for the objects that use these JavaScripts. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated JavaScripts and re-associate them with the relevant objects. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74152: Unable to add all the templates. An attempt to import this transport set could result in errors.

Cause: An unexpected error occurred while adding all the templates. The export proceeded without these templates. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated templates and re-associate them with the relevant objects. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74153: Unable to add the objects referenced by the data component %1. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding objects referenced by the specified data component. The export proceeded without the referenced objects. Import of the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated objects and re-associate them with the relevant data component. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74154: Unable to add the objects referenced by the report %1. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding objects referenced by the specified report. The export proceeded without the referenced objects. Import of the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated objects and re-associate them with the specified report. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74155: Unable to add the objects referenced by the menu link %1. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding objects referenced by the specified menu link. The export proceeded without the referenced objects. Import of the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated objects and re-associate them with the specified menu link. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74156: Unable to add the objects referenced by the application %1.

Cause: An unexpected error occurred while adding objects referenced by the application. The export proceeded without the referenced objects. Import of the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated objects and re-associate them with the specified application. Before proceeding with the import of this transport set, consult the Export/Import

section of the Portal Configuration Guide for additional information on object behavior.

WWU-74157: Unable to add the application %1. Import of this transport set could result in errors.

Cause: An unexpected error occurred while adding the specified application. The export proceeded without the application. Import of the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the associated objects and re-associate them with the specified application. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74158: Unable to add the component %1 of type %2 of the application %3. Import this transport set could result in errors.

Cause: An unexpected error occurred while adding the specified component. The export proceeded without the component. Import of the resulting transport set could result in errors. This error may indicate a data inconsistency issue in the base system.

Action: As a workaround, after importing this transport set, bring in the specified component. Before proceeding with the import of this transport set, consult the Export/Import section of the Portal Configuration Guide for additional information on object behavior.

WWU-74159: Unable to add item link dependency of item having unique identifier (id) %1 in pagegroup with identifier %2.

Cause: An unexpected error occurred while extracting item link dependency.

Action: The export will proceed without the dependency. On import, the itemlink item will lose the association. Edit the item link and point to another item or bring the page containing the required item from the source for it to work. Contact Oracle Support Services and provide the logs.

WWU-74160: Unable to add item template dependency having unique identifier %1 with pagegroup identifier %2. The export will proceed without the item template. On import, the item/page configured with the item template will throw run time errors.

Cause: An unexpected error occurred while adding item template dependency.

Action: The export will proceed without the item template dependency. Contact Oracle Support Services and provide the logs.

WWU-74161: Unable to add HTML template dependencies of regions in page with unique identifier %1 in pagegroup with identifier %2. The export will proceed without HTML template dependencies. However the import could result in errors.

Cause: An unexpected error occurred while adding HTML template of region. This could be due to a corrupted HTML template entry in region table.

Action: The export will proceed without HTML template dependencies. Contact Oracle Support Services and provide the logs.

WWU-74162: An unexpected error occurred while adding HTML template dependencies of pagegroup with identifier %1. The export will proceed without them. Import could result in errors for pages/regions using them.

Cause: An unexpected error occurred while adding HTML template dependencies of given pagegroup.

Action: The export will proceed without HTML templates. Contact Oracle Support Services and provide the logs.

WWU-74163: Unable to add item placeholder dependency of item. The configured item has unique identifier %1 in pagegroup with identifier %2.

Cause: An unexpected error occurred while extracting item placeholder dependency.

Action: The export will proceed without the item placeholder dependency. On import, the item placeholder item loses the association. You can edit the item and point it to another item or bring the page containing the required item from the source for it to work. Contact Oracle Support Services and provide the logs.

WWU-74201: The PL/SQL item with the unique identifier %1 will throw a runtime error because the schema %2 associated with it is not present on the target.

Cause: The schema associated with the PL/SQL item does not exist on the target database.

Action: Migrate the schema using the database export/import utilities, and re-associate it with the PL/SQL item.

WWU-74202: The PL/SQL page %1 will throw a runtime error because the schema %2 associated with it is not present on the target. You can migrate the schema later on and re-associate it again.

Cause: The schema does not exist on the target database.

Action: Migrate the schema using the database export/import utilities, and re-associate it with the PL/SQL page.

WWU-74203: The PL/SQL attribute %1 will throw a runtime error because the schema %2 associated with it is not present on the target.

Cause: The schema associated with the PL/SQL attribute does not exist on the target database.

Action: Migrate the schema using the database export/import utilities, and re-associate it with the PL/SQL attribute.

WWU-74204: The LOV %1 associated with %2 attribute does not exist. The LOV is being reset.

Cause: The list of values does not exist on the target.

Action: Bring in the list of values separately, and re-associate or promote it to the transport set in the source. Then reimport it.

WWU-74205: The contained object %1 will not be imported because the container object %2 is reused for the target.

Cause: This can happen when the contained object is forcefully set to reuse mode because the container object was set to reuse mode.

Action: If you want the contained object to be merged to the target, bring in the container object in overwrite mode.

WWU-74206: Unable to import the page group %1. The internal identifier of the new page group already exists.

Cause: The internal identifier of the page group being imported was already in use on the target.

Action: Try importing again. If the retry fails, contact Oracle Support Services.

-
- WWU-74207: Unable to update the properties of the page group %1 being imported.**
Cause: An unexpected error occurred while updating the page group properties.
Action: Try importing again. If the retry fails, contact Oracle Support Services.
- WWU-74208: Unable to propagate the new internal identifier of the page group being imported.**
Cause: The internal identifier of the page group was not updated to all of the page group objects.
Action: Contact Oracle Support Services.
- WWU-74209: Unable to resolve the text attribute with internal identifier %1, of the custom item of the page group with internal identifier %2.**
Cause: Resolution of the item with the text attribute failed.
Action: Try importing again. If the retry fails, contact Oracle Support Services.
- WWU-74210: Multiple records found pointing to the same text attribute with internal identifier %1, of the custom item of the page group with internal identifier %2 .**
Cause: More than one row was found for the text attribute of the custom item during resolution.
Action: Try importing again. If the retry fails, contact Oracle Support Services.
- WWU-74211: Unable to resolve the URL with internal identifier %1, of the page group with internal identifier %2.**
Cause: Resolution of the item with the URL attribute failed.
Action: Try importing again. If the retry fails, contact Oracle Support Services.
- WWU-74212: Multiple records found pointing to the same URL with internal identifier %1, of the page group with internal identifier %2.**
Cause: More than one row was found for the URL during resolution.
Action: Try importing again. If the retry fails, contact Oracle Support Services.
- WWU-74213: Unable to find the page type function with internal identifier %1 of the page group with internal identifier %2.**
Cause: The attempt to find the page type function failed.
Action: Try importing again. If the retry fails, contact Oracle Support Services.
- WWU-74214: Unable to update the attribute %1.**
Cause: The attribute update failed.
Action: Try importing again. If the retry fails, contact Oracle Support Services.
- WWU-74215: Unable to update the style %1.**
Cause: The style update failed.
Action: Try importing again. If the retry fails, contact Oracle Support Services.
- WWU-74216: Unable to add translation for category %1 of the page group with internal identifier %2.**
Cause: Failed to add translation for category.
Action: Contact Oracle Support Services.
- WWU-74217: Unable to add translation for perspective %1 of page group with internal identifier %2.**

Cause: Failed to add translation for perspective.

Action: Contact Oracle Support Services.

WWU-74218: create_item_DAV_err | Due to DAV error, unable to add item %1 of the page group with internal identifier %2.

Cause: An unexpected DAV error occurred while creating the item on the target.

Action: Contact Oracle Support Services.

WWU-74219: Due to an unexpected error, unable to add item %1 of the page group with internal identifier %2.

Cause: An unexpected error occurred while creating the item on the target.

Action: Try importing again. If the retry fails, contact Oracle Support Services.

WWU-74220: Due to DAV error, unable to update item %1 of the page group with internal identifier %2.

Cause: An unexpected DAV error occurred while updating the item on the target.

Action: Contact Oracle Support Services.

WWU-74221: Due to an unexpected error, unable to update item %1 of the page group with internal identifier %2.

Cause: An unexpected error occurred while updating the item on the target.

Action: Try importing again. If the retry fails, contact Oracle Support Services.

WWU-74222: Unable to create the region attributes for the region with unique identifier %1.

Cause: An unexpected error occurred while creating the region attributes.

Action: Try importing again. If the retry fails, contact Oracle Support Services.

WWU-74223: Unable to create region with unique identifier %1 for the page with internal identifier %2 because it already exists on the target system.

Cause: Could not create region because it already exists on the target system.

Action: Try importing again. If the retry fails, contact Oracle Support Services.

WWU-74224: Unable to create region with unique identifier %1 for the page with internal identifier %2, due to an unexpected error.

Cause: An unexpected error occurred while creating the region on the target.

Action: Contact Oracle Support Services.

WWU-74225: Unable to update region with unique identifier %1 for the page with internal identifier %2, due to an unexpected error.

Cause: An unexpected error occurred while updating the region on the target.

Action: Contact Oracle Support Services.

WWU-74226: Unable to update properties of the region with unique identifier %1 because it exists on another page.

Cause: Region exists on another page.

Action: Contact Oracle Support Services.

WWU-74227: Unable to create Page, Tab, Template, or Navigation Page %1 due to an unexpected error.

Cause: An unexpected error occurred while creating the page on the target.

Action: Contact Oracle Support Services.

WWU-74228: Unable to update Page, Tab, Template, or Navigation Page %1 due to an unexpected error.

Cause: An unexpected error occurred while updating the page on the target.

Action: Contact Oracle Support Services.

WWU-74229: Unable to share the portlet instance %1.

Cause: Failed to share the portlet instance on the target.

Action: Contact Oracle Support Services.

WWU-74230: Unable to locate page group %1 on the target. Child objects of this page group will not be imported.

Cause: The Child objects of this page group will not be imported because the page group does not exist on the target.

Action: In the source, promote the page group in your transport set, or export the page group explicitly, then import it.

WWU-74231: The source default language %1 of the page group %2 is either not installed or not available on the target.

Cause: The default language of the page group is either not installed or not available on the target.

Action: Install and make available the default language on the target and reimport.

WWU-74232: Default language %1 of the page group %2 is not installed on the target portal.

Cause: The source page group's default language is not installed on the target portal.

Action: Install the language on the target, and reimport.

WWU-74233: An unexpected error occurred while deleting version %1 of item with unique identifier %2 .

Cause: Deleting an item version has resulted in an unexpected error.

Action: Verify that the page with the item renders properly. If it doesn't, contact Oracle Support Services.

WWU-74234: Unable to merge approval related infrastructure due to an unexpected error.

Cause: An unexpected error occurred while merging approval-related infrastructure on the target.

Action: Manually re-create the approval process on the target.

WWU-74235: Unable to sync style attributes due to an unexpected error.

Cause: An unexpected error occurred while synchronizing style attributes on the target.

Action: Ensure that all the imported styles have correct settings for their attributes. If they don't, contact Oracle Support Services.

WWU-74236: The template %1 cannot be reused because it has undergone significant changes since the last import.

Cause: The template on the target has undergone significant changes since the last import. This will affect the import of pages that are dependent on the template. Consequently, the template cannot be reused.

Action: Set the import mode to overwrite. Save for later, and rerun precheck.

WWU-74237: The page %1 has failed precheck because its template %2 cannot be reused. Make %2 overwrite to proceed with import.

Cause: The page's template on the target has undergone significant changes since the last import. Consequently, the template cannot be reused if the pages are to be overwritten.

Action: Set the import mode of the template to overwrite. Save for later, and rerun precheck.

WWU-74239: Portal Template %1 belonging to %2 page group is being imported in replace on import mode. Any changes done to the template objects (items, portlets, etc) on the page(s) using the template will be overwritten by the template replication when the import operation completes.

Cause: Portal template replication deletes all template objects (items, portlets, etc) found in the pages using the template and re-creates them based on the template definition. This removes any changes made at the page level for those template objects.

Action: If portal template needs to undergo constant updates, do not make changes to the pages' template objects. If template objects changes need to be preserved, bring the portal template in the reuse mode (uncheck the Replace on Import check box in the manifest).

WWU-74240: Portal Template %1 belonging to %2 pagegroup is being reused. If pages using the template accompany the template in the same transport set (and are imported in replace on import mode) they might have inconsistent behavior upon import.

Cause: When importing the portal template in the reuse mode (and there are significant changes between the source and the target template) and pages using the template are imported in replace on import mode, the pages will not be correctly synchronized with portal template on the target.

Action: Make sure the source and the target template are synchronized first by importing the portal template in the overwrite mode. Once this synchronization is done, pages using the template can be imported in the replace on import mode with the template set to the reuse mode.

WWU-74241: The unique identifier of the source page/template/navigation page %1 of the page group %2 does not match the unique identifier of target page/template/navigation page %1. The page name you specified in source is already in use in target.

Cause: A different page already exists on the target with the same name.

Action: Delete the page on the target and import again.

WWU-74242: The unique identifier of the source category %1 of the page group %2 does not match the unique identifier of target category %1. The category name you specified on source is already in use on target.

Cause: A different category already exists on the target with the same name.

Action: Delete the category on the target and import again.

WWU-74243: The source category %1 has been promoted to shared objects but the same category %2 exists on the target in a local page group. The local category on the target cannot be overwritten or reused by the shared category on the source. Promote the local category on the target to shared objects and import the dump file again.

Cause: The source category has been promoted but the same category exists on the target in a local page group.

Action: Promote the local category on the target and reimport.

WWU-74244: The source category %1 belongs to a local page group. The same category %2 on the target has been promoted to shared objects. The shared category on the target cannot be overwritten or reused by the local category on the source.

Cause: The source category belongs to a local page group. The same category on the target has been promoted.

Action: Promote the local category on the source and reimport it.

WWU-74245: The unique identifier of the source perspective %1 of the page group %2 does not match the unique identifier of target perspective %1. The perspective name you specified on source is already in use on target.

Cause: A different perspective already exists on the target with the same name.

Action: Delete the perspective on the target and import again.

WWU-74246: The source perspective %1 has been promoted to shared objects but the same perspective %2 exists on the target in a local page group. The local perspective on the target cannot be overwritten or reused by the shared perspective on the source. Promote the local perspective on the target to shared objects and import the dump file again.

Cause: The source perspective has been promoted but the same perspective exists on the target in a local page group.

Action: Promote the local perspective on the target and reimport.

WWU-74247: The source perspective %1 belongs to a local page group. The same perspective %2 on the target has been promoted to shared objects. The shared perspective on the target cannot be overwritten or reused by the local perspective on the source.

Cause: The source perspective belongs to a local page group. The same perspective on the target has been promoted.

Action: Promote the local perspective on the source and reimport it.

WWU-74248: Precheck failed for %1 %2 of %3 pagegroup as %2 is being imported as an external object which does not exist on the target. An external object must exist on the target for it to be reused.

Cause: Object is being imported as an external object but it does not exist on the target.

Action: Promote the external object in the transport set and reimport.

WWU-74249: Unknown error occurred while resetting syspriv name for page with unique identifier %1. The syspriv name will not be reset for this page.

Cause: An unexpected error occurred while resetting the syspriv name for that page.

Action: Check if all the pages imported appear normally with all the links in the navigator. Otherwise, contact Oracle Support Services with the necessary logs.

WWU-74250: The page configured for generic page portlet: %1 does not exist on target. Therefore resetting the values to default.

Cause: The page configured for portlet was not found. The user might not have added the dependent page to the transport set. Normally you would see a warning status against the explicit object.

Action: Add the dependent page to the transport set and reimport. Or bring in the required page separately and reconfigure it manually.

WWU-74251: The unique identifier(GUID) of the source page group %1 does not match the unique identifier of target page group %1. The page group name you specified in source is already in use in target.

Cause: A different page group already exists on the target with the same name.

Action: Delete the page group on the target and import again.

WWU-74252: Page group %1 is not found in target or in the transport set, this is required for successful import of object type %2 named %3.

Cause: The page group object listed under External Objects is not present on the target or in the transport set. The import cannot proceed for the explicitly selected object since its page group is not available on target.

Action: In source, promote the page group object from the external objects section and export/import the transport set again.

WWU-74253: You (%1) cannot create a shared object since you do not have ANYTRANSPORTSET_MANAGE privilege.

Cause: A shared object can be imported only by a user who has ANYTRANSPORTSET_MANAGE privilege.

Action: Contact your administrator to obtain that privilege and then perform the import.

WWU-74254: HTML Template %1 belonging to %2 pagegroup does not exist on the target. All pages and regions using it will be reset.

Cause: The HTML template does not exist on the target and therefore its association was reset.

Action: The user can migrate the HTML template individually and re-associate it.

WWU-74255: Portal Template %1 belonging to %2 pagegroup does not exist on the target. All pages and items using it will be reset.

Cause: The Portal template does not exist on the target and therefore its association was reset.

Action: The user can migrate the Portal template individually and re-associate it.

WWU-74256: An unknown fatal error has occurred during the import of transport set. See the debug logs for details.

Cause: An unknown fatal error has occurred during the import of transport set.

Action: See the debug log for details and contact Oracle Support Services.

WWU-74257: The language %1 (%2) is not installed on target and hence all the language related data will be deleted.

Cause: The specified language is not installed on target.

Action: Install the language and reimport.

WWU-74263: Deleting the text entries from text/plsql items for the null text handler.

Cause: Text ID is null for the item.

Action: No action required.

WWU-74264: Deleting the text entries from pagetype attributes for the null text handler.

Cause: Text ID is null for pagetype attribute.

Action: No action required.

WWU-74265: Deleting the url entries from url-items for the null url handler.

Cause: Url ID is null for the item.

Action: No action required.

WWU-74266: Deleting the url entries from pagetype attributes for the null url handler.

Cause: Url ID is null for pagetype attribute.

Action: No action required.

WWU-74267: An unknown fatal error has occurred during the export of transport set. See the debug logs for details.

Cause: An unknown fatal error has occurred during the export of transport set.

Action: See the debug log for details and contact Oracle Support Services.

WWU-74268: The page configured for news announcement OIP portlet: %1 does not exist on target. Therefore resetting the values to null.

Cause: The page configured for the portlet was not found. It could have been deleted on the source.

Action: Edit the portlet and reconfigure it to point to any valid page.

WWU-74269: The pagegroup configured for OIP summary portlet: %1 was not found on target. Therefore resetting the values to null.

Cause: The pagegroup configured for the portlet was not found. This could be due to a data inconsistency or an import error.

Action: Edit the portlet and reconfigure it to point to a valid pagegroup.

WWU-74301: An error occurred while exporting registration properties.

Cause: A problem may have occurred while inserting entries into the registration properties transport table.

Action: Contact Oracle Support Services.

WWU-74302: An error occurred while exporting user category maps.

Cause: A problem may have occurred while inserting entries into the role maps transport table.

Action: Contact Oracle Support Services.

WWU-74402: There has been a metadata inconsistency.

Cause: A metadata inconsistency resulted from the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$, or from an incorrect component state during export.

Action: Contact Oracle Support Services.

WWU-74403: Metadata for %1 is not available in %2.

Cause: Metadata is not available due to the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$.

Action: Contact Oracle Support Services.

WWU-74404: %1 contains more than one row for %2.

Cause: This error message can result from the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$.

Action: Contact Oracle Support Services.

WWU-74405: %1 will not be considered for export.

Cause: Export time prechecks have failed.

Action: Contact Oracle Support Services.

WWU-74406: No versions for component %1 are available at the time of this export.

Cause: No versions are available due to the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$.

Action: Contact Oracle Support Services.

WWU-74407: Component %1 is in %2 state at the time of this export.

Cause: At the time of export, a production version was unavailable. This situation can arise if a component has only one version and that version is being edited, or if all the versions of the component are archive versions.

Action: Complete or cancel the edit operation before exporting. Ensure that the component has a production version.

WWU-74408: Incorrect data detected for component %1 in table %2.

Cause: Incorrect data due to the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$ was detected.

Action: Contact Oracle Support Services.

WWU-74409: Metadata for LOV %1 is not available in %2.

Cause: Metadata is not available due to the direct manipulation of metadata tables for lists of values.

Action: Contact Oracle Support Services.

WWU-74410: More than one row was detected for LOV %1 in %2.

Cause: More than one row was detected for the list of values (LOVs) due to the direct manipulation of metadata tables for LOVs.

Action: Contact Oracle Support Services.

WWU-74411: Metadata for menu %1 is not available in %2.

Cause: Menu metadata is not available due to the direct manipulation of metadata tables for menus.

Action: Contact Oracle Support Services.

WWU-74412: Metadata for data component %1 is not available in %2.

Cause: Component metadata is not available due to the direct manipulation of metadata tables for data component.

Action: Contact Oracle Support Services.

WWU-74413: More than one row detected for data component %1 in %2.

Cause: More than one row was detected for data component due to the direct manipulation of metadata tables for data component.

Action: Contact Oracle Support Services.

WWU-74414: At the time of this export, DB Provider schema %1 is missing for DB Provider %2.

Cause: Direct user intervention could have dropped the DB Provider schema.

Action: Contact Oracle Support Services.

WWU-74415: Metadata for owner of %1 is not available in %2.

Cause: Owner metadata is not available due to the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$.

Action: Contact Oracle Support Services.

WWU-74416: Provider ID is null, though the component %1 is exposed as a provider.

Cause: The provider ID is null due to the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$.

Action: Contact Oracle Support Services.

WWU-74417: The value %1 is invalid for flag %2 in table %3 .

Cause: Value is invalid due to the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$.

Action: Contact Oracle Support Services.

WWU-74418: The combination of values in columns EXPOSE_AS_PROVIDER and PROVIDER_ID for component %1 is incorrect in table WWAPP_APPLICATION\$.

Cause: The combination of values is incorrect due to the direct manipulation of system tables, such as WWAPP_APPLICATION\$, WWAPP_APPLICATION_DETAIL\$, WWV_MODULES\$, or WWV_MODULE_DETAILS\$.

Action: Contact Oracle Support Services.

WWU-74419: Could not perform precheck due to insufficient data.

Cause: Direct manipulation of the system tables could have caused the unavailability of data.

Action: Contact Oracle Support Services.

WWU-74502: An error occurred while exporting data from web provider %1.

Cause: Export of personalization data from the web provider, or one of its portlets, failed.

Action: Check the debug messages for possible reasons for this failure, for example:

- 1) Web provider's application server may be down or inaccessible.
- 2) Underlying network error.

If you are unable to further diagnose the problem, contact Oracle Support Services.

WWU-74505: An error occurred while importing data to the web provider %1.

Cause: Import of personalization data to the web provider, or one of its portlets, failed.

Action: Check the debug messages for possible reasons for this failure, for example:

- 1) Web provider's application server may be down or inaccessible.
- 2) Underlying network error.

If you are unable to further diagnose the problem, contact Oracle Support Services.

WWU-74511: The version of the web provider you are trying to export from is not supported. Export cannot proceed for web provider %1.

Cause: The web provider is not version 10.1.2.0.0 or greater, or you are trying to export customizations from a Federated Portal Adapter provider.

Action: Contact the web provider's administrator to arrange for this web provider to be upgraded. Note that Federated Portal Adapter providers do not support export/import of customizations.

WWU-74512: The version of the web provider you are trying to import is not supported. Import cannot proceed for this web provider %1.

Cause: The web provider is not version 10.1.2.0.0 or greater, or you are trying to import customizations from a Federated Portal Adapter provider.

Action: Contact the web provider's administrator to arrange for this web provider to be upgraded. Note that Federated Portal Adapter providers do not support export/import of customizations.

WWU-74513: The version of the web provider you are trying to export/import is not supported. Export/Import will not proceed for this web provider.

Cause: Import of web provider or some of its portlets failed.

Action: It is possible that this version of the web provider is not supported by export and import. Refer to the documentation for supported versions. If you are still unable to export or import, contact Oracle Support Services.

WWU-74514: Failed to write to transport set.

Cause: An internal error occurred during the import/export operation.

Action: Examine other error messages for more information if available, or contact Oracle Support Services.

WWU-74515: An unexpected error occurred during import.

Cause: An internal error occurred during the import operation.

Action: Examine other error messages for more information if available, or contact Oracle Support Services.

WWU-74516: An unexpected error occurred during export.

Cause: An internal error occurred during the export operation.

Action: Examine other error messages for more information if available, or contact Oracle Support Services.

WWU-74517: Could not connect to web provider at %1.

Cause: Could not connect to the web provider to import or export customizations.

Action: Make sure that the web provider is available and that there are no network issues.

WWU-74518: Timed out after %1ms waiting for response from web provider at %2.

Cause: A timeout occurred during communication with the web provider to import or export customizations.

Action: Make sure that the web provider is available and that there are no network issues.

WWU-74519: Web provider does not implement data transport methods.

Cause: The specified web provider does not support import/export of customization data.

Action: Contact the web provider's administrator to enable this feature, or upgrade the web provider.

WWU-74520: HMAC authentication failed with provider %1 using shared key %2.

Cause: An internal error occurred during the import/export operation.

Action: Examine other error messages for more information if available, or contact Oracle Support Services.

WWU-74521: Web provider server error.

Cause: An internal error occurred on the remote web provider during the import/export operation.

Action: Examine the error stack for more information, or contact the web provider's administrator.

WWU-74522: Unable to create HMAC checksum for provider %1 using shared key %2.

Cause: An internal error occurred during the import/export operation.

Action: Examine other error messages for more information if available, or contact Oracle Support Services.

WWU-74523: An unexpected error occurred during the transport operation.

Cause: An internal error occurred during the import/export operation.

Action: Examine other error messages for more information if available, or contact Oracle Support Services.

WWU-74524: Unable to contact remote web provider: invalid URL %1.

Cause: Could not connect to the web provider to import or export customizations due to an invalid provider URL.

Action: Correct the web provider URL.

WWU-74525: Unable to interact with the database.

Cause: An internal error occurred during the import/export operation.

Action: Examine other error messages for more information if available, or contact Oracle Support Services.

WWU-74526: Failed to read from transport set for portlet instance %1, %2.

Cause: An internal error occurred during the import/export operation.

Action: Examine other error messages for more information if available, or contact Oracle Support Services.

WWU-74550: An unexpected error occurred while exporting providers.

Cause: An unexpected error occurred while exporting providers.

Action: Check the debug logs for further details. Contact Oracle Support Services before importing.

WWU-74551: An unexpected error occurred while exporting provider groups.

Cause: An unexpected error occurred while exporting providers groups.

Action: Check the debug logs for further details. Contact Oracle Support Services before importing.

WWU-74552: An unexpected error occurred while exporting proxies.

Cause: An unexpected error occurred while exporting proxies.

Action: Check the debug logs for further details. Contact Oracle Support Services before importing.

WWU-74553: Unexpected Error while exporting portlet preferences.

Cause: An unexpected error occurred while exporting portlet preferences.

Action: Check the debug logs for further details. Contact Oracle Support Services before importing.

WWU-74554: An unexpected error has occurred, which has caused the entire provider export to be rolled back.

Cause: An unexpected error has caused the entire provider export to be rolled back.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74555: An unexpected error occurred while importing proxies.

Cause: An unexpected error occurred while importing proxies.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74556: An unexpected error occurred while updating providers.

Cause: An unexpected error occurred while updating provider information on the target.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74557: Preference name %1 for the portlet with reference path %2 could not be created, due to an unexpected error.

Cause: An unexpected error occurred while importing portlet preferences.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74558: Unable to create the preference value for name %1 of the portlet with reference path %2, due to an unexpected error.

Cause: An unexpected error occurred while importing the portlet's preferences.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74559: An unexpected error occurred while setting edit defaults for the portlet with reference path %1.

Cause: An unexpected error occurred while setting edit defaults for the imported portlets.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74560: Unable to validate the portlet with reference path %1.

Cause: An error occurred while validating the portlet.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74561: An error occurred while executing the web provider with unique identifier %1 of the portlet with reference path %2.

Cause: An unexpected error occurred during web provider execution.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74562: An error was encountered while the portlet with reference path %1 was executing.

Cause: An unexpected error occurred during portlet execution.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74563: The portlet with reference path %1 could not be registered due to an unexpected error.

Cause: An unexpected error occurred while registering the portlet.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74564: The portlet with reference path %1 could not be de-registered due to an unexpected error.

Cause: An unexpected error occurred while de-registering the portlet.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74565: An unexpected error occurred while importing portlet preferences.

Cause: An unexpected error occurred while importing portlet preferences.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74566: A failure occurred while adding the provider with unique identifier %1 to the repository.

Cause: Provider refresh failed.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74567: Post-import massaging of provider objects failed due to an unexpected error.

Cause: An unexpected error occurred during post-import message of providers.

Action: Check the debug logs for further details and contact Oracle Support Services.

WWU-74568: You do not have permission to register provider %1. If you proceed with the import, all portlets belonging to this provider will be deleted from your pages.

Cause: The user does not have sufficient privileges to register the provider.

Action: Ask the administrator to register the provider, or perform the import as a user who has privilege to register providers.

WWU-74569: Unable to validate information for provider %1. If you proceed with the import, all portlets belonging to this provider will be deleted from your pages.

Cause: The registration API is unable to validate provider information.

Action: Try to register the provider manually. If that fails, check the debug logs for further details and contact Oracle Support Services.

WWU-74570: Call to register provider %1 failed. If you proceed with the import, all portlets belonging to this provider will be deleted from your pages.

Cause: The call to the register provider has failed.

Action: Try to register the provider manually. If that fails, check the debug logs for further details and contact Oracle Support Services.

WWU-74571: An error occurred during provider %1 registration. If you proceed with the import, all portlets belonging to this provider will be deleted from your pages.

Cause: Provider registration failed.

Action: Try to register the provider manually. If that fails, check the debug logs for further details and contact Oracle Support Services.

WWU-74572: An unexpected error occurred during provider %1 registration. If you proceed with the import, all portlets belonging to this provider will be deleted from your pages.

Cause: An unexpected error occurred while registering the provider.

Action: Try to register the provider manually. If that fails, check the debug logs for further details and contact Oracle Support Services.

WWU-74573: Precheck for database provider %1 failed, as its schema %2 does not exist on the target.

Cause: The database provider cannot be registered because its schema does not exist on the target.

Action: Export/import the schema and try again.

WWU-74574: Precheck passed with a warning for database provider %1, as its schema %2 differs from the %3 specified on the target.

Cause: Schema registration details differ on the source and target.

Action: Ensure that the provider on the target is valid. If you want the same registration details on the target as on the source, deregister the provider on the target, migrate the necessary schema, and reimport.

WWU-74575: The URL specified during web provider %1 registration is different on the source and target. Import will assume that the providers are the same. Ensure that the provider has the same set of portlets on the source that it has on the target.

Cause: The provider may have been independently registered on the target, using the same name but a different URL.

Action: Ensure that the provider has the same set of portlets on the source as on the target.

WWU-74576: An unexpected error occurred during the provider precheck. Precheck has failed.

Cause: An unexpected error occurred during the provider precheck.

Action: Try to register the provider manually. If that fails, check the debug logs for further details and contact Services.

WWU-76778: There were some inconsistencies found and fixed. Check the debug log for further details.

Cause: Some inconsistencies may have occurred as a result of the import.

Action: Check the debug logs for further details on what the inconsistencies were and how they were corrected. Contact Oracle Support Services if the imported objects caused errors.

WWU-80000: All the explicit objects in the transport set have failed precheck. The import cannot proceed.

Cause: All the explicitly selected objects have failed the precheck, either due to missing dependent objects or missing shared references.

Action: Check the precheck log to determine the cause of failure. After correcting the errors, try importing again.

WWU-80001: Some of the explicit objects in the transport set have failed precheck. Proceed with import?

Cause: Some of the explicitly selected objects have failed precheck, either due to missing dependent objects or missing shared references.

Action: Check the precheck log to determine the cause of failure. After correcting the errors, try importing again.

WWU-80002: Some of the objects in the transport set have failed precheck with warnings/errors. Proceed with import?

Cause: Some of the objects have failed precheck, either due to missing dependent objects or missing shared references.

Action: Review the precheck log to determine the reason for the failure. After correcting the errors, try importing again, or contact Oracle Support Services.

WWV-00100 to WWV-995496

WWV-00100: Unexpected error encountered in %0 (%1).

Cause: An unhandled exception was raised during this operation.

Action: Contact Oracle Support Services.

WWV-00201: Could not initialize component ID: %1, version: %2.

Cause: The attributes of the component wizard could not be initialized.

Action: Contact Oracle Support Services.

WWV-00202: Could not commit attributes.

Cause: The attributes of the component wizard could not be saved. This could be caused by data inconsistency or an internal error.

Action: Contact Oracle Support Services.

WWV-00203: Took exception.

Cause: The attributes of the component wizard could not be initialized or could not be saved.

Action: Contact Oracle Support Services.

WWV-00204: Save report columns attribute values failed.

Cause: Some attributes of the report were not saved, possibly because they were invalid.

Action: Contact Oracle Support Services.

WWV-00205: Set default columns failed.

Cause: Some attributes were not saved, possibly because they were invalid.

Action: Contact Oracle Support Services.

WWV-00206: The Table/View(s) that you have selected contains column types that are not supported.

Cause: The columns selected for rendering are of unsupported types.

Action: Change your query. If the problem persists, contact Oracle Support Services.

WWV-00207: The object(s) that you have selected contains columns that are either LOBs / object tables / user-defined type.

Cause: The columns selected for rendering are of unsupported types.

Action: Change your query. If the problem persists, contact Oracle Support Services.

WWV-00208: You are trying to access an intermedia/LOB object over a remote database. This is not supported.

Cause: An attempt was made to access an *interMedia*/LOB object over a remote database. This action is not supported.

Action: Change your query or column selection. If the problem persists, contact Oracle Support Services.

WWV-00250: Could not save attribute name: %1.

Cause: The attributes of the component could not be saved.

Action: Contact Oracle Support Services.

WWV-00251: Could not initialize component ID: %1, version: %2.

Cause: The attributes of the component could not be initialized.

Action: Contact Oracle Support Services.

WWV-00252: Could not commit attributes.

Cause: The attributes of the component could not be saved.

Action: Contact Oracle Support Services.

WWV-00253: Took exception.

Cause: The attributes of the component wizard could not initialized or could not be saved.

Action: Contact Oracle Support Services.

WWV-00254: Save report columns attribute values failed.

Cause: Some attributes of the report were not saved, possibly because they were invalid.

Action: Contact Oracle Support Services.

WWV-00255: Set default columns failed.

Cause: Some attributes were not saved, possibly because they were invalid.

Action: Contact Oracle Support Services.

WWV-00256: The Table/View(s) that you have selected contains column types that are not supported.

Cause: The columns selected for rendering are of unsupported types.

Action: Change your query. If the problem persists, contact Oracle Support Services

WWV-00402: An unexpected error occurred: %1.

Cause: An unhandled exception was raised during this operation.

Action: Contact Oracle Support Services.

WWV-00427: Failed to set component %1 as Portal DB Provider object: %2.

Cause: A component with the same ID already exists. The table WWAPP_APPLICATION_DETAIL\$ may have been directly manipulated.

Action: Use datafix scripts to help resolve this error. Contact Oracle Support Services

WWV-00428: Failed to delete component %1 from Portal DB Provider: %2.

Cause: The component was not deleted from the Portal DB Provider.

Action: Contact Oracle Support Services.

WWV-00444: Portal DB Provider %1 not exist.

Cause: The Portal DB provider could not be found.

Action: Check that the provider exists. If it does not, create one.

WWV-00482: Unable to find Portal DB Provider for component %1.

Cause: The application on which the component was built could not be found, possibly because it was removed from the application metadata table.

Action: Check to see if the underlying application exists in the Navigator. If it does not, contact Oracle Support Services.

WWV-00486: Unable to run component %1, package %2 does not exist.

Cause: An attempt was made to run a package but the user does not have the appropriate privileges to run it or the package does not exist.

Action: Check the user's privilege level. If the user has the appropriate privileges, check that the package exists in the schema.

WWV-00495: Display Name is already used by another component in this Portal DB Provider %1. Specify another Display Name.

Cause: The display name specified is already being used by another component.

Action: Specify a different, unique display name.

WWV-00496: New Component Display Name is already used by another component in this Portal DB Provider %1. Specify another Display Name.

Cause: The display name specified is already being used by another component.

Action: Specify a different, unique name.

WWV-00547: The Portal DB Provider schema %1 does not exist or is not a valid schema.

Cause: The schema specified could not be found.

Action: Check that the schema name is correct or create the schema.

WWV-00550: Unexpected error.

Cause: An unhandled exception was raised during the operation.

Action: Contact Oracle Support Services.

WWV-00551: Could not find columns for table %1.

Cause: The table selected does not have any columns of types supported by the component.

Action: Check the table for column types.

WWV-00552: Failed to parse query %1.

Cause: The SQL INSERT statement could not be parsed due to incorrect syntax or usage, or reference to inaccessible objects.

Action: Contact Oracle Support Services.

WWV-00553: Failed to fetch rows for query %1.

Cause: The SQL SELECT statement could not fetch any rows.

Action: Contact Oracle Support Services.

WWV-00600: Select query could not be created.

Cause: An unexpected error was encountered while generating the SELECT statement.

Action: Contact Oracle Support Services.

WWV-00601: Failed during code generation.

Cause: An unexpected error was encountered during code generation.

Action: Contact Oracle Support Services.

WWV-00602: Failed during code generation.

Cause: An unexpected error was encountered during code generation.

Action: Contact Oracle Support Services.

WWV-00605: Failed to initialize builder attributes.

Cause: Design time metadata for an image chart could not be fetched.

Action: Contact Oracle Support Services.

WWV-00651: Failed to fetch rows. Raised exception %1.

Cause: The rows could not be fetched.

Action: Contact Oracle Support Services.

WWV-00652: Failed to define columns. Raised exception %1.

Cause: No columns were defined in the query.

Action: Contact Oracle Support Services.

WWV-00653: Failed to parse the query %1.

Cause: The query could not be parsed.

Action: Contact Oracle Support Services.

WWV-00654: Null cursor for the query %1.

Cause: There was a error while parsing the query.

Action: Contact Oracle Support Services.

WWV-00700: Unable to find object %1.

Cause: The object could not be found or the user does not have sufficient privileges to retrieve it.

Action: Check to see if the object exists and, if it does, that the user has the appropriate privileges.

WWV-00704: Failed to get source for object %1: %2.

Cause: The source for the requested object could not be contacted.

Action: Contact Oracle Support Services.

WWV-00850: Error in create_package.

Cause: The package for the component could not be created. This could be because a package with the same name already exists, there is a problem with the underlying schema, or the package specification does not exist.

Action: Check that the schema exists, a package with the same name exists, and the package specification exists.

WWV-00851: Error in create_package_body.

Cause: The package body for the component could not be created. This could be because a package body with the same name already exists, there is a problem with the underlying schema, or the package specification does not exist.

Action: Check that the schema exists, a package with the same name exists, and the package specification exists.

WWV-00852: Error in create_show.

Cause: A problem was encountered while building the show procedure of the package.

Action: Contact Oracle Support Services.

WWV-00853: Error in create_show_parms.

Cause: A problem was encountered while building the show_parms procedure of the package.

Action: Contact Oracle Support Services.

WWV-00854: Error in create_help.

Cause: A problem was encountered while building the help procedure of the package.

Action: Contact Oracle Support Services.

WWV-00855: Error in create_help_parms.

Cause: A problem was encountered while building the help_parms procedure of the package.

Action: Contact Oracle Support Services.

WWV-00856: Error in create_calendar_call.

Cause: A problem was encountered while creating the calendar.

Action: Contact Oracle Support Services.

WWV-00866: Failed to initialize builder attributes.

Cause: Design time metadata for this calendar component could not be fetched.

Action: Contact Oracle Support Services.

WWV-00900: Error in create_package.

Cause: The package for the component could not be created. This could be because a package with the same name already exists, there is a problem with the underlying schema, or the package specification does not exist.

Action: Check that the schema exists, a package with the same name exists, and the package specification exists.

WWV-00901: Error in create_package_body.

Cause: The package body for the component could not be created. This could be because a package body with the same name already exists, there is a problem with the underlying schema, or the package specification does not exist.

Action: Check that the schema exists, a package with the same name exists, and the package specification exists.

WWV-00902: Error in create_show.

Cause: A problem was encountered while building the show procedure of the package.

Action: Contact Oracle Support Services.

WWV-00903: Error in create_show_parms.

Cause: A problem was encountered while building the show_params procedure of the package.

Action: Contact Oracle Support Services.

WWV-00904: Error in create_help.

Cause: A problem was encountered while building the help procedure of the package.

Action: Contact Oracle Support Services.

WWV-00905: Error in create_help_parms.

Cause: A problem was encountered while building the help_params procedure of the package.

Action: Contact Oracle Support Services.

WWV-00906: Error in create_chart_call.

Cause: A problem was encountered while creating the chart call.

Action: Contact Oracle Support Services.

WWV-00907: Error in create_about.

Cause: A problem was encountered while building the about procedure of the package.

Action: Contact Oracle Support Services.

WWV-00908: Error in create_about_parms.

Cause: A problem was encountered while building the about_params procedure of the package.

Action: Contact Oracle Support Services.

WWV-01000: Error in create_package.

Cause: The package for the component could not be created. This could be because a package with the same name already exists, there is a problem with the underlying schema, or the package specification does not exist.

Action: Check that the schema exists, a package with the same name exists, and the package specification exists.

WWV-01001: Error in create_package_body.

Cause: The package body for the component could not be created. This could be because a package body with the same name already exists, there is a problem with the underlying schema, or the package specification does not exist.

Action: Check that the schema exists, a package with the same name exists, and the package specification exists.

WWV-01002: Error in create_show.

Cause: A problem was encountered while building the show procedure of the package.

Action: Contact Oracle Support Services.

WWV-01003: Error in create_show_parms.

Cause: A problem was encountered while building the show_params procedure of the package.

Action: Contact Oracle Support Services.

WWV-01004: Error in create_help.

Cause: A problem was encountered while building the help procedure of the package.

Action: Contact Oracle Support Services.

WWV-01005: Error in create_help_parms.

Cause: A problem was encountered while building the help_parms procedure of the package.

Action: Contact Oracle Support Services.

WWV-01006: Error in create_report_call.

Cause: A problem was encountered while creating the report call.

Action: Contact Oracle Support Services.

WWV-01007: Error in create_show_body.

Cause: A problem was encountered while creating the show_body call.

Action: Contact Oracle Support Services.

WWV-01008: Error in create_show_parm_list.

Cause: A problem was encountered while creating the show_parm_list.

Action: Contact Oracle Support Services.

WWV-01243: The template name is blank.

Cause: A name was not specified for the template.

Action: Specify a name for the template.

WWV-01244: The template name already exists.

Cause: The template name specified already exists.

Action: Specify a different name for the template.

WWV-01265: Failed to save template. Obsolete banner tags are not allowed.

Cause: The template could not be saved because an obsolete banner tag was used in the template.

Action: Remove the tag that is no longer supported. Refer to the Oracle Application Server Portal User's Guide for a list of supported tags.

WWV-01283: The following tags can be used in the HTML as substitution variables for information that is provided by pages.

Cause: The template could not be created because an obsolete banner tag was used in the template.

Action: Remove the tag that is no longer supported. Refer to the Oracle Application Server Portal User's Guide for a list of supported tags.

WWV-01284: The template definition is blank.

Cause: A template definition was not specified.

Action: Enter HTML for the template.

WWV-01450: Failed to submit DBMS job: %1. The HTTP cookie might be too long. Close all browser windows and try again.

Cause: The job was not submitted. This could be because the HTTP cookie is too long.

Action: Close all browser windows and try again.

WWV-01451: Error executing batch job %1: %2.

Cause: The job failed to execute.

Action: Check that the job is submitted and running.

WWV-01452: Error executing batch job %0.

Cause: The job failed to execute.

Action: Check that the job is submitted and running.

WWV-01500: Unable to expire old results.

Cause: Results could not be deleted from the batch submissions table. This could be because the table does not exist or there is an underlying database problem.

Action: Ensure that your database is not experiencing a rollback segment problem, then contact Oracle Support Services.

WWV-01539: Insufficient privileges.

Cause: An attempt was made to perform an operation but the user does not have sufficient privileges.

Action: Log on as a user with the appropriate privileges. Alternatively, contact the portal administrator and request that the appropriate privileges be granted.

WWV-01540: The job does not exist or the user does not have privilege to edit the job.

Cause: The specified job could not be found or the user does not have sufficient privileges.

Action: Check that the job exists. If it exists, login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted.

WWV-01603: Failed to parse query.

Cause: The SQL statement could not be parsed due to incorrect syntax or usage, or because it referred to inaccessible objects.

Action: Contact Oracle Support Services.

WWV-01801: Took exception.

Cause: An attempt was made to edit a dynamic page that contains more than 32 KB of HTML code.

Action: Avoid writing more than 32 KB of HTML code in a dynamic page.

WWV-01805: Unable to save check box.

Cause: A limit was exceeded, such as using more than 15 check boxes in an HTML page.

Action: Contact Oracle Support Services.

WWV-01809: Unable to initialize component attributes (saved values).

Cause: A limit was exceeded, such as using more than 15 check boxes in an HTML page.

Action: Contact Oracle Support Services.

WWV-01810: Unable to initialize component attributes (base version).

Cause: The component attributes were not initialized because the component metadata could not be loaded.

Action: Contact Oracle Support Services to check that the component metadata is intact.

WWV-01814: Unable to clean up component ID: %1, version: %2.

Cause: The component metadata could not be deleted, possibly because there are some dependencies that have not been eliminated.

Action: Contact Oracle Support Services to check that the component metadata is intact.

WWV-01817: Unable to obtain lock on component ID: %1, version %2 - check status.

Cause: This component was already locked by another user.

Action: Unlock the component before attempting to edit it.

WWV-01820: Unable to initialize attribute for component ID %1, version %2.

Cause: The component was not initialized because the component metadata could not be loaded.

Action: Contact Oracle Support Services and ask them to see if the component metadata is intact.

WWV-01822: Unable to save hidden value for attribute ID: %1 for value: %2.

Cause: An attempt to save the component metadata failed.

Action: Contact Oracle Support Services.

WWV-01823: Unable to save value for attribute ID: %1 for value: %2.

Cause: An attempt to save the component metadata failed.

Action: Contact Oracle Support Services.

WWV-01824: Unable to save array value for attribute ID: %1 for value: %2.

Cause: An attempt to save the component metadata failed.

Action: Contact Oracle Support Services.

WWV-01825: Unable to save LONG value for attribute ID: %1.

Cause: An attempt to save the component metadata failed.

Action: Contact Oracle Support Services.

WWV-01830: Invalid component type: %1.

Cause: The component type could not be found, possibly because it was removed from the master table.

Action: Contact Oracle Support Services.

WWV-01831: Invalid component ID: %1 or version: %2.

Cause: The component ID or the module ID could not be found.

Action: Check to see if a component with this ID exists.

WWV-01832: Unable to clean up components table for component ID: %1 or version: %2.

Cause: The components table could not be cleaned up because there are dependencies that have not been cleaned up.

Action: Contact Oracle Support Services.

WWV-01833: Unable to create component for component type: %1.

Cause: The component could not be created, possibly because there was an error while inserting into the component metadata table.

Action: Check that this component already exists, or contact Oracle Support Services.

WWV-01834: Unable to execute function: %1.

Cause: An attempt to execute a function in the component builder failed.

Action: Contact Oracle Support Services.

WWV-01835: Unable to initialize module attributes.

Cause: The module attributes were not initialized because the component metadata could not be loaded.

Action: Contact Oracle Support Services to check that the component metadata is intact.

WWV-01838: wwv_utlattr.save_attribute_value failed.

Cause: One or more component attributes could not be saved, possibly because the attributes were invalid.

Action: Contact Oracle Support Services.

WWV-01839: wwv_utlattr.commit_attributes failed.

Cause: One or more component attributes could not be saved, possibly because the attributes were invalid.

Action: Contact Oracle Support Services.

WWV-01841: WWV_BUILDER.GET_LOV_FIRST_VALUE: fetch_row failed.

Cause: Metadata may be inconsistent.

Action: Contact Oracle Support Services.

WWV-01849: Failed to initialize builder attributes.

Cause: Builder attributes could not be initialized because the design time metadata for the component could not be fetched.

Action: Contact Oracle Support Services.

WWV-02124: Unable to render report.

Cause: The report cannot be rendered because the user does not have appropriate privileges to select from the wwlog_activity\$ table, or because the table does not exist.

Action: Verify that the table exists and that the user has the appropriate privileges.

WWV-02192: Unable to locate object.

Cause: The component could not be found in the component metadata.

Action: Check that the component appears in the Navigator.

WWV-02200: Unable to delete object %0 (version %1). General error: %2.

Cause: The component version could not be found in the component metadata.

Action: Ensure that the component version exists.

WWV-02210: No version is selected.

Cause: An attempt was made to delete a component version, but no versions were selected.

Action: Select the version(s) you want to delete by clicking the appropriate check box(es).

WWV-02215: Unable to drop PACKAGE : %0.

Cause: The package could not be dropped because the user does not have the appropriate privileges or because the package does not exist.

Action: Make sure that the package exists in the schema and that the user has the appropriate privileges.

WWV-02700: Unable to create Data Component %0. Data Component names must be unique. After creating a Data Component, click an edit link to change it.

Cause: A data component with the specified name already exists.

Action: Specify a different name for the component.

WWV-02751: Failed to save parameters.

Cause: An error occurred in the user preference storage subsystem.

Action: Contact Oracle Support Services.

WWV-03008: Column %1 is of type %2, therefore you cannot specify the precision attribute.

Cause: A value was specified for the precision attribute but the column is of a data type that does not support the precision attribute.

Action: Do not specify a value for the precision attribute for columns of this data type.

WWV-03009: Column %1 is of type %2, therefore you cannot specify the length or precision attribute.

Cause: A value was specified for the precision attribute but the column is of a data type that does not support the precision attribute.

Action: Do not specify a value for the precision attribute for columns of this data type.

WWV-03010: The length attribute is mandatory for column %1 of type %2. Enter a valid number.

Cause: The length attribute was not specified for the column.

Action: Specify a valid length for the column.

WWV-03011: The length attribute for column %1 is not numeric. Enter a valid number.

Cause: A non-numeric value was specified for the length attribute.

Action: Specify a valid number for the length attribute.

WWV-03702: Unable to find table: %0.%1.

Cause: The table could not be found or the user does not have the appropriate privileges.

Action: Make sure the table exists and that the user has appropriate privileges to access it.

WWV-04008: Failed to create help procedure - %1.

Cause: An unexpected error occurred while generating or compiling a frame driver component package body.

Action: Contact Oracle Support Services.

WWV-04150: Failed to get attribute for %1.

Cause: An unexpected error occurred while fetching the value of the attribute. This could be as a result of inconsistent metadata.

Action: Contact Oracle Support Services.

WWV-04151: Failed to create get cache for %1.

Cause: An unexpected error occurred while generating the PL/SQL code for portlet caching.

Action: Regenerate the component. If the error persists, contact Oracle Support Services

WWV-04152: Invalid value %1.

Cause: The value specified for the cache expiry period was incorrect.

Action: Provide an integer value for the cache expiry period.

WWV-04154: Failed to invoke Oracle Reports generator, returned %0.

Cause: An unexpected error occurred while trying to invoke the Oracle Reports generator.

Action: Contact Oracle Support Services.

WWV-04300: Failed to execute - %1.

Cause: A SQL or PL/SQL statement could not be parsed due to incorrect syntax or usage, or because it referred to an inaccessible object.

Action: Contact Oracle Support Services.

WWV-05516: Failed to unlock component: %1.

Cause: The component could not be unlocked.

Action: Contact Oracle Support Services.

WWV-06000: The font name you specified already exists. Enter a new name that is unique.

Cause: A font with the specified name already exists.

Action: Specify a different name for the font.

WWV-06001: The font value is invalid.

Cause: The value specified for the font was invalid.

Action: Specify a valid value for the font.

WWV-06002: You cannot leave the font name blank. Enter a name for the font.

Cause: A name was not specified for the font.

Action: Specify a name for the font.

WWV-06013: The font you specified does not exist.

Cause: This specified font could not be found.

Action: Check the name of the font and provide a valid name.

WWV-06017: You cannot leave the font value blank. Enter a value for the font.

Cause: A value was not specified for the font.

Action: Specify a value for the font.

WWV-06018: The font name can contain only alphanumeric characters and a set of special characters comprised of _ \$ # , and space.

Cause: The specified font name included invalid characters.

Action: Specify a name that contains only alphanumeric characters the following special characters: _ \$ # and space.

WWV-06029: Font Name already exists.

Cause: A font with the specified name already exists.

Action: Specify a different name for the font.

WWV-06100: Failed to add image.

Cause: An attempt to add an image failed.

Action: Contact Oracle Support Services.

WWV-06101: Unable to add image because the image name is null.

Cause: A name was not specified for the image.

Action: Specify a name for the image.

WWV-06102: Failed to update image.

Cause: An attempt to update an image failed.

Action: Contact Oracle Support Services.

WWV-06103: Unable to update image because the image id is null.

Cause: An attempt was made to update an image but the image ID is null.

Action: Ensure that the image exists.

WWV-06117: The image specified does not exist.

Cause: The specified image could not be found.

Action: Specify the name of an image that does exist.

WWV-06118: You cannot leave the image filename blank. Enter a filename for the image.

Cause: A file name was not specified for the image.

Action: Specify a valid file name for the image.

WWV-06123: The specified image does not exist.

Cause: The specified image could not be found.

Action: Specify a valid image name.

WWV-06127: The image name can contain only alphanumeric characters or the special characters _ \$ # , and space.

Cause: The specified image name included invalid characters.

Action: Specify an image name that contains only alphanumeric characters and the following special characters: _ \$ # and space.

WWV-06133: Image Name already exists.

Cause: An image with the specified name already exists.

Action: Specify a different name for the image.

WWV-06200: Failed to %1: %2.

Cause: An unexpected error occurred.

Action: Contact Oracle Support Services.

WWV-06201: The Javascript Name can contain only alphanumeric characters and the special characters underscore, \$(dollar sign), or a #(hash value).

Cause: The specified JavaScript name included invalid characters.

Action: Specify a JavaScript name that contains only alphanumeric characters and the following special characters: _ \$ # and space.

WWV-06202: Javascript Name cannot be NULL.

Cause: A name was not specified for the JavaScript.

Action: Specify a name for the JavaScript.

WWV-06203: JavaScript name must not be longer than 30 characters: %1.

Cause: The name specified for the JavaScript was too long.

Action: Specify a name for the JavaScript that is no more than 30 characters in length.

WWV-06224: The javascript you have specified does not exist.

Cause: The specified JavaScript could not be found.

Action: Specify a valid JavaScript name.

WWV-06241: Javascript Name already exists.

Cause: A JavaScript with the specified name already exists.

Action: Specify a different name for the JavaScript.

WWV-06406: No link is specified.

Cause: An attempt was made to edit a link before a link was selected on the "Column Formatting" tab.

Action: Select a link from the list on the "Column Formatting" tab.

WWV-06409: Failed to save attribute %1: %2.

Cause: The attribute was not saved.

Action: Contact Oracle Support Services.

WWV-06450: Failed to initialize builder attributes: %1.

Cause: The design time metadata for this link component could not be fetched.

Action: Contact Oracle Support Services.

WWV-06500: Unable to create LOV %1. LOV names must be unique. After creating an LOV, click an edit link to change it.

Cause: An LOV with the specified name already exists.

Action: Specify a different name for the LOV.

WWV-06502: Invalid LOV type. An LOV must be STATIC or DYNAMIC.

Cause: The LOV type was invalid.

Action: Identify the LOV type as either STATIC or DYNAMIC.

WWV-06550: Failed to query LOV: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-06551: Failed to copy LOV: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-06552: Failed to update LOV: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-06553: Failed to delete LOV: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-06554: Failed to create LOV: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-07002: Failed to update menu.

Cause: An attempt to update the menu failed.

Action: Contact Oracle Support Services.

WWV-07003: Failed to delete menu.

Cause: An attempt to delete the menu failed.

Action: Contact Oracle Support Services.

WWV-07004: Failed to delete sub menus.

Cause: An attempt to delete the sub menu failed.

Action: Contact Oracle Support Services.

WWV-07005: Failed to insert menu.

Cause: An attempt to insert the menu failed.

Action: Contact Oracle Support Services.

WWV-07200: Failed to insert into table wwv_menus for module %1.

Cause: An attempt to insert metadata for the menu failed.

Action: Contact Oracle Support Services.

WWV-07201: Failed to update table wwv_menus for module %1.

Cause: An attempt to update the metadata for the menu failed.

Action: Contact Oracle Support Services.

WWV-07202: Failed to create package %1.

Cause: An attempt to compile the package for the menu failed.

Action: Regenerate the component. If the error persists, contact Oracle Support Services.

WWV-07203: Failed to create package body %1.

Cause: An attempt to compile the package body for the menu failed.

Action: Regenerate the component. If the error persists, contact Oracle Support Services.

WWV-07902: Sorry, Page Not Found.

Cause: The content of the dynamic page could not be found.

Action: Edit the dynamic page to check the query. If the problem persists contact Oracle Support Services.

WWV-08300: Failed to parse as %1 - %2.

Cause: The SQL statement could not be parsed due to incorrect syntax or usage, or because it referenced an inaccessible object.

Action: Contact Oracle Support Services.

WWV-08301: Failed to parse(V7) as %1 - %2.

Cause: The SQL statement could not be parsed due to incorrect syntax or usage, or because it referenced an inaccessible object.

Action: Contact Oracle Support Services.

WWV-08700: Set preference value failed: %1.

Cause: The preference path may be missing.

Action: Contact Oracle Support Services.

WWV-08701: Get preference value failed.

Cause: The preference path may be missing.

Action: Contact Oracle Support Services.

WWV-08800: Unable to view object: %1.

Cause: The database object type was invalid.

Action: Check that an object of this type exists.

WWV-08801: Unable to show synonyms of remote objects: Table=%1 Owner=%2 DB_link=%3.

Cause: An attempt was made to view a synonym on a remote table. This action is not supported.

Action: Do not attempt to view a synonym on a remote table.

WWV-08900: Failed to initialize attributes.

Cause: The design time metadata for this QBE component could not be fetched.

Action: Contact Oracle Support Services.

WWV-08901: Error in create_package.

Cause: The package for the component could not be created. This could be because a package with the same name already exists or there is a problem with the underlying schema.

Action: Check that the schema exists and a package with the same name exists.

WWV-08902: Error in create_package_body.

Cause: The package body for the component could not be created. This could be because a package body with the same name already exists, there is a problem with the underlying schema, or the package specification does not exist.

Action: Check that the schema exists, a package with the same name exists, and the package specification exists.

WWV-08903: Error in create_show.

Cause: A problem was encountered while building the show procedure of the package.

Action: Contact Oracle Support Services.

WWV-08904: Error in create_show_parms.

Cause: A problem was encountered while building the show_params procedure of the package.

Action: Contact Oracle Support Services.

WWV-08905: Error in create_help.

Cause: A problem was encountered while building the help procedure of the package.

Action: Contact Oracle Support Services.

WWV-08906: Error in create_help_parms.

Cause: A problem was encountered while building the help_params procedure of the package.

Action: Contact Oracle Support Services.

WWV-08907: Error in create_show_adt.

Cause: A problem was encountered while building the show_adt procedure of the package.

Action: Contact Oracle Support Services.

WWV-09000: Unable to describe object %1 of type %2.

Cause: The specified object does not exist or the user does not have sufficient permissions.

Action: Check to see if the object exists, and that the user has sufficient permissions on the object.

WWV-09002: Unknown type of request %1.

Cause: The type was not of Table, View, or Synonym.

Action: Check the type of the object.

WWV-09103: Unable to parse cursor and define columns.

Cause: The query was improperly written or the user does not have sufficient permissions on the query object.

Action: Check the syntax of the query and the user's permissions on the object.

WWV-09104: Unable to fetch row.

Cause: The query was improperly written or the user does not have sufficient permissions on the query object.

Action: Check the syntax of the query and the user's permissions on the object.

WWV-09105: Unable to locate the row indicated by the ID %1.

Cause: The query is improperly written or the user does not have sufficient permissions on the query object.

Action: Check the syntax of the query and the user's permissions on the object.

WWV-09106: Failed to insert.

Cause: The dynamic SQL statement could not be parsed due to incorrect syntax or usage, or because it referenced an inaccessible object.

Action: Contact Oracle Support Services.

WWV-09500: Error in parse query %1.

Cause: There was an error while parsing the query.

Action: Check the syntax of the query.

WWV-09501: Error in fetch column.

Cause: There was an error while fetching the column.

Action: Contact Oracle Support Services.

WWV-09502: Invalid Cursor.

Cause: There was an error while parsing the query.

Action: Check the syntax, tables, and columns of the query.

WWV-09600: Error in parse query %1.

Cause: There was an error while parsing the query.

Action: Check the syntax, tables, and columns of the query.

WWV-09601: Invalid Cursor.

Cause: There was an error while parsing the query.

Action: Check the syntax, tables, and columns of the query.

WWV-09700: Error occurred when binding query %1.

Cause: There was an error while binding the query.

Action: Check that the value of the column is of the expected type.

WWV-09701: Error occurred when deleting saved parameters.

Cause: There was an error while deleting the parameters.

Action: Contact Oracle Support Services.

WWV-10200: Unable to parse query.

Cause: The query is improperly written, or the user does not have sufficient permissions on the query object.

Action: Check the query and the user's permissions on the object.

WWV-10201: Unable to execute query.

Cause: The query is improperly written, or the user does not have sufficient permissions on the query object.

Action: Check the query and the user's permissions on the object.

WWV-10202: Unable to perform query.

Cause: The query is improperly written, or the user does not have sufficient permissions on the query object.

Action: Check the query and the user's permissions on the object.

WWV-10219: Unable to compute column sum for column %0, value %1.

Cause: An attempt to calculate the sum of a column failed.

Action: Make sure the column is numeric.

WWV-10223: Unable to fetch column.

Cause: An attempt to fetch the column value failed.

Action: Contact Oracle Support Services.

WWV-10250: The contents of this link cannot be rendered.

Cause: The specified component does not have mobile support.

Action: Do not add this component to a mobile page.

WWV-10403: %1 Failed.

Cause: An unexpected error occurred.

Action: Contact Oracle Support Services.

WWV-10601: User %0 has insufficient privileges to grant privileges.

Cause: An attempt was made to grant privileges but the user does not have the appropriate privileges to perform this task.

Action: Log on as a user with privileges to perform this task. Alternatively, contact the portal administrator and request that the appropriate privileges be granted.

WWV-10602: User %0 has insufficient privileges to revoke privileges.

Cause: An attempt was made to revoke privileges but the user does not have the appropriate privileges to perform this task.

Action: Log on as a user with privileges to perform this task. Alternatively, contact the portal administrator and request that the appropriate privileges be granted.

WWV-10603: Failed to grant privileges.

Cause: The user does not have permission to perform this action, or the grantee could not be found.

Action: Log on as a user with privileges to perform this action or contact the portal administrator and request that the appropriate privileges be granted. If the user already has the appropriate privileges, check that the grantee exists.

WWV-10604: Failed to revoke privileges.

Cause: The user does not have permission to perform this action, or the grantee could not be found.

Action: Log on as a user with privileges to perform this action or contact the portal administrator and request that the appropriate privileges be granted. If the user already has the appropriate privileges, check that the grantee exists.

WWV-10605: User %1 has insufficient privileges to build in Portal DB Provider.

Cause: The user does not have the appropriate privileges to build in the provider.

Action: Log on as a user with sufficient privileges to perform this task. Alternatively, contact the portal administrator and request that the appropriate privileges be granted.

WWV-10606: User %1 has insufficient privileges to create Portal DB Provider.

Cause: The user does not have the appropriate privileges to create a database provider.

Action: Log on as a user with sufficient privileges to perform this task. Alternatively, contact the portal administrator and request that the appropriate privileges be granted.

WWV-10607: User %1 has insufficient privileges to Manage Shared Components.

Cause: The user does not have the appropriate privileges to manage shared components.

Action: Log on as a user with sufficient privileges to perform this task. Alternatively, contact the portal administrator and request that the appropriate privileges be granted.

WWV-10608: User %1 has insufficient privileges to Create Shared Components.

Cause: The user does not have the appropriate privileges to create shared components.

Action: Log on as a user with sufficient privileges to perform this task. Alternatively, contact the portal administrator and request that the appropriate privileges be granted.

WWV-10703: Insert label usage failed.

Cause: An inappropriate value was specified for a label usage ID.

Action: Contact Oracle Support Services.

WWV-10704: Insert text block usage failed.

Cause: An inappropriate value was specified for a text block usage ID.

Action: Contact Oracle Support Services.

WWV-10708: Insert label usage failed.

Cause: An inappropriate value was specified for a label usage ID.

Action: Contact Oracle Support Services.

WWV-10709: Insert text block usage failed.

Cause: An inappropriate value was specified for a text block usage ID.

Action: Contact Oracle Support Services.

WWV-11230: %1

Cause: OracleAS Portal encountered the Oracle error identified in the error message.

Action: Refer to the Oracle Error Message Guide for a description of the Oracle error.

WWV-12208: Unable to find LOV by NAME or by ID.

Cause: The LOV could not be found. The LOV may have been removed.

Action: Check that the LOV appears in the Navigator. If it does not, re-create it or contact Oracle Support Services.

WWV-12210: Unable to obtain LOV Query: "%0".

Cause: The LOV could not be found. The LOV may have been removed.

Action: Check that the LOV appears in the Navigator. If it does not, re-create it or contact Oracle Support Services.

WWV-12220: Query not found, unable to parse.

Cause: The LOV could not be found. The LOV may have been dropped or manually removed from the LOV tables.

Action: If this is a user defined LOV, check that it appears in the Navigator. If it is a system LOV, contact Oracle Support Services.

WWV-12227: You must supply an LOV query, name, cursor, or static values.

Cause: The LOV query, name, cursor, or static values were not specified.

Action: Specify a query or static values for the LOV.

WWV-12700: Insufficient privileges.

Cause: The user does not have sufficient privileges to perform this operation.

Action: Login as a user with privileges to perform this task. Alternatively, contact the portal administrator and request that the appropriate privileges be granted.

WWV-12701: Failed to modify user %1.

Cause: The user settings could not be modified.

Action: Contact Oracle Support Services.

WWV-12702: Failed to create user %1.

Cause: An attempt to create a user failed.

Action: Contact Oracle Support Services.

WWV-12703: Drop user operation failed.

Cause: An attempt to drop a user failed.

Action: Contact Oracle Support Services.

WWV-12704: Failed to drop user %1.

Cause: An attempt to drop a user failed.

Action: Contact Oracle Support Services.

WWV-12950: Display Name must be entered.

Cause: A display name was not specified.

Action: Specify a valid display name.

WWV-12951: Display Name is too long; more than %1 bytes.

Cause: The display name was too long.

Action: Specify a shorter display name.

WWV-12952: Component Display Name must be entered.

Cause: A display name was not specified.

Action: Specify a display name.

WWV-12953: Description must be entered.

Cause: A description was not specified.

Action: Specify a description.

WWV-12954: Description length should not exceed 200 bytes.

Cause: The description was too long

Action: Specify a description that is no more than 200 bytes.

WWV-12955: Display length should not exceed 200 bytes.

Cause: The title is too long.

Action: Specify a title that is no more than 200 bytes.

WWV-13000: Invalid component name: NULL - Name must be entered.

Cause: A name was not specified for the component.

Action: Specify a valid name for the component.

WWV-13001: Invalid component name: %1 - Spaces are not allowed. Choose another name.

Cause: The component name contained spaces.

Action: Specify a name for the component that does not contain spaces.

WWV-13002: Invalid component name: %1 - is a reserved word. Choose another name.

Cause: The component name included an Oracle reserved word.

Action: Specify a name for the component that does not include any Oracle reserved words.

WWV-13003: Invalid component name: %1 - Name already exists in the schema: %2. Choose another name.

Cause: Another component in this database schema already exists with the same name as the one specified.

Action: Specify a different name for the component, or create it in a different schema.

WWV-13004: Invalid SQL statement: %1.

Cause: The SQL statement could not be parsed due to incorrect syntax or usage, or reference to inaccessible objects.

Action: Review the SQL statement and make the necessary changes.

WWV-13005: Took exception.

Cause: An attempt to initialize the attributes of the component failed.

Action: Contact Oracle Support Services.

WWV-13006: Initialization failed for component ID: %1, version %2.

Cause: The design time metadata for this component could not be fetched.

Action: Contact Oracle Support Services.

WWV-13010: Unable to describe SQL statement. Please correct it.

Cause: The SQL statement could not be parsed due to incorrect syntax or usage, or reference to inaccessible objects.

Action: Review the SQL statement and make the necessary changes.

WWV-13017: Attribute save failed for: %1.

Cause: One or more attributes could not be saved, possibly because they are invalid.

Action: Contact Oracle Support Services.

WWV-13018: Commit failed.

Cause: The design time metadata could not be saved because there were one or more invalid attributes, or because the component was not in an appropriate state.

Action: Contact Oracle Support Services.

WWV-13020: This %1 does not exist or you do not have the required privileges.

Cause: The table, view, or synonym could not be found or the table owner did not grant the required privileges to the Portal DB Provider Schema.

Action: Confirm whether the table exists. If it does exist, contact the portal administrator and request that at least the SELECT privilege be granted to the Portal DB Schema on the table, view, or synonym.

WWV-13021: %1 name cannot be null.

Cause: A value was not specified for this field.

Action: Specify a value for this field.

WWV-13022: Duplicate columns not allowed : %1.

Cause: Duplicate columns were found in the query.

Action: Check for duplicate columns and remove them.

WWV-13023: Invalid columns : At least one column is required.

Cause: The columns names could not be found.

Action: Provide a valid list of columns.

WWV-13024: Invalid object name: %1 - The object you have selected is not available. Choose the correct object from the LOV.

Cause: The columns names could not be found.

Action: Provide a valid list of columns.

WWV-13025: Invalid Object Name: %1 - The object you have selected is a synonym and its definition is not present in the DBE_SYNONYMS system view.

Cause: The definition of the specified synonym is not present in the DBE_SYNONYMS system view.

Action: Specify a valid synonym.

WWV-13026: Default Start with Value cannot be null. Enter a valid value depending on the Start with Column selected.

Cause: The default start with value was null.

Action: Specify a valid start with value.

WWV-13027: Display Column Expression cannot be null. Enter a column name or a column expression.

Cause: The display value was null.

Action: Specify a valid display value.

WWV-13028: Error in parsing SQL %1.

Cause: An attempt to parse the query failed.

Action: Specify a valid query.

WWV-13029: Error in parsing PL/SQL %1.

Cause: An attempt to parse the query failed.

Action: Specify a valid query.

WWV-13031: Incomplete formatting condition for column %1 : Enter a valid condition and select Row/Col to apply the format.

Cause: The formatting condition specified for the column was incomplete.

Action: Specify a valid formatting condition.

WWV-13032: Incomplete Formatting Condition for Row/Col %1 : No Formatting condition specified.

Cause: The formatting condition specified for the column was incomplete.

Action: Specify a valid formatting condition.

WWV-13033: Maximum Months Per Page must be an integer in the range 1 to 200.

Cause: The maximum months per page was not in the range of 1 to 200.

Action: Specify a valid value for months for each page.

WWV-13034: Start Month should be Less than or Equal to End Month.

Cause: The start month was greater than the end month.

Action: Specify a valid start month.

WWV-13036: %1

Cause: The date format was invalid.

Action: Specify a valid date format.

WWV-13037: Invalid join condition specified. Specify a join condition.

Cause: The join condition was invalid.

Action: Specify a valid join condition.

WWV-13038: Incomplete Formatting Condition for Cell/Col %1 : No Formatting condition specified.

Cause: The formatting condition was not specified.

Action: Specify a valid formatting condition.

WWV-13039: Incomplete formatting condition for column %1 : Enter a valid condition and select Cell/Col to apply the format.

Cause: The formatting condition was not specified.

Action: Specify a valid formatting condition.

WWV-13040: Incomplete Formatting Condition for Bar/Col %1 : No Formatting condition specified.

Cause: The formatting condition was not specified.

Action: Specify a valid formatting condition.

WWV-13041: Incomplete formatting condition for column %1 : Enter a valid condition and select Bar/Col to apply the format.

Cause: The formatting condition was not specified.

Action: Specify a valid formatting condition.

WWV-13050: Failed to save attribute %1: %2.

Cause: One or more attributes could not be saved, possibly because they are invalid.

Action: Contact Oracle Support Services.

WWV-13051: Failed to commit: %1.

Cause: The design time metadata could not be saved because there were one or more invalid attributes, or because the component was not in an appropriate state.

Action: Contact Oracle Support Services.

WWV-13053: URL initiation failed.

Cause: The server could not be reached.

Action: Check that the URL is valid and ensure that the proxy settings are correct.

WWV-13054: Either the URL is malformed or the target server could be down.

Cause: The URL could not be reached.

Action: Check that the URL is valid and ensure that the proxy settings are correct.

WWV-13055: No content was retrieved from the URL OR you have not specified the URL itself.

Cause: The URL did not return any content or the URL was null.

Action: Specify a valid URL.

WWV-13056: Unknown exception : %1.

Cause: An unhandled exception occurred during this operation.

Action: Contact Oracle Support Services.

WWV-13057: HTTPS not supported by UTL_HTTP.

Cause: The HTTPS protocol was not supported by this component.

Action: Specify a non HTTPS URL.

WWV-13058: Content and URL both cannot be null.

Cause: The URL and content are empty.

Action: Either the URL or the content must have a value.

WWV-13059: Content and URL both cannot have values.Entry should be made in only one of them.

Cause: Both the URL and content have values.

Action: Specify a value for the URL or content, not both.

WWV-13065: The Portal DB Provider provider has been registered. However, execute privilege on the following packages could not be granted to the provider schema. Contact your administrator to get execute privileges for these packages for the provider schema. List of packages: %1.

Cause: The package may have been locked by another session for a time sufficient to result into a timeout.

Action: Contact the portal administrator and request that EXECUTE privileges be granted on this package for the provider schema.

WWV-13150: Unable to execute function: %1.

Cause: An attempt to move from one section to another in a wizard failed. This may have happened while executing the section level pre and post functions.

Action: Contact Oracle Support Services.

WWV-13300: Invalid component ID: %1.

Cause: The component ID was invalid.

Action: Contact Oracle Support Services.

WWV-13301: Unable to retrieve values for component ID: %1.

Cause: An attempt to load the component metadata for editing failed. This could be because the metadata has been removed or an inconsistency exists.

Action: Contact Oracle Support Services.

WWV-13302: Invalid attribute ID: %1 for component ID: %2.

Cause: An attempt to load the component metadata for editing failed. This could be because the metadata has been removed or an inconsistency exists.

Action: none

WWV-13303: Unable to save values for component ID: %1.

Cause: An attempt to save the component metadata for editing failed. This could be because there is some inconsistency in the metadata or there is a problem in the underlying database.

Action: Examine the Oracle error. If you cannot resolve it, contact Oracle Support Services

WWV-13304: Unable to save LONG value for component ID: %1, attribute ID: %2, error: %3.

Cause: An attempt to save the component metadata for editing failed. This could be because there is some inconsistency in the metadata or there is a problem in the underlying database.

Action: Examine the Oracle error. If you cannot resolve it, contact Oracle Support Services

WWV-13305: Unable to create a new version of component ID: %1, version: %2.

Cause: An attempt to create a new version of a component failed. This could be because there is already a version with this number, or because there is a problem writing to the database.

Action: Examine the Oracle error. If you cannot resolve it, contact Oracle Support Services

WWV-13306: Unable to create a new copy of component ID: %1 as component ID: %2.

Cause: An attempt to create a copy of a component failed. This could be because there is some problem while writing to the database.

Action: Examine the Oracle error. If you cannot resolve it, contact Oracle Support Services

WWV-13307: Attribute %1 not found in component %2.

Cause: The attribute for the component could not be found.

Action: Contact Oracle Support Services.

WWV-13308: Attribute %1 not found in type %2.

Cause: The attribute for the component could not be found.

Action: Contact Oracle Support Services.

WWV-13309: Attribute with ID %1 does not exist.

Cause: The attribute for the component could not be found.

Action: Contact Oracle Support Services.

WWV-13400: Error creating new component version for component ID: %1.

Cause: A new version for the component could not be created.

Action: Check whether the component is locked or contact Oracle Support Services.

WWV-13401: Error creating new component version for component type: %1.

Cause: A new version for the component could not be created.

Action: Check whether the component is locked or contact Oracle Support Services.

WWV-13402: Unable to get schema for component ID: %1.

Cause: The schema on which the application is built may have been removed.

Action: Re-create the schema. If problem persists, contact Oracle Support Services.

WWV-13403: Unable to get name for component ID: %1.

Cause: The component metadata may have been removed inconsistently.

Action: Contact Oracle Support Services.

WWV-13404: Unable to get component ID for: %1.

Cause: The component metadata may have been removed inconsistently.

Action: Contact Oracle Support Services.

WWV-13405: Unable to get maximum version number for component ID: %1.

Cause: The component metadata may have been removed inconsistently.

Action: Contact Oracle Support Services.

WWV-13407: Unable to get component type for component ID: %1, version %2.

Cause: The component metadata may have been removed inconsistently.

Action: Contact Oracle Support Services.

WWV-13409: Unable to set component name to %1 for component ID: %2.

Cause: The component metadata may have been removed inconsistently, or there may be a problem writing to the database table.

Action: Check the Oracle error or contact Oracle Support Services.

WWV-13410: Unable to set component schema to %1 for component ID: %2.

Cause: The component metadata may have been removed inconsistently, or there may be a problem writing to the database table.

Action: Check the Oracle error or contact Oracle Support Services.

WWV-13411: Unable to get the maximum section number for component type: %1.

Cause: The component metadata may have been removed inconsistently.

Action: Contact Oracle Support Services.

WWV-13412: Failed to initialize attributes for component ID: %1.

Cause: The component metadata may have been removed inconsistently.

Action: Contact Oracle Support Services.

WWV-13413: Failed to save attribute %1, value %2.

Cause: The component metadata may have been removed inconsistently, or there may be a problem writing to the database table.

Action: Check the Oracle error or contact Oracle Support Services.

WWV-13414: Failed to update component status for component ID: %1.

Cause: The component metadata may have been removed inconsistently, or there may be a problem writing to the database table.

Action: Check the Oracle error or contact Oracle Support Services.

WWV-13415: Commit failed.

Cause: The component metadata may have been removed inconsistently, or there may be a problem writing to the database table.

Action: Check the Oracle error or contact Oracle Support Services.

WWV-13418: Failed to insert component: %1.

Cause: The component metadata may have been removed inconsistently, or there may be a problem writing to the database table.

Action: Check the Oracle error or contact Oracle Support Services.

WWV-13419: Failed to update component: %1.

Cause: The component metadata may have been removed inconsistently, or there may be a problem writing to the database table.

Action: Check the Oracle error or contact Oracle Support Services.

WWV-13420: Failed to set Privilege from Portal DB Provider: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-13421: Failed to get module info: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-13422: Failed to query component: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-13423: Error while copying menu as : %1.

Cause: An attempt to copy the menu failed.

Action: Check that the source menu is valid or contact Oracle Support Services.

WWV-13424: Component %1 not exist.

Cause: The component could not be found.

Action: Check that the component exists or contact Oracle Support Services.

WWV-13426: Failed to delete component: %1

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-13427: Unable to set component title to %1 for component ID: %2

Cause: The component metadata may have been removed inconsistently, or there may be a problem writing to the database table.

Action: Check the Oracle error or contact Oracle Support Services.

WWV-14500: User "%1" does not exist.

Cause: The user could not be found.

Action: Check that the user specified is correct.

WWV-14501: Unable to retrieve user ID for user "%1".

Cause: A user ID for this user name could not be found, possibly because it was removed.

Action: Contact Oracle Support Services.

WWV-14502: Unable to execute SQL(%1).

Cause: The user does not have permissions on the table specified in the query, or the table could not be found.

Action: Login as a user with the appropriate privileges on the table or contact the portal administrator and request that the appropriate privileges be granted. If the problem persists, check that the table exists.

WWV-14503: Unable to execute SQL(%1) as user "%2".

Cause: The user does not have permissions on the table specified in the query, or the table could not be found.

Action: Login as a user with the appropriate privileges on the table or contact the portal administrator and request that the appropriate privileges be granted. If the problem persists, check that the table exists.

WWV-14600: Unable to determine action.

Cause: The DML action was invalid.

Action: Contact Oracle Support Services.

WWV-14601: Error while building insert statement.

Cause: An attempt to build the insert statement failed.

Action: Contact Oracle Support Services.

WWV-14602: Unable to parse statement %1.

Cause: An attempt to parse the statement failed.

Action: Contact Oracle Support Services.

WWV-14603: Unable to handle datatype.

Cause: One of the data types was not supported.

Action: Specify supported data types.

WWV-14604: Error while binding.

Cause: An attempt to bind the statement failed.

Action: Contact Oracle Support Services.

WWV-14605: Unable to insert row.

Cause: An attempt to bind the statement failed.

Action: Contact Oracle Support Services.

WWV-14606: Error while executing insert.

Cause: An attempt to execute the insert statement failed.

Action: Check the SQL error or contact Oracle Support Services.

WWV-14607: Error while building delete statement.

Cause: An attempt to build the insert statement failed.

Action: Contact Oracle Support Services. No rows deleted

WWV-14609: Error while executing delete.

Cause: An attempt to execute delete failed.

Action: Check the SQL error or contact Oracle Support Services.

WWV-14610: Error while executing update.

Cause: An attempt to execute update failed.

Action: Check the SQL error or contact Oracle Support Services.

WWV-14612: This row was changed by somebody else.

Cause: An attempt to update the row failed.

Action: Refresh the row before updating.

WWV-14613: Error while executing select statement.

Cause: An attempt to execute the select statement failed.

Action: Check the error displayed or contact Oracle Support Services.

WWV-14614: Unknown error while executing select.

Cause: An attempt to execute the select statement failed.

Action: Check the error displayed or contact Oracle Support Services.

WWV-14617: Unexpected error - %1.

Cause: An unhandled exception occurred during this operation.

Action: Contact Oracle Support Services.

WWV-14618: Error while building %1 statement. Either no new values were entered or there were no updatable columns.

Cause: An attempt to build the statement failed.

Action: Contact Oracle Support Services.

WWV-14800: Failed to parse query %1.

Cause: The SQL statement in the error message could not be parsed due to incorrect syntax or usage, or because it referenced an inaccessible object.

Action: Contact Oracle Support Services.

WWV-14801: Unable to define columns for query %1.

Cause: The user does not have permissions on the table specified in the query, or the table could not be found.

Action: Login as a user with the appropriate privileges on the table or contact the portal administrator and request that the appropriate privileges be granted. If the problem persists, check that the table exists.

WWV-14802: Unable to execute cursor using query %1.

Cause: The user does not have permissions on the table specified in the query, or the table could not be found.

Action: Login as a user with the appropriate privileges on the table or contact the portal administrator and request that the appropriate privileges be granted. If the problem persists, check that the table exists.

WWV-14803: Unable to fetch rows using query %1.

Cause: The user does not have permissions on the table specified in the query, or the table could not be found.

Action: Login as a user with the appropriate privileges on the table or contact the portal administrator and request that the appropriate privileges be granted. If the problem persists, check that the table exists.

WWV-14901: Failed to execute the PL/SQL code after successful submission of the form: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-15000: Unable to execute function: %1.

-
- Cause:** An attempt to executing functions in the component builder failed.
Action: Contact Oracle Support Services.
- WWV-15100: Failed to insert menu %1.**
Cause: An attempt to insert menu data failed.
Action: Contact Oracle Support Services.
- WWV-15106: Failed to initialize builder attributes.**
Cause: Design time metadata for the menu component could not be fetched.
Action: Contact Oracle Support Services.
- WWV-15147: Cannot add a menu item with blank name.**
Cause: A menu item name was not specified.
Action: Specify a valid item name.
- WWV-15151: Footer length cannot exceed 2000 characters.**
Cause: The footer length was too long.
Action: Specify a footer that is less than 200 characters in length.
- WWV-15152: Name length cannot exceed 200 characters.**
Cause: The menu item name was too long.
Action: Specify an item name that is less than 200 characters in length.
- WWV-15157: Could not change parent.**
Cause: The specified node was the top-most node, therefore it does not have a parent.
Action: Specify a child node.
- WWV-15200: Unexpected error encountered: %1.**
Cause: An unhandled exception occurred during this operation.
Action: Contact Oracle Support Services.
- WWV-15201: Duplicate attribute name: %1.**
Cause: The attribute name specified already exists.
Action: Specify a different attribute name.
- WWV-15202: User %1 does not have privileges to create an Portal DB Provider.**
Cause: The user does not have sufficient privileges to perform this task.
Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted.
- WWV-15238: Failed to set default attributes for component %1.**
Cause: One or more attributes could not be saved, possibly because they are invalid.
Action: Contact Oracle Support Services.
- WWV-16075: Failed to initialize builder attributes: %1.**
Cause: Design time metadata for the image chart could not be fetched.
Action: Contact Oracle Support Services.
- WWV-16170: The session identifier specified is not valid for this Portal session.**

Cause: The form's session was dropped or the user's login session expired.

Action: If this form requires the user to login, ensure that the user's login session is active. Also, ensure that the form's session is not dropped by any action done on the form.

WWV-16409: Unable to generate UI form: %1.

Cause: The form could not be generated. There may not be enough permissions on the tables used in the form.

Action: If tables are mentioned in the error, contact the portal administrator and request that the appropriate privileges be granted. Alternatively, contact Oracle Support Services.

WWV-16729: The following object could not be exported:

Cause: An attempt to export the listed components failed.

Action: Refer to the specific error message for each component.

WWV-16752: The test did not succeed.

Cause: The database object may be invalid.

Action: Check the status of the database object.

WWV-16753: Unable to connect to the remote database. There may be some error in the username, password or the connect string that were used for creating the database link, or the server may not be ready for a connection.

Cause: The user name, password, or connect string used to create the database link may be incorrect, or the server may not be ready for a connection.

Action: Check that the database is up and verify that all connection information is correct.

WWV-16865: The background job (id= %1) for revoking privileges on Portal packages from the database user %2 has failed. Thus, we cannot proceed with deleting the schema %2.

Cause: A database issue could have caused the job to fail.

Action: Contact the database administrator to resolve the database issue that caused the job to fail and then try deleting the schema again.

WWV-16866: The background job (id= %1) for revoking privileges on Portal packages from the database user %2 is still running. We cannot proceed with deleting the schema %2 unless the job is over.

Cause: Background jobs may take a long time to complete if the database is overloaded.

Action: Check the Grant Access page of the schema to see the list of packages on which privileges should be revoked before the schema can be deleted. If, after a while, some packages still exist on which privileges have not been revoked, contact the database administrator and request that the background job be examined further.

WWV-16871: Username cannot be null.

Cause: A user name was not specified.

Action: Specify a valid user name.

WWV-16942: Choose another name for your script. The script %1 already exists.

Cause: A script with this name already exists.

Action: Specify a different name for the script.

WWV-16969: The script is empty.

Cause: Content was not specified for the script.

Action: Specify at least one valid SQL statement in the script.

WWV-17001: Argument name : %1 :: OUT and IN OUT Arguments cannot have default values.

Cause: Default values were provided for parameters of types OUT/IN OUT.

Action: Remove the default values for these parameters.

WWV-17002: Invalid argument : %1 cannot contain spaces.

Cause: The value specified contained a blank space. Blank spaces are not valid in this case.

Action: Specify a value that does not contain blank spaces.

WWV-17003: Invalid columns : At least one column required.

Cause: No columns were specified.

Action: Provide details for at least one column.

WWV-17005: Invalid column %1 : Mismatch between datatype and default value.

Cause: The default value and the column are different data types.

Action: Make sure the data types match.

WWV-17007: Rename failed.

Cause: The database object may be invalid.

Action: Check the status of the database object.

WWV-17009: Duplicate columns not allowed : %1.

Cause: Multiple columns with the same name were found.

Action: Change the name of the columns so that each column has a distinct name.

WWV-17021: Failed to grant the %1 privilege. To grant a privilege on a view, the user should have that privilege on all underlying objects of the view.

Cause: The user may not have privileges for all the objects referenced in the view.

Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted.

WWV-17024: You have not selected any columns. Select at least one column.

Cause: No columns were selected for the component.

Action: Select at least one column.

WWV-17027: Duplicate constraints are not allowed : %1 is already used for specifying a constraint.

Cause: A constraint with the same name already exists.

Action: Specify a different name for the constraint.

WWV-17043: Unable to disable trigger %1.

Cause: An attempt to disable a trigger failed. The user may not have the appropriate permissions, or the trigger may have been dropped during this operation.

Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted. If the problem persists, check that the trigger exists.

WWV-17044: Unable to drop trigger %1.

Cause: An attempt to drop a trigger failed. The user may not have the appropriate permissions, or the trigger may have been dropped during this operation.

Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted. If the problem persists, check that the trigger exists.

WWV-17046: Selected schema %1 does not exist or you do not have privilege to access it.

Cause: An attempt to select a schema failed. The schema may not exist or the user may not have the appropriate privileges to access it.

Action: Login as a user with the appropriate privileges or contact the system administrator and request that the appropriate privileges be granted. If the problem persists, check that the schema exists.

WWV-17063: Select at least one table from the list of tables.

Cause: A table was not specified.

Action: Select a table or specify a valid table name.

WWV-17077: Precision value for a numeric column must be in the range of -84 and 127.

Cause: The precision specified for the numeric column is invalid.

Action: Specify a valid precision for the numeric column.

WWV-17078: A constraint name is required.

Cause: A name was not specified for the constraint.

Action: Specify a name for the constraint.

WWV-17081: %1 length should not exceed %2 bytes.

Cause: The value specified was too long.

Action: Specify a shorter value.

WWV-17082: %1 contains Invalid Characters. You cannot have the following characters in any name : `-=[];"/\~!@%^&*()+}|!:"<>?.

Cause: The specified name included invalid characters.

Action: Specify a name that does not contain the characters listed in the error message.

WWV-17083: Cannot edit index (%1) used for enforcement of unique/primary key. Change the integrity constraints instead of editing the index.

Cause: An attempt was made to edit an index from a unique/primary key.

Action: Change the integrity constraints from the table instead of the unique/primary key.

WWV-17085: Either the object %1 does not exist, or %1 is not a table or view, or the schema %2 does not have privilege on %1.

Cause: The object does not exist, it is not a table or view, or the schema does not have the appropriate privileges on it.

Action: Ensure that the object is a table or view and that the schema has appropriate privileges on it.

WWV-17086: Column %1 is of type %2. Column of datatype CLOB, BLOB, NCLOB, BFILE, LONG, LONG RAW, UROWID or Intermedia Object types(ORDSYS.ORDIMAGE, ORDSYS.ORDAUDIO, ORDSYS.ORDVIEW) cannot be a primary/unique/foreign key.

Cause: The data type specified for the primary/unique/foreign key column is not appropriate.

Action: Refer to the SQL documentation for a list of data types that are not allowed to be part of a primary/unique/foreign key.

WWV-17088: Column %1 is of datatype %2. Maximum length is %3 and minimum is %4.

Cause: An invalid value was specified for the column length.

Action: Specify a value within the maximum and minimum values shown in the error message.

WWV-17090: Default value's length exceeds the column length for column %1.

Cause: The value specified as the default column value is larger than the column can hold.

Action: Specify a value that fits in the column.

WWV-17091: Invalid Name : %1. A name cannot start with any of the following characters : `1234567890-=[]\;"/~!@#% ^&*()_+{}|!:"<>?.

Cause: The name specified starts with an invalid character.

Action: Specify a valid name and ensure that it does not start with any of the characters mentioned in the error message.

WWV-17104: Filename cannot be null.

Cause: A file name was not specified.

Action: Specify a valid file name.

WWV-17106: Invalid file extension. Permissible extensions are .java for Java Source, .class for Java Class and .jar for Java Resource.

Cause: The extension of the file specified is not appropriate.

Action: Specify a .java, .class, or .jar file.

WWV-17107: File does not exist or the file is empty.

Cause: The file specified does not exist or is empty.

Action: Specify a valid file name.

WWV-17128: The constraint has not been added to the list. Click the Add-to-List button to do this.

Cause: The constraint was not added to the table.

Action: Click the Add to List button to add the constraint to the table.

WWV-17129: Column %1 cannot be nullable since it is the primary key.

Cause: A value was not specified for the primary key.

Action: Specify a value for the primary key.

WWV-17135: The database link was created successfully, however, connection to the remote database using the link %1 cannot be established.

Cause: The remote database or listener could be down, or the connect information supplied may be incorrect.

Action: Verify the connect information. If the problem persists, make sure the remote database and listener are up and running.

WWV-17139: Either the column conditions are not specified properly or the specified where clause is invalid.

Cause: An incorrect condition or an invalid clause were specified.

Action: Review the column condition/clause and make appropriate changes.

WWV-17141: Invalid Name: %1. Cannot use spaces in the name.

Cause: The name specified contains a space.

Action: Specify a name that does not contain spaces.

WWV-17245: Create schema failed.

Cause: A schema with the same name may already exist or the user may not have sufficient privileges to create a schema.

Action: Specify a different, unique name for the schema. If the problem persists, contact the portal administrator and request that the appropriate privileges be granted.

WWV-17246: Update schema failed.

Cause: A schema with the same name may already exist or the user may not have sufficient privileges to create a schema.

Action: Specify a different, unique name for the schema. If the problem persists, contact the portal administrator and request that the appropriate privileges be granted.

WWV-17293: GRANT ROLE action failed.

Cause: The user may not have sufficient privilege to perform the GRANT ROLE action.

Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted.

WWV-17294: REVOKE ROLE action failed.

Cause: The user may not have sufficient privilege to perform the REVOKE ROLE action.

Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted.

WWV-17298: Failed to grant role %1.

Cause: The user may not have sufficient privilege to perform the GRANT ROLE action.

Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted.

WWV-17299: Failed to revoke role %1.

Cause: The user may not have sufficient privilege to perform the REVOKE ROLE action.

Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted.

WWV-17300: Could not create role %1.

Cause: An attempt to create a role failed, possibly because the user does not have the appropriate privileges.

Action: Login as a user with the appropriate privileges or contact the portal administrator and request that the appropriate privileges be granted.

WWV-17302: Schema or Password or Confirm Password does not follow Oracle Naming conventions or is a reserved word.

Cause: The values specified for the fields do not conform to the rules for naming schema objects.

Action: Specify correct values for these fields. Refer to the SQL for assistance.

WWV-17310: Password or Confirm Password is null.

Cause: A value was not specified for the Password field or Confirm Password field.

Action: Specify the same value for the Password and the Confirm Password fields.

WWV-17453: Unable to kill session.

Cause: The user may not have the appropriate permissions to kill the session, or the session may have been killed by another user.

Action: Check that the session still exists. If it does, contact the portal administrator and request that the appropriate privileges be granted.

WWV-17700: Failed to query data component: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-17701: Failed to copy data component: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-17702: Failed to update data component: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-17703: Failed to delete data component: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-17704: Failed to create data component: %1.

Cause: An error occurred as identified in the accompanying Oracle error.

Action: Contact Oracle Support Services.

WWV-17717: Set default columns failed.

Cause: One or more attributes were not saved, possibly because they were invalid.

Action: Contact Oracle Support Services.

WWV-17719: Unable to save value for attribute ID: %1 for value: %2.

Cause: An attempt to save the component metadata failed.

Action: Contact Oracle Support Services.

WWV-61269: Failed to save parameters.

Cause: An error occurred in the user preference storage subsystem.

Action: Contact Oracle Support Services.

WWV-61294: Failed to initialize builder attributes.

Cause: Design time metadata could not be fetched.

Action: Contact Oracle Support Services.

WWV-995034: Reduce the size until it is less than or equal to the maximum size for this field.

Cause: The value specified was too long.

Action: Specify a shorter value for this field.

WWV-995036: Okay to cancel?

Cause: The Cancel button was clicked.

Action: Click OK to quit editing text, or click Cancel to return to the editing window.

WWV-995460: Name is required.

Cause: A blank survey, poll or test name was specified.

Action: Specify a valid survey, poll or test name.

WWV-995461: Duplicate name.

Cause: A survey with the same name already exists.

Action: Specify a different survey name.

WWV-995462: Multiple answers are not allowed for this question.

Cause: More than one answer was selected.

Action: Select only one answer.

WWV-995463: Last Name is required.

Cause: A last name was not specified.

Action: Specify a valid last name.

WWV-995464: First Name is required.

Cause: A first name was not specified.

Action: Specify a valid first name.

WWV-995465: E-mail is required.

Cause: An e-mail address was not specified.

Action: Specify a valid e-mail address.

WWV-995466: Is this a valid email address?

Cause: The e-mail address specified may not be valid.

Action: If the e-mail address is not valid, specify a different e-mail address. Otherwise no action is required.

WWV-995467: Employee Number is required.

Cause: An employee number was not specified.

Action: Specify a valid employee number.

WWV-995468: Start Date must be a valid date in the format.

Cause: A start date was not specified or the start date was invalid.

Action: Specify a valid start date in the format MM/DD/YYYY.

WWV-995469: End Date must be a valid date in the format.

Cause: The end date specified was invalid.

Action: Specify a valid end date in the format MM/DD/YYYY.

WWV-995471: This question is not optional.

Cause: An answer was not specified for a question that required an answer.

Action: Specify an answer for the question.

WWV-995472: Number of Questions must be from 1-99 or All.

Cause: The number of questions specified not a number between 1 and 99 or the value All.

Action: Specify a number from 1 to 99, or specify All.

WWV-995473: Other category does not apply to this display style.

Cause: The Other Category check box was selected, but this option does not apply to the selected display style.

Action: Clear the Other Category check box.

WWV-995474: Multiple responses do not apply to this display style.

Cause: The Allow Multiple Responses check box was selected, but this option does not apply to the selected display style.

Action: Clear the Allow Multiple Responses check box.

WWV-995476: The selected %1: %0 could not be found in the system. Ensure that Edit Defaults has been run and a valid %1 name has been selected for this portlet.

Cause: The survey, poll or test could not be found.

Action: Contact the administrator and request that a valid survey, poll, or test be selected in the Edit Defaults screen.

WWV-995477: Company Name is required.

Cause: A company name was not specified.

Action: specify a valid company name.

WWV-995478: Unable to insert into table OPC_SURVEY_RESPONSES.

Cause: The survey system could not add responses into the table OPC_SURVEY_RESPONSES.

Action: Contact the database administrator.

WWV-995479: ERROR: Unable to access table WWSUB_MODEL\$.

Cause: The table WWSUB_MODEL\$ could not be read.

Action: Contact the database administrator.

WWV-995480: ERROR: Unable to retrieve user information from system context area.

Cause: The profile information for the user could not be read from the system context.

Action: Contact the database administrator.

WWV-995481: %0 ended on %1. No further responses will be processed.

Cause: The end date for the survey, poll or test has passed.

Action: No action is necessary. No further responses will be accepted.

WWV-995482: Invalid character in Name.

Cause: The name included an invalid special character.

Action: Specify a name that does not include special characters.

WWV-995483: Unable to place portlet - Page not found.

Cause: The page could not be found.

Action: Contact the portal administrator.

WWV-995484: Unable to create a text item in the page group.

Cause: An attempt to add a text item to the selected page group failed.

Action: Contact the portal administrator.

WWV-995485: Unable to update the text item in the page group.

Cause: An attempt to update a text item in the selected page group failed.

Action: Contact the portal administrator.

WWV-995486: A non-optional question must have at least one valid answer choice.

Cause: An answer was not specified for a question that requires an answer.

Action: Specify at least one answer for the question.

WWV-995487: Page Group not found.

Cause: The page group specified could not be found.

Action: Specify a different page group.

WWV-995488: %0 will begin on %1.

Cause: The start date for the survey, poll or test has not occurred yet.

Action: Wait until the start date before attempting to take the survey, poll, or test.

WWV-995489: No start date has been specified.

Cause: A start date was not found for the survey, poll, or test.

Action: Contact the administrator and request that a start date be specified for the survey, poll, or test in the Edit Defaults screen.

WWV-995490: Not applicable for a TEXT question.

Cause: A Triggers Section was specified for a question of the TEXT display type.

Action: Select -- none -- for the Triggers Section for a question of this type.

WWV-995491: No answer to select.

Cause: No answers were specified.

Action: If the display type is TEXT, no action is necessary. Otherwise, specify valid answer choices.

WWV-995492: %1 not found.

Cause: The survey, poll, or test could not be found.

Action: Verify that the correct category - Survey, Poll or Test - was selected and that the correct name was entered, or browse names for the selected category.

WWV-995493: Unable to access table OPC_SURVEY_HEADER.

Cause: The table OPC_SURVEY_HEADER could not be accessed.

Action: Contact the database administrator.

WWV-995494: %1 is not a Test.

Cause: An attempt was made to score a survey or poll. Only tests can be scored.

Action: Specify a test to be scored.

WWV-995495: Cannot score, not a Test.

Cause: An attempt was made to score a survey or poll. Only tests can be scored.

Action: Specify a test to be scored.

WWV-995496: Nothing was selected.

Cause: A button was clicked, but survey, poll, or test was not specified.

Action: Specify a valid survey, poll or test before clicking the button.

Other Error Messages

This chapter contains all other messages that are either not numbered or not covered in the preceding chapters. The messages are grouped into the following subsections:

- [Section 7.1, "Login Error Messages"](#)
- [Section 7.2, "Portlet Development Error Messages"](#)
- [Section 7.3, "Export and Import Error Messages"](#)
- [Section 7.4, "Upgrade Error Messages"](#)
- [Section 7.5, "WebDAV Issues"](#)

7.1 Login Error Messages

This section describes the error messages, their causes, and suggested actions, that you may encounter while configuring or logging into OracleAS Portal. For more information on securing OracleAS Portal, refer to the *Oracle Application Server Portal Configuration Guide*.

Error: "Proxy logon failed" together with the message "TNS could not resolve service name" when trying to connect or login to OracleAS Portal.

Cause: The logon to the portal database failed because `mod_plsql` could not connect to the Portal repository.

Action: Do one of the following:

- Make sure that the connect string parameter in the DAD has been defined correctly in the right `TNSNAMES.ORA` or `LDAP.ORA` file. A common error is to either misconfigure the `TNS_ADMIN` parameter, or not specify the correct values for the connect string in the Net Service name resolution files.
- Make sure that the database listener is running and is accessible from the middle tier. Set your Oracle environment to point to the same environment as the middle tier, and issue `tnsping connect_string` where `connect_string` is the parameter specified for the `PlsqlDatabaseConnectionString` in the Portal DAD. The relevant Oracle environment variables to be set prior to issuing `tnsping` are `ORACLE_HOME`, `PATH`, and `TNS_ADMIN`. On UNIX platforms, you will also need to set `LD_LIBRARY_PATH` or its corresponding equivalent.

Error: "Database Login Failure" while trying to connect to OracleAS Portal.

Cause: The target database is not up and running, or the DAD is not properly configured.

Action: Make sure the Oracle Database is up and running along with the TNSLSNR on the infrastructure tier.

Make sure the connect information, database user, and password information is correctly specified in the DAD. (The DAD can only be configured and edited through Oracle Enterprise Manager 10g.) The DAD can be edited within Oracle Enterprise Manager 10g by navigating to the PLSQL Properties under the HTTP Server. The orasso DAD is created under the Infrastructure HTTP Server, while the OracleAS Portal DAD is created under the middle-tier server. The connect string information should be specified in either **SIDFormat** (`host:port:sid`) or as **NetServiceNameFormat**.

Error: Internal Server error when trying to access any page in OracleAS Portal.

Cause: Most likely, the Parallel Page Engine or the OC4J_Portal instance process either has gone down or has been misconfigured.

Action: Ensure that the OC4J_Portal instance process has been started and is configured correctly by trying to access the following URL from any browser:

```
http://host.domain:port/jpdk/providers/sample
```

If this does not work, then the OC4J_Portal instance is failing. Check the OC4J log files for more details. The log files are located in:

```
ORACLE_HOME/j2ee/OC4J_Portal/application-deployments/portal/OC4J_Portal_
default_island_1
```

Error: Cannot log in to OracleAS Portal due to an incorrect Proxy Setting.

Cause: If the Proxy Setting is incorrect or invalid, OracleAS Portal cannot process login requests correctly.

Action: Using SQL*Plus, log in as the OracleAS Portal schema owner (default is portal) and issue the following statements:

```
begin
wwpre_api_value.set_value_as_varchar2(
p_path=> 'oracle.portal.proxy',
p_name=> 'name', p_level_type =>wwpre_api_value.SYSTEM_LEVEL_TYPE, p_level_name
=> null,
p_value => NULL);
wwpre_api_value.set_value_as_number(
p_path=> 'oracle.portal.proxy',
p_name=> 'port',
p_level_type =>
wwpre_api_value.SYSTEM_LEVEL_TYPE,
p_level_name => null,
p_value=> NULL);
end;
/
```

After issuing these statements, the value of the proxy setting will be NULL.

Error: XML page displayed instead of HTML output when trying to access OracleAS Portal.

Cause: Used the Oracle HTTP Server listen port instead of the OracleAS Web Cache listen port when trying to access OracleAS Portal.

Action: Ensure that you use the OracleAS Web Cache listen port to access OracleAS Portal.

7.2 Portlet Development Error Messages

This section describes the error messages, their causes, and suggested actions that you may encounter while developing applications and portlets in OracleAS Portal. For more information on OracleAS Portal application development, refer to the *Oracle Application Server Portal User's Guide*.

This section contains the following portlet development error messages:

- [Section 7.2.1, "ORA-06510 to ORA-20000"](#)
- [Section 7.2.2, "Invalid Portal Session Message"](#)
- [Section 7.2.3, "Other Application Development Error Messages"](#)
- [Section 7.2.4, "Standard HTTP Error Codes"](#)

7.2.1 ORA-06510 to ORA-20000

This section contains the following error messages:

[ORA-06510. PL/SQL: Unhandled user-defined exception.](#)

[ORA-20000. Error raised from call to WPG_SESSION.](#)

ORA-06510. PL/SQL: Unhandled user-defined exception.

Cause: The host name was changed and OracleAS Portal was not correctly configured with the new host name.

Action: Run the OracleAS Portal Configuration Assistant in MIDTIER mode to associate OracleAS Portal with the new host name.

ORA-20000. Error raised from call to WPG_SESSION.

Cause: The authentication mode of the DAD is Basic rather than Single Sign-on. Alternatively, the session row may have been deleted from the session table, if the cleanup job cleaned out an active session that was still being used. By default, active sessions are cleaned out one week after they are created.

Action: Check that the authentication mode of the DAD is Single Sign-on, rather than Basic. Close all browser windows (to remove session cookies) and reconnect to OracleAS Portal.

Cause: The cookie value is used to select the session row from the session table. Therefore, a NO_DATA_FOUND error can result from a bogus cookie (such as the `portal=true` cookie), or from a cookie corrupted in some manner (such as clicking **Stop** in mid-request).

Action: Close the browser and try to connect to OracleAS Portal only. The `portal=true` cookie is generated by the Web calendar application.

Cause: If a problem has occurred in `process_signon` (such as an Oracle Internet Directory problem or a OracleAS Web Cache invalidation problem), the session row gets updated in `process_signon` with the new cookie value, but the cookie does not get set in the browser because of an exception raised in `process_signon` that causes the error page to show.

Action: Determine what is causing the problem in `process_signon` and fix that. Examining the Oracle HTTP Server `error_log` file may provide clues to the nature of the `process_signon` problem.

7.2.2 Invalid Portal Session Message

The following error message is generated by the middle tier when ORA-2000x errors are encountered:

Error: Invalid Portal Session. An error was encountered while processing your Portal request, because your portal session is no longer valid. You have been logged out and you will automatically be redirected to the OracleAS Portal home page in 30 seconds. Click OracleAS Portal home page to go directly to the OracleAS Portal home page, or if your browser does not automatically redirect you. If you continue to have problems while accessing OracleAS Portal, close all your browser instances and try again.

Cause: This error can be encountered when your portal session is no longer valid.

Action: Click the OracleAS Portal home page to go directly to the OracleAS Portal home page, or if your browser does not automatically redirect you. If you continue to have problems while accessing OracleAS Portal, close all your browser instances and try again.

For more information on ORA-2000x errors, refer to Appendix K, "Troubleshooting OracleAS Portal" in the *Oracle Application Server Portal Configuration Guide*.

7.2.3 Other Application Development Error Messages

The following error messages are unnumbered, and occur while running OracleAS Portal.

Error: 499 SSO Error on Provider Test Pages

Error: An Unhandled Exception has occurred. ORA-20100: ORA-06512: at "PORTAL.WWV_UTIL", line 1038. ORA-01555: snapshot too old: rollback segment number with name "" too small. ORA-22924: snapshot too old

Error: Insufficient Privilege. Please contact the administrator for privilege in Default Provider Builder Instance.

Error: Missing string (login link text) language(e) domain(wwc) sub_domain(sec). Missing string(pages) language(e) domain(wwc) sub_domain(pob).

Error: 'Call to utl_http failed' when clicking on a URL item link rendered 'in-place'.

Error: "Timeout for content" in one or more portlets.

Error: "400 bad request" or the Web browser just hangs when trying to access OracleAS Portal.

Error: The portlet has not been defined. The publisher must define the portlet by clicking on Edit Defaults for the portlet on the edit mode of this page. Please contact the publisher of this page.

Error: "The portlet could not be contacted"

Error: 499 SSO Error on Provider Test Pages

Cause: You may encounter this error if you click an **Edit** link on a Provider test page for the Web Clipping Provider, OmniPortlet Provider, or Sample Provider, and Oracle Application Server Single Sign-On protection of these pages is enabled, or if Oracle Application Server Single Sign-On is not configured correctly.

Action: Disable Oracle Application Server Single Sign-On protection on these pages. To do this, change the parameter value for

oracle.webdb.providerui.securedAccessParam to false in the following file:

```
ORACLE_HOME/j2ee/OC4J_
Portal/applications/portalTools/providerBuilder/WEB-INF/web.xml
```

You can set the value back to true, when you are finished editing the test pages.

Error: An Unhandled Exception has occurred. ORA-20100: ORA-06512: at "PORTAL.WWV_UTIL", line 1038. ORA-01555: snapshot too old: rollback segment number with name "" too small. ORA-22924: snapshot too old

Cause: This error can sometimes occur when editing text items. This issue only occurs if you are using an Oracle Database version earlier than 9.2.

Action: Modify the table wwv_text and disable LOB caching as follows:

```
alter table wwv_text modify lob (text) (nocache);
```

Error: Insufficient Privilege. Please contact the administrator for privilege in Default Provider Builder Instance.

Cause: Unable to connect to the OracleAS Portal database.

Action: Contact your administrator.

Error: Missing string (login link text) language(e) domain(wwc) sub_domain(sec). Missing string(pages) language(e) domain(wwc) sub_domain(pob).

Cause: This error may display when you try to access the OracleAS Portal home page and Globalization Support files are missing.

Action: There are several solutions for this error:

- Check to make sure your browser language preference is set to the language you have installed with OracleAS Portal. OracleAS Portal is supported on 24 different languages, with English as the default language.
- Make sure that your browser is set to accept Java and Javascript.
- Check the installation log file to see if wwvcbus.ct1 and wwcus.ct1 were loaded into OracleAS Portal's Globalization Support table, wwpls_strings\$.

Error: 'Call to utl_http failed' when clicking on a URL item link rendered 'in-place'.

Cause: An incorrect proxy value may have been specified if running within a firewall.

Action: Click the **Administer** tab on the OracleAS Portal home page. Click the **Global Settings** link under the **Services** banner. Make sure that the values specified under the Proxy Server section are correct. Provide appropriate values for **HTTP Server**, **HTTP Server Port**, and **No Proxy Servers for Domains** beginning with fields.

Error: "Timeout for content" in one or more portlets.

Cause: The Parallel Page Engine is timing out before the portlet has a chance to respond.

Action: Do one of the following:

- Scan the file `ORACLE_HOME/j2ee/OC4J_Portal/applications/portal/portal/WEB-INF/web.xml` for the parameter `requesttime` (default is 15 seconds). If you expect that your portlet should be taking less time than this to respond, then there is something wrong on the provider side. Look at the response characteristics of your

provider, and make sure that it is performing within the period defined for requesttime.

- Tune the performance of your provider so that it can respond within the requesttime interval defined in the PPE configuration.
- Increase the default requesttime for the Parallel Page Engine. Note that the increased value should still be within limits of what end users expect to be acceptable Web performance.
- Edit the file `ORACLE_HOME/j2ee/OC4J_Portal/applications/portal/portal/WEB-INF/web.xml`.

Locate the section

```
<servlet-class>oracle.webdb.page.ParallelServlet.
```

Add or edit the parameter requesttime to a value high enough to allow the portlet time to respond. For example:

```
<init-param>
<param-name>requesttime</param-name>
<param-value>40</param-value>
</init-param>
```

The value 40 can be substituted with a higher or lower number, depending on your requirements. For individual database portlets, you can also set the timeout in the portlet record. For web portlets, you can increase the timeout in `provider.xml`.

Note: In all the preceding options, the upper limit of how much time any portlet can take is defined by the PPE configuration parameter `stall`. Make sure that this parameter is configured a little higher than the maximum request time for any portlet in your system.

Error: "400 bad request" or the Web browser just hangs when trying to access OracleAS Portal.

Cause: If SSL has been configured, the most likely reason for this error is because the Parallel Page Engine is trying to communicate with HTTP over an HTTPS port.

Action: Add the following configuration lines in the `web.xml` file, which is located in `ORACLE_HOME/j2ee/OC4J_Portal/applications/portal/portal/WEB-INF`:

```
<init-param>
  <param-name>httpsports</param-name>
  <param-value><your HTTPS port></param-value>
</init-param>
```

Error: The portlet has not been defined. The publisher must define the portlet by clicking on Edit Defaults for the portlet on the edit mode of this page. Please contact the publisher of this page.

Cause: When you place a Web portlet on a page, you can display a link to the portlet, rather than the portlet itself. The link can be set to either:

- Display Item In Full Browser Window
- Display Item In New Browser Window

In either case, in some modes for the portlet (for example, Customize, Edit Defaults and so on), this error message may display.

Action: Display the portlet *in place*, rather than a link.

Error: "The portlet could not be contacted"

Cause: The error message displays when the Parallel Page Engine cannot contact a portlet. This can happen for a number of reasons. For example:

- The server that the portlet's provider resides on, is down.
- Domain Name Server (DNS) is down.
- Network Address Translation (NAT) is not set up correctly in a configuration front-ended by a Load Balancing Router (LBR).

Action: To resolve this problem, perform the following actions:

- Review the errors in `ORACLE_HOME/j2ee/OC4J_Portal/application-deployments/portal/OC4J_Portal_default_island_1/application.log` to see the host name and port number of the portlet that cannot be contacted.
- Check if the host is up by running the following command:

```
ping <host_name>
```
- Restart the server that the portlet's provider resides on if needed.
- If dynamic DNS is used, you must perform additional configuration in OC4J_Portal to prevent remote Web providers from timing out. You must change the `sun.net.inetaddr.ttl` system property for OC4J_Portal. On JDK 1.3 and later, the `sun.net.inetaddr.ttl` system property can be used to specify the "time to live" (TTL) in seconds for cached IP addresses.

Note: It is important that this system property is passed as a command line option to Oracle Application Server Containers for J2EE (OC4J). Setting the property in `oc4j.properties` will not help because the system property is read first before OC4J reads this file. Therefore, it is best to modify the `<java-option>` line in the OC4J_portal section of `ORACLE_HOME/opmn/conf/opmn.xml`.

- If your configuration is front-ended by an LBR, you need to configure NAT properly. NAT is not set up the same way on all LBRs. Consult your LBR's configuration guide on how to set this up. For a detailed description on why the LBR needs additional configuration to make loopback communication successful, refer to the section on configuring multiple middle tiers with an LBR in the *Oracle Application Server Portal Configuration Guide*.

7.2.4 Standard HTTP Error Codes

The following are standard HTTP error messages that may occur when using OracleAS Portal:

[HTTP-400. Bad Request/Malformed Host Header.](#)

[HTTP- 403. Creating a Provider Group from the Portal user interface is not possible in OracleAS Portal 9.0.4.](#)

[HTTP- 403 with ORA1017. HTTP 403 Forbidden.](#)

HTTP-500 - java.lang.NoClassDefFoundError: oracle/webdb/cache/jni/Cache at oracle.webdb.cache.CacheFactory.init(Unknown Source) at oracle.webdb.page.ContentManager.init(Unknown Source)

HTTP-500 - In ORACLE_HOME/Apache/Apache/logs/error_log file: [error] [client address] MOD_OC4J_0013: Failed to call destination: OC4J_Portal's service() to service the request.

HTTP-503 with ORA-6550. Service Temporarily Unavailable.

HTTP-503 with ORA-12560. Service Temporarily Unavailable.

Other HTTP Error Codes (400 - 600)

HTTP-400. Bad Request/Malformed Host Header.

Cause: This situation can happen when the host name on the machine where Oracle HTTP Server is running contains the underscore '_' character. Underscores are not valid in URLs.

Action: Rename the host to something without an underscore or access the machine by IP Address.

HTTP- 403. Creating a Provider Group from the Portal user interface is not possible in OracleAS Portal 9.0.4.

Cause: You cannot create a provider group from the Portal user interface in OracleAS Portal 9.0.4.

Action: See the articles *Understanding Provider Groups* and *Provider Group Server Setup* on OracleAS Portal Center for more information about how to configure provider groups manually.

HTTP- 403 with ORA1017. HTTP 403 Forbidden.

Cause: The password has changed or the tnsalias entry was changed.

Action: Make sure the password is correct in the DAD for the schema you're trying to connect to. Also, make sure the tnsnames.ora file and verify that the tnsalias is pointing to the correct database. The tnsnames.ora file is located here:

`ORACLE_HOME/network/admin`

HTTP-500 - java.lang.NoClassDefFoundError: oracle/webdb/cache/jni/Cache at oracle.webdb.cache.CacheFactory.init(Unknown Source) at oracle.webdb.page.ContentManager.init(Unknown Source)

Cause: wwjni.jar library reference is not present in the `ORACLE_HOME/j2ee/OC4J_Portal/application-deployments/portal/orion-application.xml` file. This file's library entry may have been deleted during the redeployment of portal.ear, or may have been accidentally deleted.

Action: Make sure the following entry is in the `ORACLE_HOME/j2EE/OC4J_Portal/application-deployments/portal/orion-application.xml` file:

```
<orion-application><library path=ORACLE_
HOME/portal/jlib/wwjni.jar"/></orion-application>
```

HTTP-500 - In ORACLE_HOME/Apache/Apache/logs/error_log file: [error] [client address] MOD_OC4J_0013: Failed to call destination: OC4J_Portal's service() to service the request.

Cause: The OC4J_Portal instance is down. This may have been caused by any of the following:

1. The instance crashed (that is, JVM crashed).
2. The instance overloaded and was restarted by OPMN.
3. The instance did not start up correctly.
4. The instance was intentionally shut down.

Action: Start OC4J_Portal in the Oracle Application Server instance using Enterprise Manager, or by using the `dmctl` command. If Cause #2 occurred, no action is required since it may take a few moments for the instance to restart.

HTTP-503 with ORA-6550. Service Temporarily Unavailable.

Cause: A DAD was configured using SSO authentication, but the PL/SQL application does not use SSO authentication. This may occur when the DAD was added using Enterprise Manager and the user chose type Portal or General.

Action: Modify the authentication mode by opening the file `ORACLE_HOME/Apache/modplsql/conf/dads.conf`. Remove the line from the DAD that includes the following:

```
PlsqlAuthenticationMode SingleSignOn
```

HTTP-503 with ORA-12560. Service Temporarily Unavailable.

Cause: Unable to connect to the OracleAS Portal database.

Action: Make sure the database connect information in the DAD is configured correctly. This is typically configured to use the `host:port:sid` syntax of connecting to the backend database. If you have changed this to use a TNS entry, then make sure that the `TNS_ADMIN` environment variable is pointing to the correct `tnsnames.ora` file and that this entry can be resolved. You should also make sure that the TNS Listener and the database are up and running.

Cause: Maximum number of database sessions has been reached.

Action: Check the `processes` parameter in your database configuration file (`init$SID.ora => processes=NNN`). This number should be greater than or equal to the maximum number of Apache processes configured in `httpd.conf` (`StartServers+MaxSpareServers`). One quick way to verify that you are hitting this issue is to connect as `SYS` through `SQL*Plus`, and issue this query:

```
select username from v$session
```

If the count of the number of rows is almost the same as the value of the `processes` parameter, then you are exceeding the maximum number of processes.

Other HTTP Error Codes (400 - 600)

Cause: Failure in `mod_plsql` while executing an OracleAS Portal stored procedure or in the OC4J Portal instance while executing OracleAS Portal code.

Action: Follow these steps:

1. Check the following error log files for more details:
 - OHS error log `ORACLE_HOME/Apache/Apache/logs/error_log`
 - Portal OC4J error log `ORACLE_HOME/j2ee/OC4J_Portal/application-deployments/portal/OC4J_Portal_default_island_1`.

2. Verify that the Oracle Application Server HTTP Listener is up and running and that you can access static files. Access the URL `http://host:port`.
3. If there are `mod_plsql` related errors in the Apache error log file, do one of the following:
 - Confirm that you are trying to access a valid URL and that the URL name has been entered correctly.
 - For database connectivity issues:
 - Be sure that the database is up and running, and that you can connect to it using SQL*Plus with your `ORACLE_HOME` set to the Oracle Application Server home.
 - Check the DAD configuration file for valid user name, password, and connect string.
 - If there are multiple Oracle homes on the system, be sure that the proper `tnsnames.ora` file has been updated. If in doubt, you can use the `host:port:SID` syntax in the connect string field.
 - If you do not have connectivity issues, verify that you can access simple PL/SQL procedures through the Portal DAD; for example, `http://host:port/portal/pls/portal/htp.p?cbuf=test`.
 - For `WPG_SESSION` or `WPG_SESSION_PRIVATE` related errors, be sure that your install completed without problems. Verify that all the packages are valid by connecting as `SYS` and issuing the command "select object_name, status from all_objects where status like '%INVALID%'".
 - Verify that you can access the OC4J Portal instance by accessing `http://host.domain:port/jpdk/providers/sample`.
 - If you still have issues, refer to the "Troubleshooting" chapter in the `mod_plsql` documentation.

7.3 Export and Import Error Messages

This section describes the error messages, their causes, and suggested actions that you may encounter while exporting and importing applications with OracleAS Portal. For more information about exporting and importing, refer to the *Oracle Application Server Portal Configuration Guide*.

Note: During the export and import process, you can click the **View Log of Actions** link to display a log of the export and import process, which includes the error messages contained in this chapter. To view a more detailed log of your export and import process, as well as more detailed debugging messages, select the **Advanced Logging** option.

This section contains the following export and import error messages:

- [Section 7.3.1, "ORA-00001 to ORA-04088"](#)
- [Section 7.3.2, "Other Export and Import Error Messages"](#)

7.3.1 ORA-00001 to ORA-04088

This section contains the following error messages:

[ORA-00001: Unique constraint \(PORTAL.WWSBR_PORTLET_OBJECT_UK\) violated](#)

ORA-02291: Integrity constraint (PORTAL.WWSBR_SILA_SITE_IS_SITE_FK) violated - parent key not found.

ORA-02291: Integrity constraint (PORTAL.WWSBR_THINGSUBTYPE_ID_FK) violated - parent key not found.

ORA-02291: integrity constraint (PORTAL.WWPOB_PORTLET_INST_SITE_FK) violated - parent key not found.

ORA-04088: Error during execution of trigger "PORTAL.WWSBR_THAT_BRIUD_TRG".

ORA-00001: Unique constraint (PORTAL.WWSBR_PORTLET_OBJECT_UK) violated

Cause: wwsbr_portlet\$ raises the unique constraints violation when the corresponding entry is updated with new values. This error can occur when the page portlet or a navigation page imported in overwrite mode was not resolved.

Action: Perform the following actions:

1. Back up the page portlet.
2. Try deleting the page (exposed as portlet) in the target.
3. Run the import for this page portlet again in overwrite mode.

ORA-02291: Integrity constraint (PORTAL.WWSBR_SILA_SITE_IS_SITE_FK) violated - parent key not found.

Cause: The site language record for the page group does not match any of the page groups in the target.

Action: Check whether the corresponding page group included in the transport set is resolved and propagating its values to wwutl_sbr_tx_site_language\$.

ORA-02291: Integrity constraint (PORTAL.WWSBR_THINGSUBTYPE_ID_FK) violated - parent key not found.

Cause: The subtype attribute (wwv_subtypeattribute) for thingsubtype, thingsubtype_siteid (itemtype information) is unresolved.

Action: Make sure the item type is resolved and propagating its new values to wwutl_sbr_tx_subtypeattribute\$.

ORA-02291: integrity constraint (PORTAL.WWPOB_PORTLET_INST_SITE_FK) violated - parent key not found.

Cause: The portlet_instance table from the transport set is pointing to the wrong siteid. This problem can occur when you import some of the external page portlets (other than porlets that are local to that page group), but not the page group.

Action: Make sure that all the page portlets for a given page are included with the page group or exist in the target.

ORA-04088: Error during execution of trigger "PORTAL.WWSBR_THAT_BRIUD_TRG".

Cause: The subtypeattributeid of the Item Attributes transport table cannot find its corresponding subtypeattributeid from wwv_subtypeattributes table. The no_data_found exception is raised when the item attributes are inserted or updated.

Action: Make sure the subtypeattributeid exists in the target before the insertion of item attributes by doing the following:

1. For any page that is brought in the transport set which has an item based on a custom item type, the custom item type should already exist with all its attributes in the target.
2. If the custom item type is already a part of the transport set, make sure the records are inserted into the target before hand.

Note: The import of the item types occurs before the insertion of the items.

7.3.2 Other Export and Import Error Messages

This section contains the following unnumbered error messages:

Error: `WWUTL_API_IMPORT_PAGEGROUP.post_resolve_items: ORA-01403: no data found.`

Error: Error in insert item - ORA-06510: PL/SQL unhandled user-defined exception ORA-06512: at "PORTAL.WWERR_API_EXCEPTION", line 71 ORA-06512: at "PORTAL.WWSBR_THIN_BRI_TRG", line 340 ORA-01403: no data found ORA-04088: error during execution of trigger.

Error: Page <pagename> does not exist. Category <category> does not exist. Perspective <pers_name> does not exist.

Error: Encountered unknown error while registering portlet.

Error: Error in insert item - ORA-06510: PL/SQL: unhandled user-defined exception ORA-06512. ORA-01403: no data found ORA-04088: error during execution of trigger.

Error: ORA-02291: integrity constraint (Portal user ID.WWSBR_SILA_SITE_IS_SITE_FK) violated - parent key not found.

[WARNING] id = NULL context = `wwutl_api_import_security.propagate_names` user = Portal user ID PAGE name not updated: page ID

Error: `WWUTL_API_IMPORT_PAGEGROUP.post_resolve_items: ORA-01403: no data found.`

Cause: Some of the item-related entries are not properly resolved, so the bulk post-resolve of some of the items raised no data found exception. The reason may be that the corresponding page is not resolved properly, or one of the item entries in `wwv_things$` is not resolved properly. This is an abnormal situation.

Action: Since this error may occur when importing some of the navigation pages, try importing the navigation pages before importing any of the pages that reference this navigation page.

Error: Error in insert item - ORA-06510: PL/SQL unhandled user-defined exception ORA-06512: at "PORTAL.WWERR_API_EXCEPTION", line 71 ORA-06512: at "PORTAL.WWSBR_THIN_BRI_TRG", line 340 ORA-01403: no data found ORA-04088: error during execution of trigger.

Cause: Resolved `text_id` in `wwv_things` does not match the entries in `wwv_text`.

Action: Do one or both of the following:

- Make sure that there is no data loss during export or import of dump in `wwutl_sbr_tx_text$`. (Set the exp client home compatible to Oracle Database to avoid data truncation/loss.)

- Make sure that the `itemtype` and `pagetype` attributes are working properly after import. (If not, correct that first and try the import again.)

Cause: Path for the image and file item stored does not match the entries against `wwdoc_document$`.

Action: Do one or both of the following:

- Make sure that there is no data loss during export or import of dump in `wwutl_doc_tx_document$`. (Set the exp client home compatible to Oracle Database to avoid data truncation or loss.)
- Make sure that the `itemtype` and `pagetype` attributes are working properly after import. (If not correct that first and try the import again.)

Cause: Resolved `url_id` in `wwv_things` does not match the entries in `wwsbr_url$`.

Action: Make sure that the `itemtype` and `pagetype` attributes are working properly after import. (If not, correct that first and try the import again.)

Error: Page <pagename> does not exist. Category <category> does not exist. Perspective <pers_name> does not exist.

Cause: The transport set contains hierarchical objects, but does not find the parent objects for the hierarchical objects.

Action: Verify whether the parent object exists in the target or in the transport set (resolved).

Error: Encountered unknown error while registering portlet.

Cause: The target or transport set does not contain the underlying portlet for this page that contains a shared instance portlet. For example, page X contains a shared instance portlet, the shared instance portlet is based on a calendar portlet, the target or transport set only contains Page X.

Action: Include the underlying portlet in the transport set.

Note: The portlet's container object will not be shown in the Manifest. Make sure the container object is also part of the transport set or exists in the target.

Error: Error in insert item - ORA-06510: PL/SQL: unhandled user-defined exception ORA-06512. ORA-01403: no data found ORA-04088: error during execution of trigger.

Cause: When a transport set contains a page and template with the same name, the import will fail in overwrite mode.

Action: Make sure the page and page template have different names within the same page group.

Error: ORA-02291: integrity constraint (Portal user ID.WWSBR_SILA_SITE_IS_SITE_FK) violated - parent key not found.

Cause: Import of the transport set failed because a page group being imported with a database provider references a shared attribute that is not included in the transport set.

Action: Ensure that all the external objects for an explicit object already exist in the target. Otherwise, include them in the transport set (by promoting them).

[WARNING] id = NULL context = wwutl_api_import_security.propagate_names
user = Portal user ID PAGE name not updated: page ID

Cause: A suitable mapping was not found to propagate changes for non-existent entries in the privilege table.

Action: Ignore this warning.

7.4 Upgrade Error Messages

This section provides information about the error and warning messages that you may encounter when upgrading to OracleAS Portal 10g Release 2 (10.1.4). The messages are grouped into the following sections:

- [Section 7.4.1, "Numbered Error Messages \(WWU-00001 to WWU-24999 and WWU-26004 to WWU-26007\)"](#)
- [Section 7.4.2, "Numbered Warning Messages \(WWU-25000 to WWU-26001\)"](#)
- [Section 7.4.3, "Unnumbered Error Messages"](#)

See Also: Appendix titled "OracleAS Portal Upgrade Error Messages" in the *Oracle Application Server Portal Installation and Upgrade Guide*.

7.4.1 Numbered Error Messages (WWU-00001 to WWU-24999 and WWU-26004 to WWU-26007)

Refer to the error messages WWU-00001 to WWU-24999 and WWU-26004 to WWU-26007 in [Chapter 4, "WWU-00001 to WWU-26007"](#) for a description of the numbered error messages, their causes, and suggested actions that you may encounter while upgrading to OracleAS Portal 10g Release 2 (10.1.4).

7.4.2 Numbered Warning Messages (WWU-25000 to WWU-26001)

Refer to the warning messages WWU-25000 to WWU-26001 in [Chapter 4, "WWU-00001 to WWU-26007"](#) for a description of the numbered warning messages, their causes, and suggested actions that you may encounter while upgrading to OracleAS Portal 10g Release 2 (10.1.4).

7.4.3 Unnumbered Error Messages

This section describes the unnumbered error messages, their causes, and suggested actions that you may encounter while upgrading to OracleAS Portal 10g Release 2 (10.1.4).

Environment variable ORACLE_HOME is not set.

Cause: The ORACLE_HOME environment variable is not set.

Action: Review your environment and set the ORACLE_HOME environment variable.

GUID and/or DN are not available for %string% subscriber.

Cause: Could not get the globally unique identifier and/or the distinguished name for the named identity management realm from the Portal repository.

Action: Make sure that the identity management realm has been configured properly.

OracleAS Portal 10.1.4 upgrade precheck failed. See <precheck-log-file> for details.

Cause: Errors were encountered during the precheck run of the 10.1.4 upgrade.

Action: Search through the errors in the log file and apply any fixes mentioned. Then run the upgrade again

OracleAS Portal 10.1.4 upgrade completed with errors. See <upgrade-log-file> for details.

Cause: Errors were encountered in the 10.1.4 upgrade.

Action: Search through the errors in the log file and make a note of any fixes mentioned. Then restore the database from backup, apply the fixes, and run the upgrade again.

SQL Error: %string% LDAP Error: %string%. Unexpected Error occurred while connecting to the Oracle Internet Directory as Application entry

Cause: An attempt was made to connect to the Oracle Internet Directory using the application credentials stored in the OracleAS Portal repository. However, this attempt failed. Some possible reasons for this failure are as follows:

- OracleAS Portal has not been configured correctly for the Oracle Internet Directory.
- Oracle Internet Directory server is not running.
- An unexpected error was encountered.

Action: Make sure that the Oracle Internet Directory is up and running. Reconfigure OracleAS Portal for the Oracle Internet Directory. Also review the message logged before this error message and take appropriate action.

Unable to bind as the application. LDAP Error: %string%

Cause: An error was encountered while connecting to the Oracle Internet Directory Server.

Action: The line following the error may provide more information about the cause. Make sure that the Oracle Internet Directory Server is up and running and the Portal has been wired correctly against it.

Unable to get the application GUID. LDAP Error: %string%

Cause: Could not get the globally unique identifier for the application entry stored in the Oracle Internet Directory.

Action: The line following the error may provide more information about the cause. Make sure that the Oracle Internet Directory Server is up and running and the Portal has been wired correctly against it.

Unable to unbind. LDAP Error: %string%

Cause: An error was encountered while closing the connection with the Oracle Internet Directory.

Action: The line following the error may provide more information about the cause. Take corrective action as appropriate.

Updating provisioning profile: %string%

Cause: An error was encountered while updating the provisioning profile.

Action: The string may provide more information about the cause of error. Take appropriate action to resolve the error.

7.5 WebDAV Issues

The following sections provide information on the common problems encountered while using WebDAV clients to connect to OracleAS Portal.

- [Section 7.5.1, "Error While Accessing a WebDAV Location"](#)
- [Section 7.5.2, "Error While Accessing the Portal Schema Using the DAV Client SiteCopy"](#)
- [Section 7.5.3, "Multiple Authentication Requests"](#)
- [Section 7.5.4, "WebDAV Tables Need Repopulating"](#)
- [Section 7.5.5, "Misleading Error Messages in WebDAV Clients"](#)
- [Section 7.5.6, "Problem: OraDAV assumes a default Character Set used by the clients"](#)
- [Section 7.5.7, "Error When WebDAV Packages Become Invalid"](#)

7.5.1 Error While Accessing a WebDAV Location

If you are using a Web browser as the WebDAV client and you experience a **Forbidden Error** when accessing a WebDAV location, an error is written to the Web server error log that looks like this:

```
[Tue Jun  4 11:33:14 2002] [error] [client 144.25.248.140] Directory index
forbidden by rule: /
```

To avoid this problem, you can add *Options Indexes* in the `oradav.conf` file, as shown in the following example:

```
<Location /dav_portal/portal>
  DAV Oracle
  DAVDepthInfinity On
  DAVParam ORACONNECT dbhost:dbport:dbsid
  DAVParam ORAUSER portal_schema
  DAVParam ORAPASSWORD portal_schema_password
  DAVParam ORACONTAINERNAME OraclePortal
  DAVParam ORAPACKAGENAME portal_schema.wwdav_api_driver
  Options Indexes
</Location>
```

7.5.2 Error While Accessing the Portal Schema Using the DAV Client SiteCopy

After you have performed an upgrade from release 9.0.2 to release 10.1.2.0.2 or 10.1.4, if you try to access the portal schema using the DAV client, SiteCopy, then you may encounter a **Forbidden Error**. The reason for this is that the `oradav.conf` parameter, `DAVDepthInfinity` is set to OFF by default.

To avoid this problem, you must edit the `oradav.conf` file at `ORACLE_HOME/Apache/oradav/conf/`, and set the parameter `DAVDepthInfinity` to On, as shown in the following example:

```
<Location /dav_portal/portal>
  DAV Oracle
  DAVDepthInfinity On
  .
  .
  .
</Location>
```

It is, however, recommended that you check all the oraDAV parameter settings. Refer to the *Oracle HTTP Server Administrator's Guide* for more information on the `DAVDepthInfinity` parameter.

7.5.3 Multiple Authentication Requests

Due to the way some WebDAV clients behave, users might experience authentication requests multiple times. To avoid this, you can increase the value for `ORACookieMaxAge` in the `oradav.conf` file (the default value is 0). Its value is specified as the time in seconds before the cookie expires, as shown in the following example:

```
<Location /dav_portal/portal>
  DAV Oracle
  DAVDepthInfinity On
  DAVParam ORACONNECT dbhost:dbport:dbsid
  DAVParam ORAUSER portal_schema
  DAVParam ORAPASSWORD portal_schema_password
  DAVParam ORACONTAINERNAME OraclePortal
  DAVParam ORAPACKAGENAME portal_schema.wwdav_api_driver
  DAVParam ORACookieMaxAge 28800
</Location>
```

7.5.4 WebDAV Tables Need Repopulating

If the WebDAV tables in OracleAS Portal need repopulating (due to inconsistent data), you can use the DAV Loader utility to repopulate them to the latest data available from OracleAS Portal. When data inconsistency occurs, the following error appears in the Web server's error log file:

```
[Fri Sep 13 11:33:19 2002] [error] [client 130.35.64.171] OraDAV (b8790): Apache
OCI
Error -9999/6510 : ORA-06510: PL/SQL: unhandled user-defined exception
ORA-06512: at "PORTAL.WWPTH_API_PRIVATE", line 953
ORA-06510: PL/SQL: unhandled user-defined exception
ORA-06512: at "PORTAL.WWPTH_API_PRIVATE", line 1515
ORA-06510: PL/SQL: unhandled user-defined exception
ORA-06512: at "PORTAL.WWSBR_SITE_DB", line 801
ORA-01403: no data found
ORA-06512: at "PORTAL.WWPTH_API_PRIVATE", line 982
ORA-06512: at "PORTAL.WWDAV_INTERNAL", line 2154
```

You can run the DAV Loader utility by executing the following procedure from `SQL*Plus`:

```
set serveroutput on size 1000000
begin
  wwdav_loader.create_dav_content;
end;
```

This re-creates the entire set of DAV data. To get more debugging information, you can also use:

```
set serveroutput on size 1000000
begin
  wwdav_loader.create_dav_content(
 p_debug_mode => true);
end;
```

Running the DAV Loader removes any temporary documents from the DAV tables.

7.5.5 Misleading Error Messages in WebDAV Clients

When attempting to perform delete or copy operations at the page group level in a WebDAV client, you may experience the following error message:

```
500 Internal Server Error
```

This is not a server error, but a forbidden operation, because you cannot perform write operations at the page group level.

When performing operations in Web Folders you may sometimes come across the following error message:

```
The current operation cannot be completed because some unexpected error has occurred
```

This can happen if the information in Web Folders is out of sync with that in the portal. To solve this, navigate to the top level of the page group in Web Folders and refresh. Look at the error log, a file named `MY_ERROR_LOG.TXT` in your personal page, if you continue to experience problems.

7.5.6 Problem: OraDAV assumes a default Character Set used by the clients

Cause: Some WebDAV clients send requests without specifying the character set in the content-type and XML headers. As a result, OraDAV assumes a default character set used by the clients.

Action: To work around this, the `NLS_LANG` environment variable must be set to match with that of the WebDAV client.

In the following example, the WebDAV client locale is **Shift-JIS**, and `mod_oradav` needs the `NLS_LANG` variable to be `AMERICAN_AMERICA.ja16shjis`. To set this:

1. Stop the HTTP Server listener.
2. Change the `NLS_LANG` environment variable by doing the following:
 - a. Open `ORACLE_HOME/opmn/conf/opmn.xml`.
 - b. Look for the `<ias-component id="HTTP_server">` section.
 - c. In this section, look for the `<process-set>` subsection, then add the following:


```
<environment>
<variable id="NLS_LANG" value="AMERICAN_AMERICA.ja16shjis" />
</environment>
```
3. Save the file.
4. Start the HTTP Server listener.

7.5.7 Error When WebDAV Packages Become Invalid

If the WebDAV packages become invalid, WebDAV becomes inaccessible and you find errors in the Web server's error log file, similar to:

```
[Wed Dec 10 04:11:23 2004] [error]
OraDAV: Apache/OCI Error -9999/4061: ORA-04061: existing state of package body
"PORTAL.WWDAV_INTERNAL" has been invalidated
```

Recompile the WebDAV packages to solve this problem.