

BEA TUXEDO System Messages CMDTUX Catalog

BEA TUXEDO Release 6.5 Document Edition 6.5 February 1999

Copyright

Copyright © 1999 BEA Systems, Inc. All Rights Reserved.

Restricted Rights Legend

This software and documentation is subject to and made available only pursuant to the terms of the BEA Systems License Agreement and may be used or copied only in accordance with the terms of that agreement. It is against the law to copy the software except as specifically allowed in the agreement. This document may not, in whole or in part, be copied photocopied, reproduced, translated, or reduced to any electronic medium or machine readable form without prior consent, in writing, from BEA Systems, Inc.

Use, duplication or disclosure by the U.S. Government is subject to restrictions set forth in the BEA Systems License Agreement and in subparagraph (c)(1) of the Commercial Computer Software-Restricted Rights Clause at FAR 52.227-19; subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013, subparagraph (d) of the Commercial Computer Software--Licensing clause at NASA FAR supplement 16-52.227-86; or their equivalent.

Information in this document is subject to change without notice and does not represent a commitment on the part of BEA Systems. THE SOFTWARE AND DOCUMENTATION ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND INCLUDING WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. FURTHER, BEA Systems DOES NOT WARRANT, GUARANTEE, OR MAKE ANY REPRESENTATIONS REGARDING THE USE, OR THE RESULTS OF THE USE, OF THE SOFTWARE OR WRITTEN MATERIAL IN TERMS OF CORRECTNESS, ACCURACY, RELIABILITY, OR OTHERWISE.

Trademarks or Service Marks

BEA, ObjectBroker, TOP END, TUXEDO, and WebLogic are registered trademarks of BEA Systems, Inc. BEA Builder, BEA Connect, BEA Manager, BEA MessageO, Jolt and M3 are trademarks of BEA Systems, Inc.

All other company names may be trademarks of the respective companies with which they are associated.

BEA TUXEDO System Messages CMDTUX Catalog

Document Edition	Date	Software Version
6.5	February 1999	BEA TUXEDO Release 6.5

Content

- 1. CMDTUX Messages 1-99
- 2. CMDTUX Messages 100-199
- 3. CMDTUX Messages 200-299
- 4. CMDTUX Messages 300-399
- 5. CMDTUX Messages 400-499
- 6. CMDTUX Messages 500-599
- 7. CMDTUX Messages 600-699
- 8. CMDTUX Messages 700-799
- 9. CMDTUX Messages 800-899
- 10. CMDTUX Messages 900-999
- 11. CMDTUX Messages 1000-1099
- 12. CMDTUX Messages 1100-1199
- 13. CMDTUX Messages 1200-1299
- 14. CMDTUX Messages 1300-1399
- 15. CMDTUX Messages 1400-1499

- 16. CMDTUX Messages 1500-1599
- 17. CMDTUX Messages 1600-1699
- 18. CMDTUX Messages 1700-1799
- 19. CMDTUX Messages 1800-1899
- 20. CMDTUX Messages 3000-3099
- 21. CMDTUX Messages 3100-3199
- 22. CMDTUX Messages 4000-4099
- 23. CMDTUX Messages 4100-4199
- 24. CMDTUX Messages 4200-4299
- 25. CMDTUX Messages 4300-4399
- **26. CMDTUX Messages 4400-4499**
- 27. CMDTUX Messages 4500-4599

1 CMDTUX Messages 1-99

1	ERROR: En	d time is before start time
	Description	The txrpt utility was run with a start time ($-s$ option) later than the end time ($-e$ option).
	Action	Re-run the command with correct start and end options.
	See Also	txrpt(1)
10	ERROR: Nai	me table full
	Description	Too many service names were supplied with the txrpt utility's -n option, causing an internal table to overflow.
	Action	Re-run the command with fewer service names, or contact your BEA TUXEDO system Technical Support.
	See Also	txrpt(1)
15	ERROR: txr	pt: bad -d arg
	Description	The txrpt command was called with an invalid parameter for the -d option.
	Action	Retry the command with a corrected -d option.
	See Also	txrpt(1)

Description The txrpt command was called with an invalid parameter for the -d option.
See Also txrpt(1)
Description Bad command line options were specified when booting the BBL. Action Specify correct command line options for booting the BBL. See Also tmboot(1) BERROR: BBL tpsvrinit: cannot find the DBBL entry in the Bulletin Board Description In a networked application (MP mode), the BBL server initialization routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space may be corrupted. Action Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists,
the BBL Description Bad command line options were specified when booting the BBL. Action Specify correct command line options for booting the BBL. See Also tmboot(1) BERROR: BBL tpsvrinit: cannot find the DBBL entry in the Bulletin Board Description In a networked application (MP mode), the BBL server initialization routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space may be corrupted. Action Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists,
Action Specify correct command line options for booting the BBL. See Also tmboot(1) 18 ERROR: BBL tpsvrinit: cannot find the DBBL entry in the Bulletin Board Description In a networked application (MP mode), the BBL server initialization routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space may be corrupted. Action Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists,
See Also tmboot(1) 18 ERROR: BBL tpsvrinit: cannot find the DBBL entry in the Bulletin Board Description In a networked application (MP mode), the BBL server initialization routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space may be corrupted. Action Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists,
Description In a networked application (MP mode), the BBL server initialization routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space may be corrupted. Action Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists,
Description In a networked application (MP mode), the BBL server initialization routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space may be corrupted. Action Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists,
routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space may be corrupted. Action Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists,
BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists,
See Also tmboot(1)
19 ERROR: BBL tpsvrinit: cannot update the DBBL entry in the Bulletin Board
Description In a networked application (MP mode), the BBL server initialization routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space may be corrupted.
Action Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists, contact your BEA TUXEDO system Technical Support.
See Also tmboot(1)

20	ERROR: BB	L tpsvrinit: cannot find the BBL entry in the Bulletin Board
	Description	The BBL server initialization routine cannot find its own entry in the Bulletin Board.
	Action	The Bulletin Board may be corrupted. Shut down the application, remove IPCs, and reboot the DBBL and BBL. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
21	ERROR: BB	L tpsvrinit: cannot update the BBL entry in the Bulletin Board
	Description	The BBL server initialization routine cannot update its own entry in the Bulletin Board.
	Action	The Bulletin Board may be corrupted. Shut down the application, remove IPC, then reboot the DBBL and BBL. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
22	ERROR: Exc Bulletin Boar	ceeds the maximum number of times for the BBL to get a new
	Description	After every interval of value in scanunit, the BBL does sanity checks on the Bulletin Board. When the BBL detects that the Bulletin Board is insane, it attempts to recover the Bulletin Board by getting a new one. When the maximum number of Bulletin Board uploads have been received, the BBL will exit.
	Action	The Bulletin Board on the local machine may have been corrupted. System recovery attempts have failed. Contact your BEA TUXEDO system Technical Support.
23	ERROR: Add	ministrative service request servicename handled by BBL failed -
	Description	A service request handled by the BBL failed. The request could be one of tmadmin requests, tmconfig requests, tpbroadcast requests, and others.
	Action	If the error is an operating system error, the Uunixerr and errno will be printed. Check the userlog for earlier messages on the problem.

24	ERROR: The	e BBL could not bring down a paired bridge
	Description	Before the BBL can shut down, it sends a shutdown message to its paired BRIDGE and BSBRIDGE. The paired bridges could not be brought down; the shutdown message was not created due to the insufficient memory space.
	Action	Contact your BEA TUXEDO system Technical Support. See LIBTUX_CAT message 683 for further explanation.
25	ERROR: The	e BBL could not bring down a paired bridge
	Description	Before the BBL can shut down, it sends a shutdown message to its paired BRIDGE and BSBRIDGE. The paired bridges could not be brought down because sending the shutdown message to the BRIDGE process failed.
	Action	Contact your BEA TUXEDO system Technical Support. See LIBTUX_CAT messages 322, 323, 324, and 325 for further explanation.
26	INFO: The B	BL is exiting system
	Description	The BBL process has been shut down.
	Action	No action required.
	See Also	tmshutdown(1)
27	ERROR: BB	L bbclean: cannot re-attach to the Bulletin Board for recovery
	Description	After detecting that the Bulletin Board is corrupted, the BBL failed to re-initialize and re-attach to the Bulletin Board.
	Action	The Bulletin Board on your machine has been corrupted, recovery attempts have failed. Contact your BEA TUXEDO system Technical Support.
28	ERROR: BB	L bbclean: cannot find the DBBL entry in the Bulletin Board
	Description	The Bulletin Board cleanup process cannot find the DBBL entry in the Bulletin Board. The DBBL 's copy of the Bulletin Board in its own process space may be corrupted.
	Action	Contact your BEA TUXEDO system Technical Support. See messages 18 and 19 above for further explanation.

29	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while cleaning the Bulletin Board.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
30	ERROR: BB	L bbclean cannot find BBL entries in the Bulletin Board
	Description	The Bulletin Board cleanup process cannot find the BBL entry in the Bulletin Board. The Bulletin Board may be corrupted.
	Action	Contact your BEA TUXEDO system Technical Support.
31	ERROR: BB	L bbclean cannot find DBBL entry in the Bulletin Board
	Description	The Bulletin Board cleanup process cannot find the DBBL entry in the Bulletin Board. The DBBL 's copy of the Bulletin Board in its own process space may be corrupted.
	Action	Contact your BEA TUXEDO system Technical Support. See messages 18 and 19 in this chapter for further explanation.
32	ERROR: BB	L bbclean cannot find queue entry for DBBL in the Bulletin Board
	Description	While attempting to clean up the Bulletin Board, the cleanup process was unable to find the queue entry associated with the DBBL in its internal tables.
	Action	Contact your BEA TUXEDO system Technical Support.
33	ERROR: BB	L bbclean cannot open Bulletin Board image, filename, while DBBL
	Description	While attempting to restart the DBBL, the cleanup process cannot create a temporary file for the Bulletin Board.
	Action	Check and clean up space in either \$TMPDIR or /tmp on your machine, or contact your BEA TUXEDO system Technical Support.

34	ERROR: BB	L bbclean cannot write the Bulletin Board for restarting the DBBL
	Description	While attempting to restart the DBBL, the cleanup process was unable to write to the Bulletin Board.
	Action	Check free space and file permissions either in \$TMPDIR or /tmp on your machine, or contact your BEA TUXEDO system Technical Support.
36	ERROR: BB	L bbclean attempting to restart the DBBL failed
	Description	The cleanup process attempting to restart the DBBL failed. Possible causes: 1) remote restart failed, 2) the TUXDIR environment variable was not set, or 3) system() call failed.
	Action	Check the remote connection and the TUXDIR environment variable. Also, check the error returned from system() call, or contact your BEA TUXEDO system Technical Support.
37	WARN: BBL	received stray reply from the BBL's reply queue
	Description	A stray reply message has appeared on the BBL reply message queue.
	Action	No action required.
38	ERROR: BB	L requested service service failed - errmsg
	Description	The requested service handled by the BBL failed.
	Action	Check the userlog for additional messages on the failure.
39	ERROR: BB	L cannot find the DBBL
	Description	While the BBL is handling a service request, it cannot find DBBL.
	Action	Check for a partitioned network or corrupted shared memory, or contact your BEA TUXEDO system Technical Support.

40	WARN: BBL	found an unexpected transaction state trans_state
	Description	While the BBL is waiting for requests, it times out and performs a scan of the GTT table every scanunit seconds. An unexpected transaction state was detected in the GTT table entry of the Bulletin Board.
	Action	No action required. However, the local groups participating in the transaction are notified. If the transaction is already decided, they are sent a commit request. Otherwise, an abort, timeout, or status request is sent to the TMSs.
41	WARN: BBL	found unexpected flag flagval in the message
	Description	While the BBL is waiting for requests, it times out and performs a scan of the GTT table every scanunit seconds. Based on the location of the groups in transaction and transaction state, a different message will be sent to groups. However, an unexpected flag was detected in the message, and thus, no message was sent to the TMSs.
	Action	No action required.
42	WARN: BBL	failed to wake up the blocking process - pid
	Description	After checking for transaction timeout, the BBL goes through the registry table entry list and decrements the timeleft field for blocking processes. If the timeleft value becomes less than or equal to zero, the process is sent a message to be woken up. This error indicates that the BBL fails to wake up the blocking process.
	Action	No action required.
43	WARN: SIG	TERM was ignored while shutting down the BBL
	Description	The SIGTERM signal was received and ignored while shutting down the BBL.
	Action	See tmshutdown command for shutdown procedures.
	See Also	tmshutdown(1)

44	ERROR: Mu	st have a RESOURCES section
	Description	The UBBCONFIG file must include a RESOURCES section.
	Action	Add the RESOURCES section with appropriate values to the UBBCONFIG file.
	See Also	ubbconfig(5)
45	ERROR: Mu	st have a MACHINES section
	Description	The UBBCONFIG file must include a MACHINES section.
	Action	Add the MACHINES section with appropriate values to the UBBCONFIG file.
	See Also	ubbconfig(5)
46	WARN: Miss	sing GROUPS section
	Description	The GROUPS section is missing in the UBBCONFIG file. This is not a fatal error since groups can be added via tmconfig.
	Action	No action required if the groups will later be added via tmconfig. In most cases, a GROUPS section would exist in the UBBCONFIG file. If the GROUPS section is desired, it should be added to the UBBCONFIG file.
	See Also	tmconfig(1), ubbconfig(5)
47	WARN: Miss	sing SERVERS section
	Description	The SERVERS section is missing in the UBBCONFIG file. This is not a fatal error since servers can be added via tmconfig.
	Action	No action required if the servers will later be added via tmconfig. In most cases, a SERVERS section would exist in the UBBCONFIG file. If the SERVERS section is desired, it should be added to the UBBCONFIG file.
	See Also	tmconfig(1), ubbconfig(5)

48	WARN: Missing SERVICES section		
	Description	The SERVICES section is missing in the UBBCONFIG file. This is not a fatal error since services can be added via tmconfig.	
	Action	No action required if the services will later be added via tmconfig. In most cases, a SERVICES section would exist in the UBBCONFIG file. If the SERVICES section is desired, it should be added to the UBBCONFIG file.	
	See Also	tmconfig(1), ubbconfig(5)	
49	WARN: Miss	sing NETWORK section	
	Description	The NETWORK section is missing in the UBBCONFIG file. This is not a fatal error since network configurations can be added via tmconfig.	
	Action	No action required if the network configuration will later be added via tmconfig. In most cases in which the MP model and LAN option are given, a NETWORK section would exist in the UBBCONFIG file. If the NETWORK section is desired, it should be added to the UBBCONFIG file. If the NETWORK section is not desired at all, then the LAN option and/or MP model should be checked.	
	See Also	tmconfig(1), ubbconfig(5)	
50	ERROR: Mu	ltiple machines cannot be configured for SHM mode	
	Description	The option of SHM for MODEL and having multiple machines defined in the MACHINES section are mutually exclusive.	
	Action	Either MODEL should be set to MP in the RESOURCES section of the UBBCONFIG file, or the MACHINES section of the configuration file should have no more than one machine.	
	See Also	ubbconfig(5)	

51	ERROR: MI	GRATE option cannot be used with SHM mode
	Description	The MIGRATE option in the RESOURCES section of the UBBCONFIG file cannot be used with the SHM value of MODEL also in the RESOURCES section.
	Action	Either the MODEL value must be changed from SHM to MP, or MIGRATE must be removed from the OPTION values in the UBBCONFIG file.
	See Also	ubbconfig(5)
53	ERROR: Car	n't have duplicate RESOURCES section
	Description	There are multiple RESOURCES sections defined in the UBBCONFIG file.
	Action	Remove the extraneous RESOURCES section from the UBBCONFIG file.
	See Also	ubbconfig(5)
54	ERROR: IPO	CKEY must be specified in RESOURCES section
	Description	The IPCKEY parameter is required to be set in the RESOURCES section of the UBBCONFIG file.
	Action	Set the IPCKEY parameter in the RESOURCES section of the UBBCONFIG file.
	See Also	ubbconfig(5)
55	ERROR: MA	STER must be specified in RESOURCES section
	Description	The MASTER parameter is required to be set in the RESOURCES section of the UBBCONFIG file.
	Action	Set the MASTER parameter in the RESOURCES section of the UBBCONFIG file.
	See Also	ubbconfig(5)

ERROR: MO	ODEL must be specified in RESOURCES section
Description	The MODEL parameter is required to be set in the RESOURCES section of the UBBCONFIG file.
Action	Set the MODEL parameter in the RESOURCES section of the UBBCONFIG file.
See Also	ubbconfig(5)
ERROR: MO	ODEL must be MP for LAN option
Description	The MODEL parameter must be set to MP (multiple processors) if the LAN option is specified in the OPTIONS parameter in the RESOURCES section of the UBBCONFIG file.
Action	If the LAN option is desired then the MODEL parameter must be set to MP in the RESOURCES section of the UBBCONFIG file. If that option is not desired, the OPTION parameter must be corrected to remove the LAN option.
See Also	ubbconfig(5)
ERROR: SC	ANUNIT (number) must be a multiple of 5, > 0 and <= 60
Description	The value for the SCANUNIT parameter in the RESOURCES section of the UBBCONFIG file must be a multiple of 5, must be greater than 0, and must be less than or equal to 60.
Action	Set the SCANUNIT parameter in the RESOURCES section of the UBBCONFIG file to a value that is a multiple of 5, greater than 0, and less than or equal to 60.
ERROR: Ide	ntifier string must be <= len characters in length
Description	The identifier specified has a value that is greater than the specified maximum number of characters in length.
Action	Correct the length of the value of the identifier in the UBBCONFIG file to be less than or equal to the specified number of characters.
	Description Action See Also ERROR: MO Description Action See Also ERROR: SC Description Action ERROR: Ide Description

67	ERROR: String string - must be <= len characters in length	
	Description	The string specified has a length that is greater than the specified maximum number of characters.
	Action	Correct the string in the UBBCONFIG file to be less than or equal to the specified number of characters.
	See Also	ubbconfig(5)
70	ERROR: Ide	ntifier for MASTER must be <= len characters in length
	Description	The identifier specified for MASTER in the RESOURCES section of the UBBCONFIG file has a length that is greater than the specified maximum number of characters.
	Action	Correct the value for MASTER as specified in the RESOURCES section of the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)
72	ERROR: Ide	ntifier for MASTER must be <= len characters in length
	Description	The identifier specified for MASTER in the RESOURCES section of the UBBCONFIG file has a length that is greater than the specified maximum number of characters.
	Action	Correct the value for MASTER as specified in the RESOURCES section of the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)

73	EDDOD, Inc	rolid MACTED parameter, duplicate I MID Imiduams encoified
	EKKOK: IIIV	ralid MASTER parameter - duplicate LMID lmidname specified
	Description	A comma-separated pair of logical machine names was specified for the MASTER field value in the RESOURCES section, but both values are the same. The first logical machine name represents the configuration primary machine, and the second logical machine name represents a backup machine to which the master may be migrated; they cannot be identical.
	Action	Correct the MASTER parameter such that the LMID values are unique, or don't specify a backup machine, and re-load the configuration.
	See Also	ubbconfig(5)
76	ERROR: UII	D is not effective user ID
	Description	The value for UID as specified in the RESOURCES section of the UBBCONFIG file is not the effective user id of the tmloadcf process. The effective UID of the tmloadcf process must be the same as the UID specified in the RESOURCES section of the UBBCONFIG file.
	Action	Change the UID as specified in the RESOURCES section of the UBBCONFIG file to the effective UID of the user who will be running the tmloadcf command. If this change is not desired, then the tmloadcf command cannot be run by this user.
	See Also	ubbconfig(5)
79	ERROR: GI	D is not effective group ID
	Description	The value for GID as specified in the RESOURCES section of the UBBCONFIG file is not the effective group id of the tmloadcf process. The effective GID of the tmloadcf process must be the same as the GID specified in the RESOURCES section of the UBBCONFIG file.
	Action	Change the GID as specified in the RESOURCES section of the UBBCONFIG file to the effective GID of the user who will be running the tmloadcf command. If this change is not desired, then the tmloadcf command cannot be run by this user.
	See Also	ubbconfig(5)

81	ERROR: PE	RM parameter must be >= 1 and <= 0777
	Description	The value for PERM (permissions) as specified in the RESOURCES section of the UBBCONFIG file is less than 1 or greater than 0777. PERM must be greater than or equal to 1 and less than or equal to 0777.
	Action	Correct the value for PERM as specified in the RESOURCES section of the UBBCONFIG file to be greater than or equal to 1 and less than or equal to 0777.
	See Also	ubbconfig(5)
83	ERROR: MA	AXACCESSERS parameter must be > 0 and < 32768
	Description	The value for MAXACCESSERS as specified in the RESOURCES section of the UBBCONFIG file, is less than or equal to 0 or greater than or equal to 32768. MAXACCESSERS must be greater than 0 and less than 32768.
	Action	Correct the value for MAXACCESSERS as specified in the RESOURCES section of the UBBCONFIG file to be greater than 0 and less than 32768.
	See Also	ubbconfig(5)
85	ERROR: MA	AXSERVERS parameter must be > 0 and < 8192
	Description	The value for MAXSERVERS as specified in the RESOURCES section of the UBBCONFIG file, is less than or equal to 0 or greater than or equal to 8192. MAXSERVERS must be greater than 0 and less than 8192.
	Action	Correct the value for MAXSERVERS as specified in the RESOURCES section of the UBBCONFIG file to be greater than 0 and less than 8192.
	See Also	ubbconfig(5)

87	ERROR: MA	AXSERVICES parameter must be > 0 and < 32768
	Description	The value for MAXSERVICES as specified in the RESOURCES section of the UBBCONFIG file, is less than or equal to 0 or greater than or equal to 32768. MAXSERVICES must be greater than 0 and less than 32768.
	Action	Correct the value for MAXSERVICES as specified in the RESOURCES section of the UBBCONFIG file to be greater than 0 and less than 32768.
	See Also	ubbconfig(5)
89	ERROR: MA	AXGTT parameter must be >= 0 and 32768
	Description	The value for MAXGTT as specified in the RESOURCES section of the UBBCONFIG file, is less than or equal to 0 or greater than or equal to 32767. MAXGTT must be greater than 0 and less than 32767.
	Action	Correct the value for MAXGTT as specified in the RESOURCES section of the UBBCONFIG file to be greater than 0 and less than 32768.
	See Also	ubbconfig(5)
91	ERROR: MA	AXBUFTYPE parameter must be > 0 and 32768
	Description	The value for MAXBUFTYPE as specified in the RESOURCES section of the UBBCONFIG file, is less than or equal to 0 or greater than or equal to 32768. MAXBUFTYPE must be greater than 0 and less than 32768.
	Action	Correct the value for MAXBUFTYPE as specified in the RESOURCES section of the UBBCONFIG file to be greater than 0 and less than 32768.

93	ERROR: MA	XBUFSUBTYPE parameter must be > 0 and 32768
	Description	The value for MAXBUFSUBTYPE as specified in the RESOURCES section of the UBBCONFIG file, is less than or equal to 0 or greater than or equal to 32768. MAXBUFSUBTYPE must be greater than 0 and less than 32768.
	Action	Correct the value for MAXBUFSUBTYPE as specified in the RESOURCES section of the UBBCONFIG file to be greater than 0 and less than 32768.
	See Also	ubbconfig(5)
95	ERROR: Ide	ntifier for TAGENT must be <= len characters in length
	Description	The identifier specified for TAGENT in the RESOURCES section of the UBBCONFIG file has a length that is greater than the specified maximum number of characters.
	Action	Correct the value for TAGENT as specified in the RESOURCES section of the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)
96	ERROR: Car	n't have duplicate MACHINES section
	Description	There are multiple MACHINES sections defined in the UBBCONFIG file.
	Action	Remove the extraneous MACHINES section from the UBBCONFIG file.
	See Also	ubbconfig(5)
97	ERROR: RE	SOURCES section must appear before MACHINES section
	Description	The MACHINES section was put before the RESOURCES section in the UBBCONFIG file. There must be a RESOURCES section before the MACHINES section.
	Action	Correct the UBBCONFIG file to specify the RESOURCES section before the MACHINES section.
	See Also	ubbconfiq(5)

98	ERROR: lmi	dname specified in MASTER, but not defined in MACHINES
	Description	The identified machine was specified as the primary value of MASTER in the RESOURCES section of the UBBCONFIG file, but the machine was not defined in the MACHINES section.
	Action	Add the identified machine to the MACHINES section of the UBBCONFIG file, or properly list a defined machine as the primary in the MASTER parameter in the RESOURCES section.
	See Also	ubbconfig(5)
99	ERROR: lmi	dname specified in MASTER, but not defined in MACHINES
	Description	The identified machine was specified as the alternate value of MASTER in the RESOURCES section of the UBBCONFIG file, but the machine was not defined in the MACHINES section.
	Action	Add the identified machine to the MACHINES section of the UBBCONFIG file, or properly list a defined machine as the secondary in the MASTER parameter in the RESOURCES section.
	See Also	ubbconfig(5)

2 CMDTUX Messages 100-199

103	ERROR: duplicate address name machinename	
	Description	The identified address name is a duplicate in the MACHINES section of the UBBCONFIG file. Each machine name can only be specified once.
	Action	Remove the duplicate machine address name from the MACHINES section of the UBBCONFIG file.
	See Also	ubbconfig(5)
104	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while allocating space for the machine as specified in the MACHINES section of the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	ubbconfig(5), and malloc(3) in UNIX reference manuals

107	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while allocating space for the machine as specified in the MACHINES section of the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	ubbconfig(5), and malloc(3) in UNIX reference manuals
109	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while allocating space for the machine as specified in the MACHINES section of the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	ubbconfig(5), and malloc(3) in UNIX reference manuals
110	ERROR: TU	XCONFIG must be specified for machine entry machinename
	Description	The TUXCONFIG parameter is missing from the parameters of the specified machine in the MACHINES section of the UBBCONFIG file. TUXCONFIG is required to be set for each machine.
	Action	Add the proper TUXCONFIG parameter for the specified machine in the MACHINES section of the UBBCONFIG file.
	See Also	ubbconfig(5)

111		XCONFIG (string) of machine machinename must be the same as IFIG environment variable (string)
	Description	The value of the TUXCONFIG parameter for the specified machine as listed in the MACHINES section of the UBBCONFIG file is not the same as the current value of the TUXCONFIG environment variable. The TUXCONFIG parameter and the TUXCONFIG environment variable are required to be the same.
	Action	Correct the value of the TUXCONFIG parameter of the specified machine in the MACHINES section of the UBBCONFIG file and/or the value of the TUXCONFIG environment variable such that the two values are the same.
	See Also	ubbconfig(5)
112		XOFFSET environment variable is unset, TUXOFFSET (offset) of hinename should be zero.
	Description	The TUXOFFSET environment variable is not set. This implies an offset of zero. The TUXOFFSET environment variable must match the TUXOFFSET setting in the UBBCONFIG file if it is set. The TUXOFFSET of the specified machine is not zero in the MACHINES section of the UBBCONFIG file.
	Action	Set the TUXOFFSET of the specified machine in the MACHINES section of the UBBCONFIG file to match the TUXOFFSET environment variable. In the case of an unset TUXOFFSET environment variable, it must be zero. If another value is desired, both the TUXOFFSET in the UBBCONFIG file and the TUXOFFSET environment variable must be set to that value.
	See Also	ubbconfig(5)
113	ERROR: AP	PDIR must be specified for machine entry machinename
	Description	The APPDIR parameter is required to be set for the specified machine in the MACHINES section of the UBBCONFIG file.
	Action	Set the APPDIR parameter for the specified machine in the MACHINES section of the UBBCONFIG file.
	See Also	ubbconfig(5)

114	ERROR: TU	XDIR must be specified for machine entry machinename
	Description	The TUXDIR parameter is required to be set for the specified machine in the MACHINES section of the UBBCONFIG file.
	Action	Set the TUXDIR parameter for the specified machine in the MACHINES section of the UBBCONFIG file.
	See Also	ubbconfig(5)
116	ERROR: Ma	chine machinename must be <= len characters in length
	Description	The machine name specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters.
	Action	Correct the machine name as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)
118	ERROR: Ma	chine machinename must be <= len characters in length
	Description	The machine name specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters.
	Action	Correct the machine name as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)
120	ERROR: Ma	chine machinename must be <= len characters in length
	Description	The machine name specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters.
	Action	Correct the machine name as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)

122	ERROR: LM	IID <i>lmidname</i> must be <= <i>len</i> characters in length
	Description	The logical machine id (LMID) as specified in the UBBCONFIG file is longer than the specified maximum number of characters.
	Action	Correct the logical machine id (LMID) as specified in the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)
124	ERROR: LM	IID <i>lmidname</i> must be <= <i>len</i> characters in length
	Description	The logical machine id (LMID) as specified in the UBBCONFIG file is longer than the specified maximum number of characters.
	Action	Correct the logical machine id (LMID) as specified in the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)
126	ERROR: TU	XCONFIG must be an absolute pathname
	Description	The value for the TUXCONFIG parameter as specified in the MACHINES section of the UBBCONFIG file must be an absolute pathname. Relative paths and environment variables are not valid.
	Action	Correct the value for TUXCONFIG as specified in the MACHINES section of the UBBCONFIG file to be an absolute pathname.
	See Also	ubbconfig(5)
128	ERROR: Ide	ntifier for TUXCONFIG must be <= len characters in length
	Description	The identifier for TUXCONFIG as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters.
	Action	Correct the value of TUXCONFIG as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.
	See Also	ubbconfig(5)

Description The value for the TUXDIR parameter as specified in the MACHINES section of the UBBCONFIG file must be an absolute pathname. Relative paths and environment variables are not valid.	130	ERROR: TUXDIR must be an absolute pathname	
See Also ubbconfig(5)		Description	section of the UBBCONFIG file must be an absolute pathname.
Description The value for the APPDIR parameter as specified in the MACHINES section of the UBBCONFIG file must be an absolute pathname. Relative paths and environment variables are not valid. Action		Action	
Description The value for the APPDIR parameter as specified in the MACHINES section of the UBBCONFIG file must be an absolute pathname. Relative paths and environment variables are not valid. Action		See Also	ubbconfig(5)
section of the UBBCONFIG file must be an absolute pathname. Relative paths and environment variables are not valid. Action Correct the value for APPDIR as specified in the MACHINES section of the UBBCONFIG file to be an absolute pathname. See Also ubbconfig(5) 134 ERROR: TYPE parameter must be <= len characters in length Description The value for the TYPE parameter as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TYPE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value. See Also ubbconfig(5) 136 ERROR: Identifier for TLOGDEVICE must be <= len characters in length Description The identifier for TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.	132	ERROR: AP	PDIR must be an absolute pathname
See Also ubbconfig(5) 134 ERROR: TYPE parameter must be <= len characters in length Description The value for the TYPE parameter as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TYPE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value. See Also ubbconfig(5) 136 ERROR: Identifier for TLOGDEVICE must be <= len characters in length Description The identifier for TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.		Description	section of the UBBCONFIG file must be an absolute pathname.
Description The value for the TYPE parameter as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TYPE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value. See Also ubbconfig(5) BEROR: Identifier for TLOGDEVICE must be <= len characters in length Description The identifier for TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.		Action	
Description The value for the TYPE parameter as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TYPE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value. See Also		See Also	ubbconfig(5)
section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TYPE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value. See Also ubbconfig(5) 136 ERROR: Identifier for TLOGDEVICE must be <= len characters in length Description The identifier for TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.	134	ERROR: TY	PE parameter must be <= len characters in length
the UBBCONFIG file to have a length less than or equal to the specified value. See Also ubbconfig(5) ERROR: Identifier for TLOGDEVICE must be <= len characters in length Description The identifier for TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.		Description	section of the UBBCONFIG file is longer than the specified maximum
136 ERROR: Identifier for TLOGDEVICE must be <= len characters in length Description The identifier for TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.		Action	the UBBCONFIG file to have a length less than or equal to the
Description The identifier for TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.		See Also	ubbconfig(5)
section of the UBBCONFIG file is longer than the specified maximum number of characters. Action Correct the value of TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to have a length less than or equal to the specified value.	136	ERROR: Ide	ntifier for TLOGDEVICE must be <= len characters in length
section of the UBBCONFIG file to have a length less than or equal to the specified value.		Description	section of the UBBCONFIG file is longer than the specified maximum
See Also ubbconfig(5)		Action	section of the UBBCONFIG file to have a length less than or equal to
		See Also	ubbconfig(5)

138	ERROR: TUXOFFSET parameter must be >= 0		
	Description	The value for TUXOFFSET as specified in the MACHINES section of the UBBCONFIG file, is less than zero. TUXOFFSET must be equal to or greater than zero.	
	Action	Correct the value for TUXOFFSET as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to zero.	
	See Also	ubbconfig(5)	
140	ERROR: TL	OGOFFSET parameter must be >= 0	
	Description	The value for TLOGOFFSET indicated by the arrow is less than 0.	
	Action	Specify a value for TLOGOFFSET that is greater than or equal to 0.	
142	ERROR: Identifier for TLOGNAME must be <= len characters in length		
	Description	The value for TLOGNAME indicated by the arrow is greater than 30, the number value specified by the parameter MAXTIDENT.	
	Action	Specify a value for TLOGNAME that has a number of characters less than or equal to the value of MAXTIDENT.	
144	ERROR: TLOGSIZE parameter must be > 0 and <= 2048		
	Description	The value for TLOGSIZE indicated by the arrow is less than 0 or greater than 2048.	
	Action	Specify a value for TLOGSIZE that is between 0 and 2048.	
146	ERROR: UL	OGPFX parameter must be an absolute pathname	
	Description	The value for the parameter ULOGPFX indicated by the arrow is not an absolute pathname.	
	Action	Specify a value for ULOGPFX that is an absolute pathname, meaning it must begin with a "/" character.	
148	ERROR: EN	VFILE parameter must be an absolute pathname	
	Description	The value for the parameter ENVFILE indicated by the arrow is not an absolute pathname.	
	Action	Specify a value for ENVFILE that is an absolute pathname, meaning it must begin with a "/" character.	

149	ERROR: Duplicate *GROUPS section		
	Description	More than one GROUPS section has been specified in the configuration file.	
	Action	Modify the configuration file so that only one GROUPS section is specified.	
	See Also	ubbconfig(5)	
150	ERROR: *MACHINES section must be specified before *GROUPS section		
	Description	The GROUPS section has been specified before the MACHINES section in the configuration file.	
	Action	Modify the configuration file such that the MACHINES section is specified before the GROUPS section.	
	See Also	ubbconfig(5)	
152	ERROR: Identifier for group name must be <= len characters in length		
	Description	The value of the group name identifier indicated by the arrow is greater than 30 characters in the configuration file.	
	Action	Specify a value for a group name identifier that is 30 characters or less in the configuration file.	
	See Also	ubbconfig(5)	
154	ERROR: grpname defined as a LMID and it can't be a group name		
	Description	The value for the <i>grpname</i> indicated by the arrow is specified as an LMID in the configuration file.	
	Action	Specify a value for the <i>grpname</i> that is unique from all the LMID values in the configuration file.	
	See Also	ubbconfig(5)	

156	ERROR: Duplicate *GROUPS entry grpname	
	Description	The value for the <i>grpname</i> indicated by the arrow is invalid due to being specified previously in the GROUPS section of the configuration file.
	Action	Specify a value for <i>grpname</i> that has not already been specified in the GROUPS section of the configuration file.
	See Also	ubbconfig(5)
157	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while setting up a table to keep track of the information kept in the SERVERS section of the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
160	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while setting up a table to keep track of the information kept in the SERVERS section of the UBBCONFIG file.
	Action	Please refer to Message 157 above.
161	ERROR: Mu	st have a GRPNO on *GROUPS entry grpname
	Description	The value for the GRPNO parameter of the <i>grpname</i> indicated by the arrow is omitted from the configuration file.
	Action	Specify a value for the GRPNO of the grpname.
	See Also	ubbconfig(5)
162	ERROR: Must specify LMID on *GROUPS entry group_name	
	Description	The LMID parameter was omitted from the GROUPS section of the configuration file.
	Action	Edit the configuration file so that it contains an LMID parameter.
	See Also	ubbconfig(5)

163	B ERROR: Memory allocation failure	
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while setting up storage to keep track of LMID names.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
166	ERROR: Log	gical machine machine_name not defined in the *MACHINES
	Description	The value for the <i>machine_name</i> indicated by the arrow is specified in the GROUPS section but not defined in the MACHINES section of the configuration file.
	Action	Specify a value for the <i>machine_name</i> that is already defined in the MACHINES section, or define a logical machine for this name.
	See Also	ubbconfig(5)
167	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while setting up storage to keep track of LMID names.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
169	ERROR: Log	gical machine machine_name not defined in *MACHINES section
	Description	The value for the <i>machine_name</i> indicated by the arrow is specified in the GROUPS section but not defined in the MACHINES section of the configuration file.
	Action	Specify a value for the <i>machine_name</i> that is already defined in the MACHINES section, or define a logical machine for this name.
	See Also	ubbconfig(5)

171	ERROR: Logical machine <i>machine_name</i> not defined in *MACHINES section		
	Description	The value for the <i>machine_name</i> indicated by the arrow is specified in the GROUPS section but not defined in the MACHINES section of the configuration file.	
	Action	Specify a value for the <i>machine_name</i> that is already defined in the MACHINES section, or define a logical machine for this name.	
	See Also	ubbconfig(5)	
172	ERROR: Duplicate LMID machine_name specified in group entry group_name		
	Description	The same LMID value was used twice within a logical group name in the GROUPS section of the configuration file.	
	Action	Edit the configuration file such that each LMID value is unique within a logical group name.	
	See Also	ubbconfig(5)	
174	ERROR: TMSNAME parameter must be <= len characters in length		
	Description	The value for TMSNAME indicated by the arrow is greater than 78 characters.	
	Action	Specify a value for TMSNAME that is less than or equal to 78 characters in length.	
	See Also	ubbconfig(5)	
176	ERROR: TMSCOUNT parameter must be > 1 and <= 10		
	Description	The value for TMSCOUNT indicated by the arrow is less than 2 or greater than 10.	
	Action	Specify a value for TMSCOUNT that is greater than or equal to 2 but less than or equal to 10.	
	See Also	ubbconfig(5)	

178	ERROR: CL	OSEINFO parameter must be <= len characters in length
	Description	The value for the CLOSEINFO string indicated by the arrow is greater than 256 characters.
	Action	Specify a value for the CLOSEINFO string that is less than or equal to 256 characters in length.
	See Also	ubbconfig(5)
180	ERROR: OP	ENINFO parameter must be <= len characters in length
	Description	The value for the OPENINFO string indicated by the arrow is greater than 256 characters in length.
	Action	Specify a value for the OPENINFO string that is less than or equal to 256 characters in length.
	See Also	ubbconfig(5)
182	ERROR: GR	PNO parameter must be < number and > 0
	Description	The value for GRPNO indicated by the arrow is less than 0 or greater than or equal to 30,000.
	Action	Specify a value for GRPNO that is greater than 0 and less than 30,000.
	See Also	ubbconfig(5)
184	ERROR: *G	ROUPS entry grpname has a duplicate GRPNO parameter of
	Description	The <i>grpname</i> entry in the GROUPS section of the configuration file has a GRPNO value of <i>group_number</i> that is the same as another entry in the section.
	Action	Specify a unique GRPNO value for the grpname.
	See Also	ubbconfig(5)

186	ERROR: Duplicate *SERVERS section	
	Description	More than one SERVERS section has been defined in the configuration file.
	Action	Edit the configuration file such that there is only one SERVERS section defined.
	See Also	ubbconfig(5)
187	ERROR: *G	ROUPS section must appear before *SERVERS section
	Description	The SERVERS section has been defined before the GROUPS section in the configuration file.
	Action	Edit the configuration file such that the RESOURCES, MACHINES, and GROUPS sections are the first three sections in that order.
	See Also	ubbconfig(5)
188	ERROR: SRVGRP parameter missing in *SERVERS entry AOUT	
	Description	Each entry in the SERVERS section of the configuration file must have a SRVGRP parameter.
	Action	Specify a SRVGRP value that specifies the group name for the group in which the server is to run.
	See Also	ubbconfig(5)
189	89 ERROR: SRVID parameter missing in *SERVERS entry	
	Description	Each entry in the SERVERS section of the configuration file must have a SRVID parameter.
	Action	Specify a SRVID value that specifies an integer that uniquely identifies a server within a group.
	See Also	ubbconfig(5)

190	ERROR: SRVID number is not unique among server group groupname		
	Description	The specified SRVID <i>number</i> parameter number has already been used in a SERVERS section entry of the configuration file.	
	Action	Specify a SRVID value that specifies an integer that uniquely identifies a server within a group.	
	See Also	ubbconfig(5)	
191	ERROR: Memory allocation failure		
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while setting up a table to keep track of the information kept in the SERVERS section of the UBBCONFIG file.	
	Action	Please refer to Message 157 above.	
192	ERROR: Memory allocation failure		
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while setting up a table to keep track of the information kept in the SERVERS section of the UBBCONFIG file.	
	Action	Please refer to Message 157 above.	
193	ERROR: RQADDR request_queue_name can't be defined for SRVGRP grpname1 and grpname2		
	Description	The same RQADDR parameter value has been specified for use in two different server groups entries in the SERVERS section of the configuration file.	
	Action	Edit the configuration file such that if the same RQADDR is used, then both servers have the SRVGRP value. Otherwise, assign different RQADDR values to the servers.	
194	ERROR: Server syrname1 and syrname2 can't share the same RQADDR rqaddr.		
	Description	The same RQADDR was defined for two servers which are not in the same server group.	
	Action	Check and edit the UBBCONFIG file such that either two different RQADDRs are used for each server or that both servers are on the same server group.	

198	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while setting up a table to keep track of the information kept in the SERVERS section of the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
199	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while setting up a table to keep track of the information kept in the SERVERS section of the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

3 CMDTUX Messages 200-299

201	ERROR: CL	OPT parameter must be <= len characters in length
	Description	The value for CLOPT indicated by the arrow is greater than 256 characters in length.
	Action	Edit the configuration file such that all CLOPT parameters are less than or equal to 256 characters.
	See Also	ubbconfig(5)
203	ERROR: Gro	oup name must be <= len characters in length
	Description	The SRVGRP value indicated by the arrow is greater than 30 characters in length.
	Action	Edit the configuration file such that all SRVGRP values are less than or equal to 30 characters in length.
	See Also	ubbconfig(5)
205	ERROR: Gro	oup name grpname not defined in GROUPS section
	Description	The specified server group name <i>grpname</i> has not been defined in the GROUPS section of the configuration file.
	Action	Edit the configuration file such that the server group name is defined in the GROUPS section.
	See Also	ubbconfig(5)

207	ERROR: SR	VID parameter must be >= 1 and <= 30000
	Description	The value for SRVID indicated by the arrow must be greater than or equal to 1 and less than or equal to 30000.
	Action	Specify a value for SRVID that is greater than or equal to 1 and less than or equal to 30000.
	See Also	ubbconfig(5)
209	ERROR: RQ	ADDR parameter must be <= len characters in length
	Description	The value for RQADDR indicated by the arrow must be less than or equal to 30 characters in length.
	Action	Specify a value for RQADDR that is less than 31 characters in length.
	See Also	ubbconfig(5)
211	ERROR: RQ	PERM parameter must be >= 1 and <= 0777
	Description	The value for RQPERM indicated by the arrow must be between 0001 and 0777 , inclusive.
	Action	Specify a value for RQPERM that is between 0001 and 0777, inclusive.
	See Also	ubbconfig(5)
213	ERROR: RP	PERM parameter must be >=1 and <= 0777
	Description	The value for RPPERM indicated by the arrow must be between 0001 and 0777, inclusive.
	Action	Specify a value for RPPERM that is between 0001 and 0777, inclusive.
	See Also	ubbconfig(5)
215	ERROR: MA	AXGEN parameter must be >= 1 and <256
	Description	The value given for MAXGEN indicated by the arrow is invalid because it is not between 1 and 255, inclusive.
	Action	Specify a value for MAXGEN that is between 1 and 255, inclusive.
	See Also	ubbconfig(5)

217	ERROR: GR	ACE parameter must be >= 0
	Description	The value for GRACE indicated by the arrow is invalid because it is not greater than or equal to 0.
	Action	Specify a value for GRACE that is greater than or equal to 0.
	See Also	ubbconfig(5)
219	ERROR: SE	QUENCE parameter must be > 0 and <10000
	Description	The value given for SEQUENCE indicated by the arrow is invalid because it is not between 1 and 9999, inclusive.
	Action	Specify a value for SEQUENCE that is between 1 and 9999, inclusive.
	See Also	ubbconfig(5)
220	ERROR: Du	plicate SERVICES section
	Description	There is more than one SERVICES section of the configuration file defined.
	Action	Edit the configuration file such that there is only one SERVICES section.
	See Also	ubbconfig(5)
221	ERROR: GR	OUPS section must appear before SERVICES section
	Description	The SERVICES section is defined before the GROUPS section in the configuration file.
	Action	Edit the configuration file such that the GROUPS section is defined before the SERVICES section.
	See Also	ubbconfig(5)
222	ERROR: Co	uld not initialize sort of SERVICES section
	Description	An internal error occurred while attempting to sort the SERVICES section during tmloadcf.
	Action	Attempt to load the configuration again via tmloadcf. If the error occurs again, contact BEA TUXEDO system Technical Support.
	See Also	ubbconfig(5), tmloadcf(1)

223	ERROR: Cor	uld not turnaround sort of SERVICES section
	Description	An internal error occurred while attempting to sort the SERVICES section of the configuration file during tmloadcf.
	Action	Attempt to load the configuration again via tmloadcf. If the error occurs again, contact BEA TUXEDO system Technical Support.
	See Also	ubbconfig(5), tmloadcf(1)
224	ERROR: Cor	uldn't retrieve data from SERVICES sort
	Description	An internal error occurred while attempting to sort the SERVICES section of the configuration file during tmloadcf.
	Action	Attempt to load the configuration again via tmloadcf. If the error occurs again, contact BEA TUXEDO system Technical Support.
	See Also	ubbconfig(5), tmloadcf(1)
226	ERROR: Ser	vice name must be <= len characters in length
	Description	The SVCNM parameter indicated by the arrow is invalid because it is more than 15 characters in length.
	Action	Specify a service name value that is less than or equal to 15 characters in length.
	See Also	ubbconfig(5)
228	ERROR: Ser	vice service_name can't have two different ROUTING values
	Description	The indicated service name has two different routing criteria associated with it.
	Action	Edit the configuration file such that if multiple ROUTING entries exist for the same service name but have different SRVGRP parameters, the ROUTING parameter must be the same for all of these entries.
	See Also	ubbconfig(5)

229	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while setting up a table to keep track of the information kept in the SERVERS section of the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
230	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while setting up a table to keep track of the information kept in the SERVICES section of the UBBCONFIG file.
	Action	Please refer to message 229 above.
231	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while setting up a table to keep track of the information kept in the SERVICES section of the UBBCONFIG file.
	Action	Please refer to message 229 above.
232	ERROR: Nee	ed different SRVGRP for the SERVICE svcname.
	Description	The same service has been specified more than once, but the SRVGRP parameter is absent.
	Action	Edit the UBBCONFIG file and specify different SRVGRP entries for each SVCNAME defined.
	See Also	ubbconfig(5)

233	ERROR: SE	RVICE svcname can't have SRVGRP srvgrp on different entry.
	Description	The same service has been specified more than once, using the same SRVGRP value.
	Action	Edit the UBBCONFIG file and specify different SRVGRP entries for each SVCNAME defined.
	See Also	ubbconfig(5)
235	ERROR: Me	mory allocation failure
	Description	The tmloadcf command uses the malloc() library call to obtain the internal memory that it uses for parsing the configuration file. One of these malloc() calls failed, meaning that no memory was available. It is possible that the configuration file was too large on a machine with a limited amount of free memory or swap space.
	Action	Try running tmloadcf again when the machine is less heavily loaded. Try reducing the size of the configuration file by making use of the DEFAULT parameters to set global options for each section.
	See Also	tmloadcf(1), ubbconfig(5)
237	ERROR: Fai	lure during input to sort of SERVICES section
	Description	The tmloadcf command sorts the entries in the SERVICES section by service name. During this processing, an internal error occurred. Since sort processing uses temporary memory and disk space, the most common cause of sort failure is if these resources run out. The temporary files used for sorting are usually placed in /usr/tmp or /tmp.
	Action	Check that there is available temporary disk space in /usr/tmp and /tmp. Try running the command again when the system is less heavily loaded.
	See Also	tmloadcf(1), ubbconfig(5)

239	ERROR: The	e SRVGRP parameter must be <= len characters
	Description	The SRVGRP parameter in the configuration file must be a string of 30 or fewer characters.
	Action	Choose a SRVGRP value that is no more than 30 characters and make sure it matches a group name in the GROUPS section.
	See Also	tmloadcf(1), ubbconfig(5)
241	ERROR: Gro	oup name group_name must match a name from the GROUPS
	Description	The SRVGRP parameter of the SERVERS section in the configuration file does not match an entry in the GROUPS section. This can be due to a direct error here, or a previous error while compiling the group name entry.
	Action	Correct the SRVGRP entry, or the group name entry that it is supposed to match.
	See Also	tmloadcf(1), ubbconfig(5)
243	ERROR: BU	FTYPE parameter must be <= len characters
	Description	The BUFTYPE parameter in the configuration file must be a string of 256 or fewer characters.
	Action	Shorten the BUFTYPE parameter, and make sure it matches a buffer type that is in the BEA TUXEDO system buffer Type Switch.
	See Also	tmloadcf(1), ubbconfig(5)
245	ERROR: TR	ANTIME parameter must be >= 0 and <2147483648
	Description	The TRANTIME parameter was outside the allowable numeric range.
	Action	Specify a value that is 0 or greater and less than 2,147,483,648.
	See Also	tmloadcf(1), ubbconfig(5)

247	ERROR: *R	OUTING routingname must be <= len characters
	Description	The $routing name$ of the ROUTING section of the configuration file must be $<=15$ characters.
	Action	Specify a value that is less than or equal to 15 characters.
	See Also	tmloadcf(1), ubbconfig(5)
249	ERROR: LO	AD parameter must be >= 1 and <= 32767
	Description	The LOAD parameter in the SERVICES section of the configuration file must be within the proper range of values.
	Action	Specify a value that is between 1 and 32,767.
	See Also	tmloadcf(1), ubbconfig(5)
251	ERROR: PR	IO parameter must be >= 1 and <= 100
	Description	The PRIO parameter in the SERVICES section of the UBBCONFIG must be within the proper range of values.
	Action	Specify a value that is between 1 and 100, inclusive.
	See Also	tmloadcf(1), ubbconfig(5)
252	ERROR: Du	plicate ROUTING section present
	Description	A second ROUTING section was encountered in the configuration file. Only one is allowed.
	Action	Place all routing entries within a single ROUTING section.
	See Also	tmloadcf(1), ubbconfig(5)
253	ERROR: The	e GROUPS section must appear before the ROUTING section
	Description	The ROUTING section appeared in the configuration file before any GROUPS section appeared. This could be due to the sections being out of order or missing.
	Action	Make sure that the GROUPS section appears before the ROUTING section.
	See Also	tmloadcf(1), ubbconfig(5)

255	ERROR: Rot	uting name must be <= len characters
	Description	The ROUTING identifier must be <= 15 characters.
	Action	Specify a value that is less than or equal to 15 characters.
	See Also	tmloadcf(1), ubbconfig(5)
256	ERROR: FIF	ELD parameter missing in ROUTING entry routingname
	Description	Each entry in the ROUTING section of the configuration file must have a FIELD parameter.
	Action	Specify a FIELD value for each entry that is the name of the routing field.
	See Also	tmloadcf(1), ubbconfig(5)
257	ERROR: RA	NGES parameter missing in ROUTING entry routingname
	Description	Each entry in the ROUTING section of the configuration file must have a RANGES parameter.
	Action	Specify a RANGES value for each entry that specifies the ranges and associated server groups for the routing field.
	See Also	tmloadcf(1), ubbconfig(5)
258	ERROR: BU	FTYPE parameter missing in ROUTING entry routingname
	Description	Each entry in the ROUTING section of the configuration file must have a BUFTYPE parameter.
	Action	Specify a BUFTYPE value that is a list of types and subtypes of data buffers for which this routing entry is valid.
	See Also	tmloadcf(1), ubbconfig(5)
260	ERROR: FIE	ELD parameter must be <= len characters in length
	Description	The Field name in the ROUTING section must be less than 30 characters in length.
	Action	Specify a FIELD name that is less than 30 characters long.
	See Also	tmloadcf(1), ubbconfig(5)

262	ERROR: RA	NGES parameter must be <= len characters
	Description	The RANGES string in the ROUTING section was greater than 256 characters in length.
	Action	Shorten the RANGES string and re-load the configuration file.
	See Also	tmloadcf(1), ubbconfig(5)
264	ERROR: BU	FTYPE parameter must be <= len characters
	Description	The BUFTYPE parameter was greater than 256 characters.
	Action	Shorten the BUFTYPE parameter and re-load the configuration file.
	See Also	tmloadcf(1), ubbconfig(5)
265	ERROR: Mo	re than one NETWORK section is present
	Description	A UBBCONFIG file can only have one NETWORK section. More than one NETWORK section was encountered while processing the UBBCONFIG file.
	Action	Check the UBBCONFIG file for the NETWORK keyword. It is possible that an editing error left an extra copy of that line.
	See Also	tmloadcf(1), ubbconfig(5)
266	ERROR: The	e MACHINES section must precede the NETWORK section
	Description	The NETWORK section of the UBBCONFIG file was encountered before any MACHINES section. The information in the MACHINES section is needed to process the NETWORK section.
	Action	Check if a MACHINES section is in the UBBCONFIG file. If it is, place it before the NETWORK section.
	See Also	tmloadcf(1), ubbconfig(5)

272	ERROR: NE	TWORK LMID <i>lmid</i> does not appear in MACHINES section
	Description	The LMID identifier <i>lmid</i> in the NETWORK section of the UBBCONFIG file did not appear in the MACHINES section. The LMID parameter is the identifier at the beginning of the line, and does not appear with the keyword LMID.
	Action	Make sure that the LMID is spelled correctly, and has a matching entry in the MACHINES section.
	See Also	tmloadcf(1), ubbconfig(5)
274	ERROR: NA	DDR parameter missing in NETWORK entry lmid
	Description	The entry for lmid in the NETWORK section has no NADDR parameter. This parameter is required.
	Action	Add a NADDR parameter to the NETWORK entry.
	See Also	tmloadcf(1), ubbconfig(5)
276	ERROR: NA	DDR parameter must be <= len characters in length
	Description	The NADDR parameter in the NETWORK section of the UBBCONFIG file must be $<=$ len characters.
	Action	Shorten the NADDR parameter and re-load the configuration.
	See Also	tmloadcf(1), ubbconfig(5)
278	ERROR: The	ere is an invalid hexadecimal digit in the NADDR parameter
	Description	The NADDR parameter in the NETWORK section of the UBBCONFIG file was specified as a hexadecimal number (starting with $0x$ or $\xspace \xspace \xspace \xspace$) but a non-hexadecimal character was encountered in the string.
	Action	Enter hexadecimal characters in the NADDR parameter and re-load the configuration.
	See Also	tmloadcf(1), ubbconfig(5)

280	ERROR: NA	DDR parameter must contain an even number of hex digits.
	Description	The NADDR parameter in the NETWORK section of the UBBCONFIG file was specified as a hexadecimal number (starting with $0x$ or $\xspace \xspace \xspace \xspace$). This requires that there be an even number of characters following the prefix.
	Action	Correct the NADDR to have an even number of hexadecimal characters and re-load the configuration.
	See Also	tmloadcf(1), ubbconfig(5)
282	ERROR: BR	IDGE parameter must be an absolute pathname
	Description	The BRIDGE parameter in the NETWORK section of the UBBCONFIG file must be an absolute pathname of the network device. This means it must begin with a '/' character.
	Action	Replace the current BRIDGE parameter with the full pathname of the device, for example, "/dev/tcp".
	See Also	tmloadcf(1), ubbconfig(5)
284	ERROR: NL	SADDR parameter must be <= len characters
	Description	The NLSADDR parameter in the NETWORK section of the UBBCONFIG file must be $<=$ len characters.
	Action	Change the NLSADDR parameter to be 78 characters or less and reload the configuration.
	See Also	tmloadcf(1), ubbconfig(5)
286	ERROR: The	ere is an invalid hexadecimal digit in the NLSADDR parameter
	Description	The NLSADDR parameter in the NETWORK section of the UBBCONFIG file was specified as a hexadecimal number (starting with $0x$ or $\xspace \xspace \xsp$
	Action	Enter hexadecimal characters in the NLSADDR parameter and re-load the configuration.
	See Also	tmloadcf(1), ubbconfig(5)

288	ERROR: NLSADDR parameter must contain an even number of hex dig	
	Description	The NLSADDR parameter in the NETWORK section of the UBBCONFIG file was specified as a hexadecimal number (starting with $0x$ or $\xspace x$). This requires that there be an even number of characters following the prefix.
	Action	Correct the NLSADDR to have an even number of hexadecimal characters and re-load the configuration.
	See Also	<pre>tmloadcf(1), ubbconfig(5)</pre>
290	ERROR: NE	TID parameter must be >=0 and <=256
	Description	The NETID is an undocumented parameter in the UBBCONFIG file, used for internal testing purposes. It should not be used by the end user.
	Action	Remove the NETID parameter or change its value to be in the range 1-255.
	See Also	tmloadcf(1), ubbconfig(5)

	ERROR: Failure opening TUXCONFIG section sectionname (vtoc_error=vtoc_errno)	
Description	The TUXCONFIG file is a binary file in the BEA TUXEDO VTOC format. Each section of the UBBCONFIG file (RESOURCES, MACHINES, etc.) is stored as a separate table in the TUXCONFIG file.	
	While trying to update the TUXCONFIG file, tmloadcf got an error trying to open the specified <i>sectionname</i> . The section of the TUXCONFIG and a low level error code are printed in this message.	
Action	If the TUXCONFIG VTOC is only being used to hold the TUXCONFIG tables (and not the TLOG or a BEA TUXEDO/D database), then the first thing to try is to recreate a new TUXCONFIG. If the TUXCONFIG is a UNIX file, simply remove it. If it is stored on a raw disk, erase it by entering:	
	echo " " >\$TUXCONFIG	
	If the error persists, check for disk-type error conditions that might cause problems writing to files.	
	Finally, contact BEA TUXEDO system Technical Support, making sure to have the <i>vtoc_errno</i> that was printed in the error message.	
See Also	tmloadcf(1), ubbconfig(5)	

292	ERROR: Err (vtoc_errno=	ror writing RESOURCES section of the TUXCONFIG file vtoc_errno)
	Description	The TUXCONFIG file is a binary file in the BEA TUXEDO VTOC format. Each section of the UBBCONFIG file (RESOURCES, MACHINES, etc.) is stored as a separate table in the TUXCONFIG file.
		An error occurred while trying to write to the RESOURCES section of the ${\tt TUXCONFIG}.$
	Action	If the TUXCONFIG file is a UNIX file, the file system that it is in should be checked to see if it has enough free space. The file should be checked to see if its permissions allow writing.
		If the TUXCONFIG VTOC is being used only to hold the TUXCONFIG tables (and not the TLOG or a BEA TUXEDO/D database), then the first thing to try is to recreate a new TUXCONFIG. If the TUXCONFIG is a UNIX file, simply remove it. If it is stored on a raw disk, erase it by entering:
		echo " " >\$TUXCONFIG
		If the error persists, check for disk-type error conditions that might cause problems writing to files.
		Finally, contact BEA TUXEDO system Technical Support, making sure to have the <i>vtoc_errno</i> that was printed in the error message.
	See Also	tmloadcf(1), ubbconfig(5)

293	ERROR: Failed to write the TUXCONFIG file (vtoc_errno=vtoc_errno).		
	Description	The TUXCONFIG file is a binary file in the BEA TUXEDO VTOC format. Each section of the UBBCONFIG file (RESOURCES, MACHINES, etc.) is stored as a separate table in the TUXCONFIG file. An error occurred while writing to a section of the TUXCONFIG.	
	Action	If the TUXCONFIG file is a UNIX file, the file system that it is in should be checked to see if it has enough free space. The file should be checked to see if its permissions allow writing.	
		If the TUXCONFIG VTOC is being used to hold only the TUXCONFIG tables (and not the TLOG or a BEA TUXEDO/D database), then the first thing to try is to recreate a new TUXCONFIG. If the TUXCONFIG file is a UNIX file, simply remove it. If it is stored on a raw disk, erase it by entering:	
		echo " " >\$TUXCONFIG	
		If the TUXCONFIG VTOC is being used to hold only the TUXCONFIG tables (and not the TLOG or a BEA TUXEDO/D database), then the first thing to try is to recreate a new TUXCONFIG. If the TUXCONFIG file is a UNIX file, simply remove it. If it is stored on a raw disk, erase it by entering:	
		If the error persists, check for disk-type error conditions that might cause problems writing to files.	
		Finally, contact BEA TUXEDO system Technical Support, making sure to have the <i>vtoc_ermo</i> that was printed in the error message.	
	See Also	tmloadcf(1), ubbconfig(5)	

4 CMDTUX Messages 300-399

358	ERROR: LM	ERROR: LMID lmid must be <= len characters in length.	
	Description	The LMID parameter in the MACHINES section of the UBBCONFIG file was greater than the system imposed limit of 30 characters.	
	Action	Change the LMID parameter to be 30 characters or less and re-load the configuration.	
	See Also	tmloadcf(1), ubbconfig(5)	
359	ERROR: LM	IID lmid appears more than once in the MACHINES section.	
	Description	A MACHINES section entry in the UBBCONFIG file had an LMID parameter that had previously been used for another machine. Each machine must have a unique LMID.	
	Action	Change the LMID parameter to be unique and re-load the configuration.	
	See Also	tmloadcf(1), ubbconfig(5)	

360		e TUXOFFSET parameter (offset) of the Master machine machine ch the TUXOFFSET environment variable (offset).
	Description	The TUXOFFSET parameter defined for the Master node of the configuration does not match the TUXOFFSET environment variable of the user running tmloadcf. Since tmloadcf must be run on the Master node, the defined TUXOFFSET must match the TUXOFFSET in the environment.
	Action	Change the TUXOFFSET parameter or environment variable and re-load the configuration.
	See Also	tmloadcf(1), ubbconfig(5)
361	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while parsing the configuration file.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmloadcf(1), ubbconfig(5)
365	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system failed while trying to load the configuration file in tmloadcf.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

369	ERROR: Memory allocation failure		
	Description	An attempt dynamically to allocate memory from the operating system failed while trying to load a configuration file with tmloadcf.	
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
372	ERROR: Me	mory allocation failure	
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while parsing the configuration file.	
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	tmloadcf(1), ubbconfig(5)	
373	ERROR: Me	mory allocation failure	
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while parsing the configuration file.	
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	tmloadcf(1), ubbconfig(5)	
377	ERROR: Me	mory allocation failure	
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while parsing the configuration file.	
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	tmloadcf(1), ubbconfig(5)	

381	WARN: DBE booting the D	BL tpsvrinit - bad command line options were specified when BBL
	Description	Bad command line options were specified when booting the DBBL.
	Action	The system should specify correct command line options for booting the DBBL. Contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
382	ERROR: DB	BL tpsvrinit - cannot find the DBBL entry in the Bulletin Board
	Description	In a networked application (MP mode), the DBBL server initialization routine cannot find the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space might be corrupted.
	Action	Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
383	ERROR: DB	BL tpsvrinit - cannot update the DBBL entry in the Bulletin Board
	Description	In a networked application (MP mode), the DBBL server initialization routine cannot update the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space might be corrupted.
	Action	Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the DBBL and BBL. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)

384		BL tpsvrinit - cannot open Bulletin Board image file, <i>filename</i> , ing the DBBL, errno <i>errno_val</i>
	Description	While attempting to restart the DBBL, the DBBL server initialization routine cannot open the Bulletin Board image file.
	Action	Check and clean up space in either \$TMPDIR or /tmp on your machine, or contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
385		BL tpsvrinit: cannot get file system information of the Bulletin file, filename, errno=errno_val
	Description	While attempting to start the DBBL, the DBBL server initialization routine cannot get the file system information for the Bulletin Board image file.
	Action	Check and cleanup space in either \$TMPDIR or /tmp on your machine. Also, check for proper permissions for the files in either \$TMPDIR or /tmp. Contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
386		BL tpsvrinit - the size of the Bulletin Board image file, <i>filename</i> , with the UBBCONFIG file
	Description	While attempting to restart the DBBL, the DBBL server initialization routine detected that the size of the Bulletin Board image file is inconsistent with the UBBCONFIG file.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1), ubbconfig(5)

387	ERROR: DBBL tpsvrinit: error in reading the Bulletin Board image file, filename, errno= errno_val	
	Description	While attempting to start the DBBL, the DBBL server initialization routine detected error in reading the Bulletin Board image file.
	Action	Check file permissions of the Bulletin Board image file either in \$TMPDIR or / tmp on your machine, or contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
388	ERROR: DB	BL tpsvrinit - cannot recalculate the offsets for routing section
	Description	While attempting to restart the DBBL, the DBBL server initialization routine cannot recalculate the offsets for the routing section in the Bulletin Board. Possible causes: 1) Bulletin Board corrupted, 2) VIEWFILES and VIEWDIR environment variables are not set, or 3) viewname or FIELD specified in the routing section are not correct.
	Action	Contact your BEA TUXEDO system Technical Support. See messages 621 and 658 later in this chapter for further explanation.
	See Also	tmboot(1), ubbconfig(5)
389	ERROR: DB	BL tpsvrinit - cannot find DBBL entry in the Bulletin Board
	Description	When booting the DBBL, the DBBL server initialization routine cannot find its own entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space might be corrupted.
	Action	Check if the DBBL is active. The DBBL should be booted before the BBLs in a networked application. Try to shut down the application, remove IPC, and then reboot the administrative processes. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)

390	ERROR: DB	BL tpsvrinit - cannot reset the current acting master reference
	Description	While attempting start the DBBL, the DBBL server initialization routine cannot reset the current acting master reference because another node has already assumed the master role or the Bulletin Board might be corrupted.
	Action	Use tmadmin to assume the role of master node or contact your BEA TUXEDO system Technical Support.
	See Also	<pre>tmadmin(1), tmboot(1)</pre>
391	ERROR: DB	BL tpsvrinit - cannot update the DBBL entry in the Bulletin Board
	Description	In a networked application (MP mode), the DBBL server initialization routine cannot update the DBBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space might be corrupted.
	Action	Check if the DBBL is active. The DBBL should be booted before the BBLs in a networked application. Try to shut down the application, remove IPC, and then reboot the administrative processes. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
392	ERROR: DB	BL tpsvrinit - system standard init function failed
	Description	While attempting to start the DBBL, the call to the system standard initialization function failed.
	Action	Check for earlier messages in the userlog that describe the nature of the failure.
	See Also	tmboot(1)

394	ERROR: DB Board	BL tpsvrinit - cannot find the current BBL entry in the Bulletin
	Description	While attempting to start the DBBL, the DBBL server initialization routine needs to set up the internal registry table information on the active BBLs in the system. However, it was unable to find the current BBL entry in the Bulletin Board. The DBBL's copy of the Bulletin Board in its own process space might be corrupted.
	Action	Check if the DBBL is active. The DBBL should be booted before the BBLs in a networked application. Try to shut down the application, remove IPC, and then reboot the administrative processes. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1)
395	95 ERROR: Memory allocation failure	
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed in the DBBL while trying to acquire space for the Bulletin Board or while retrieving the current BBL entry on a restart.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
396	ERROR: DB application n	BL tpsvrinit - exceeds maximum number of BBLs on all the odes
	Description	Maximum number of BBLs (MAXBBL) on all the application nodes has been reached.
	Action	System limit for the number of BBLs in an application has been reached. Contact your BEA TUXEDO system Technical Support.
397	ERROR: DB	BL tpsvrinit - unable to clean up BBLs, the recovery failed
	Description	The DBBL recovery failed because it was not able to clean up BBLs.
	Action	Contact your BEA TUXEDO system Technical Support.

398	ERROR: DBBL tpsvrinit - cannot update the DBBL entry in the Bulletin Board	
	Description	In a networked application (MP mode), the DBBL server initialization routine cannot update the DBBL entry in the Bulletin Board when restarting the DBBL. The DBBL 's copy of the Bulletin Board in its own process space might be corrupted.
	Action	Check if the DBBL is active. The DBBL should be booted before the BBL in a networked application. Try to shut down the application, remove IPC, and then reboot the administrative processes. If the error persists, contact your BEA TUXEDO system Technical Support.
399	ERROR: Ad	ministrative service request failed
	Description	A service request handled by the DBBL failed with a fatal error. These requests include tmadmin requests, tmboot and tmshutdown requests.
	Action	The system is unstable and a BEA TUXEDO system reboot is recommended, or contact your BEA TUXEDO system Technical Support.
	See Also	<pre>tmadmin(1), tmboot(1), tmshutdown(1)</pre>

5 CMDTUX Messages 400-499

401	ERROR: service request service_name handled by DBBL failed, msg	
	Description	An administrative service request handled by the DBBL failed with a non-fatal error. These requests include tmadmin requests, tmboot and tmshutdown requests.
	Action	The service requests failed with tperrno and Uunixerr, if any. Take proper action according to the tperrno and/or Uunixerr, or contact your BEA TUXEDO system Technical Support.
	See Also	<pre>tmadmin(1), tmboot(1), tmshutdown(1)</pre>
402	INFO: The te	emporary DBBL is exiting system
	Description	A temporary DBBL was brought up to clean up the partitioned BBLs. This temporary DBBL is currently exiting the system.
	Action	No action required.
	See Also	tmshutdown(1)
403	INFO: The D	BBL is exiting system
	Description	The DBBL is currently exiting the system. All other processes have been shut down already.
	Action	No action required.
	See Also	tmshutdown(1)

404	WARN: Memory allocation failure	
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while the DBBL was checking the status of all BBLs, marking unreachable BBLs and then cleaning up.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
406	WARN: SIG	TERM was ignored while shutting down the DBBL
	Description	SIGTERM was received and ignored while shutting down the DBBL.
	Action	See tmshutdown command for shutdown procedures.
	See Also	tmshutdown(1)
407	ERROR: Un	able to add group group_name to TMGCTL table— no space
	Description	BEA TUXEDO system attempted to add the specified group in the transaction management data table, but the space allocated for the number of groups was exceeded.
	Action	Please modify your configuration and increase the number of server groups that are to be used. Then reload the TUXCONFIG file and reboot your application. If you need more than the allowable maximum number of server groups, contact your BEA TUXEDO system Technical Support.
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), tmboot(1), ubbconfig(5)
408	ERROR: Un	able to add group group_name to TMGTT table— no space
	Description	BEA TUXEDO system was in the process of recovering transactions while performing a tpsvrinit(). BEA TUXEDO system attempted to add the specified group to the global transaction table, but the space allocated for the number of groups was exceeded.
	Action	Contact your BEA TUXEDO system Technical Support.

409	ERROR: xa_	recover() returned count for group groupname
	Description	BEA TUXEDO system was in the process of recovering transactions while performing a tpsvrinit(). The resource manager returned an error when xa_recover() was called to find pre-committed global transactions.
	Action	Check the error mechanism for the associated resource manager to find the nature of the error.
410	WARN: tpsvrinit() changing state of group groupname from TMGHCOMM to TMGABORTED	
	Description	BEA TUXEDO system was in the process of recovering transactions while performing a tpsvrinit(). While the transaction coordinator was restarting, messages about groups may have been lost; as such the coordinator may have an incomplete list of groups unless the transaction was logged. Since this is a case of the coordinator restarting, the transaction must not have been logged, so the particular transaction must be aborted.
	Action	Please repeat the transaction.
411	ERROR: tps	vrinit() found transaction state state_val
	Description	BEA TUXEDO system was in the process of recovering transactions while performing a tpsvrinit(). The transaction state was not one of the valid states.
	Action	Contact your BEA TUXEDO system Technical Support.
412	ERROR: tps	vrinit() unable to locate entry for TMS in the Bulletin Board
	Description	BEA TUXEDO system was in the process of recovering transactions while performing a tpsvrinit(). The function was unable to locate an entry for the first TMS in a group in the Bulletin Board.
	Action	Contact your BEA TUXEDO system Technical Support.
413	ERROR: tps	vrinit() unable to update entry for TMS in the Bulletin Board
	Description	BEA TUXEDO system was in the process of recovering transactions
	r	while performing a tpsvrinit(). The function was unable to update an entry for the first TMS in a group in the Bulletin Board.
	Action	

414	ERROR: TM	IS() got request for invalid Global Transaction ID
	Description	BEA TUXEDO system server TMS was given an invalid global transaction identifier, and therefore could not complete the necessary operation.
	Action	Contact your BEA TUXEDO system Technical Support.
415	ERROR: Inv	alid service identifier requested while processing transactions
	Description	An invalid service identifier <i>identifier</i> was specified for processing, and therefore could not complete the necessary operation.
	Action	Contact your BEA TUXEDO system Technical Support.
416	ERROR: ser	vice svcname sent to non-coordinator
	Description	The TMS was unable to execute the service <i>svcname</i> because the service was sent to a non-coordinator for the transaction.
	Action	Contact your BEA TUXEDO system Technical Support.
417	ERROR: TM	IS_MANAGE found transaction state stateval
	Description	While processing transactions, an invalid state was reached.
	Action	Contact your BEA TUXEDO system Technical Support.
418	ERROR: Una	able to add message groups to transaction
	Description	While processing transactions, the BEA TUXEDO system attempted to add message groups to the transaction. The operation was unsuccessful.
	Action	Contact your BEA TUXEDO system Technical Support.
419	WARN: Commit found no participants	
	Description	While processing a commit request, the TMS found no participants. The transaction will be deleted.
	Action	No action required.

420	WARN: Commit coordinator gone	
	Description	BEA TUXEDO system was processing transactions. In a transaction, the first Resource Manager group is the transaction coordinator, so it must be the first at its site. However, it is possible that the site went down and came back up before the arrival of a TMS_MANAGE message.
	Action	Contact your BEA TUXEDO system Technical Support.
421	ERROR: Inv	valid transaction state state
	Description	BEA TUXEDO system was committing a transaction. During a one-phase commit step, the transaction state was invalid.
	Action	Contact your BEA TUXEDO system Technical Support.
422	ERROR: XA_RETRY not supported for one-phase commit	
	Description	BEA TUXEDO system was committing a transaction. During a one-phase commit, the XA return code was XA_RETRY, which is not supported for one-phase commit.
	Action	Check the error reporting mechanism for the associated resource manager.
423	WARN: One	-phase commit— xa_commit returned error_val
	Description	BEA TUXEDO system was committing a transaction. During a one-phase commit, the XA return code was not XA_OK, XA_HEURCOM, XA_RETRY, XAER_RMFAIL, XA_HEURHAZ, XA_HEURRB, XA_HEURMIX, or XAER_RMERR.
	Action	Check the error reporting mechanism for the associated resource manager.
424	ERROR: Con	mmit found invalid state - group group state state
	Description	BEA TUXEDO system was committing a transaction. During a one-phase commit, the XA return code was not XA_OK, XA_HEURCOM, XA_RETRY, XAER_RMFAIL, XA_HEURHAZ, XA_HEURRB, XA_HEURMIX, or XAER_RMERR.
	Action	Contact your BEA TUXEDO system Technical Support.

425	ERROR: Pre	ecommit found an invalid transaction state state	
	Description	BEA TUXEDO system was precommitting a transaction. The transaction state was not one of the states expected.	
	Action	Contact your BEA TUXEDO system Technical Support.	
426	ERROR: Precommit found invalid state group group state state		
	Description	BEA TUXEDO system was precommitting a transaction. The transaction state for the indicated group was not as expected.	
	Action	Contact your BEA TUXEDO system Technical Support.	
427	ERROR: Pre	ecommit transaction state state after xa_precom failure	
	Description	BEA TUXEDO system was precommitting a transaction. The transaction state after <i>xa_precom</i> failure was not as expected.	
	Action	Contact your BEA TUXEDO system Technical Support.	
428	ERROR: Pre	commit transaction state state after xa_precom	
	Description	BEA TUXEDO system was precommitting a transaction. The transaction state after <i>xa_precom</i> was not as expected.	
	Action	Contact your BEA TUXEDO system Technical Support.	
429	ERROR: Rollback found invalid transaction state state		
	Description	BEA TUXEDO system was rolling back a transaction. The transaction state was not as expected.	
	Action	Contact your BEA TUXEDO system Technical Support.	
430	ERROR: Completion found invalid transaction state state		
	Description	BEA TUXEDO system was completing a transaction. The transaction state was not as expected.	
	Action	Contact your BEA TUXEDO system Technical Support.	

431	ERROR: Rec	ceived a rollback request for a decided transaction
	Description	BEA TUXEDO system received a rollback request for a decided transaction.
	Action	Contact your BEA TUXEDO system Technical Support.
432	ERROR: Gro	oup group at coordinator site received rollback request in ready
	Description	BEA TUXEDO system received a request to rollback a transaction that is already in "ready" state.
	Action	Contact your BEA TUXEDO system Technical Support.
433	ERROR: Rol	llback - xa_abort returned <i>error</i> for group <i>group</i>
	Description	BEA TUXEDO system was rolling back a transaction. The resource manager returned an error when xa_abort was called. The XA return code was not XA_OK, XA_HEURRB, or XAER_NOTA.
	Action	Check the error reporting mechanism for the associated resource manager.
434	WARN: Roll	back changing group group from heuristic commit to rolled back
	Description	BEA TUXEDO system was rolling back a transaction. The transaction state of the group was changed from heuristic commit to rolled back.
	Action	No action required.
435	ERROR: Ro	llback found invalid state - group group in state state
	Description	BEA TUXEDO system was rolling back a transaction. The transaction state of the group was not one of the expected states.
	Action	Contact your BEA TUXEDO system Technical Support.
436	WARN: Heuristic rollback of transaction	
	Description	BEA TUXEDO system received a request to heuristically rollback a global transaction. This request was generated via tmadmin aborttrans.
	Action	No action required.

437	WARN: Heuristic rollback of transaction		
	Description	BEA TUXEDO system received a request to heuristically rollback a transaction for this group only. This request was generated via tmadmin aborttrans.	
	Action	No action required.	
438	WARN: Heu	ristic rollback not allowed for decided transaction	
	Description	A request was received to heuristically rollback a transaction that is already in decided state. This request was generated via tmadmin aborttrans.	
	Action	No action required.	
439	WARN: Heu	ristic rollback not allowed for ready transaction at coordinator site	
	Description	BEA TUXEDO system received a request to heuristically rollback a transaction that is in ready state. The request was generated by the tmadmin aborttrans command.	
	Action	The request will be ignored. No action required.	
440	WARN: Trai	nsaction heuristically rolled back for group groupname	
	Description	BEA TUXEDO system heuristically rolled back a transaction based on a request from the tmadmin aborttrans command.	
	Action	No action required.	
441	ERROR: Rol	llback xa_abort returned <i>error</i>	
	Description	BEA TUXEDO system was rolling back a transaction. The xa_rollback() function returned an error that was not one of the expected values.	
	Action	Check the error reporting mechanism for the associated resource manager.	
442	ERROR: Timeout found invalid state state		
	Description	BEA TUXEDO system was processing a timeout request for a transaction and found an unexpected state, <i>state</i> .	
	Action	Contact your BEA TUXEDO system Technical Support.	

443	ERROR: tms	s_timeout group xa_abort returned error
	Description	BEA TUXEDO system was processing a timeout request for a transaction. The resource manager returned an error from xa_abort.
	Action	Check the error reporting mechanism for the associated resource manager.
444	WARN: Heu	ristic commit for group group
	Description	This informative message indicates that the transaction has been heuristically committed as a result of a tmadmin committrans command.
	Action	No action required.
445	ERROR: He	uristic commit xa_commit for group group returned error
	Description	While heuristically committing a transaction, the resource manager returned an error condition from $xa_commit()$.
	Action	Check the error reporting mechanism for the associated resource manager.
446	ERROR: Con	mmit found transaction state state
	Description	While committing a transaction, an unexpected transaction state was found.
	Action	Contact your BEA TUXEDO system Technical Support.
447	ERROR: xa_	commit returned <i>error</i> for group <i>group</i>
	Description	While committing a transaction, the resource manager returned an error from xa_commit.
	Action	Check the error reporting mechanism for the associated resource manager.
448	ERROR: Con	mmit found invalid state for group group state state
	Description	While committing a transaction, an invalid state was found for the specified group.
	Action	Contact your BEA TUXEDO system Technical Support.

449	ERROR: Rea	ndy indication for missing group group
	Description	While committing a transaction, a ready indication was received for a group that is not part of the transaction. The indication will be ignored.
	Action	Contact your BEA TUXEDO system Technical Support.
450	ERROR: Rea	ndy found invalid state for group group state state
	Description	While committing a transaction, a ready indication was received for a group that is in an invalid state. The indication will be ignored.
	Action	Contact your BEA TUXEDO system Technical Support.
451	ERROR: Rea	ndy indication found transaction state state
	Description	While committing a transaction, a ready indication was received for a transaction that is in an unexpected state.
	Action	Contact your BEA TUXEDO system Technical Support.
452	ERROR: Sta	tus request transaction state state group group state state
	Description	While processing a status request for a transaction, unexpected states were found for the transaction and the specified group.
	Action	Contact your BEA TUXEDO system Technical Support.
453	ERROR: Tra	nsaction log commit failed
	Description	While committing a transaction, updating the transaction log failed.
	Action	Check the userlog for earlier messages indicating the nature of the failure.
454	ERROR: Sta	tus request found transaction state state
	Description	While processing a status request, an invalid transaction state was found.
	Action	Contact your BEA TUXEDO system Technical Support.

455	ERROR: tps	vrdone can't find group group
	Description	The TMS was being shut down. A group entry was to be cleaned up, but no information on that group was found.
	Action	Contact your BEA TUXEDO system Technical Support.
456	ERROR: tps	vrdone can't get queue entry
	Description	The TMS was being shut down. A group entry was to be cleaned up, but BEA TUXEDO system was unable to get information on the Queue Table.
	Action	Contact your BEA TUXEDO system Technical Support.
457	INFO: TMS	tpsvrdone complete
	Description	The TMS shutdown was completed safely.
	Action	No action required.
458	ERROR: Me	mory allocation failure
	Description	The distinguished TMS was about to be shut down. However, BEA TUXEDO system was unable to allocate required memory. The memory allocated was to have been used to step through server information on all the TMSs to ensure that the distinguished TMS could shut down properly. In this case, since memory could not be allocated, it is not possible to determine the state of each TMS, so BEA TUXEDO system allows the shutdown to proceed anyway.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
459	ERROR: Inv	ralid sendlist error
	Description	The TMS encountered an error while trying to send a message. This condition should never arise.
	Action	Contact your BEA TUXEDO system Technical Support.

460	ERROR: TM	IS send - failed to set priority for TMS request
	Description	The TMS was managing a transaction and had attempted to set the priority of a TMS request, and that function failed.
	Action	Contact your BEA TUXEDO system Technical Support.
461	ERROR: tms	s_send tpacall service <i>code</i>
	Description	The TMS was managing a transaction and had attempted to send a message to a TMS service via a tpacall(), and that call failed. The numeric value displayed in the message identifies the service that was used.
	Action	A possible cause for this error may be that the TMS process has terminated for some reason. Please check and ensure that all TMS processes are running. If further assistance is needed, please contact the BEA TUXEDO system Administrator.
462	WARN: Can	't send reply to committer
	Description	The TMS was managing a transaction and had attempted to send a reply to the committer of the transaction. The call failed.
	Action	Please examine the userlog for additional messages included prior to this one. If further assistance is needed, contact your BEA TUXEDO system Technical Support.
463	ERROR: could not contact BBL to abort old transactions	
	Description	The TMS was in the process of aborting old transactions and was unable to contact the BBL process to get information about the transactions.
	Action	Contact your BEA TUXEDO system Technical Support.
464	ERROR: cou	ld not contact DBBL to abort old transactions
	Description	The TMS was in the process of aborting old transactions and was unable to contact the DBBL process to get information about the transactions.
	Action	Please ensure that the DBBL process is running. Contact your BEA TUXEDO system Technical Support.

465	ERROR: Fai	led to abort old transactions
	Description	The TMS was in the process of aborting old transactions and was unable to do so. An underlying system call had failed, in all probability a request/response call to the BRIDGE process.
	Action	Contact your BEA TUXEDO system Technical Support.
468	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while allocating a message. The BEA TUXEDO system boot process for non-master nodes involves running a bootstrap-Bridge process, called the BSBRIDGE. The BSBRIDGE starts the BBL on that node, and the BBL starts the real BRIDGE, which then shuts down the BSBRIDGE. The BRIDGE does this by sending a message to the BSBRIDGE. The code that allocated the space for that message failed.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
469	ERROR: Car	n't send shutdown message to the BSBRIDGE
	Description	Please refer to the description for Message 468 above. The send of the shutdown message to the BSBRIDGE failed. This could be caused by full message queues on the system.
	Action	Contact your BEA TUXEDO system Technical Support.
470	WARN: Men	nory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while the BRIDGE process was creating an internal buffer for an identification message. Failure to send this message will not prevent the BRIDGE process from running. However, the network connection being established cannot be used bi-directionally, so some system resources will be wasted.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

471	WARN: Erro	or sending message OB_IDENT process
	Description	The BRIDGE process could not send an OB_IDENT identification message over a newly created connection. This failure will not prevent the BRIDGE process from running. However, the network connection being established cannot be used bi-directionally, so some system resources will be wasted.
	Action	It is likely that further errors will occur over this connection. Try to reestablish the link using tmadmin's reconnect command. If this fails, shut down and reboot the BEA TUXEDO system on this machine.
473	ERROR: Co	uld not find DBBL
	Description	The BSBRIDGE (bootstrap bridge) process could not contact the DBBL on the master or backup machine during its initialization.
	Action	Check the master machine's network addresses in the NETWORK section of the configuration file. Check for and resolve any networking problems.
476	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while attempting to contact the DBBL.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
480	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while trying to allocate a buffer for receiving a message in the BRIDGE.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	malloc(3) in UNIX System reference manuals

481	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using realloc() failed while allocating a larger buffer for receiving a message.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	malloc(3) in UNIX System reference manuals
482	ERROR: Red	ceived message with unknown release number rel_val
	Description	The message received by the BRIDGE was not one from the current release or the previous one but from release <i>rel_val</i> .
	Action	Verify that the releases of the BEA TUXEDO system software installed are valid. Contact your BEA TUXEDO system Technical Support.
483	ERROR: Shu	ıtting down bridge, serious message receive error
	Description	The bridge is shutting down due to a system error.
	Action	Re-try the desired operation and if the problem persists, contact your BEA TUXEDO system Technical Support.
484	ERROR: BR	IDGE process detected corrupted message
	Description	The bridge or bootstrap bridge process detected a message with a corrupted header. This could be caused by problems in the networking software or in BEA TUXEDO system itself.
	Action	Contact your BEA TUXEDO system Technical Support for assistance.

485	ERROR: Memory allocation failure	
	Description	BEA TUXEDO system received an error return while attempting to allocate memory from the operating system. The amount of memory required by BEA TUXEDO system is influenced by the parameters in the UBBCONFIG file. The number of processes running on a machine and the options given to those processes also have a large effect on memory usage.
	Action	Attempt to decrease the amount of memory required by BEA TUXEDO system, or add more physical memory to the machine.
	See Also	BEA TUXEDO Administrator's Guide
486	ERROR: Me	ssage encoding error
	Description	BEA TUXEDO system encountered an error while attempting to encode a negative acknowledgment message being sent from the bridge or bootstrap bridge process.
	Action	Contact your BEA TUXEDO system Technical Support for assistance.
490	ERROR: tpr	ealloc() failed
	Description	An attempt dynamically to allocate memory from the operating system using tprealloc() failed while the system was processing a BRIDGE op-code in attempting to print BRIDGE statistics.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
491	ERROR: tpr	ealloc() failed
	Description	An attempt dynamically to allocate memory from the operating system using tprealloc() failed while the system was processing a BRIDGE op-code.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

492	ERROR: tprealloc() failed		
	Description	An attempt dynamically to allocate memory from the operating system using tprealloc() failed while the system was processing a BRIDGE op-code.	
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
493	INFO: Waiti	ng for orderly release to exit	
	Description	BEA TUXEDO system was processing a server shutdown. This message is an indication of that action.	
	Action	No action required.	
494	INFO: BRIDGE exiting system		
	Description	BEA TUXEDO system was processing a server shutdown. This message is an indication of that action.	
	Action	No action required.	
495	INFO: Alarn	n forcing shutdown after 30 second wait	
	Description	BEA TUXEDO system was processing a BRIDGE shutdown. This message indicates that a forced shutdown of the BRIDGE was initiated, most likely because a previous network connection disconnect failed.	
	Action	Please examine the userlog for further information. If necessary, contact your BEA TUXEDO system Technical Support.	
496	INFO: Rejecting EXIT Message not sent from local BBL or BRIDGE		
	Description	BEA TUXEDO system was processing a BRIDGE shutdown. The BSBRIDGE process received an EXIT message from a process other than the local BRIDGE or BBL process, not from a process on a remote machine.	
	Action	This message is informative in nature. BEA TUXEDO system processing will continue. However, the userlog may yield additional information that would help explain why this message was written to the userlog.	

497	INFO: Rejecting EXIT Message not sent from local BBL	
	Description	BEA TUXEDO system was processing a BRIDGE shutdown. The BRIDGE process received an EXIT message from a process other than the local BBL process, not from a process on a remote machine.
	Action	This message is informative in nature. BEA TUXEDO system processing will continue. However, the userlog may yield additional information that would help explain why this message was written to the userlog.
498	ERROR: Shutting down bridge, serious message receive error	
	Description	The bridge is shutting down due to a system error.
	Action	Re-try the desired operation and if the problem persists, contact your BEA TUXEDO system Technical Support.
499	ERROR: Shutting down bridge, serious message receive error	
	Description	The bridge is shutting down due to a system error.
	Action	Re-try the desired operation and if the problem persists, contact your BEA TUXEDO system Technical Support.

6 CMDTUX Messages 500-599

500	ERROR: Shutting down bridge, serious network error	
	Description	The bridge is shutting down due to a network error.
	Action	Re-try the desired operation; if the problem persists, contact your BEA TUXEDO system Technical Support.
501	ERROR: Sh	utting down bridge, serious polling error
	Description	The bridge is shutting down due to a polling error.
	Action	Re-try the desired operation; if the problem persists, contact your BEA TUXEDO system Technical Support.
509	ERROR: Lo	cal message being nack'd by BRIDGE
	Description	The BRIDGE process was incorrectly sent a message destined for a recipient on the same machine as the sender. It should have been sent directly to the recipient's UNIX message queue, without any networking or BRIDGE involvement.
	Action	Contact your BEA TUXEDO system Technical Support.

511	ERROR: Inv	alid arguments passed to buildclient
	Description	Invalid arguments were passed to the buildclient command.
	Action	Correct the arguments to buildclient and reexecute the command.
	See Also	buildclient(1)
512	ERROR: Car	nnot execute C compiler prog_name
	Description	The buildclient command was unable to execute the C compiler. The name of the program that buildclient attempted to execute is given as part of the error message.
	Action	Verify that the compiler has been installed on the machine, that it is executable, and that the directory containing the compiler is included in the PATH environment variable. If the name of the compiler is other than the standard cc, set and export the CC shell variable to the proper name of the compiler. Otherwise, verify that the CC shell variable is not set to some extraneous value.
	See Also	buildclient(1)
516	WARN: build to 0.	dserver -n option requires non-negative argument. Default setting
	Description	The -n option for buildserver must be specified greater than or equal to zero. By default, it is set to zero if an invalid value is specified.
	Action	Make sure that the argument to the -n option for buildserver is greater than or equal to zero.
	See Also	buildserver(1)
520	ERROR: Inv	alid arguments passed to buildserver
	Description	Invalid arguments were passed to the buildserver command.
	Action	Correct the arguments to buildserver and reexecute the command. If unsure about the proper arguments, refer to the on-line usage message.
	See Also	buildserver(1)

522	ERROR: buildserver cannot open the temporary output file, srcfile,.		
	Description	The buildserver cannot open the temporary output file, srcfile.	
	Action	Check that the directory for the file exists and has write permissions, and that the file system has sufficient resources for a new file.	
	See Also	buildserver(1)	
523	WARN: Dup table.	licate service, svc, (function func) is ignored in service dispatch	
	Description	A service name was specified more than once to the -s option on the command line.	
	Action	Check your -s option for buildserver and eliminate any duplicate services.	
	See Also	buildserver(1)	
530	ERROR: Car	nnot execute prog_name	
	Description	The buildtms command was unable to execute the buildserver command. The name of the command being executed is given as part of the error message.	
	Action	If you are compiling executables to run on the same machine type, as is normally the case, verify that the TUXDIR shell variable is properly set, that the program \${TUXDIR}/bin/buildserver exists, is	
		accessible, and executable, and that the shell variable XCBINDIR is <i>not</i> set.	

533	ERROR: Car	nnot be a cleanupsrv process - Uunixerr <i>Uunixerr_val</i> , errno
	Description	An attempt to execute more than one cleanupsrv process was encountered. If the process was started from a terminal, then this message appears at the terminal, otherwise it is written to the userlog. The error can occur when one or more processes are to be cleaned up and the cleanup doesn't finish before the next scan by the BBL, causing a second cleanup process to be started.
	Action	Retry the desired operation; if the problem persists, contact your BEA TUXEDO system Technical Support.
534	ERROR: Car	nnot be a cleanupsrv process
	Description	An attempt to execute more than one cleanupsrv process was encountered. If the process was started from a terminal, then this message appears at the terminal, otherwise it is written to the userlog. This can occur when one or more processes are to be cleaned up and the cleanup doesn't finish before the next scan by the BBL, causing a second cleanup process to be started.
	Action	Retry the desired operation; if the problem persists, contact your BEA TUXEDO system Technical Support.
535	ERROR: Cor	ıld not retrieve server
	Description	While attempting to clean up a server, the BEA TUXEDO system examined system tables located in shared memory to get the entry for the server. However, the server information could not be found.
	Action	Usually, the system will request manual intervention if this cleanup was not possible for some reason. If further assistance is needed, please contact the BEA TUXEDO system Administrator.
536	ERROR: Ser	ver to be cleaned up is still running.
	Description	A request to clean up a server that was either still running or in the process of being cleaned up was encountered. Only servers that are dead may be cleaned up.
	Action	Contact your BEA TUXEDO system Technical Support.

537	ERROR: Fai	led to update server	
	Description	While cleaning up information about a dead server, the BEA TUXEDO system was unable to update the server table entry for that server.	
	Action	Contact your BEA TUXEDO system Technical Support.	
538	INFO: Proce	ss pid still running - forcing termination (via SIGIOT)	
	Description	A server that was targeted to be cleaned up was found to be still running. This message informs the user that the process will be terminated and a dump of the core will be saved for examination.	
	Action	Please examine the userlog and the core image saved for further information. If necessary, contact the BEA TUXEDO system Administrator.	
539	ERROR: Failed to kill process pid - errmsg		
	Description	A server that was targeted to be cleaned up was found to be still running. The BEA TUXEDO system attempted to abort the process and cause a dump of core to be saved. However, the kill() function failed. The exact message displayed depends upon the system error that prevented the process from being terminated.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	
540	ERROR: Car	nnot find Queue Table Entry	
	Description	A server cleanup was underway. The process had been terminated if necessary, and the BEA TUXEDO system turned off the information for that server in the Registry Table, that is, marked it as not restartable. The system was attempting to retrieve queue information for that server, and the operation failed.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	

541	ERROR: Una	able to decode message header
	Description	A server cleanup was underway. The system was attempting to decode message header information for a message on that server's request queue, and the operation failed.
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.
542	ERROR: Car	nnot find service to which to forward request
	Description	A server cleanup was underway. The system was attempting to forward a request from the queue of the cleaned-up server. Information for the service which should be forwarded was missing or unable to be accessed.
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.
543	ERROR: Car	nnot forward message, sending it back
	Description	A server cleanup was underway. The system was attempting to forward a request from the queue of the cleaned-up server. The system call to enqueue the request failed.
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.
544	ERROR: Car	nnot forward message, sending it back
	Description	A server cleanup was underway. The system was attempting to forward a request from the queue of the cleaned-up server. The system enqueued the request successfully, but the following function to unlock the Bulletin Board failed.
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.

545	ERROR: Cannot encode message header		
	Description	A server cleanup was underway. The system was attempting to forward a request from the queue of the cleaned-up server. The system was unable to encode the message.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	
546	ERROR: Car	nnot decode message header	
	Description	A server cleanup was underway. The system was unable to encode a message while trying to send it.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	
547	ERROR: Car	nnot forward message, sending it back	
	Description	A server cleanup was underway. The system was unable to forward a message, so the message will be sent back to the sender.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	
548	ERROR: Car	nnot forward message, sending it back	
	Description	A server cleanup was underway. The system was unable to forward a message, so the message will be sent back to the sender.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	
549	ERROR: Car	nnot decode message header	
	Description	A server cleanup was underway. The system was unable to decode a message header retrieved from the reply queue while draining it.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	

550	ERROR: Cannot remove server		
	Description	A server cleanup was underway. Request and reply queues had been drained. An attempt to remove the server failed.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	
551	INFO: server	removed	
	Description	A server cleanup was underway. The server was removed successfully.	
	Action	Retry the desired operation; if the problem persists, contact your BEA TUXEDO system Technical Support.	
552	WARN: Serv	er cleanup - server vanished	
	Description	A server cleanup was underway. The system was scanning the server table to determine if servers needed cleaning. A server list had been created that identified the list of servers to be cleaned, but the details on a particular server could not be obtained from the Server Table. The processing for this server was skipped.	
	Action	Retry the desired operation; if the problem persists, contact your BEA TUXEDO system Technical Support.	
555	ERROR: Un	able to reply to <i>pid</i>	
	Description	A server cleanup was underway. The BEA TUXEDO system was in the process of draining messages from the server queues, and was attempting to send a message to the client process informing it that the server(s) was not alive anymore. The reply failed. The value displayed in this message indicates the process ID of the process that was to receive the reply. Often, this implies that a client or server has left the application.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	

	EDDOR T	N () () () ()	
556	ERROR: Una	able to reset server table entry	
	Description	A server cleanup was underway. As part of the server cleanup, the server table entry was to be reset. The function used to reset this table failed.	
	Action	Examine the userlog for other messages about the error. If necessary, contact the BEA TUXEDO system Administrator or your BEA TUXEDO system Technical Support.	
557	ERROR: Automatic Server Recovery failure; Server processes require manual intervention.		
	Description	The automatic server recovery has failed. Server processes will require manual intervention.	
	Action	Check the userlog for earlier related messages indicating the nature of the problem. If enough information is provided, it may be possible to simply re-boot the failed server. Otherwise, you need to manually shut down the servers and clean up the IPC resources, and then reboot the servers. See tmboot and tmshutdown for details on BEA TUXEDO system boot and shutdown procedures.	
	See Also	tmboot(1), tmshutdown(1)	
560	ERROR: Car Uunixerr_msg	nnot be a restartsrv process because of an operating system error, g errno_msg	
	Description	When DBBL scans the Bulletin Board, it will restart any dead servers that are restartable. However, only one restart process is allowed at a time. Currently, the restartsrv process cannot join the application due to the operating system error (TPEOS).	
	Action	Take proper action according to the <i>errno_msg</i> and/or <i>Uunixerr_msg</i> , or contact your BEA TUXEDO system Technical Support.	
561	ERROR: Car	nnot be a restartsrv process	
	Description	When DBBL scans the Bulletin Board, it will restart any dead servers that are restartable. However, only one restart process is allowed at a time. Currently, the restartsrv process cannot join the application due to an non-operating system error.	
	Action	Check the userlog for earlier related messages.	

562	ERROR: Car	nnot restart a server
	Description	Before restarting the server, the server table entry is retrieved from the Bulletin Board. An error in retrieving the internal server table entry caused the restartsrv process to fail to restart the server.
	Action	Check the current server indicated by the server group and server identifier global variables. Contact your BEA TUXEDO system Technical Support.
563	ERROR: Car	nnot restart a server
	Description	While attempting to restart a server, the restartsrv process was unable to find the queue entry associated with the server in the internal tables.
	Action	Contact your BEA TUXEDO system Technical Support.
564	ERROR: Ser	ver to be restarted, pid, is still running
	Description	While the BBL is scanning the Bulletin Board, it will restart any dead servers that are restartable. However, the restartsrv process detected that the restartable server is still alive and running.
	Action	The Bulletin Board may be corrupted. Clean up the Bulletin Board or kill the restartable server and let BBL restart the server. Contact your BEA TUXEDO system Technical Support.
565	ERROR: Ser	ver to be restarted, <i>pid</i> , is still running
	Description	While the BBL is scanning the Bulletin Board, it will restart any dead servers that are restartable. However, the restartsrv process detected that the server which was marked as non-restartable server is still alive and running.
	Action	The Bulletin Board may be corrupted. Clean up the Bulletin Board. If the server is meant to be restartable, the server should be marked as "RESTART=Y" in the UBBCONFIG file. Contact your BEA TUXEDO system Technical Support.
	See Also	ubbconfig(5)

566	ERROR: Cannot restart a server because the MAXGEN number reached		
	Description	Each restartable server can be restarted at most MAXGEN -1 times within the time period specified by GRACE seconds. Both MAXGEN and GRACE parameters are specified in the SERVERS section of the UBBCONFIG file. Currently, the restartsrv process failed because it has restarted the server MAXGEN -1 times within the GRACE period.	
	Action	Check your MAXGEN and GRACE value for each server. Re-boot the server manually with tmboot.	
	See Also	tmboot(1), ubbconfig(5)	
567	ERROR: Car	nnot restart the server	
	Description	The restartsrv process was unable to restart a server because an error occurred in updating the server entry in the Bulletin Board.	
	Action	The Bulletin Board may be corrupted. Clean up the Bulletin Board or contact your BEA TUXEDO system Technical Support.	
568	ERROR: Car	nnot restart the server	
	Description	The restartsrv process was unable to restart a server because an error occurred in getting the server parameters.	
	Action	The Bulletin Board may be corrupted. Clean up the Bulletin Board or contact your BEA TUXEDO system Technical Support.	
569	ERROR: Car	nnot restart the server	
	Description	The restartsrv process was unable to restart a server because an error occurred in updating the queue entry in the Bulletin Board.	
	Action	The Bulletin Board or the server queue may be corrupted. Clean up the Bulletin Board and the IPCs or contact your BEA TUXEDO system Technical Support.	
571	INFO: Server process, pid, is still running; forcing termination via SIGIOT		
	Description	As part of restarting a server, the restartsrv process will kill the old server via SIGIOT and leave a core for debugging.	
	Action	No action required.	

572	ERROR: Cannot kill the process, pid, errno_msg		
	Description	The restartsrv process failed to kill the old server. The <i>errno_msg</i> indicates the reason for the failure (based on errno).	
	Action	Take appropriate action based on the UNIX <code>errno_msg</code> from kill() or contact your BEA TUXEDO system Technical Support.	
	See Also	kill(2) in UNIX system reference manuals	
573	ERROR: Car	nnot restart a server - cannot get information for machine mid	
	Description	The restartsrv process was unable to restart a server because an error occurred in retrieving the machine information for <i>mid</i> .	
	Action	The Bulletin Board may be corrupted. Clean up the Bulletin Board or contact your BEA TUXEDO system Technical Support.	
574	ERROR: Cannot restart the server - fork error		
	Description	The restartsrv process cannot fork a new process because the system's process table is full, or the user is not allowed to create any more processes, or possibly because of insufficient memory or swap space.	
	Action	Clean up and verify that the UNIX sysgen process parameters are correct such as the maximum number of process table entries, the total number of processes per user, etc. Also, make sure that your machine has sufficient memory or swap space.	
	See Also	fork(2) in UNIX system reference manuals	
575	ERROR: Car	nnot restart a server - exec() failed	
	Description	The restartsrv process failed to exec() the server because the server executable file is not found.	
	Action	Make sure that your server executable files are located under your application directory specified by the environment variable APPDIR or are in PATH. Make sure that the machine or server ENVFILE doesn't reset PATH so that the server executable can no longer be found.	
	See Also	<pre>exec(2) in UNIX system reference manuals, buildserver(1), ubbconfig(5)</pre>	

577	ERROR: Car	nnot restart the server - no BBL
	Description	An attempt to restart a server failed because there is no BBL available.
	Action	Check for a partitioned network, corrupted shared memory, and all administrative processes.
578	ERROR: Car	nnot restart the server - no DBBL available
	Description	An attempt to restart a server failed because there is no DBBL available.
	Action	Check for a partitioned network, corrupted shared memory, and all administrative processes.
579	ERROR: Car	nnot restart a server - unknown process creation error: errno_val
	Description	Server restart failed because there is an unknown error while creating the process.
	Action	Take appropriate action based on the UNIX error indicated, or contact your BEA TUXEDO system Technical Support.
580	INFO: A serv	ver process has restarted: pid
	Description	A server process has restarted successfully.
	Action	No action required.
581	WARN: Serv	er restart - server vanished
	Description	While scanning the server table to see if other servers need cleaning, the restartsrv process detected that a server has disappeared from the internal server table entry.
	Action	Shared memory may be corrupted. Contact your BEA TUXEDO system Technical Support.
582	ERROR: Con	mmand line option formation error for server servername
	Description	While formatting the command line options for recreating the DBBL server's invocation environment for restart, the restartsrv process detected that there are too many command line options.
	Action	Contact your BEA TUXEDO system Technical Support.

583	ERROR: Too	o many arguments for server servername
	Description	The restartsrv process failed to restart a server because the command line options string for DBBL server is longer than 256 characters and it cannot be processed.
	Action	Contact your BEA TUXEDO system Technical Support.
584	ERROR: Res	start error - retrieving server parameters
	Description	While examining every entry in the SERVERS section of the Bulletin Board, an error is encountered while retrieving server parameters.
	Action	Check for corrupted shared memory or contact your BEA TUXEDO system Technical Support.
585	ERROR: Con	mmand line option formation error for server servername
	Description	While formatting the command line options for recreating the server's invocation environment for restart, the restartsrv process detected that there are too many command line options.
	Action	Verify the command line arguments for the server or contact your BEA TUXEDO system Technical Support.
586	ERROR: Too	o many arguments for server servername
	Description	The restartsrv process failed to restart the server because the command line options string for indicated server is longer than 256 characters and it cannot be processed.
	Action	Verify the command line arguments for indicated server or contact your BEA TUXEDO system Technical Support.
587	INFO: Canno	ot restart server, scheduling for cleanup
	Description	Some type of transient failure has occurred during the restart process. The current server is marked as "CLEANING" and it will be handled by a subsequent cleanupsrv run.
	Action	No action required.

588	ERROR: Car	nnot retrieve server information for restarting server
	Description	For cleanup, we need to find the server table entry for the current server in the Bulletin Board and update it. However, there is an error in retrieving the server information from the server table entry.
	Action	The shared memory may be corrupted. Contact your BEA TUXEDO system Technical Support.
589	ERROR: Car	nnot find registry table entry for restarting server
	Description	The restartsrv process cannot find the registry table entry in the Bulletin Board for restarting server.
	Action	The shared memory may be corrupted. Contact your BEA TUXEDO system Technical Support.
590	ERROR: Car	nnot update server information for restarting server group/id
	Description	For cleanup, we need to find the server table entry for current server in the Bulletin Board and update it. However, there is an error in updating the server information in the server table entry.
	Action	The shared memory may be corrupted. Contact your BEA TUXEDO system Technical Support.
592	ERROR: Car	nnot start the cleanupsrv process: errno_val
	Description	The cleanupsrv process can be used by the restartsrv process to remove any dead servers that are not restartable. However, there is an error in starting the cleanupsrv process with no particular server indicated.
	Action	Check the userlog for earlier related messages.

593	ERROR: Autintervention	tomatic server recovery failed, server processes require manual	
	Description	The automatic server recovery has failed. Server processes will require manual intervention.	
	Action	Check the userlog for earlier related messages indicating the nature of the problem. If enough information is provided, it may be possible to simply re-boot the failed server. Otherwise, you need to manually shut down the servers and clean up the IPC resources, and then reboot the servers. See tmboot and tmshutdown for details on BEA TUXEDO system boot and shutdown procedures.	
	See Also	tmboot(1), tmshutdown(1)	
594	WARN: *Interrupt* Want to Continue? (y/n):		
	Description	The restartsrv process has been interrupted by keyboard interrupt signals.	
	Action	You can continue with the restartsrv process by entering y or you can stop the restartsrv process by entering n.	
595	WARN: Plea	se answer 'y' or 'n'	
	Description	The restartsrv process has been interrupted. See Message 594 above for further explanation.	
	Action	You can continue with the restartsrv process by entering y or you can stop the restartsrv process by entering n.	

7 CMDTUX Messages 600-699

601	ERROR: Mei	mory allocation failure for receive buffer
	Description	An attempt to dynamically allocate memory from the operating system using malloc() failed while allocating a buffer to receive network messages.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
602	ERROR: Net	work access error
	Description	There are two possible causes:
		 A networking error was encountered when sending back a reply message.
		The requesting process was running a version of the BEA TUXEDO system more than one release old. Interoperability is supported with only one previous release.
	Action	Check for and resolve any networking problems.
		Upgrade the BEA TUXEDO system version on the remote machine.

603	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc() failed while the tagent was processing a request.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
604	ERROR: Cou	uld not decode request message
	Description	The tagent process received an invalid request message that it could not decode.
	Action	Verify that the correct release of the BEA TUXEDO system is running on both machines. The master machine can be at most one release ahead of other machines in the network.
		Contact your BEA TUXEDO system Technical Support.
605	ERROR: Cor	uld not set uid/gid for request
	Description	The tagent process received a failure from the setgid() or setuid() kernel calls. This indicates that it is not running with the correct login user id or group id.
	Action	The tlisten process must be started with a UNIX user id and group id that matches the configuration file. Refer to the UID and GID parameters of the RESOURCES and MACHINES sections.
	See Also	ubbconfig(5)
606	ERROR: Inv	alid version number for request
	Description	The tagent process received a request from an incompatible version of the BEA TUXEDO system.
	Action	Verify that the correct release of the BEA TUXEDO system is running on both machines. The master machine can be at most one release ahead of other machines in the network.

607	ERROR: Err	ror encoding reply message
	Description	A reply message from the tagent process could not be encoded.
	Action	Contact your BEA TUXEDO system Technical Support.
609	ERROR: Inv	valid arguments for opcode
	Description	The tagent process received a request message containing invalid argument values.
	Action	Contact your BEA TUXEDO system Technical Support.
610	ERROR: Co	uld not create temp file for TUXCONFIG
	Description	The tagent process could not create or write a temporary file for propagation of the configuration file.
	Action	Check the directory permissions and free disk space in the system's temporary file directory. The tagent uses UNIX's tmpnam() library function to obtain temporary file names.
611	ERROR: tm	loadcf failed when creating new configuration file
	Description	The tagent process was attempting to load a new configuration file, and tmloadcf failed.
	Action	♦ Examine tmboot output for any userlog or error messages.
		♦ Verify that \$TUXDIR/bin/tmloadcf exists and is executable.
		 Verify that the TUXCONFIG file name, directory permissions, and file permissions are set correctly.
		♦ If the TUXCONFIG file already exists, try removing it and then running tmboot again.
		♦ If these steps fail, contact your BEA TUXEDO system Technical Support.

612	ERROR: Co	uld not set environment variable
	Description	The tagent process encountered an error when attempting to set an environment variable using UNIX's putenv() call.
	Action	♦ Remove any unnecessary UNIX System environment variables that may have been set when tlisten was started.
		 Expand the UNIX kernel per-process limit for environment variables.
613	ERROR: Co	uld not retrieve parameters from TUXCONFIG file
	Description	The tagent process encountered an error when attempting to read an existing TUXCONFIG file.
	Action	Contact your BEA TUXEDO system Technical Support.
614	ERROR: Un	known error, terminating
	Description	The tagent process encountered an unknown error.
	Action	Contact your BEA TUXEDO system Technical Support.
615	INFO: Term	inating tlisten process
	Description	The tlisten process will print this message in the tlisten log file when terminating. The only valid exit for the tlisten process is when it receives a SIGTERM termination signal.
	Action	No action required.
	See Also	tlisten(1)
617	ERROR: Inv	alid tlisten option option
	Description	An invalid option, option, was passed to tlisten.
	Action	Select the appropriate option(s) from the usage line that follows the message.
	See Also	tlisten(1)

ERROR: tlisten network address not specified		
Description	The user needs to pass the network address where the tlisten process is to listen for connection requests. The address should be passed as an argument to the -1 option.	
Action	Invoke tlisten with the -1 <i>nlsaddr</i> option. The value passed as <i>nlsaddr</i> should be the same as that specified for the NLSADDR parameter in the NETWORK section of the configuration file.	
See Also	tlisten(1), ubbconfig(5)	
ERROR: tlist	ten could not find entry for user username	
Description	The user has the option to reset the user id and group id of the tlisten process through the -u option. If the user id or user name passed as an argument is invalid, the tlisten process will print this message and terminate.	
Action	Verify that the argument to the tlisten -u option is a valid user id or user name.	
See Also	tlisten(1)	
ERROR: tlist	ten cannot run as root	
Description	The tlisten process was most likely invoked by root. For security purposes, this is not allowed.	
Action	The user should use the -u option to specify an alternate user id or user name instead of root, or invoke the tlisten process from another login.	
See Also	tlisten(1)	
ERROR: tlist	ten could not set user id to user_name	
Description	The tlisten process failed to reset its user id.	
Action	Verify that the user name or user id passed as an argument to the -u option has a valid entry in the /etc/passwd file.	
	Description Action See Also ERROR: tliss Description Action See Also ERROR: tliss Description Action See Also ERROR: tliss Description	

629	EKKOK: IIIS	ten invoked by non-root, can't change user id.	
	Description	The user id of the tlisten process may only be changed if the tlisten process was originally invoked by root. When invoked by someone other than root, the user id of the tlisten process may no be reset.	
	Action	If the user wishes to have the tlisten process run with a specific user id, tlisten should either be invoked by that user, or by root. When invoked by root, the -u option should be used to reset the user id.	
	See Also	tlisten(1)	
636	WARN: Erro	or sending acknowledgment back to requester	
	Description	The tlisten process was unable to send an acknowledgment back to the requester. The problem associated with this error is not likely to be caused by something that the invoker of the tlisten process will have done. Nor is it likely to be a BEA TUXEDO system error	
	Action	Try repeating the same operation. If this fails with the same error, contact your UNIX System administrator or your BEA TUXEDO system Technical Support.	
	See Also	tlisten(1)	
642	ERROR: Inv	alid service request received, bad message header	
	Description	The DBBL or BBL process received an invalid service request message. It will be ignored.	
	Action	Contact your BEA TUXEDO system Technical Support.	
644	ERROR: Car	nnot remove BRIDGE on machine machine	
	Description	The DBBL process could not remove the bulletin board entry for <i>machine</i> 's BRIDGE process.	
	Action	Contact your BEA TUXEDO system Technical Support.	
645	ERROR: Cannot unregister BBL on machine machine		
	Description	The DBBL process could not remove the bulletin board entry for <i>machine</i> 's BBL process.	
	Action	Contact your BEA TUXEDO system Technical Support.	

646	ERROR: Co	uld not restore DBBL entry after temp change for shutdown
	Description	The DBBL 's server table entry in the bulletin board had been temporarily modified to allow a partitioned shutdown. The original entry could not be restored.
	Action	Contact your BEA TUXEDO system Technical Support.
647	ERROR: Fai	led to update status of restarting BRIDGE
	Description	The local BRIDGE process was marked in the bulletin board as restarting when a new bulletin board upload arrived. This status could not be restored after the upload request was processed.
	Action	Contact your BEA TUXEDO system Technical Support.
648	ERROR: DB	BL should not receive an O_MIGGRPS opcode
	Description	The DBBL process received an internal migration operation code intended for BBLs only. The request will be ignored.
	Action	Contact your BEA TUXEDO system Technical Support.
649	ERROR: BB	L should not receive an O_UPDGRPS opcode
	Description	A BBL process received an internal operation code intended for DBBLs only. The request will be ignored.
	Action	Contact your BEA TUXEDO system Technical Support.
650	ERROR: Co	uld not create message queue for temporary DBBL
	Description	A temporary DBBL was being created for partitioned shutdown. There was an error when creating its message queue.
	Action	Contact your BEA TUXEDO system Technical Support.
651	ERROR: Co	uld not update bulletin board for temporary DBBL
	Description	A temporary DBBL was being created for partitioned shutdown. There was an error when updating its server table entry in the bulletin board.
	Action	Contact your BEA TUXEDO system Technical Support.

652	ERROR: Co	uld not create message queue for DBBL migration
	Description	The DBBL process is migrating to this machine. However, a message queue could not be created for it.
	Action	If after the migration the DBBL process is not running on either the master or backup machine, try a partitioned shutdown and reboot of the master. If this does not solve the problem, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1), tmshutdown(1)
653	ERROR: Co	uld not update DBBL server table entry for migration
	Description	The DBBL process is migrating to this machine. However, its new server table entry in the bulletin board could not be updated.
	Action	If after this migration the DBBL process is not running on either the master or backup machine, try a partitioned shutdown and reboot of the master. If the error persists, contact your BEA TUXEDO system Technical Support.
654	ERROR: Co	uld not retrieve own bulletin board entry for migration
	Description	The DBBL process is migrating to another machine. However, it could not find its own server table entry in the bulletin board. This prevents the old DBBL from broadcasting where the new DBBL is located.
	Action	After this migration it is possible that a DBBL process is running on both the master or backup machines. If so, shut down the machine with the newest one (that is, the destination of the last migrate command). Then boot that machine up and try to migrate again. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1), tmshutdown(1)
655	INFO: Exitin	g system for migration from mach1 to mach2
	Description	The DBBL process has migrated to another machine. The old DBBL outputs this message just before exiting.
	Action	No action required.
	See Also	tmadmin(1) migrate command

656	ERROR: DB	BL should not receive an O_WARMSTART opcode
	Description	The DBBL process received an internal operation code intended for BBLs only. The request will be ignored.
	Action	Contact your BEA TUXEDO system Technical Support.
657	ERROR: DB	BL should not receive an O_LOADTLOG opcode
	Description	The DBBL process received an internal operation code intended for BBLs only. The request will be ignored.
	Action	Contact your BEA TUXEDO system Technical Support.
662	ERROR: Inc	ompatible TLOG file
	Description	The data file being loaded into the TLOG assumes a different maximum number of groups involved per transaction than this BEA TUXEDO system software release allows.
	Action	Contact your BEA TUXEDO system Technical Support.
663	53 INFO: Exiting system	
	Description	A temporary DBBL that was running to facilitate partitioned shutdown is now exiting.
	Action	No action required.
664	ERROR: Service request from process pid failed	
	Description	A serious failure occurred when processing a service request, and an error response message could not be returned to the originator. Possible causes of the error are: memory allocation failure, software version mismatch, or a shutdown is in progress. pid is the UNIX System process id number of the requester. However, it might be located on a remote machine.
	Action	Contact your BEA TUXEDO system Technical Support.

665	ERROR: Co	uld not unsuspend reconnected node nodename	
	Description	nodename is a remote machine that had been previously partitioned. It is now back and reconnected to the DBBL. There was a problem unsuspending nodename's services while accepting it back into the network. It will remain partitioned.	
	Action	On the master machine, perform a tmadmin pclean command for the partitioned node. On the partitioned machine, do a partitioned shutdown and then reboot.	
	See Also	<pre>tmadmin(1), pclean command, tmshutdown(1), tmboot(1)</pre>	
668	WARN: Stale	e message received from BBL on machine machinename	
	Description	During collection of responses to a DBBL broadcast, a stale message (from a previous broadcast) was received from <i>machinename</i> 's BBL. The stale message will be ignored.	
	Action	Check the status of <i>machinename</i> , and its network connections.	
669	WARN: Stray string received from process pid		
	Description	During collection of responses to a DBBL broadcast, an ACK or NACK message was received from an unrecognized process. The ACK/NACK message will be ignored.	
	Action	No action required.	
670	ERROR: Car	nnot restore message queue, key <i>queuekey</i>	
	Description	If the DBBL 's UNIX System message queue is ever removed, the DBBL will attempt to recreate it. This should never happen, but the DBBL has recovery code for extra reliability.	
		This error means the message queue recovery code itself failed. It is a serious error because the DBBL cannot function without a message queue.	
	Action	Use the UNIX System kill command to force a DBBL restart. If it does not restart successfully within a few minutes, contact your BEA TUXEDO system Technical Support.	
	See Also	kill(1) in UNIX System reference manuals	

672	INFO: Sendi	ng BBL on machine name new version of bulletin board
	Description	The BBL on machine <i>name</i> is being sent a new copy of the bulletin board by the DBBL. This would occur if a previous bulletin board update request failed, or if machine <i>name</i> had been partitioned and now is reconnected.
	Action	No action required.
680	ERROR: Car	nnot find own table entry
	Description	If the DBBL 's UNIX System message queue is ever removed, the DBBL will attempt to recreate it. This should never happen, but the DBBL has recovery code for extra reliability.
		This error means the message queue recovery code itself failed. It is a serious error because the DBBL cannot function without a message queue.
	Action	Use the UNIX System kill command to force a DBBL restart.
		If it does not restart successfully within a few minutes, contact your BEA TUXEDO system Technical Support.
681	ERROR: Car	nnot update own table entry
	Description	If the DBBL 's UNIX System message queue is ever removed, the DBBL will attempt to recreate it. This should never happen, but the DBBL has recovery code for extra reliability.
		This error means the message queue recovery code itself failed. It is a serious error because the DBBL cannot function without a message queue.
	Action	Use the UNIX System kill command to force a DBBL restart.
		If it does not restart successfully within a few minutes, contact your BEA TUXEDO system Technical Support.
682	WARN: New	message queue created, key =number
	Description	If the DBBL 's UNIX System message queue is ever removed, the DBBL will attempt to recreate it. This should never happen, but the DBBL has recovery code for extra reliability.
		This message is output after the DBBL successfully recreates its queue.

683	ERROR: Gro	oup id for migration is missing
	Description	One or more server groups could not be migrated because an internal system message is missing necessary data.
	Action	Contact your BEA TUXEDO system Technical Support.
684	ERROR: Me	mory allocation error
	Description	An attempt to dynamically allocate memory from the operating system using malloc() failed while migrating one or more groups.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
685	ERROR: Cor	uld not retrieve server entries for migration
	Description	One or more server groups could not be migrated because server table entries in the bulletin board could not be retrieved.
	Action	Contact your BEA TUXEDO system Technical Support.
686	ERROR: Cor	uld not update migrating server's status
	Description	A migrating server's status could not be updated in the bulletin board.
	Action	Contact your BEA TUXEDO system Technical Support.
687	INFO: Server	r process marked for migration restart, srvgrp=number,
	Description	The server process has been migrated, and is about to be restarted on the current machine.
	Action	No action required.
	See Also	tmadmin(1), migrategroup and migratemach commands

688	ERROR: Rui	nning server cannot be migrated, srvgrp=number, srvid=number
	Description	A request was made to migrate this server process. The migration could not proceed because it is still running.
	Action	Shut down the process using tmshutdown 's -R option before migrating it.
	See Also	tmadmin(1), migrategroup and migratemach commands
692	ERROR: Car	nnot retrieve BBL entry for pclean operation
	Description	When attempting to clean up after a dead or partitioned machine, the DBBL could not find any record of that machine's BBL process.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	tmadmin(1), pclean command
694	ERROR: Car	nnot lock bulletin board for pclean operation
	Description	A bulletin board lock could not be obtained when attempting to clean up after a dead or partitioned machine.
	Action	Try again after a few seconds, giving the bulletin board lock recovery algorithm time to run. If this error continues, contact your BEA TUXEDO system Technical Support.
	See Also	tmadmin(1), pclean command
695	ERROR: Cou	uld not remove server entry for tmid number
	Description	When attempting to clean up after a dead or partitioned machine, a server table entry could not be removed from the bulletin board.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	tmadmin(1), pclean command

697	ERROR: Co	uld not access RESOURCES section of TUXCONFIG file
	Description	When attempting to update the version number of the master copy TUXCONFIG file, the RESOURCES section could not be read.
	Action	Apparently something has happened to the master machine's TUXCONFIG file. It can be restored by shutting down the entire application, and then running tmloadcf on a backup ASCII copy. Running tmunloadcf on a different machine's TUXCONFIG file should provide a recent backup version.
	See Also	tmloadcf(1), tmunloadcf(1)
698	ERROR: Cor	uld not read RESOURCES section of TUXCONFIG file
	Description	When attempting to update the version number of the master copy of the TUXCONFIG file, the RESOURCES section could not be read.
	Action	Apparently something has happened to the master machine's TUXCONFIG file. It can be restored by shutting down the entire application, and then running tmloadcf on a backup ASCII version. Running tmunloadcf on a different machine's TUXCONFIG file should provide a recent backup version.
	See Also	<pre>tmloadcf(1), tmunloadcf(1)</pre>
699	ERROR: Cor	uld not update GROUPS section of TUXCONFIG file
	Description	The location of a server group was being updated in the master copy of the TUXCONFIG file, to reflect a new location after migration. An error prevented the GROUPS section from being read (or updated).
	Action	Apparently something has happened to the master machine's TUXCONFIG file. It can be restored by shutting down the entire application, and then running tmloadcf on a backup ASCII version. Running tmunloadcf on a different machine's TUXCONFIG file should provide a recent backup version.
	See Also	<pre>tmloadcf(1), tmunloadcf(1)</pre>

8 CMDTUX Messages 700-799

700	ERROR: Gro	oup's current location inconsistent with TUXCONFIG file
	Description	The location of a server group was being updated in the master copy of the TUXCONFIG file, to reflect a new location after migration. The new location unexpectedly did not match either the primary or backup specified in the TUXCONFIG file.
	Action	The master machine's TUXCONFIG is inconsistent with the group's real location. The file can be restored by shutting down the application, and then running tmloadcf using a backup ASCII version of the configuration file. Running tmunloadcf on another machine in the configuration should provide a recent backup version.
	See Also	<pre>tmloadcf(1), tmunloadcf(1), ubbconfig(5)</pre>
730	ERROR: Me	mory allocation failure
	Description	This error occurred while attempting to shut down a partitioned lmid and its associated servers.
	Action	Remove processes that may be tying up physical memory, ensure that the application ipckey is correct, or verify that the UNIX sysgen process sizing parameters are correct.
	See Also	tmshutdown(1)

731	ERROR: for	debug level	
	Description	A non-numeric argument was specified with the debugging option of tmboot or tmshutdown, causing the process to abort.	
	Action	Specify a numeric value for the debugging level command line option.	
732	ERROR: for srvid		
	Description	The argument for the -i option of tmboot or tmshutdown is not a numeric value between 1 and 30,000.	
	Action	Specify a numeric value between 1 and 30,000.	
	See Also	<pre>tmboot(1), tmshutdown(1), ubbconfig(5)</pre>	
733	ERROR: for	sequence number	
	Description	The argument for the -o option of tmboot or tmshutdown is not a numeric value between 1 and 9,999.	
	Action	Specify a numeric value between 1 and 9,999.	
	See Also	<pre>tmboot(1), tmshutdown(1), ubbconfig(5)</pre>	
734	ERROR: for	delay	
	Description	The argument for the -w option of tmshutdown is not a number greater than 0.	
	Action	Specify a numeric value greater than 0.	
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1), ubbconfig(5)	
735	ERROR: Me	mory allocation failure	
	Description	This error occurred while booting the MASTER machine.	
	Action	Remove processes that may be tying up physical memory, ensure that the application ipckey is correct, or verify that the UNIX sysgen process sizing parameters are correct.	
	See Also	tmboot(1)	

737	ERROR: tml	ooot too many arguments
	Description	An argument is present that does not match the options selected for tmboot, or no options are specified and an argument is passed.
	Action	Resubmit after verifying the command line options.
	See Also	BEA TUXEDO Administrator's Guide, tmboot(1)
738	ERROR: -R	option requires either the -g or -l option
	Description	A shutdown request with the -R option shuts down servers on their original processors to prepare them for migration to another processor. This option must be used with either the group name, -g grpname, or logical name, -1 lmid, option.
	Action	Resubmit the command and specify either the -g or -1 option that contains the servers to be shut down and eventually migrated.
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)
739	ERROR: -A option not allowed with -R	
	Description	A shutdown request with the migration option, -R, has been issued with the administrative servers option, -A. This request isn't valid, since migration is specific to server groups through options -1 or -g, not administrative servers.
	Action	Resubmit tmshutdown with either option -R to shut down the servers specified for migration, or after all the servers in the SERVERS section of the configuration file have been shut down, the -A option may be used to shut down the administrative servers.
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)

740	ERROR: -S	option not allowed with -R	
	Description	A shutdown request with the $-R$ option has been issued with the $-S$ option specifying that all servers in the SERVERS section of the configuration file should be shut down for migration. This request isn't valid since the $-R$ option must be used with either option -1 or $-g$.	
	Action	Resubmit tmshutdown without the -S option and instead specify the servers to be shut down by the -1 <i>lmid</i> or -g <i>grpname</i> options that contain these server groups.	
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)	
741	ERROR: -B option not allowed with -R		
	Description	A shutdown request with the migration, -R, option has been issued with the BBL, -B, option. A BBL may not be shut down for migration.	
	Action	Resubmit tmshutdown without the -B option and instead specify the servers to be shut down by the -1 <i>lmid</i> or -g <i>grpname</i> options that contain these server groups.	
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)	
742	ERROR: -T	option not allowed with -R	
	Description	A shutdown request with the migration, $-\mathbb{R}$, option has been issued with the TMS servers, $-\mathbb{T}$, option. A TMS may not be shut down for migration.	
	Action	Resubmit tmshutdown without the -T option and instead specify the servers to be shut down by the -1 <i>lmid</i> or -g <i>grpname</i> options that contain these server groups.	
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)	

743	ERROR: -H	option not allowed with -R
	Description	A shutdown request with the migration, -R, option has been issued with the -H option to shut down all administrative and application servers on a specified processor. This request isn't valid since migration is specific to server groups through options -1 or -g, not administrative servers.
	Action	Resubmit tmshutdown with the -1 option to specify the servers to be shut down on the specified processor for migration.
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)
744	ERROR: -i o	ption not allowed with -R
	Description	A shutdown request with the migration, -R, option has been issued with the -i <i>srvid</i> option which will shut down all servers in the SERVERS section of the configuration file whose SRVID parameter is <i>srvid</i> . This request isn't valid since the -R option must be used with either option -1 or -g.
	Action	Resubmit tmshutdown without the -i option and instead specify the servers to be shut down by the -1 <i>lmid</i> or -g <i>grpname</i> options that contain these server groups.
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)
745	ERROR: -o	option not allowed with -R
	Description	A shutdown request with the migration, -R, option has been issued with the -o <i>sequence</i> option which will shut down all servers in the SERVERS section of the configuration file whose SEQUENCE parameter is <i>sequence</i> . This request isn't valid since the -R option must be used with either option -1 or -g.
	Action	Resubmit tmshutdown without the -o option and instead specify the servers to be shut down by the -1 <i>lmid</i> or -g <i>grpname</i> options that contain these server groups.
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)

746	ERROR: -s o	ption not allowed with -R
	Description	A shutdown request with the migration, -R, option has been issued with the -s <i>aout</i> option which will shut down all servers in the SERVERS section of the configuration file whose name is <i>aout</i> . This request isn't valid since the -R option must be used with either option -1 or -g.
	Action	Resubmit tmshutdown without the -s option and instead specify the servers to be shut down by the -1 <i>lmid</i> or -g <i>grpname</i> options that contain these server groups.
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)
754	ERROR: err	or processing configuration file
	Description	When booting or shutting down an application, tmboot or tmshutdown attempts to load in the TUXCONFIG file. At this point the configuration file defined by the environment variable TUXCONFIG cannot be found or has been corrupted.
	Action	The value of the TUXCONFIG environment variable should be checked to see if it set to the correct configuration file and exported. After ensuring that this variable is set correctly and the same failure occurs, the TUXCONFIG file has been corrupted. The TUXCONFIG file must be regenerated by the tmloadcf command from the UBBCONFIG file.
	See Also	<pre>tmboot(1), tmloadcf(1), tmshutdown(1), ubbconfig(5)</pre>
755	ERROR: -R	option not allowed if MIGRATE not specified
	Description	A shutdown request with the -R option has been issued for a configuration that does not have the MIGRATE option specified in the UBBCONFIG file.
	Action	To enable migration for an application in this situation, the application must be shut down, and the configuration must be updated to include the MIGRATE option (in the RESOURCES section). Then the TUXCONFIG file must be recompiled using tmloadcf, and after the application is brought back up, migration may be performed.
	See Also	BEA TUXEDO Administrator's Guide, tmboot(1), tmloadcf(1), tmshutdown(1), ubbconfig(5)

756	ERROR: -P	option not allowed on non-partitioned node
	Description	A shutdown request with the -P option has been issued on a non-partitioned node. The -P option is specifically used for nodes that are partitioned (there is no access with the DBBL).
	Action	To shut down servers on this lmid, the -1 option may be used.
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)
757	ERROR: Con	uld not reset model to MP for partitioned shutdown
	Description	A BEA TUXEDO system internal value was not set correctly. Check the userlog for additional error messages to clarify this error condition. The circumstances associated with this error are not likely to be caused by something that the invoker of the tmshutdown command will have done. It is more likely to be a BEA TUXEDO system error.
	Action	Try repeating the same operation. If this fails with the same error, contact your BEA TUXEDO system Technical Support.
	See Also	tmshutdown(1)
758	ERROR: Cor	uld not attach to local BB for partitioned shutdown
	Description	While trying to connect to the local bulletin board to complete the partitioned shutdown request, an error occurred in the initialization phase. There are several scenarios that may eventually cause this error, including a corrupted TUXCONFIG file, authentication failure and invalid buffer types. Also, the tpinfo buffer could contain illegal values.
	Action	Check the userlog for error messages to clarify the problem. If the cause cannot be discerned, contact your BEA TUXEDO system Technical Support.
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)

759	ERROR: Cor	uld not bring up temp DBBL for partitioned shutdown	
	Description	While trying to process a partitioned shutdown request, a temporary DBBL process must be booted. An error occurs such as running the command on a machine that is not partitioned. Or while starting the pseudo-DBBL, the original DBBL is still reachable through another bridge from the "partitioned" site.	
	Action	Determine if the machine is partitioned (by using the tmadmin command psr). Check the userlog for error messages to clarify the problem. If the machine is partitioned and this error occurs again, contact your BEA TUXEDO system Technical Support.	
	See Also	BEA TUXEDO Administrator's Guide, tmadmin (1), tmshutdown(1)	
760	ERROR: Failed to attach to temp DBBL for partitioned shutdown		
	Description	The tmadmin process was unable to attach itself to the Bulletin Board to perform the requested action. Check the userlog for additional error messages to clarify the problem.	
	Action	Try repeating the command again. If it fails in the same manner, contact your BEA TUXEDO system Technical Support.	
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1)	
761	ERROR: Ille	gal TUXCONFIG value	
	Description	The value of the TUXCONFIG environment variable and the caller process and the value for the machine set in the UBBCONFIG file are inconsistent.	
	Action	Reset the TUXCONFIG variable and rerun the command.	
	See Also	ubbconfig(5)	
762	ERROR: LAN mode not specified for multiple node application		
	Description	The OPTIONS parameter in the RESOURCES section must specify the LAN option for a multiple node application.	
	Action	Change the application configuration to ensure that the OPTIONS parameter in the RESOURCES section includes the LAN value.	

763	ERROR: can	anot create internal BB tables		
	Description	While booting, an application error in attaching to the shared memory has occurred.		
	Action	Contact your BEA TUXEDO system Technical Support.		
	See Also	tmboot(1)		
764	ERROR: can	't attach to BB		
	Description	While shutting down an application, an error in attaching to the configuration bulletin board has occurred.		
	Action	Check the userlog for additional diagnostic messages. Normally this error implies that the TUXCONFIG environment variable is not set correctly, or that the application is not booted.		
	See Also	tmshutdown(1)		
765	ERROR: mu	ERROR: must run on master node		
	Description	tmboot must be run on either of the master nodes specified in the MASTER parameter of the RESOURCES section. tmshutdown must be run on the active master.		
	Action	Reissue the boot or shutdown command on the proper processing element.		
	See Also	tmboot(1), tmshutdown(1)		
766	ERROR: must run on master node			
	Description	A boot request is issued from the backup master node specified in the configuration. Or, the system cannot find a DBBL process in the system during a shutdown request.		
	Action	Reissue the boot request from the master specified in the configuration. If this error results from a shutdown request, make sure that there is a DBBL process running before reissuing the request.		

767	ERROR: mu	st run on master node
	Description	A shutdown request is issued from the master node specified in the configuration. However, this is no longer the active master, since the original master has been migrated.
	Action	Reissue the shutdown request from the active master.
	See Also	tmshutdown(1)
768	ERROR: Bac	d LMID (<i>lmid</i>) in command line option(s)
	Description	The argument <i>lmid</i> specified for the command line option is invalid.
	Action	Check the configuration for the correct <i>lmid</i> value and reissue the command.
	See Also	<pre>tmboot(1), tmshutdown(1)</pre>
769	ERROR: Ser	ver group name (grpname) too long
	Description	The group name specified for the command line option is too long. The server group name must be less than or equal to 30 characters.
	Action	Check the configuration for the correct group name and reissue the command.
	See Also	tmboot(1), tmshutdown(1), ubbconfig(5)
770	ERROR: Inv	ralid server group name (grpname)
	Description	The group name specified for this command is not in the configuration.
	Action	Check the configuration for the correct group name and reissue the command.
	See Also	tmboot(1), tmshutdown(1), ubbconfig(5)
771	ERROR: Ba	d command line options! Check the LOG file
	Description	An invalid command line option was specified that resulted in a fatal error.
	Action	Check the userlog file to determine the exact cause of the error.
	See Also	tmboot(1), tmshutdown(1), ubbconfig(5)

ERROR: can	't get (D)BBL's table entry	
Description	While shutting down the system, a server table entry is in an inconsistent state.	
Action	Contact your BEA TUXEDO system Technical Support.	
INFO: See U	LOG for complete process status	
Description	This message reminds the user that there is more information available in the userlog.	
Action	No action required.	
ERROR: Me	mory allocation failure	
Description	During shutdown, memory could not be allocated for an internal structure that holds process information.	
Action	Remove processes that may be tying up physical memory, ensure that the application ipckey is correct, or verify that the UNIX sysgen process sizing parameters are correct.	
ERROR: Me	mory allocation failure	
Description	During shutdown, memory could not be allocated for an internal structure that holds process information.	
Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.	
ERROR: Memory allocation failure		
Description	During shutdown, memory could not be allocated for an internal structure that holds process information.	
Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.	
INFO: *Interrupt* Want to Continue? (y/n):		
Description	The system was being shut down when an alarm was turned on.	
Action	You may proceed with the shutdown request by entering 'y', or you may abort the request by entering 'n'.	
	Description Action INFO: See U Description Action ERROR: Me Description Action ERROR: Me Description Action INFO: *Inter Description	

794	ERROR: Me	mory allocation failure
	Description	During tmboot, memory could not be allocated for an internal structure that holds process information.
	Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.
795	ERROR: Me	mory allocation failure
	Description	During tmboot, memory could not be allocated for an internal structure that holds process information.
	Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.
796	ERROR: Car	nnot continue booting without DBBL
	Description	During the booting sequence for a multiprocessing configuration, the DBBL process is required to be booted before the BBLs may be booted. However, the DBBL has not been booted.
	Action	Make sure that the DBBL is running on the master node. If the DBBL is in fact running, contact your BEA TUXEDO system Technical Support. Otherwise, the DBBL must be booted (unless all of the admin processes are started at the same time with tmboot -A).
	See Also	tmboot(1)
797	ERROR: No	BBL available for boot of BRIDGE on <i>lmid</i>
	Description	The BRIDGE process requires that a BBL is present on that $lmid$. The BBL is not currently available.
	Action	The BBL may be booted explicitly using tmboot -B <i>lmid</i> and the original command retried.
	See Also	tmboot(1)

798	ERROR: Cannot boot remote BBL($lmid1$), no BRIDGE available on DBBLs node($lmid2$)	
	Description	The BRIDGE process on the DBBL's node, <i>lmid2</i> , must be present to boot the BBL on <i>lmid1</i> as requested.
	Action	Contact your BEA TUXEDO system Technical Support.
799	9 ERROR: Cannot boot remote BBL(lmid), machine inaccessible	
	Description	The node <i>lmid</i> is inaccessible and the BBL may not be booted as requested.
	Action	Verify that the node <i>lmid</i> is running. If so, contact your BEA TUXEDO system Technical Support.

9 CMDTUX Messages 800-899

802	ERROR: Car	nnot start servers, memory allocation failure
	Description	During the booting of servers, memory could not be allocated for an internal structure.
	Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.
803	ERROR: Car	nnot start servers, memory allocation failure
	Description	During the booting of servers, memory could not be allocated for an internal structure.
	Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.
804	ERROR: Car	nnot start TMS servers, error reading GROUPS section
	Description	During the tmboot process, the GROUPS section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that TUXCONFIG is not corrupted (try a tmunloadcf), or TUXCONFIG was propagated to all machines in the configuration.
	See Also	<pre>tmboot(1), tmunloadcf(1)</pre>

805	ERROR: Car	nnot start servers, error reading SERVERS section
	Description	During the tmboot process, the SERVERS section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported. Make sure the TUXCONFIG file is not corrupted (try a tmunloadcf). Verify that the TUXCONFIG file was propagated to all machines in the configuration.
	See Also	<pre>tmboot(1), tmunloadcf(1)</pre>
808	ERROR: Ski	pping aout=a.out, LOC=lmid - illegal LMID specification.
	Description	During the tmboot process, the server specification used an illegal <i>lmid</i> and consequently the server <i>a.out</i> was not started.
	Action	Verify that the correct <i>lmid</i> is used in the configuration file and reload the configuration once the server entry has been corrected.
	See Also	<pre>tmboot(1), tmloadcf(1), ubbconfig(5)</pre>
809	ERROR: Arg	gument vector formation error
	Description	During the tmboot process, the command line options for a server to be booted is generated. An error has occurred in forming this string. The problem associated with this error is probably not caused by something the user has done.
	Action	Contact your BEA TUXEDO system Technical Support.
810	ERROR: Ao	nt=a.out - too many arguments
	Description	During the tmboot process, the command line options for a server to be booted are generated. The resultant command line options string is longer that 256 characters and cannot be processed.
	Action	Reduce the number of arguments or the length of parameters set, such as path names, wherever possible. Note that internal options may be added to the command line. Therefore, even if the command line options specified by the user have fewer than 256 characters, this error may occur.
	See Also	tmboot(1)

812	ERROR: Ille	gal machine id value	
	Description	During the tmboot process, the specified servers are booted. The machine section of the TUXCONFIG file is read and an error has occurred in retrieving this information. The problem associated with this error is probably not caused by something the user has done.	
	Action	Contact your BEA TUXEDO system Technical Support.	
813	ERROR: Ille	gal machine id value, mid, for a.out	
	Description	During the tmboot process, the specified servers are booted. The machine section of the TUXCONFIG file is read and an error has occurred in retrieving this information. The problem associated with this error is probably not caused by something the user has done.	
	Action	Contact your BEA TUXEDO system Technical Support.	
814	ERROR: Cannot propagate TUXCONFIG file		
	Description	During the tmboot process, the TUXCONFIG file was not successfully propagated to the remote machine. This error may occur in a variety of ways.	
		♦ The network listener process tlisten may not be reached. This could be due to a mismatch of the network listener address in the UBBCONFIG file (the NLSADDR value) and the actual address that the tlisten process is using.	
		♦ If the TAGENT on a remote node encounters an error while trying to process the configuration file.	
	Action	Verify the network listener address in the TUXCONFIG and the address used for the tlisten process.	
		♦ Examine the userlog for further error messages from the TAGENT process.	
	See Also	tlisten(1), tmboot(1), ubbconfig(5)	

815	ERROR: Car	nnot fork
	Description	tmboot was unable to fork() a child process in order to start a BEA TUXEDO system process.
	Action	The system resources are being used intensively. Try the boot command again. If this situation persists, contact your UNIX system administrator.
	See Also	tmboot(1)
816	ERROR: Car	nnot exec, executable file not found
	Description	While starting a BEA TUXEDO system or server process, the executable file was not found.
	Action	For a BEA TUXEDO system process, make sure that the TUXDIR value of the <i>lmid</i> is set properly. The executables should be found in \${TUXDIR}/bin. For a server process, check the value of APPDIR for that <i>lmid</i> . Make sure that the server executable file is located in that directory.
	See Also	<pre>tmboot(1), ubbconfig(5)</pre>
817	ERROR: Car	nnot exec, network send error
	Description	While trying to contact a remote site to start BEA TUXEDO system processes or servers, a network error has occurred. Check the userlog to find out specific details of the failure.
	Action	The boot command may be tried again. If the error persists, contact your network administrator.
	See Also	tmboot(1)
818	WARN: Proc	ess id=pid Assume started (network).
	Description	While booting BEA TUXEDO system processes or servers, tmboot did not receive the status from a network call. The system issues this message to point out that it is not aware of the process status.
	Action	No action is necessary, however, it is useful to note the status of system processes during this scenario.
	See Also	tmboot(1)

Description	While booting BEA TUXEDO system processes, tmboot receives an interrupt and the system issues this message to point out that it is not aware of the process status. Even though the boot process is interrupted (and perhaps aborted by the administrator), the local BEA TUXEDO system process currently being started may succeed or fail.	
Action	No action is necessary, however, it is useful to note the status of system processes during this scenario.	
See Also	tmboot(1)	
INFO: Duplio	cate server.	
Description	A boot command has been issued for a server that is already running. This message is issued to inform the administrator that a redundant boot command has been issued.	
Action	No action is necessary.	
ERROR: No BBL available, cannot boot		
Description	While starting a server process, the BBL was not available; the server cannot join the application without this system process. All outstanding requests to boot servers will be ignored.	
Action	Make sure that the BBL is running on the site that failed, and reissue the boot command that originally failed.	
ERROR: No	DBBL available, cannot boot	
Description	While starting a server process on the master site, the DBBL was not available; the server cannot join the application without this system process. All outstanding requests to boot servers will be ignored.	
Action	Make sure that the DBBL is running on the master site, and reissue the boot command that originally failed.	
	Action See Also INFO: Duplic Description Action ERROR: No Description ERROR: No Description	

825	ERROR: Pro	cess a.out at lmid failed with /T tperrno (tperrno_val)
	Description	This message prints out a BEA TUXEDO system /T error that has occurred in the process <i>a.out</i> while booting on the machine <i>lmid</i> .
	Action	Check the userlog for messages from the <i>a.out</i> process to further determine what failure has occurred.
	See Also	tmboot(1)
826	ERROR: Pro	cess a.out at lmid failed with code error_code
	Description	This message prints out a BEA TUXEDO system error number that has occurred in the process <i>a.out</i> while booting on the machine <i>lmid</i> .
	Action	Check userlog messages for the <i>a.out</i> process to further determine what failure has occurred.
	See Also	tmboot(1)
827	ERROR: Fat	al error encountered; initiating user error handler
	Description	A fatal error has occurred and the user error handler is invoked.
	Action	Check previous userlog messages to further determine what failure has occurred.
	See Also	tmboot(1)
828	ERROR: Car	mot create error process - fork() failed
	Description	The system, in trying to initiate the user error handler, could not fork a new process (the fork() system call returns -1).
	Action	This error is directly related to system resources (too many processes, lack of swap space, etc). Consult your UNIX system administrator for appropriate actions.

829	ERROR: Err	ror executing `error_cmd' - error
	Description	The user has specified a command <i>error_cmd</i> to be executed if any process fails to boot (via the -e option). The system, in trying to initiate the user error handler, could not exec a new process (the execl() system call returns an <i>error</i>).
	Action	The command specified should be checked.
	See Also	tmboot(1)
830	ERROR: Cor	uld not get BB parameters
	Description	An error has occurred while trying to read the data from the Bulletin Board. This error could occur in a variety of situations including not being able to open the TUXCONFIG file, an error in reading information from the TUXCONFIG file, trying to read a TUXCONFIG file from an old release, etc.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that the TUXCONFIG file is not corrupted (try a tmunloadcf). Also make sure that the TUXCONFIG file was propagated to all machines in the configuration. Check the userlog for additional details on this failure.
	See Also	tmboot(1), tmunloadcf(1)
835	ERROR: Could not read MACHINES section	
	Description	During the tmboot process, the MACHINES section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that the TUXCONFIG file is not corrupted (try a tmunloadef), or the TUXCONFIG file was propagated to all machines in the configuration.
	See Also	<pre>tmboot(1), tmunloadcf(1)</pre>

840	ERROR: Cor	uld not read GROUPS section
	Description	During the tmboot process, the GROUPS section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that the TUXCONFIG file is not corrupted (try a tmunloadcf), or the TUXCONFIG file was propagated to all machines in the configuration.
	See Also	tmboot(1), tmunloadcf(1)
841	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while setting up an entry for the IPC sizing information requested.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmboot(1)
842	ERROR: Co	uld not read SERVERS section
	Description	During the tmboot process, the SERVERS section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that the TUXCONFIG file is not corrupted (try a tmunloadcf), or the TUXCONFIG file was propagated to all machines in the configuration.
	See Also	<pre>tmboot(1), tmunloadcf(1)</pre>

843	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while setting up an entry for the IPC sizing information requested.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmboot(1)
844	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while setting up an entry for system processes to be started.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmboot(1)
845	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while setting up an entry for system processes to be started.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmboot(1)
846	ERROR: Illegal ctype	
	Description	The ctype of this entry in the TODO list is not CT_MCHID as expected.
	Action	Contact your BEA TUXEDO system Technical Support.

847	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while setting up a list of message queues to be created.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmboot(1)
848	ERROR: Ma	chine id mismatch for GROUP set group_number
	Description	The <i>group_number</i> used is present in the internal groups structure but the corresponding machine id doesn't match.
	Action	Contact your BEA TUXEDO system Technical Support.
853	ERROR: tml	oadcf error on <i>lmid</i> for TUXCONFIG file file creation
	Description	While activating a remote machine, an error occurred when running tmloadcf to load the TUXCONFIG file. Additional information will be printed if tmloadcf printed any errors.
	Action	This output may be used to further diagnose what has occurred during the tmloadcf failure.
	See Also	tmboot(1), tmloadcf(1)
854	ERROR: tml	oadcf error on <i>lmid</i> , tmloadcf output:
	Description	This message prints the output that occurred from tmloadcf from the remote site when the TUXCONFIG file was being propagated.
	Action	This output may be used to further diagnose what has occurred during the tmloadcf failure.
	See Also	tmboot(1)

856	ERROR: tmc	dump failed - can't find BBL	
	Description	While attempting to dump the Bulletin Board a system process, the BBL was not available; we cannot join the application without this system process.	
	Action	Make sure that the BBL is running on the site that failed, and reissue the dump command.	
857	ERROR: tmdump failed - can't find DBBL		
	Description	While attempting to dump the Bulletin Board a system process, the DBBL was not available; we cannot join the application without this system process.	
	Action	Make sure that the DBBL is running on the site that failed, and reissue the dump command.	
858	ERROR: tmdump failed		
	Description	The system was unable to create a buffer for the dump request message to be sent.	
	Action	Contact your BEA TUXEDO system Technical Support.	
859	ERROR: tmc	lump failed	
	Description	Sending the system message to request a dump of the BBL has failed.	
	Action	Examine the userlog for additional error messages. Contact your BEA TUXEDO system Technical Support.	
860	ERROR: Inv	alid option option_val	
	Description	The option specified is not a valid option to the tmloadcf command.	
	Action	Correct the options to the tmloadcf command as per the usage message.	
	See Also	tmloadcf(1)	

862	ERROR: Cu	rrent work directory path name is too long	
	Description	While executing tmloadcf, an attempt to get the current working directory path failed. This can indicate that either the directory pathname is greater than 78 characters in length or that the directory hierarchy is not readable.	
	Action	Check that the directory hierarchy has the proper permissions and is not longer than 78 characters, and re-execute the command.	
863	ERROR: Ab	solute path name of the output file is too long	
	Description	The length of the absolute path name of the output file is greater than MAXTLSTRING. This file is given as the argument to the -o command line option.	
	Action	Specify a shorter path name.	
864	ERROR: Can't open file filename		
	Description	While executing tmloadcf, the specified input file cannot be opened.	
	Action	Check that the input (UBBCONFIG) file exists and is readable, and re-execute the command.	
	See Also	tmloadcf(1)	
865	ERROR: con	nmand: Parse failed	
	Description	While executing tmloadcf, an error occurred parsing the input UBBCONFIG file.	
	Action	Earlier warning or error messages will indicate the nature of the error. Correct these problems and re-execute the command.	
	See Also	tmloadcf(1)	

866	ERROR: con	nmand: Severe error found. Stop syntax checking.
	Description	While executing tmloadcf, an error occurred in the input UBBCONFIG file such that the TUXCONFIG file cannot be loaded. These errors include missing sections, multiple occurrences of sections, dynamic space allocation errors, etc, such that parsing of the input UBBCONFIG file was terminated before reading the entire file.
	Action	Earlier warning or error messages will indicate the nature of the error. Correct these problems and re-execute the command.
	See Also	tmloadcf(1)
867	ERROR: con	nmand: Above errors found during syntax checking
	Description	While executing tmloadcf, one or more errors occurred in the input UBBCONFIG file such that the TUXCONFIG file cannot be loaded. Normally, this message indicates that the entire UBBCONFIG file was read and checked for errors.
	Action	Earlier warning or error messages will indicate the nature of the error. Correct these problems and re-execute the command.
	See Also	tmloadcf(1)
868	ERROR: con	nmand cannot run on a non-master node
	Description	tmloadcf was run on a machine whose uname() does not match the physical machine name associated with the MASTER LMID in the RESOURCES section of the UBBCONFIG file.
	Action	Change the value of MASTER in the RESOURCES section, or change the machine name associated with the LMID associated with MASTER in the MACHINES section, or run the command on the MASTER machine.
	See Also	tmloadcf(1), ubbconfig(5)

869	ERROR: Car	n't open file <i>filename</i>
	Description	While executing tmloadcf, the specified file, <i>filename</i> , could not be opened for reading. tmloadcf works by reading the input twice, and this failure occurs on the second pass. If the input is not from a file (for example, from the standard input), then the input is put into a temporary file and this file cannot be opened for reading.
	Action	Check that this file still exists and has read permission. Re-execute the command.
	See Also	tmloadcf(1)
870	ERROR: con	nmand: Error found in parsing input
	Description	While executing tmloadcf, an error was found during the second pass of parsing the input.
	Action	Re-execute the command. If the problem happens again, contact your BEA TUXEDO system Technical Support.
	See Also	tmloadcf(1)
871	INFO: TUXO	CONFIG file filename has been created
	Description	While executing tmloadcf, the input UBBCONFIG has been successfully processed and a new TUXCONFIG file or device, <i>filename</i> , has been created (that is, it did not exist and a new one was created).
	Action	No action required.
	See Also	tmloadcf(1)
872	INFO: TUXO	CONFIG file filename has been updated
	Description	While executing tmloadcf, the input UBBCONFIG file has been processed and an existing TUXCONFIG file or device has been updated with the information.
	Action	No action required.
	See Also	tmloadcf(1)

873	ERROR: TU	ERROR: TUXCONFIG environment variable not set		
	Description	While executing tmloadcf, the TUXCONFIG environment variable has not been set and exported.		
	Action	Set and export the TUXCONFIG environment variable and re-execute the command.		
	See Also	tmloadcf(1)		
874	ERROR: TU	XOFFSET environment variable must >= 0		
	Description	While executing tmloadcf, the TUXOFFSET environment variable is not set correctly to a non-negative integer offset.		
	Action	Set and export the TUXOFFSET environment variable to a non-negative integer offset and re-execute the command.		
	See Also	tmloadcf(1)		
875	ERROR: TUXCONFIG not set or incorrectly set			
	Description	While executing tmloadcf, an error occurred in checking the TUXCONFIG device.		
	Action	Check that either the TUXCONFIG device or file does not exist (if it is being created for the first time) or that it exists and is a valid configuration file. Contact your BEA TUXEDO system Technical Support.		
	See Also	tmloadcf(1)		
876	ERROR: The	e value of -b option (blocks) is too small.		
	Description	While executing tmloadcf, the size specified for the -b option on the command is too small to hold the configuration.		
	Action	If TUXCONFIG is a UNIX file, it is recommended that the -b option not be specified so that tmloadcf can size the configuration file correctly. If TUXCONFIG is a raw device, then the -b option should be used to specify the total size in blocks of the device; if this was done, then a larger raw device is needed. CMDTUX message 877 indicates the minimum number of blocks needed for the file or device.		
	See Also	tmloadcf(1)		

877	ERROR: TU	XCONFIG file needs at least nblocks size-byte blocks
	Description	While executing tmloadcf, the size specified for the -b command line option was too small. The minimum size needed is specified as <i>nblocks</i> .
	Action	If TUXCONFIG is a UNIX file, it is recommended that the -b option not be specified so that tmloadcf can size the configuration file correctly. If TUXCONFIG is a raw device, then the -b option should be used to specify the total size in blocks of the device; if this was done, then a larger raw device is needed. The minimum number of blocks needed is specified in this message, <i>nblocks</i> .
	See Also	tmloadcf(1)
878	ERROR: Car	n't create TUXCONFIG tuxconfig
	Description	While executing tmloadcf, creation of the TUXCONFIG file failed.
	Action	A subsequent system message will indicate the nature of the failure. Correct the problem and re-execute the command.
	See Also	tmloadcf(1)
879	INFO: A new	file system has been created. (size = nblocks size-byte blocks)
	Description	While executing tmloadcf, a new TUXCONFIG file or device was created with the specified size, <i>nblocks</i> .
	Action	No action required.
	See Also	tmloadcf(1)
880	ERROR: Car	n't create tablename
	Description	While executing tmloadcf, a failure occurred while trying to create the specified <i>tablename</i> . One table is created for each of the sections in the UBBCONFIG file.
	Action	A subsequent system message will indicate the nature of the error. Correct the problem and re-execute the command.
	See Also	tmloadcf(1)

881	ERROR: Can't open tablename		
	Description	While executing tmloadcf, a failure occurred while trying to open the specified <i>tablename</i> . One table is created and opened for each of the sections in the UBBCONFIG file.	
	Action	A subsequent system message will indicate the nature of the error. Correct the problem and re-execute the command.	
	See Also	tmloadcf(1)	
882	ERROR: Car	n't write <i>tablename</i>	
	Description	While executing tmloadcf, a failure occurred while trying to write the specified <i>tablename</i> . One table is created, opened, and written for each of the sections in the UBBCONFIG file.	
	Action	A subsequent system message will indicate the nature of the error. Correct the problem and re-execute the command.	
	See Also	tmloadcf(1)	
883	ERROR: tmloadcf cannot run on an active node		
	Description	While executing tmloadcf, the configuration file could not be loaded because the application is active on the current machine.	
	Action	If the application is active, shut down the application using tmshutdown, or make the change using the dynamic reconfiguration program tmconfig. If the application is not active, then another application is using the same IPC key. Choose another IPC key and re-execute the command.	
	See Also	tmconfig(1), tmloadcf(1), tmshutdown(1)	
885	WARN: TUXCONFIG file not created: exiting		
	Description	While executing tmloadcf, the TUXCONFIG file did not exist. When asked if the TUXCONFIG file should be created, the administrator did not respond positively so the file was not created and loaded.	
	Action	No action required.	
	See Also	tmloadcf(1)	

887	WARN: TUX	CONFIG file not updated: exiting
	Description	While executing tmloadcf, the TUXCONFIG file already exists. When asked if the TUXCONFIG file should be overwritten, the administrator did not respond positively so the file was not updated.
	Action	No action required.
	See Also	tmloadcf(1)
892	ERROR: Err	or processing configuration file
	Description	While executing tmloadcf for an existing TUXCONFIG, an error occurred in reading the RESOURCES section of the configuration.
	Action	If the TUXCONFIG VTOC is only being used to hold the TUXCONFIG tables (and not the TLOG or a TUXEDO/D database), then the first thing to try is to recreate a new TUXCONFIG. If the TUXCONFIG is a UNIX file, simply remove it. If it is stored on a raw disk, erase it by doing:
		echo "" >\$TUXCONFIG If the error continues to happen, check for disk-type error conditions
		that might cause problems reading the file. Finally, contact your BEA TUXEDO system Technical Support.
	See Also	tmloadcf(1)
893	WARN: Con	tinuing processing - overwriting old TUXCONFIG file
	Description	While executing tmloadcf for an existing TUXCONFIG, an error occurred in reading the RESOURCES section of the configuration but the configuration does not appear to be for the current release. The configuration will be overwritten.
	Action	No action required.
	See Also	tmloadcf(1)

10 CMDTUX Messages 900-999

905	ERROR: Me	mory allocation failure
	Description	While executing tmloadcf, an attempt dynamically to allocate memory from the operating system using malloc() failed while parsing the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmloadcf(1)
906	ERROR: Me	mory allocation failure
	Description	While executing tmloadcf, an attempt dynamically to allocate memory from the operating system using malloc() failed while parsing the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmloadcf(1)

908	ERROR: Car	n't read MACHINES section
	Description	During the tmshutdown process, the MACHINES section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that TUXCONFIG is not corrupted (try a tmunloadcf), or TUXCONFIG was propagated to all machines in the configuration.
	See Also	tmshutdown(1)
909	ERROR: Me	mory allocation failure
	Description	During the tmshutdown process, memory could not be allocated for a structure that holds information pertaining to the DBBL process.
	Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.
	See Also	tmshutdown(1)
910	ERROR: No	DBBL exists
	Description	During the tmshutdown process, information pertaining to the DBBL in shared memory could not be located.
	Action	Ensure that the application IPC key is correct, or that no other application is using the same IPC key, or that the parameter TUXDIR is set correctly.
	See Also	tmshutdown(1)
911	ERROR: Me	mory allocation failure
	Description	During the tmshutdown process, memory could not be allocated for a structure that holds information pertaining to a BBL process.
	Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.
	See Also	tmshutdown(1)

912	ERROR: Me	mory allocation failure	
	Description	During the tmshutdown process, memory could not be allocated for a structure that holds status information pertaining to the local BRIDGE.	
	Action	Remove processes that may be tying up physical memory, ensure that the application IPC key is correct, or verify that the UNIX sysgen process sizing parameters are correct.	
	See Also	tmshutdown(1)	
913	ERROR: Car	n't shutdown BBL on PE machine, causes partitioning	
	Description	During the tmshutdown process, a determination is made if the BRIDGE local to the MASTER can be shut down. This determination fails if remote BBLs are active.	
	Action	Determine why remote BBLs are still active and use pclean if necessary.	
	See Also	tmshutdown(1)	
918	ERROR: Can't shutdown servers, Memory allocation failure		
	Description	During the tmshutdown process, memory could not be allocated for a list of servers to be shut down.	
	Action	Kill any processes that may be tying up physical memory, verify that the UNIX sysgen specification for process sizing is correct, or ensure that the application IPC key is correct.	
	See Also	tmshutdown(1)	
919	ERROR: Car	n't shutdown TMS servers, error reading GROUPS section	
	Description	During the tmshutdown process, the GROUPS section of the configuration file could not be read.	
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that TUXCONFIG is not corrupted (try a tmunloadcf), or TUXCONFIG was propagated to all machines in the configuration.	
	See Also	tmshutdown(1)	

920	ERROR: Car	n't shutdown servers, error reading SERVERS section
	Description	During the tmshutdown process, the SERVERS section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that TUXCONFIG is not corrupted (try a tmunloadcf), or TUXCONFIG was propagated to all machines in the configuration.
	See Also	tmshutdown(1)
922	ERROR: Me	mory allocation failure
	Description	During the tmshutdown process, memory could not be allocated for a new link in an ordered list of processes to be shut down.
	Action	Try a partial shutdown if the configuration is too big, or ensure that the UNIX sysgen process sizing is correct.
	See Also	tmshutdown(1)
924	WARN: Can	't find Server Group = svrgroup, Id = srvid
	Description	During the tmshutdown process, a search of the BBL for a list of server ids failed.
	Action	Check for an erroneous IPC key or corrupted shared memory (two or more applications sharing the same IPC key).
	See Also	tmshutdown(1)
925	WARN: Bad	Machine ID, machine_id, in bulletin board
	Description	During the tmshutdown process, if an acknowledgment to an orderly shutdown message is not received from a remote process in a given time interval, the bridge on the remote machine is then asked, via a message, to send that process a software termination signal, SIGTERM. An invalid machine id associated with the remote process or BRIDGE is indicated by this message.
	Action	Check for an erroneous IPC key or corrupted shared memory (two or more applications sharing the same IPC key).
	See Also	tmshutdown(1)

932	INFO: System	n Shutdown Canceled
	Description	During the tmshutdown process, an interrupt was received from the user's terminal terminating the shutdown.
	Action	No action required.
	See Also	tmshutdown(1)
933	INFO: Serve	r svrgrp/srvid not running
	Description	During tmshutdown -d, an entry in the BBL for the indicated process could not be found. Either the process was not booted or was previously shut down.
	Action	No action required.
	See Also	tmshutdown(1)
934	WARN: Can	't update status of Server Group grpname, Id srvid
	Description	During the tmshutdown process, the status of the process being terminated could not be updated. Either a BBL lock could not be obtained, the machine id was incorrect, or the server id did not match an entry in the BBL.
	Action	Check for an invalid IPC key or a corrupted BBL.
	See Also	tmshutdown(1)
937	INFO: Still r	unning
	Description	During tmshutdown -n, indicates that the process, administrative or server, is still active.
	Action	No action required.
	See Also	tmshutdown(1)

938	WARN: Can failure	't report BB resource usage on svrgrp/srvid, Memory allocation
	Description	During tmshutdown -n, space for the list of system IPC resources held by each BBL could not be allocated.
	Action	Remove processes that are tying up physical memory, and verify that the UNIX sysgen parms for processes are sized adequately.
	See Also	tmshutdown(1)
939	ERROR: Fai	led
	Description	During the tmshutdown process, space for the reply to the message directing an administrative process or server to shut down could not be allocated, and the debugging option was specified, or the -q option was not specified. This directs the failed message to standard error.
	Action	Remove processes that are tying up physical memory, and verify that the UNIX sysgen parms for processes are sized adequately.
	See Also	tmshutdown(1)
940	ERROR: Me	mory allocation failure
	Description	During the tmshutdown process, space for the reply to the message directing an administrative process or server to shut down could not be allocated.
	Action	Remove processes that are tying up physical memory, and verify that the UNIX sysgen parms for processes are sized adequately.
	See Also	tmshutdown(1)
941	WARN: No a	ctive alternate LMID for migration
	Description	During tmshutdown -R, the system discovered that none of the alternative machine locations specified for migration were active (did not have a running BBL).
	Action	Check for a partitioned network, make sure that the migration machine or the group migration values specified in the configuration file are correct, and the corresponding BBL(s) are active and functioning.

942	WARN: Can	't shutdown server	
	Description	During tmshutdown -q, the shutdown message send to a server failed. Either the receiving process is dead, no acknowledgment to the send was received, or the send itself failed.	
	Action	Check for a partitioned network or a dead server on the remote PE.	
	See Also	tmshutdown(1)	
943	INFO: Serve	r (svrgrp/srvid) was shutdown for migration	
	Description	During the tmshutdown process, the shutdown message send to a server failed because it had migrated or was in the process of migrating.	
	Action	No action required.	
	See Also	tmshutdown(1)	
944	WARN: Can't shutdown server (svrgrp/srvid)		
	Description	During tmshutdown -q, the shutdown message send to a server failed. Either the receiving process is dead, no acknowledgment to the send was received, or the send itself failed.	
	Action	Check for a partitioned network or a dead server on the remote PE.	
	See Also	tmshutdown(1)	
945	WARN: Serv	er was shutdown for migration	
	Description	During the tmshutdown process, the reply to the shutdown message sent to a server on a remote machine was not received in a specified time interval, nor was it in the process of migrating.	
	Action	Check for a partitioned network or a dead server on the remote PE.	
	See Also	tmshutdown(1)	

946	INFO: Serve	r (svrgrp/srvid) was shutdown for migration
	Description	During the tmshutdown process, the reply to the shutdown message sent to a server on a remote machine was not received in a specified time interval. The server was shut down during a prior migration, or is in the process of shutting down from a recent migration request.
	Action	No action required.
	See Also	tmshutdown(1)
947	WARN: Can	't shutdown server (svrgrp/srvid)
	Description	During tmshutdown -q, the reply to the shutdown message sent to a process on a remote machine was not received in a specified time interval. Another possibility is that the server died; shutdown of an inactive server causes a warning message.
	Action	Check for network partition and resubmit tmshutdown, or do kill -9 on the remote machine and clean up IPC resources.
	See Also	tmshutdown(1)
949	WARN: Shut	down failed
	Description	During the tmshutdown process, the message sent to a process on a remote machine, telling the process to stop in an orderly fashion, returned with a failure indication.
	Action	Resubmit tmshutdown, or do kill -9 on the remote machine and clean up IPC resources.
	See Also	tmshutdown(1)
950	INFO: BB re	sources on grpname not removed
	Description	During tmshutdown -n, the system resource information associated with a Bulletin Board is displayed but not removed. Examples of system resource information are shared memory and semaphores.
	Action	No action required.
	See Also	tmshutdown(1)

951	INFO: BB re	sources on grpname not removed
	Description	During tmshutdown -n, the system resource information associated with a Bulletin Board is displayed but not removed. Examples of system resource information are shared memory and semaphores.
	Action	No action required.
	See Also	tmshutdown(1)
952	ERROR: Me	mory allocation failure
	Description	During the tmshutdown, process space could not be allocated for all of the server table entry structures associated with each BBL in the configuration.
	Action	Check for wrong shared memory IPC key or corrupted shared memory, or kill extraneous processes that may be tying up physical memory.
	See Also	tmshutdown(1)
953	ERROR: Car	n't find BBL's
	Description	During the tmshutdown process, no BBL server table entries were located in the Bulletin Board, or a lock could not be obtained to search the Bulletin Board.
	Action	Check for wrong shared memory IPC key or corrupted shared memory, or kill the process holding the Bulletin Board lock.
	See Also	tmshutdown(1)
962	ERROR: BB	resources not removed
	Description	The -n option was specified with tmshutdown and the system resource information (for example, shared memory or semaphores) associated with a Bulletin Board could not be found. Either the message request for this information failed, or the message request to the PE returned with an indication of no such information.
	Action	Check for a partitioned network, network failure, or no application running on the remote PE(s).
	See Also	tmshutdown(1)

963	WARN: State	us of BB resources unknown
	Description	The system resource information associated with a Bulletin Board could not be found during tmshutdown. Examples of system resource information are shared memory and semaphores. Either the message request for this information failed, or the message request to the PE returned with an indication of no such information.
	Action	Check for a partitioned network, network failure, or no application running on the remote $PE(s)$.
	See Also	tmshutdown(1)
971	ERROR: Inv	alid option option_val
	Description	The option specified is not a valid option to the tmunloadcf command.
	Action	Correct the options to the tmunloadcf command as per the usage message.
	See Also	tmunloadcf(1)
973	ERROR: Inv	alid argument - argval
	Description	The argument specified is not a valid argument to the tmunloadcf command. There are no options or arguments to tmunloadcf.
	Action	Correct the argument to the tmunloadcf command as per the usage message - there are no arguments to the command.
	See Also	tmunloadcf(1)
976	ERROR: TU	XCONFIG environment variable not set
	Description	The TUXCONFIG environment variable is not set. TUXCONFIG must be set to the path to the UBBCONFIG file.
	Action	Set the TUXCONFIG environment variable to the full path of the UBBCONFIG file.
	See Also	tmunloadcf(1)

977	ERROR: Err	or in reading TUXCONFIG file
	Description	An error occurred when trying to read the TUXCONFIG file pointed to by the TUXCONFIG environment variable. Surrounding messages may give more information as to the cause.
	Action	Make sure the TUXCONFIG file is set appropriately and the file has correct permissions. See possible surrounding messages for more information. It is possible that the TUXCONFIG file is corrupted.
	See Also	tmunloadcf(1)
978	ERROR: ma	lloc failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while allocating space for the entries in the TUXCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tmunloadcf(1), malloc(3) in UNIX reference manuals
979	ERROR: Op	tion -d argument arg_value not numeric
	Description	The -d option to the ud command specifies the maximum delay time in seconds before timeout. The -d option requires an argument, which must be numeric. The option argument supplied was not numeric.
	Action	Correct the argument to the ud command so that the -d option has a numeric argument, and reexecute the command.
	See Also	ud(1)

980	ERROR: Car	nnot use the -d and -r options together	
	Description	The -d and -r options to ud are mutually exclusive. The -d option specifies the maximum delay in receiving a reply before timeout. The -r option states that no reply is expected.	
	Action	Change the arguments to the ud command so that the -d and -r options are not both specified and reexecute the command.	
	See Also	ud(1)	
981	ERROR: Car	nnot use the -d and -r options together	
	Description	See message 980 for an explanation.	
	Action	See message 980 for an explanation.	
	See Also	ud(1)	
982	ERROR: Argument arg_value to -s not numeric		
	Description	The -s option to ud specifies a sleep time between requests. This option requires an option argument, which must be numeric. The option argument specified by the user was not numeric.	
	Action	Correct the arguments to the ud command so that the -s option has a numeric subargument, and reexecute the command.	
	See Also	ud(1)	
983	ERROR: Arg	gument arg_value to -t not numeric	
	Description	The -t option to ud specifies a transaction timeout value in seconds. This option requires an option argument, which must be numeric. The option argument specified by the user was not numeric.	
	Action	Correct the arguments to the ud command so that the -t option has a numeric subargument, and reexecute the command.	
	See Also	ud(1)	

984	ERROR: Car	n't have transaction and no reply
	Description	The user specified options to ud that combined the transaction mode option, -t, with the no reply option, -r. This is not allowed.
	Action	Change the arguments to the ud command so that the -r and -t options are not both specified and reexecute the command.
	See Also	ud(1)
985	ERROR: Car	nnot combine transaction (-t) and message delay (-d)
	Description	The user specified options to ud that combined the transaction mode option, -t, with the message delay option, -d. This is not allowed.
	Action	Change the arguments to the ud command so that the -d and -t options are not both specified and reexecute the command.
	See Also	ud(1)
988	ERROR: ud	detected syntax error in fielded buffer buf
	Description	One of the fielded buffers passed as input to the ud program has invalid syntax.
	Action	Inspect the input data to ud and correct any errors in the input format.
	See Also	ud(1)
989	ERROR: No	service in FBFR
	Description	One of the input buffers to ud did not contain a service name.
	Action	Be sure to include a line with fieldname SRVCNM, a tab character, and the name of a service in every fielded buffer input to ud.
	See Also	ud(1)

991	ERROR: Car	n't send buffer <i>buf</i>
	Description	ud was unable to send a buffer to the requested service. It is also possible that the transaction or service timed out. A description of the particular error encountered is included in the latter half of the message.
	Action	To deal with the most common causes of error, verify that the service specified in the ud input buffer exists, is not a conversational service, and is available, that the service accepts FML input buffers, and that the server supports transactions if the -t option of ud was specified. The tpcall(3) manual page contains information on these and other conditions that could cause an error return from tpacall.
	See Also	ud(1), tpcall(3)
993	ERROR: Ret	urn packet time out
	Description	A service call request made by ud has timed out. This can occur either due to a transaction timeout or a blocking timeout.
	Action	Determine whether it is necessary to allocate a longer time for this transaction or service call to complete. If so, increase the time specified with the -t option if using transaction mode, or use the -d option if not running in transaction mode. Reexecute the failed request.
	See Also	ud(1), tpcall(3)
994	ERROR: Rep	oly failure - tperrno_message
	Description	The tpgetrply() function was called from within ud to receive the response from a service request, and returned an error. A description of the particular error encountered is included in the latter part of the message.
	Action	Refer to the tpcall(3) manual page for information on the particular errors returned.
	See Also	ud(1), tpcall(3)

998	ERROR: Too	o many errors encountered, exiting
	Description	The ud command has encountered too many errors, and is exiting. The maximum number of allowable errors defaults to 25, and may be specified explicitly using the -e option.
	Action	Investigate the earlier errors reported by ud, and try to eliminate as many as possible. If it is an expected condition for a large number of service calls to return errors, invoke with the -e option to specify an explicit error limit.
	See Also	ud(1)

11 CMDTUX Messages 1000-1099

1001	ERROR: The	e MAXCONV parameter must be > 0 and < 32768.
	Description	The MAXCONV parameter in the UBBCONFIG file must be greater than zero and less than 32768.
	Action	Correct the value for MAXCONV as specified in the RESOURCES section of the UBBCONFIG file to be greater than 0 and less than 32768.
	See Also	<pre>tmloadcf(1), ubbconfig(5)</pre>
1002	ERROR: The	e MIN parameter must be >=1 and <= 1000
	Description	The MIN parameter in the UBBCONFIG SERVERS section must be greater than or equal to 1 and less than or equal to 1000.
	Action	Correct the value for MIN as specified in the SERVERS section of the UBBCONFIG file to be greater than 0 and less than or equal to 1000.
	See Also	tmloadcf(1), ubbconfig(5)

1003	ERROR: The	e MAX parameter must be >=1 and = 1000
	Description	The MAX parameter in the UBBCONFIG SERVERS section must be greater than or equal to 1 and less than or equal to 1000.
	Action	Correct the value for MAX as specified in the SERVERS section of the UBBCONFIG file to be greater than or equal to 1 and less than or equal to 1000.
	See Also	tmloadcf(1), ubbconfig(5)
1021	ERROR: The	e Primary and Backup LMIDs for a Group can't be the same.
	Description	In the GROUPS section of the UBBCONFIG file, a group was specified as having a Backup machine (using the LMID, LMID syntax), but the LMIDs were the same. The Backup must be on a different machine from the Primary.
	Action	Correct the value for LMID as specified in the GROUPS section of the UBBCONFIG so that the primary and backup machine names are different, or specify only one machine name.
	See Also	tmloadcf(1), ubbconfig(5)
1022	WARN: The	MIGRATE option was given without any Backup LMIDs present.
	Description	The MIGRATE keyword appeared in the OPTIONS parameter in the RESOURCES section of the UBBCONFIG file, but neither a Group nor the Master were given Backup LMIDs (using the LMID, LMID syntax). Note that some versions of BEA TUXEDO system R4.2 have a bug where this warning will appear even though a backup Master
		machine was specified.
	Action	Make sure that either the Master machine was made migratable (using the LMID, LMID syntax for the MASTER parameter), or that at least one group was migratable (using LMID, LMID in the LMID parameter in the GROUPS section).
		If only the Master is migratable, and the configuration looks ok, then this warning is probably due to the bug mentioned in the description. The message can be ignored in this case.

1036	ERROR: The	e AUTHSVC parameter is NULL or longer than <i>len</i> characters.
	Description	The AUTHSVC parameter in the RESOURCES section of the UBBCONFIG file must be a Service name that is less than or equal to 15 characters long.
	Action	Change the AUTHSVC parameter in the UBBCONFIG file and re-load the configuration.
	See Also	tmloadcf(1), ubbconfig(5)
1037	ERROR: MA	AXWSCLIENTS must be >= 0 and < 32768.
	Description	The MAXWSCLIENTS parameter is outside the allowable range of values.
	Action	Change the MAXWSCLIENTS parameter to be in the allowable range of values and re-load the configuration.
	See Also	tmloadcf(1), ubbconfig(5)
1056	ERROR: Car	n't get Application Password
	Description	When the SECURITY option is defined in the UBBCONFIG file, tmloadcf tries to get a password from the user. If the standard input is connected to a terminal, tmloadcf prompts for the password interactively. If not, it looks at the APP_PW environment variable. This error happens if tmloadcf cannot open the tty device for
		prompting, or if APP_PW is not set.
	Action	If running tmloadcf from a script, make sure that APP_PW is set and exported into the environment. Otherwise, contact your BEA TUXEDO system Technical Support.
	See Also	tmloadcf(1), ubbconfig(5)
1057	WARN: Pass	words do not match. Try again.
	Description	tmloadcf prompts for the application password twice. If the two entries do not match, this message appears, and the sequence is repeated. Three separate tries are allowed.
	Action	Re-enter the password correctly.

1058	ERROR: Too	o many failures to obtain application password.
	Description	After three failed attempts to read the application password, the tmloadcf program gives up and prints this message.
	Action	Re-load the configuration again, entering matching password values.
	See Also	tmloadcf(1), ubbconfig(5)
1070	ERROR: Un	able to forward message, sending it back
	Description	A server cleanup was underway. While draining the request queue, a function executed to (possibly) convert from one BEA TUXEDO system release to another failed. The possible causes of this error are: attempting to send a message that has an incorrect release identifier in the message header, or sending a message to a site with an unknown release.
	Action	Please examine the userlog for further information. If necessary, please contact the BEA TUXEDO system Administrator.
1071	ERROR: Un	able to forward message, sending it back
	Description	A server cleanup was underway. While attempting to forward messages, a function executed to (possibly) convert from one BEA TUXEDO system release to another failed. The possible causes of this error are: attempting to send a message that has an incorrect release identifier in the message header, or sending a message to a site with an unknown release.
	Action	Please examine the userlog for further information. If necessary, please contact the BEA TUXEDO system Administrator.
1072	ERROR: Un	able to process reply
	Description	A server cleanup was underway. While draining the reply queue, a function executed to (possibly) convert from one BEA TUXEDO system release to another failed. The possible causes of this error are: attempting to send a message that has an incorrect release identifier in the message header, or sending a message to a site with an unknown release.
	Action	Please examine the userlog for further information. If necessary, please contact the BEA TUXEDO system; Administrator.

1073	WARN: Clien SERVICE=se	nt process <i>pid</i> —dropped message because server died, ervice_name
	Description	A server cleanup was underway. The BEA TUXEDO system logs a message to the userlog file indicating that the server had been cleaned up.
	Action	Please examine the userlog for further information. If necessary, please contact the BEA TUXEDO system Administrator.
1074	WARN: Clien SERVICE=se	nt process <i>pid</i> —dropped message because server and client died, <i>ervice_name</i>
	Description	A server cleanup was underway. The BEA TUXEDO system logs a message to the userlog file indicating that the server and client had died.
	Action	Please examine the userlog for further information. If necessary, please contact the BEA TUXEDO system Administrator.
1081	ERROR: Una	able to read RESOURCES section of TUXCONFIG file
	Description	A server cleanup was underway. The BEA TUXEDO system was unable to get information on the RESOURCES section from the TUXCONFIG file. Additional information from the userlog will indicate why the System was unable to do so. For example, the TUXCONFIG environment variable may not have been set.
	Action	Please examine the userlog for further information. If necessary, please contact the BEA TUXEDO system Administrator.
1082	ERROR: Exe	ecute permission denied, not application administrator
	Description	A server cleanup had been attempted, but the executor of this command did not have the proper permissions to execute the cleanupsrv command.
	Action	Please contact the BEA TUXEDO system Administrator.

1089	ERROR: Una	able to read the RESOURCES section of the TUXCONFIG file
	Description	The restartsrv process was not able to read the RESOURCES section of the TUXCONFIG file.
	Action	The shared memory might be corrupted. Check the permissions on all IPC or contact your BEA TUXEDO system Technical Support. See LIBTUX_CAT Message 607 for further explanation.
1090	ERROR: Exe	ecute permission denied, not application administrator
	Description	Execute permission was denied when a non-administrator was executing the restartsrv process.
	Action	Only the BEA TUXEDO system application administrator can execute the command.
1091	ERROR: Inv	alid option, duplicate option option
	Description	The tlisten -d option was passed twice at the command line.
	Action	Invoke the tlisten command with only one -d option.
	See Also	tlisten(1)
1092	ERROR: tlist	ten could not set group id to group_id
	Description	The tlisten process failed to reset its group id.
	Action	Verify that the user name or user id passed as an argument to the -u option has a valid entry in the /etc/passwd file.
	See Also	tlisten(1)

1096	ERROR: Con	uld not send broadcast to BBL (machine)
	Description	A tpbroadcast message could not be sent to the BBL process on <i>machine</i> , because the message send operation failed. Clients on <i>machine</i> will not receive the broadcast. A likely cause is UNIX system message queue blocking on the DBBL 's machine. The BRIDGE 's message queue may be full, or the total amount of message queue buffer space in the kernel may be exhausted. The ipcs -aq shell command is one way to verify this.
	Action	 Check the machine's kernel parameters related to message queuing: MSGMNB, MSGSEG, MSGSSZ, and MSGMAX. Increase them if this seems reasonable. Check for any networking problems that might cause the BRIDGE to run slowly.
		◆ Check for performance problems causing overload on the machine.
		♦ Reduce the frequency of broadcasts.
	See Also	$\it BEA\ TUXEDO\ Installation\ Guide, tpbroadcast(3c), ipcs(1)\ in\ UNIX\ reference\ manuals$
1097	WARN: DBB	L should not be receiving notifications
	Description	A tpnotify request for asynchronous client notification message should go directly to the BBL process on the client's machine. One was unexpectedly received by the DBBL process, which ignored it.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	tpnotify(3c)
1098	ERROR: Car	n't create queue
	Description	Queues used for communication with the (D)BBL could not be created.
	Action	Examine the userlog for further details. Contact your BEA TUXEDO system Technical Support.

12 CMDTUX Messages 1100-1199

1110	ERROR: TU	XDIR environment variable not set
	Description	The TUXDIR environment variable was not set. Because of this, the boot command will fail.
	Action	Set the TUXDIR environment variable to the base directory of the BEA TUXEDO system software, and export this variable.
	See Also	tmboot(1)
1111	ERROR: Cou	uld not allocate internal TPINIT typed buffer
	Description	During shutdown, memory could not be allocated for an internal data structure.
	Action	Remove processes that may be tying up physical memory, ensure that the application ipc key is correct, or verify that the UNIX sysgen process sizing parameters are correct.
1112	ERROR: Cou	uld not find entry for user
	Description	Retrieving user information from the getpwuid system call produced a failure.
	Action	Validate your login and contact your System Administrator.

1113	ERROR: Mu	st be the administrator to execute this command
	Description	A user other than root or the system administrator for the application is making a boot or shutdown request.
	Action	The user must be the system administrator (or root) to issue these commands.
	See Also	<pre>tmboot(1), tmshutdown(1), ubbconfig(5)</pre>
1126	WARN: Can	't shutdown servers, Memory allocation failure
	Description	Space cannot be allocated to hold server group information used in the shutdown procedure.
	Action	Kill extraneous processes and resubmit tmshutdown.
	See Also	tmshutdown(1)
1130	ERROR: Arg	gument arg_value to option -e is not numeric
	Description	The -e option to ud specifies the maximum number of allowable errors before the process exits. This option requires a numeric argument. The argument specified was not numeric.
	Action	Correct the arguments to the ud command so that the -e option has a numeric subargument, and reexecute the command.
	See Also	ud(1)
1133	ERROR: Car	nnot determine authentication level
	Description	The tpchkauth() function returned an error when called by ud to determine the level of authentication required by the application configuration.
	Action	determine the level of authentication required by the application

1134	ERROR: Unable to get user id	
	Description	The ud command was unable to find the user name associated with the numeric user ID of the process invoking ud in the /etc/passwd file.
	Action	Have the UNIX System administrator correct any problems related to the entry of the user invoking ud in the /etc/passwd file.
	See Also	ud(1), getpwent(3C) in UNIX reference manuals
1135	ERROR: Un	able to obtain application password
	Description	The ud command was unable to obtain a value for the application password. This value is entered at the terminal if ud is being invoked interactively, and is gotten from the APP_PW environment variable if the standard input to the ud process is not a terminal.
	Action	If the ud command is being invoked in the background, be sure to set and export the APP_PW environment variable. If ud is being invoked at a terminal, be sure that the user enters a value at the Enter Application Password: prompt.
	See Also	ud(1)
1138	ERROR: Can't process a message with an unknown release, relnum	
	Description	The BEA TUXEDO system provides a means for converting a message from one release to another. It will convert messages from a previous release to the current one and vice versa. For example, BEA TUXEDO system Release 4.1.x will interoperate with Release 4.2.x and vice versa. The message received was not one from the current release or the previous one but from release <i>relnum</i> .
	Action	Verify that the releases of the BEA TUXEDO system software installed are valid.
	See Also	BEA TUXEDO Administrator's Guide

1139	ERROR: Memory allocation failure, errno = errno_val	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to allocate additional memory while attempting to create an internal table. This table was to be used for storing client information when forwarding unsolicited messages.
	Action	Check <i>errno_val</i> against the error numbers in the UNIX System header file errno.h for more details.
1140	WARN: WSI	H (pid) should not be ignoring unsolicited messages
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process has found a Workstation handler (WSH) that will not accept unsolicited messages on behalf of its /WS clients. The process id of the WSH is <i>pid</i> . /WS clients connected to this WSH will not be able to receive unsolicited messages regardless of the notification method they will have selected.
	Action	Contact your BEA TUXEDO system Technical Support.
1141	ERROR: Memory allocation failure, errno = errno_val	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to allocate additional memory while attempting to create an internal table. This table was to be used for storing Workstation handler (WSH) information when forwarding unsolicited messages.
	Action	Check <i>errno_val</i> against the error numbers in the UNIX System header file errno.h for more details.
1142	ERROR: Memory reallocation failure, errno = errno_val	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to reallocate additional memory while attempting to increase the size of an internal table. This table was to be used for storing client information when forwarding broadcast messages.
	Action	Check <i>errno_val</i> against the error numbers in the UNIX System header file errno.h for more details.

1143	3 ERROR: Unable to find WSH (pid)	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to locate the Workstation handler (WSH) that was going to be used to forward a broadcast messages to one or more Workstation clients.
	Action	The tmadmin printclient command can be used to determine the status of the WSH. The BEA TUXEDO system administrator may also verify whether or not the WSH, with a process id <i>pid</i> , is still alive. Finally, the userlog file should be consulted for additional information regarding the possible termination of the WSH.
1144	ERROR: Me	mory reallocation failure, errno = errno_val
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to reallocate additional memory while attempting to increase of size of an internal table. This table was to be used for storing client information when forwarding broadcast messages.
	Action	Check <i>errno_val</i> against the error numbers in the UNIX System header file errno.h for more details.
1145	ERROR: Una	able to send broadcast due to lack of system resources
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to forward the unsolicited message to a Workstation handler due to a blocking condition. The BBL will write this error message to the userlog and return an error. The BBL will only log this error message if several blocking conditions have occurred. Otherwise a warning message is posted in the userlog.
	Action	The application administrator will need to determine whether there are sufficient inter-process communication (IPC) resources available on the UNIX system. The UNIX command ipcs can be used to report the IPC facilities status. The tmadmin printqueue command can also assist in monitoring the application usage of system queues. The UNIX System IPC tunable parameters may have to be updated.

1146	WARN: Unable to send broadcast to WSH (pid), tperrno = tperrno_val	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to forward the unsolicited message to a Workstation handler with a process id of <i>pid</i> . The BBL will write this message to the user log and attempt to send the unsolicited message to the next targeted Workstation handler, or native client.
	Action	Check <i>tperrno_val</i> against the error numbers in the BEA TUXEDO system header file atmi.h for more details.
1147	ERROR: Co	uld not allocate unsolicited message, tperrno = errno_val
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to allocate additional space for internal use. The BBL will log this message in the user log and return an error.
	Action	Check <i>tperrno_val</i> against the error numbers in the BEA TUXEDO system header file atmi. h for more details.
1149	ERROR: Unable to send broadcast due to lack of system resources, tperrno = $errno_val$	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to send the unsolicited message to a client process due to a blocking condition. The BBL will write this error message to the user log and return an error. The BBL will only return an error if several blocking conditions have occurred. Otherwise a warning message is posted in the user log.
	Action	The application administrator will need to determine whether or not there are sufficient inter-process communication (IPC) resources available on the machine. The UNIX command ipcs can be used to report the IPC facilities status. The tmadmin printqueue command can also assist in monitoring the BEA TUXEDO application usage of system queues. The UNIX IPC tunable parameters may have to be updated.

1150	WARN: Unable to send broadcast to client (pid) tperrno = errno_val	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to send the unsolicited message to a client with a process id of <i>pid</i> . The BBL will write this message to the user log and attempt to send the unsolicited message to the next targeted client.
	Action	Check <i>tperrno_val</i> against the error numbers in the BEA TUXEDO system header file atmi.h for more details.
1158	ERROR: Una	able to send unsolicited message to client (pid)
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to send the unsolicited message to a client with a process id of <i>pid</i> . The BBL failed due to a BEA TUXEDO system error.
	Action	Contact your BEA TUXEDO system Technical Support.
1159	ERROR: Invalid USIGNAL parameter in Bulletin Board	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process may only send one of two signals to a Workstation handler or native client: SIGUSR1 or SIGUSR2. The BBL has determined that the Bulletin Board is specifying a signal other than SIGUSR1 or SIGUSR2.
	Action	The administrator of the BEA TUXEDO system application should verify that the USIGNAL parameter in the configuration file is set to SIGUSR1 or SIGUSR2. SIGUSR2 is the default for this parameter.
1160	ERROR: Unable to send signal to client, pid = pid	
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to send a signal to process <i>pid</i> . Clients that have selected SIGNAL -based notification are automatically converted to DIPIN mode if the user id of the client that selected SIGNAL -based notification does not match the user id of the BEA TUXEDO system application administrator.
	Action	Contact your BEA TUXEDO system Technical Support.

ERROR: Memory allocation failure, errno = errno_val	
Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to allocate additional memory while attempting to create an internal table. This table was to be used for storing Workstation handler (WSH) information when forwarding unsolicited messages.
Action	Check tperrno_val against the error numbers in the UNIX header file errno.h for more details.
52 ERROR: Memory reallocation failure, errno = errno_val	
Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to reallocate additional memory while attempting to increase the size of an internal table. This table was to be used for storing Workstation handler information when forwarding broadcast messages.
Action	Check <i>errno_val</i> against the error numbers in the UNIX header file errno.h for more details.
ERROR: inv	alid option - argument to -u not n, u, or j
Description	The command option -u was specified for ud but the argument was not n, u, or j. This option specifies how the request buffer is modified before reading each new packet. The n argument indicates that the buffer should be re-initialized (treated as new). The u argument indicates that the buffer should be updated with the reply buffer using Fupdate(3fml). The j argument indicates that the reply buffer should be joined with the request buffer using Fojoin(3fml).
Action	Re-execute the command using a valid -u argument.
See Also	ud(1)
ERROR: Machine name must be a valid identifier.	
D 1.11	An invalid identifier was used as a symbolic name for a machine.
Description	The invalid facilities was about as a symbolic familie for a machine.
Action	Use a valid identifier as a symbolic name for that machine. This name cannot contain a period or comma, and must be 30 characters or less.
	Action ERROR: Me Description Action ERROR: invitable of the second of

1166	ERROR: MAXWSCLIENTS value (val) exceeds system limit (lim) for this site	
	Description	MAXWSCLIENTS was set to exceed the system limit, <i>lim</i> . Only <i>lim</i> number of workstation clients can be supported on this site.
	Action	Reset MAXWSCLIENTS so that is does not exceed the system limit, <i>lim</i> . If the system limit for that site is inadequate, contact your BEA TUXEDO system Technical Support.
	See Also	tmloadcf(1), ubbconfig(5)
1168	ERROR: UII	D is not effective user ID
	Description	The tmunloadcf command will not attempt to unload the binary TUXCONFIG configuration when the effective user id (UID) of the user invoking tmunloadcf does not match the UID of application administrator in the TUXCONFIG file.
	Action	Verify that the effective user id of the user invoking tmunloadcf is valid.
1169	ERROR: Cor	uld not allocate unsolicited message, tperrno = errno_val
	Description	The BEA TUXEDO system administrative Bulletin Board Liaison (BBL) process failed to allocate additional space for internal use. The BBL will log this message in the user log and return an error.
	Action	Check <i>errno_val</i> against the error numbers in the BEA TUXEDO system header file atmi.h for more details.
1171	ERROR: Memory allocation failure	
	Description	The BEA TUXEDO system administrative tlisten process failed to dynamically allocate memory from the operating system using malloc().
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

1175	WARN: RESOURCES SYSTEM_ACCESS setting cannot be overridden in SERVERS section	
	Description	An attempt was made to override the setting of the RESOURCES section SYSTEM_ACCESS parameter in the SERVERS section even though NO_OVERRIDE was specified. NO_OVERRIDE indicates that the RESOURCES section SYSTEM_ACCESS setting can not be overridden in the SERVERS section. The SYSTEM_ACCESS setting in the SERVERS section will be ignored.
	Action	Check the SYSTEM_ACCESS parameter settings in the SERVERS section.
	See Also	ubbconfig(5)
1176 WARN: RESOURCES SYSTEM_ACCESS setting ca SERVERS section		OURCES SYSTEM_ACCESS setting cannot be overridden in action
	Description	An attempt was made to override the setting of the RESOURCES section SYSTEM_ACCESS parameter in the SERVERS section even though NO_OVERRIDE was specified. NO_OVERRIDE indicates that the RESOURCES section SYSTEM_ACCESS setting can not be overridden in the SERVERS section. The SYSTEM_ACCESS setting in the SERVERS section will be ignored.
	Action	Check the SYSTEM_ACCESS parameter settings in the SERVERS section.
	See Also	ubbconfig(5)
1178	ERROR: Mismatch on uid/gid from connecting bridge	
	Description	A BEA TUXEDO system pre-4.2 BRIDGE process will send its own uid and gid when identifying itself to another BRIDGE process rather than send what it thinks is the uid and gid of the BRIDGE process it is communicating with. The information passed does not match the uid and gid stored in the configuration file.
	Action	Check the UID and GID parameter settings in the configuration file for the machine whose BRIDGE process failed to boot. Ensure that the BRIDGE process being booted has the correct effective uid and gid.
	See Also	ubbconfig(5)

1183	ERROR: Group name grpname must not contain *, comma, or colon	
	Description	A group name specified starting in the first column of a line in the GROUPS section of the UBBCONFIG file contained an asterisk, comma, or colon. This is not allowed. It is also possible for this error to occur if the tmloadcf program interprets some other parameter as a group name due to earlier errors in the configuration file.
	Action	Verify that the configuration file has the proper syntax. If necessary, choose a new name for the group which meets the syntax restrictions.
	See Also	ubbconfig(5)
1186	ERROR: Inv	ralid setting of SYSTEM_ACCESS
	Description	An invalid value was specified for the SYSTEM_ACCESS parameter in the *RESOURCES section of the configuration file. Valid values are FASTPATH, PROTECTED, or NO_OVERRIDE. NO_OVERRIDE may be combined with FASTPATH or PROTECTED by specifying both values separated by a comma. FASTPATH may not be combined with PROTECTED.
	Action	Edit the configuration file to conform to the syntax guidelines and reexecute tmloadcf.
	See Also	ubbconfig(5)
1188	ERROR: Invalid setting of SYSTEM_ACCESS	
	Description	An invalid value was specified for the SYSTEM_ACCESS parameter in the *RESOURCES section of the configuration file. Valid values are FASTPATH, PROTECTED, or NO_OVERRIDE. NO_OVERRIDE may be combined with FASTPATH or PROTECTED by specifying both values separated by a comma. FASTPATH may not be combined with PROTECTED.
	Action	Edit the configuration file to conform to the syntax guidelines and reexecute tmloadcf.
	See Also	ubbconfig(5)

1190	ERROR: Invalid setting of SYSTEM_ACCESS		
	Description	An invalid value was specified for the SYSTEM_ACCESS parameter in the *RESOURCES section of the configuration file. Valid values are FASTPATH, PROTECTED, or NO_OVERRIDE. NO_OVERRIDE may be combined with FASTPATH or PROTECTED by specifying both values separated by a comma. FASTPATH may not be combined with PROTECTED.	
	Action	Edit the configuration file to conform to the syntax guidelines and reexecute tmloadcf.	
	See Also	ubbconfig(5)	
1191	ERROR: ROUTING entry routing_name has more than one default range		
	Description	The ROUTING table entry <i>routing_name</i> was specified with more than one default range specification. This is not allowed. A default range specification is one which has the meta-character "*" (wild-card) in the position of a range.	
	Action	Recode the RANGES entry specified as being in error so that at most one entry specifies the meta-character "*" in the position of a range. If such a wild-card character is used, it should be the last range in the entry, since ranges following it will be ignored.	
	See Also	ubbconfig(5)	
1193	ERROR: ROUTING entry <i>entry_name</i> has both numeric and character values in the RANGES statement		
	Description	The ROUTING entry <i>entry_name</i> has both numeric and character values in the RANGES statement. This is not allowed.	
	Action	The values specified in the RANGES statement must be appropriate to the type of the field on which routing is being conducted. Look in the field tables to determine the type of the field listed for this routing entry and change any routing values which are inappropriate for this field type.	
	See Also	ubbconfig(5)	

1196		UTING entry <i>entry_name</i> lacks a single quote at the end of a ing or lacks a backslash to escape a double quote
	Description	The routing entry <i>entry_name</i> lacks a single quote at the end of a character string, or lacks a backslash to escape a double quote within a character string.
	Action	Examine the routing field flagged as being in error. Make sure that the RANGES string starts and ends with a double quote, and that the previous string in the configuration file was properly terminated with a double quote. Remember that any double quote character to be taken literally as part of a range limit must be preceded by a backslash. Examine each string range value within the RANGES field, and verify that it starts and ends with a single quote. Remember that any single quote character to be taken literally as part of a range limit must be preceded by two backslashes. Correct all errors in the format of the routing information, and reload the configuration file.
	See Also	ubbconfig(5)
1197	ERROR: or a	a backslash to escape a double quote.
	Description	The routing entry <i>entry_name</i> lacks a single quote at the end of a character string, or lacks a backslash to escape a double quote within a character string.
	Action	Examine the routing field flagged as being in error. Make sure that the RANGES string starts and ends with a double quote, and that the previous string in the configuration file was properly terminated with a double quote. Remember that any double quote character to be taken literally as part of a range limit must be preceded by a backslash. Examine each string range value within the RANGES field, and verify that it starts and ends with a single quote. Remember that any single quote character to be taken literally as part of a range limit must be preceded by two backslashes. Correct all errors in the format of the routing information, and reload the configuration file.

1198		OUTING entry <i>entry_name</i> has both numeric and character values ES statement
	Description	The ROUTING entry <i>entry_name</i> has both numeric and character values in the RANGES statement. This is not allowed.
	Action	The values specified in the RANGES statement must be appropriate to the type of the field on which routing is being conducted. Look in the field tables to determine the type of the field listed for this routing entry and change any routing values which are inappropriate for this field type.
	See Also	ubbconfig(5)
1199	ERROR: *RO in the RANG	OUTING entry entry_name has both numeric and character values ES statement
	Description	The ROUTING entry <i>entry_name</i> has both numeric and character values in the RANGES statement. This is not allowed.
	Action	The values specified in the RANGES statement must be appropriate to the type of the field on which routing is being conducted. Look in the field tables to determine the type of the field listed for this routing entry and change any routing values which are inappropriate for this field type.
	See Also	ubbconfig(5)

13 CMDTUX Messages 1200-1299

1201		OUTING entry_name does not meet the requirement that the f every range must be less than or equal to the upper limit
	Description	The value specified in the first part of a range entry must be less than or equal to the value specified in the second part of a range entry. The value specified in the first part of the range entry was greater than the value specified in the second part of a range entry.
	Action	Recode the range entry so that the first value specified is less than or equal to the second value.
	See Also	ubbconfig(5)
1202	ERROR: RO	OUTING entry entry_name needs a single quote at the end of a ing
	Description	In a routing entry, a double quote was found after an odd number of non-escaped single quotes.
	Action	Inspect the single quotes in the flagged routing entry to ensure the proper format.
	See Also	ubbconfig(5)

1203	ERROR: or a	a backslash to escape a double quote.
	Description	This message is printed as the second part of message 1202. The routing entry <i>entry_name</i> lacks a single quote at the end of a character string, or lacks a backslash to escape a double quote within a character string.
	Action	This message is printed as the second part of message 1202. Examine the routing field flagged as being in error. Make sure that the RANGES string starts and ends with a double quote, and that the previous string in the configuration file was properly terminated with a double quote. Remember that any double quote character to be taken literally as part of a range limit must be preceded by a backslash. Examine each string range value within the RANGES field, and verify that it starts and ends with a single quote. Remember that any single quote character to be taken literally as part of a range limit must be preceded by two backslashes. Correct all errors in the format of the routing information, and reload the configuration file.
	See Also	ubbconfig(5)
1204		UTING entry_name has both numeric and character values ES statement
	Description	The ROUTING entry <i>entry_name</i> has both numeric and character values in the RANGES statement. This is not allowed.
	Action	The values specified in the RANGES statement must be appropriate to the type of the field on which routing is being conducted. Look in the field tables to determine the type of the field listed for this routing entry and change any routing values which are inappropriate for this field type.
	See Also	ubbconfig(5)

1205		UTING entry <i>entry_name</i> mixes a numeric value with a string NGES statement
	Description	The specified entry in the ROUTING section of the UBBCONFIG file contains a RANGES entry in which one part of a range is a numeric quantity and the other part of that range is a string category. This is not allowed.
	Action	Modify the RANGES element flagged as being in error so that all range limits are of the same type and match the type defined for the field being routed on. Reload the configuration file.
	See Also	ubbconfig(5)
1206	ERROR: RO grpname.	UTING entry entry_name contains an invalid group name
	Description	A group specified in the RANGES parameter for the specified ROUTING section entry was not defined in the GROUPS section.
	Action	Make sure that the <i>grpname</i> flagged as being in error is defined in the GROUPS section of the UBBCONFIG file. Check that the two names are spelled the same way. Also, examine any previous error reported by tmloadcf that may have caused the corresponding entry in the GROUPS section to not be recognized.
	See Also	ubbconfig(5)
1207	ERROR: *R	OUTING entry entry_name contains an invalid RANGES value.
	Description	The ROUTING entry specified contains a RANGES value that does not follow the required format.
	Action	Fix the format of the flagged RANGES entry. Often, the format error will be due to a range whose first value does not start with MIN, a number, or a single quote, a range whose second value does not start with MAX, a number, or a single quote, a range which is not followed by a colon, or a server group name which is not followed by a comma or a double quote to terminate the RANGES entry.
	See Also	ubbconfig(5)

1208	ERROR: *R	OUTING entry entry_name specifies an illegal BUFTYPE of ALL
	Description	The ROUTING table entry flagged in the error message has a BUFTYPE of ALL. This is not allowed.
	Action	Specify a specific buffer type for the routing table entry in error, and reload the configuration file.
	See Also	ubbconfig(5)
1209	ERROR: Buf	ffer types in section_name entry entry_name start with ',' or null
	Description	The BUFTYPE list specified in an entry in the SERVICES section or in the ROUTING section of the UBBCONFIG file starts with a comma, or is equal to the null string. This is not allowed.
	Action	Ensure that at least one valid buffer type is specified in the BUFTYPE string, and make sure that the string does not begin with a comma. When the error has been fixed, reload the configuration file.
	See Also	ubbconfig(5)
1210	ERROR: sect	tion_name entry entry_name contains a null buffer type name
	Description	The BUFTYPE parameter specified in the ROUTING section or SERVICES section contains one or more null buffer type names.
	Action	Change the BUFTYPE entry flagged as being in error. Make certain that the beginning of the BUFTYPE string specifies a valid buffer type identifier, and that the string does not start with a punctuation mark. Also, make sure that each semicolon in the BUFTYPE string is followed by a valid buffer type identifier. Reload the configuration file.
	See Also	ubbconfig(5)

1211	ERROR: sec	tion_name entry entry_name contains an unexpected comma
	Description	The BUFTYPE parameter specified in the ROUTING section or SERVICES section of the UBBCONFIG file contains an unexpected comma.
	Action	Change the BUFTYPE entry flagged as being in error. The only places where commas are allowed to occur in BUFTYPE entries are between entries of a list of multiple subtypes of a particular type. When the error has been fixed, the configuration file should be reloaded.
	See Also	ubbconfig(5)
1212	ERROR: sect type_name	tion_name entry entry_name contains an excessively long type name
	Description	One of the buffer type names specified in the BUFTYPE parameter of a SERVICES section or ROUTING section entry of the UBBCONFIG file exceeds the maximum allowed length. The maximum allowed length of a buffer type name is 8 bytes.
	Action	Change the buffer type name so that it is no longer than 8 bytes, and reload the configuration file.
	See Also	ubbconfig(5)
1214	ERROR: section_name entry entry_name contains an unexpected colon or comma	
	Description	The BUFTYPE parameter specified in an entry in the ROUTING section or SERVICES section of the UBBCONFIG file contains an unexpected colon or comma.
	Action	Examine the BUFTYPE entry flagged as being in error to determine the exact problem. A colon may occur only between a name of a type and the name of the first acceptable subtype. A comma may occur only between names of subtypes. When the error has been corrected, reload the configuration file.
	See Also	ubbconfiq(5)

1215	ERROR: sect	tion_name entry_entry_name contains a null buffer subtype name
	Description	The BUFTYPE parameter specified in an entry in the ROUTING section or SERVICES section of the UBBCONFIG file contains a null buffer subtype name. This may occur when a colon or comma is followed by another punctuation mark without any intervening subtype name.
	Action	Fix any subtype list which ends in a comma. Specify one or more subtypes for any type which requires a subtype, and do not follow any type which does not accept subtypes with a colon. When done, reload the configuration file.
	See Also	ubbconfig(5)
1216	ERROR: section name subtype	tion_name entry_entry_name contains excessively long subtype e_name
	Description	One of the buffer subtype names specified in the BUFTYPE parameter of a SERVICES section or ROUTING section entry of the UBBCONFIG file exceeds the maximum allowed length. The maximum allowed length of a buffer subtype name is 16 bytes.
	Action	Change the buffer subtype name so that it is no longer than 16 bytes, and reload the configuration file.
	See Also	ubbconfig(5)
1217	ERROR: sectorsubtype name	tion_name entry entry_name specified both '*' and a specific e
	Description	A subtype list contained within the BUFTYPE parameter of a SERVICES section or ROUTING section entry of the UBBCONFIG file specified both the wild-card subtype "*" and a specific subtype name. This is not allowed.
	Action	If the application should accept all subtype names, specify "*" without specifying any specific subtype names. If the application should accept only specific subtype names, remove "*" from the list of subtype names. When the change has been made, reload the configuration file.
	See Also	ubbconfiq(5)

1218	ERROR: RO	UTING entry entry_name specifies '*' where it is not allowed
	Description	The BUFTYPE parameter of a ROUTING section entry of the UBBCONFIG file specified '*' as a buffer subtype. This is not allowed.
	Action	If routing on a view, specify the specific buffer type to be routed on. If routing on an FML buffer, no buffer subtypes are allowed. Reload the configuration file once it has been modified.
	See Also	ubbconfig(5)
1221		tion_name entry entry_name contains a duplicate me)/subtype(subtype_name) pair
	Description	The BUFTYPE parameter of a SERVICES section entry or ROUTING section entry in the UBBCONFIG file specified duplicate type/subtype pairs. (For types without any subtype specified, the BUFTYPE parameter specified duplicate type pairs.)
	Action	Modify the BUFTYPE parameter so that the same type/subtype pair is not specified more than once. Reload the configuration file.
	See Also	ubbconfig(5)
1225	ERROR: SEI	RVICES entry <i>entry_name</i> does not have the same BUFTYPE for this service.
	Description	If multiple entries exist in the SERVICES section with the same service name but with different SRVGRP parameters, the BUFTYPE parameter must be the same for all of the entries. This rule was violated for the service entry named in the error message.
	Action	Specify the same BUFTYPE parameters for all instances of a particular service name. Then reload the configuration file.
	See Also	ubbconfig(5)

1228	ERROR: sect	ion entry service must have the same BUFTYPE for all SERVICES
	Description	If a service has multiple entries in the SERVICES section (for different SRVGRP parameters), all entries must have the same BUFTYPE parameter.
	Action	Modify all entries for <i>service</i> so that the BUFTYPE parameter is consistent.
	See Also	ubbconfig(5)
1229	ERROR: sect	tion entry service too many buffer type/subtypes specified
	Description	The maximum number of type/subtype combinations that a service can accept was exceeded.
	Action	This is a fixed limit that requires a recompiled BEA TUXEDO system version to increase. Contact your BEA TUXEDO system Technical Support. Other options are:
		♦ Reduce the number of type/subtype combinations by using "*" for a subtype wildcard.
		♦ Have the server process call tptypes() on its input buffer, and enforce its own rules concerning allowed buffer type/subtype combinations.
	See Also	tptypes(3c), ubbconfig(5)
1231	ERROR: Una	able to get user id
	Description	While executing tmconfig, the program was unable to get the password entry based on the current user identifier.
	Action	Make sure that a password entry exists for the administrator who is running the tmconfig command. Contact your BEA TUXEDO system Technical Support.
	See Also	tmconfig(1)

1232	ERROR: tpc	hkauth failed - Uunixerr = <i>code</i>
	Description	While executing tmconfig, an operating system error occurred while attempting to determine the level of authentication required by the application configuration. A code is printed indicating the specific UNIX System call which failed. These codes may be referenced in the header file <uunix.h>.</uunix.h>
	Action	Attempt to determine why the UNIX System call is failing. Often, this error will occur if the TUXCONFIG shell variable is not set consistently in this process and the rest of the application.
	See Also	tmconfig(1), tpchkauth(3c)
1233	ERROR: Car	nnot determine authentication level
	Description	The tpchkauth() function returned an error when called by tmconfig to determine the level of authentication required by the application configuration.
	Action	Attempt to determine why the tpchkauth() function call is failing. Often, this will be due to an incorrect setting of the TUXCONFIG shell variable.
	See Also	tmconfig(1), tpinit(3c)
1237	ERROR: Car	n't open filename
	Description	When writing out the current buffer values, tmconfig was unable to create and open a temporary file for writing (in the current directory for DOS, or /tmp for BEA TUXEDO system).
	Action	Check that the directory has write and execute permissions set correctly, and that the file system has the proper resources for creating and writing a file.
	See Also	tmconfig(1)

1267	ERROR: Car	nnot start/stop servers, Memory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using realloc() failed while creating an internal data structure related to TMS boot or shutdown.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine. A temporary work-around is to require less space by booting or shutting down one machine, group, or server at a time.
	See Also	tmboot(1)
1268	ERROR: GR TLOGDEVIO	OUP entry, group, TMS specified and LMID, lmid, does not have CE
	Description	If any group on a machine has a TMS specified, the TLOGDEVICE parameter in the MACHINES section must be set.
	Action	Modify the configuration file.
	See Also	ubbconfig(5)
1270	ERROR: Co	uld not establish network address - check device and address
	Description	The BRIDGE process could not establish its listening address for incoming network connections.
	Action	Check the NADDR and BRIDGE parameters for this machine in the NETWORK section of the configuration file.
	See Also	ubbconfig(5), NETWORK section
1271	ERROR: Inv	alid BRIDGE device pathname
	Description	The BRIDGE process' networking device pathname is set incorrectly, or the device does not exist.
	Action	Modify the BRIDGE parameter for this machine in the configuration file's NETWORK section.
	See Also	ubbconfig(5), NETWORK section

1273	ERROR: Inv	alid option string, for SECURITY keyword
	Description	The SECURITY parameter in the RESOURCES section of the configuration file is invalid.
	Action	Modify the configuration file.
	See Also	ubbconfig(5)
1275	ERROR: Car	nnot create encryption key
	Description	An unexpected error occurred when attempting to create a randomly generated encryption key.
	Action	Contact your BEA TUXEDO system Technical Support.
1276	ERROR: Car	nnot create encryption schedule for application password
	Description	An unexpected error occurred when attempting to encrypt the application security password.
	Action	Contact your BEA TUXEDO system Technical Support.
1277	ERROR: Una	able to encrypt application password
	Description	An unexpected error occurred when attempting to encrypt the application security password.
	Action	Contact your BEA TUXEDO system Technical Support.
1278	ERROR: Cor	uld not create security key database directory path, error number
	Description	A directory to hold encrypted security key information could not be created.
	Action	Verify that APPDIR exists, and that directory permissions will allow tmloadcf to create a subdirectory there. Verify that the APPDIR's file system has free disk blocks and inodes.
	See Also	ubbconfig(5), MACHINES section

1279	ERROR: Inv	alid file type for security key database directory path
	Description	A directory necessary to hold encrypted security key information could not be created because a file exists with the same path name.
	Action	Remove a file named .adm in the APPDIR directory.
	See Also	ubbconfig(5), MACHINES section
1280	ERROR: Car errno = errno	nnot change permissions of security key database directory path, _val
	Description	The access permissions of a directory necessary to hold encrypted security key information could not be modified.
	Action	Change ownership of the subdirectory named $$. adm in the APPDIR directory to the administrative UID.
	See Also	ubbconfig(5), MACHINES section
1281	ERROR: Car errno = errno	nnot open security key database file for writing, path <i>pathname</i> , _ <i>val</i>
	Description	tmloadcf could not open a file (for writing, with create option) necessary to hold encrypted security key information.
	Action	Verify that the APPDIR's file system has free disk blocks and inodes. In the APPDIR directory, remove a subdirectory named . adm and all files contained in it. Then run tmloadcf again.
	See Also	ubbconfig(5), MACHINES section
1282	ERROR: Car	nnot write to security key database file path, errno = errno_val
	Description	tmloadcf could not write a file necessary to hold encrypted security key information.
	Action	Verify that the APPDIR's file system has free disk blocks and inodes. In the APPDIR directory, remove a subdirectory named . adm and all files contained in it. Then run tmloadcf again.
	See Also	ubbconfig(5), MACHINES section

1283	ERROR: Cor	uld not create directory for security key database
	Description	The tagent process could not create a directory necessary to hold encrypted security key information.
	Action	 Verify that APPDIR exists, and that directory permissions will allow the tagent process to create a subdirectory there. Verify that the APPDIR 's file system has free disk blocks and inodes.
	See Also	ubbconfig(5), MACHINES section
1284	ERROR: Inv	ralid file type for security key database directory
	Description	The tagent process could not create a directory necessary to hold encrypted security key information, because a file exists with the same path name.
	Action	Remove a file named . adm in the APPDIR directory.
	See Also	ubbconfig(5), MACHINES section
1285	ERROR: Car	nnot change permissions of security key database directory
	Description	The tagent process could not change the permissions of a directory necessary to hold encrypted security key information.
	Action	Change ownership of the subdirectory named .adm in the APPDIR directory to the administrative UID.
	See Also	ubbconfig(5), MACHINES section
1286	ERROR: Car	nnot open security key database file for writing
	Description	The tagent process could not open a file (for writing, with create option) necessary to hold encrypted security key information.
	Action	 Verify that the APPDIR 's file system has free disk blocks and inodes. In the APPDIR directory, remove a subdirectory named . adm and all files contained in it.
	See Also	ubbconfig(5), MACHINES section

1287	ERROR: Cannot write to security key database file	
	Description	The tagent process could not write a file necessary to hold encrypted security key information.
	Action	Verify that the APPDIR 's file system has free disk blocks and inodes.
		\blacklozenge In the APPDIR directory, remove a subdirectory named .adm and all files contained in it.
	See Also	ubbconfig(5), MACHINES section
1288	ERROR: Sec	urity key encryption error
	Description	There was an encryption problem when the tagent was setting up the security key database files.
	Action	Contact your BEA TUXEDO system Technical Support.

14 CMDTUX Messages 1300-1399

1300	ERROR: Could not generate security password encryption key	
	Description	An encryption algorithm error occurred while passing security key information to a remote machine.
	Action	Contact your BEA TUXEDO system Technical Support.
1301	ERROR: Cou	uld not generate security password encryption schedule
	Description	An encryption algorithm error occurred while passing security key information to a remote machine.
	Action	Contact your BEA TUXEDO system Technical Support.
1302	ERROR: Cou	uld not encrypt application security key
	Description	An encryption algorithm error occurred while passing security key information to a remote machine.
	Action	Contact your BEA TUXEDO system Technical Support.

1307	ERROR: Un	able to obtain application password
	Description	The tmconfig command was unable to obtain a value for the application password. This value is entered at the terminal if tmconfig is being invoked interactively, and is gotten from the APP_PW environment variable if the standard input to the tmconfig process is not a terminal.
	Action	If the tmconfig command is being invoked in the background, be sure to set and export the APP_PW environment variable. If tmconfig is being invoked at a terminal, be sure that the user enters a value at the Enter Application Password: prompt.
	See Also	tmconfig(1)
1308	ERROR: Mu	st specify NLSADDR parameters in NETWORK entry machine
	Description	The NLSADDR parameter in the NETWORK section of the configuration file must be specified for every machine in the network, except the master machine. It is recommended but not required for the master machine.
	Action	Add NLSADDR information to the configuration file.
	See Also	ubbconfig(5), NETWORK section
1309	WARN: NLS	ADDR parameter not specified for NETWORK entry machine
	Description	The NLSADDR parameter in the NETWORK section of the configuration file is recommended but not required for the master machine. The master machine needs an NLSADDR and a tlisten process running in order for master migration to work.
	Action	Add NLSADDR information for the master machine to the configuration file.
	See Also	ubbconfig(5), NETWORK section

1316	ERROR: Car	n't find the tpadmin field table in <i>dir</i>
	Description	While executing tmconfig, the program was unable to get the field identifier for TA_SECTION from the field table \$TUXDIR/udataobj/tpadmin.
	Action	Make sure that the tpadmin field table exists and is readable. Contact your BEA TUXEDO system Technical Support.
	See Also	tmconfig(1)
1317	ERROR: Fai	led to set group id to administrator
	Description	When executing tmboot or tmshutdown as user id 0 (root), the program sets the group identifier to the group identifier for the application administrator as specified in the TUXCONFIG file. The setgid() failed.
	Action	Make sure that the v value as set in the RESOURCES or MACHINES sections of the UBBCONFIG file is valid. Contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1), tmshutdown(1)
1318	ERROR: Fai	led to set user id to administrator
	Description	When executing tmboot or tmshutdown as user id 0 (root), the program sets the user identifier to the user identifier for the application administrator as specified in the TUXCONFIG file. The setuid() failed.
	Action	Make sure that the UID value as set in the RESOURCES or MACHINES sections of the UBBCONFIG file is valid. Contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1), tmshutdown(1)
1319	INFO: Termi	inating tlisten process
	Description	The tlisten process will print this message to the standard error output when terminating. The only valid exit for the tlisten process is when it receives a SIGTERM termination signal.
	Action	No action required.
	See Also	tlisten(1)

1320	ERROR: Du	plicate -l option specified
	Description	While executing tlisten, the -1 option was specified more than once on the command line.
	Action	Re-execute the command specifying the -1 option only once with the network listening address.
	See Also	tlisten(1)
1322	ERROR: Du	plicate -u option specified
	Description	While executing tlisten, the -u option was specified more than once on the command line.
	Action	Re-execute the command specifying the -u option only once with the user identifier or name for the configuration administrator.
	See Also	tlisten(1)
1326	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while storing a list of processes to be booted or shut down in tmboot or tmshutdown.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
1327	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while generating a list of servers to be booted in tmboot.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

1328	ERROR: Memory allocation failure	
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while generating a list of servers to be shut down in tmshutdown.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
1329	ERROR: Err	or obtaining Application Password
	Description	When the SECURITY option is defined in the UBBCONFIG file, tmloadcf tries to get a password from the user. If the standard input is connected to a terminal, tmloadcf prompts for the password interactively. If not, it looks at the APP_PW environment variable.
		This error happens if tmloadcf cannot open the tty device for prompting, or if APP_PW is not set.
	Action	If running tmloadcf from a script, make sure that tmloadcf is set and exported into the environment. Otherwise, contact your BEA TUXEDO system Technical Support.
	See Also	tmloadcf(1), ubbconfig(5)
1335	ERROR: UII	D is not effective user ID
	Description	While tmloadcf is being run on the master machine, the UID parameter in the RESOURCES or MACHINES section of the UBBCONFIG does not match the effective user identifier of the person running the command.
	Action	Change the UID parameter in the RESOURCES or MACHINES section of the UBBCONFIG file or run the command under that user identifier.
	See Also	tmloadcf(1)

Action Change the GID parameter in the RESOURCES or MACHINES sector of the UBBCONFIG file or run the command under that group identifier. See Also tmloadcf (1) 1341 ERROR: MAXACCESSERS parameter must be > 0 and < 32768 Description The MAXACCESSERS parameter in the MACHINES section of the UBBCONFIG file must be greater than 0 and less than 32768. Action Correct the value for MAXACCESSERS as specified in the MACHINES section of the UBBCONFIG file to be greater than 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1343 ERROR: MAXGTT parameter must be >= 0 and < 32768 Description The MAXGTT parameter in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES sector of the UBBCONFIG file to be greater than or equal to 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768	1336	ERROR: GII	D is not effective group ID
of the UBBCONFIG file or run the command under that group identifier. See Also tmloadcf (1) 1341 ERROR: MAXACCESSERS parameter must be > 0 and < 32768 Description The MAXACCESSERS parameter in the MACHINES section of the UBBCONFIG file must be greater than 0 and less than 32768. Action Correct the value for MAXACCESSERS as specified in the MACHINES section of the UBBCONFIG file to be greater than 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1343 ERROR: MAXGTT parameter must be >= 0 and < 32768 Description The MAXGTT parameter in the MACHINES section of the UBBCONFIG file must be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768		Description	parameter in the RESOURCES or MACHINES section of the UBBCONFIG does not match the effective group identifier of the
Description The MAXACCESSERS parameter in the MACHINES section of the UBBCONFIG file must be greater than 0 and less than 32768. Action Correct the value for MAXACCESSERS as specified in the MACHINES section of the UBBCONFIG file to be greater than 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) The MAXGTT parameter must be >= 0 and < 32768 Description The MAXGTT parameter in the MACHINES section of the UBBCONFIG file must be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768		Action	
Description The MAXACCESSERS parameter in the MACHINES section of the UBBCONFIG file must be greater than 0 and less than 32768. Action Correct the value for MAXACCESSERS as specified in the MACHINES section of the UBBCONFIG file to be greater than 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1343 ERROR: MAXGTT parameter must be >= 0 and < 32768 Description The MAXGTT parameter in the MACHINES section of the UBBCONFIG file must be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768		See Also	tmloadcf(1)
UBBCONFIG file must be greater than 0 and less than 32768. Action Correct the value for MAXACCESSERS as specified in the MACHIN section of the UBBCONFIG file to be greater than 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1343 ERROR: MAXGTT parameter must be >= 0 and < 32768 Description The MAXGTT parameter in the MACHINES section of the UBBCONFIG file must be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768	1341	ERROR: MA	XACCESSERS parameter must be > 0 and < 32768
section of the UBBCONFIG file to be greater than 0 and less than 32768. See Also tmloadcf (1), ubbconfig(5) 1343 ERROR: MAXGTT parameter must be >= 0 and < 32768 Description The MAXGTT parameter in the MACHINES section of the UBBCONFIG file must be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less to 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768		Description	The MAXACCESSERS parameter in the MACHINES section of the UBBCONFIG file must be greater than 0 and less than 32768.
1343 ERROR: MAXGTT parameter must be >= 0 and < 32768 Description The MAXGTT parameter in the MACHINES section of the UBBCOND file must be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less to 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768		Action	Correct the value for MAXACCESSERS as specified in the MACHINES section of the UBBCONFIG file to be greater than 0 and less than 32768.
Description The MAXGTT parameter in the MACHINES section of the UBBCOND file must be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less to 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768		See Also	tmloadcf(1), ubbconfig(5)
file must be greater than or equal to 0 and less than 32768. Action Correct the value for MAXGTT as specified in the MACHINES sector of the UBBCONFIG file to be greater than or equal to 0 and less to 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768	1343	ERROR: MA	XGTT parameter must be >= 0 and < 32768
of the UBBCONFIG file to be greater than or equal to 0 and less to 32768. See Also tmloadcf (1), ubbconfig(5) 1344 ERROR: MAXCONV parameter must be > 0 and < 32768		Description	The MAXGTT parameter in the MACHINES section of the UBBCONFIG file must be greater than or equal to 0 and less than 32768.
1344 ERROR: MAXCONV parameter must be > 0 and < 32768		Action	Correct the value for MAXGTT as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less than 32768.
		See Also	tmloadcf(1), ubbconfig(5)
	1344	ERROR: MA	AXCONV parameter must be > 0 and < 32768
Description The MAXCONV parameter in the MACHINES section of the UBBCONFIG file must be greater than zero and less than 32768.		Description	The MAXCONV parameter in the MACHINES section of the UBBCONFIG file must be greater than zero and less than 32768.
		Action	Correct the value for MAXCONV as specified in the MACHINES section of the UBBCONFIG file to be greater than 0 and less than 32768.
See Also tmloadcf(1), ubbconfig(5)		See Also	tmloadcf(1), ubbconfig(5)

1351	ERROR: PE	RM parameter must be >= 1 and <= 0777
	Description	The PERM parameter in the MACHINES section of the UBBCONFIG file must be greater than or equal to 1 and less than or equal to 0777.
	Action	Correct the value for PERM as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 1 and less than or equal to 0777.
	See Also	tmloadcf(1), ubbconfig(5)
1352	ERROR: GR have TLOGE	OUP entry groupname has TMS specified and LMID lmid does not DEVICE
	Description	A TMSNAME parameter is specified for group, <i>groupname</i> , but the primary LMID for the group, <i>lmid</i> , does not have a TLOGDEVICE specified in the MACHINES section.
	Action	Either change the GROUPS entry to not have a TMSNAME parameter, or change the LMID value for the group, or change the MACHINES entry to have a TLOGDEVICE parameter.
	See Also	tmloadcf(1), ubbconfig(5)
1356	ERROR: tpa	lloc() failed - tperrno_msg
	Description	An attempt dynamically to allocate a typed buffer using tpalloc() failed while the DBBL was broadcasting a message to a BBL running the prior release of the software. The message indicates the reason that tpalloc() failed.
	Action	Most likely, the call was unable dynamically to allocate memory. Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine. Contact your BEA TUXEDO system Technical Support.

1358	ERROR: Car	nnot retrieve server information
	Description	While executing tmshutdown with the -R option, the program was unable to retrieve the queue information for the servers. The server will be shut down and not migrated to the alternate machine.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	tmshutdown(1)
1359		ver ID id in group $groupname$ not marked as restartable. This of be restarted upon migration.
	Description	While executing tmshutdown with the -R option, the program determined that the server is not configured to be restartable. The server will be shut down and not migrated to the alternate machine.
	Action	If you want to be able to migrate the server between the primary and backup machines, the GROUPS entry with which the server is associated must have a primary and backup LMID specified.
	See Also	tmshutdown(1), ubbconfig(5)
1360	ERROR: con	figuration file not found
	Description	While executing tmboot or tmshutdown, the program was unable to get the Bulletin Board parameters from the TUXCONFIG configuration file.
	Action	Check that the TUXCONFIG environment variable is set and exported. Check the userlog for prior messages that indicate the nature of the failure.
	See Also	tmboot(1), tmshutdown(1)
1370	INFO: Conn	ecting to machine
	Description	The BRIDGE process has initiated a connection to another machine, <i>machine</i> .
	Action	No action required.

1371	INFO: Conn	ection received from machine
	Description	The BRIDGE process has received a connection from another machine, <i>machine</i> .
	Action	No action required.
1372	INFO: Order	ly disconnect from machine
	Description	The BRIDGE process has completed an orderly disconnect sequence with a remote BRIDGE. Orderly disconnections usually result from execution of the tmshutdown utility.
	Action	No action required.
	See Also	tmshutdown(1) and Messages 1370 and 1371 above.
1373	ERROR: Abnormal disconnect from machine	
	Description	The BRIDGE process has experienced an abnormal disconnect from a remote BRIDGE. There may be networking problems, or the remote <i>machine</i> may have crashed.
	Action	♦ Check that <i>machine</i> is up.
		♦ Check network connectivity between the machines.
		♦ Check that the BEA TUXEDO system is running on <i>machine</i> .
		♦ The BRIDGE processes will automatically reestablish a connection between the machines on demand, when possible. To prevent thrashing, the link will be suspended for five minutes if an automatic reconnect attempt fails. No further automatic reconnection attempts are made during this interval.
		♦ If desired, use tmadmin(1)'s reconnect command to initiate a reconnection attempt manually. Manual attempts are allowed during the five-minute suspension interval.
	See Also	tmadmin(1)'s reconnect command. Also check Messages 1370, 1371, 1374, 1375, and 1376 in this chapter.

1374	WARN: Reco	onnecting to machine
	Description	The BRIDGE process successfully reconnected to the BRIDGE on <i>machine</i> during recovery from a networking problem.
	Action	No action required.
	See Also	Message 1373 above
1375	ERROR: Un	able to reconnect to machine
	Description	The BRIDGE process could not reconnect to <i>machine</i> during recovery from a networking problem.
	Action	♦ Check that <i>machine</i> is up.
		Check network connectivity between the machines.
		♦ Check that the BEA TUXEDO system is running on <i>machine</i> .
		♦ The BRIDGE processes will automatically reestablish a connection between the machines on demand, when possible. To prevent thrashing, the link will be suspended for five minutes if an automatic reconnect attempt fails. No further automatic reconnection attempts are made during this interval.
		♦ If desired, use tmadmin(1)'s reconnect command to initiate a reconnection attempt manually. Manual attempts are allowed during the five-minute suspension interval.
	See Also	Messages 1373 and 1374 above and tmadmin(1)'s reconnect command
1376	WARN: Suspending communication with machine	
	Description	The BRIDGE process has suspended automatic reconnection attempts to <i>machine</i> for five minutes. This is to prevent thrashing caused by too many recovery attempts.
	Action	Use tmadmin(1)'s reconnect command to initiate a reconnection attempt manually. Manual attempts are allowed during the five-minute suspension interval.
	See Also	Messages 1373, 1374, and 1375 above and tmadmin(1)'s reconnect command.

1380	ERROR: Me	ssage queue blocking prevented delivery, Qaddr = qaddress
	Description	The BRIDGE process could not deliver a message it received from the network due to UNIX message queue blocking.
		The process(es) associated with the full queue may be identified by looking up <i>qaddress</i> in output of tmadmin's printserver command (verbose mode).
		Another method of examining message queue status is the ipcs -aq command.
	Action	♦ Check the machine's kernel parameters related to message queuing: MSGMNB, MSGSEG, MSGSSZ, and MSGMAX.
		♦ Boot more servers on the machine.
		♦ Reduce the number of servers per multi-server single-queue (MSSQ) set.
		♦ Check for performance problems causing overload on the machine.
		♦ Update load factors so less work is sent to this machine.
	See Also	BEA TUXEDO Installation Guide, BEA TUXEDO Administrator's Guide, ipcs(1) in UNIX system reference manuals, tmadmin(1)'s printqueue and printserver commands
1383	WARN: O_II	MOK message could not be sent to DBBL, tperrno=tperrno_val
	Description	The BBL process experienced a memory allocation failure when attempting to send a message to the DBBL indicating that it is alive and OK. If this happens frequently, the BBL may become partitioned.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	Message 1394 below

1384	WARN: O_I	MOK message could not be sent to DBBL, tperrno=tperrno_val	
	Description	The BBL process experienced a failure when attempting to send a message to the DBBL indicating that it is alive and OK. If this happens frequently, the BBL may become partitioned. This message is often printed during migration of the DBBL.	
	Action	If you just migrated the DBBL from master to backup, this message can be ignored. If it continues, it may be necessary to shutdown and reboot the affected machine.	
	See Also	Message 1394 below	
1385	INFO: BBL 1	now unpartitioned, machine= machine	
	Description	The BBL process on <i>machine</i> was partitioned, and now has rejoined the system. This information will be broadcast to all BBL processes, so that services provided by <i>machine</i> will be available again.	
	Action	No action required.	
	See Also	Message 1394 below	
1386	ERROR: BBL broadcast send failure, machine= $machine$, tperrno= $tperrno_val$, opcode = $0xnumber$		
	Description	A broadcast message from the DBBL to all unpartitioned BBLs could not be sent. Machines that are not sent the broadcast message will be marked as partitioned.	
	Action	♦ Check for message queue blocking on the master machine. Perhaps the kernel parameters are set too low.	
		♦ Check for heavy CPU load on the master machine that might have prevented the DBBL from completing its broadcast within DBBLWAIT * SCANUNIT seconds.	
		♦ Increase the DBBLWAIT parameter in the RESOURCES section.	
		♦ If the problem is transient, BBLs marked as partitioned should automatically recover.	
	See Also	Message 1394 below	

1387	ERROR: BB	L broadcast send timeout, machine= machine, opcode = 0xnumber
	Description	Broadcast message(s) from the DBBL to all unpartitioned BBL s could not be sent because of a timeout. Machines that are not sent the broadcast message will be marked as partitioned.
	Action	 ♦ Check for message queue blocking on the master machine. Perhaps the kernel parameters are set too low. ♦ Check for heavy CPU load on the master machine that might have prevented the DBBL from completing its broadcast within DBBLWAIT * SCANUNIT seconds. ♦ Increase the DBBLWAIT parameter in the RESOURCES section. ♦ If the problem is transient, BBLs marked as partitioned should automatically recover.
	See Also	Message 1394 below
1388	ERROR: Car	nnot get BBL broadcast reply buffer, opcode= 0xnumber
	Description	The DBBL could not allocate a buffer for broadcast message replies. All BBLs will be marked as partitioned, since the DBBL does not know the results of the broadcast.
	Action	Contact your BEA TUXEDO system Technical Support.
1389	ERROR: Car 0xnumber	nnot get BBL broadcast replies, tperrno=tperrno_val, opcode=
	Description	The DBBL encountered an error while trying to receive replies for a broadcast message. All BBLs that have not yet replied will be marked as partitioned.
	Action	♦ If this is a transient error, the partitioned BBLs will automatically recover.
		♦ Contact your BEA TUXEDO system Technical Support.
	See Also	Message 1394 below

1390	ERROR: BB	L broadcast service failure, machine= machine, opcode= 0xnumber	
	Description	The BBL on <i>machine</i> had a service failure for a broadcast request. It will be marked as partitioned.	
	Action	♦ The BBL should automatically recover and become unpartitioned.	
		♦ Contact your BEA TUXEDO system Technical Support.	
	See Also	Message 1394 below	
1391	ERROR: BB	L broadcast RPC failure, machine=machine, opcode=0xnumber	
	Description	The BBL was unable to process a request from the DBBL. A message will be sent back to the DBBL indicating a problem and requesting a new download of the Bulletin Board.	
	Action	If the download of the Bulletin Board is successful, no action is required. Otherwise, subsequent userlog messages will indicate further failures or actions to be taken.	
1392	ERROR: BBL broadcast reply timeout, machine= machine, opcode= 0xnumber		
	Description	The BBL on <i>machine</i> did not respond to a broadcast message sent by the DBBL within DBBLWAIT * SCANUNIT seconds. As a result, its bulletin board may be out of date, and will be reloaded from the DBBL's copy.	
	Action	♦ Check for network failure or slowness.	
		♦ Check that <i>machine</i> is still up.	
		♦ Increase the DBBLWAIT parameter.	
		♦ Contact your BEA TUXEDO system Technical Support.	
	See Also	ubbconfig(5), RESOURCES section	
1393	ERROR: BBL upload request not sent, machine= $machine$, tperrno= $tperrno_val$		
	Description	An upload request for a new bulletin board could not be sent to the BBL on <i>machine</i> . This BBL will be marked as partitioned.	
	Action	Contact your BEA TUXEDO system Technical Support.	
	See Also	Message 1394 below	

1394	ERROR: BBI	L partitioned, machine= machine
	Description	The DBBL has determined that the BBL on <i>machine</i> has become partitioned from the master machine, and perhaps from other machines as well. Two likely causes are networking problems or failure of <i>machine</i> . The DBBL will notify all machines it can reach that <i>machine</i> is partitioned. This will prevent additional service requests from being sent to <i>machine</i> .
	Action	 Verify that machine is still up. Verify that the BEA TUXEDO system is still running on machine. Verify that machine has network connectivity to the master
		 Matter checking the above, use tmadmin(1)'s pclean command to remove information about <i>machine</i>'s servers from non-partitioned bulletin boards. Then run tmboot(1) to restart servers on <i>machine</i>.
	See Also	tmadmin(1), tmboot(1), Message 1385 above

The BBL on <i>machine</i> sends an I'm OK me time it performs a sanity check of its mace every SANITYSCAN * SCANUNIT second RESOURCES section. Similarly, every BBLQUERY * SCANUNIT performs a sanity check of all BBLs. If an been received from machine during the BBLQUERY * SCANUNIT seconds, the message. Then an explicit sanity check is this check also fails, <i>machine</i> will be con	chine. This check occurs onds, as specified in the MIT seconds, the DBBL in I'm OK message has not previous DBBL prints this warning is done over the network. If
performs a sanity check of all BBLs. If an been received from machine during the BBLQUERY * SCANUNIT seconds, the message. Then an explicit sanity check is	n I'm OK message has not previous DBBL prints this warning s done over the network. If
	isidered partitioned.
Action This message indicates that there may be overload on <i>machine</i> . There is a risk that partitioned.	C
 Check for networking problems betw any cause of slow network response. 	veen the two machines, or
Check for a CPU overload on machin process from running.	ne that prevents the BBL
◆ Check for a CPU overload on the ma the DBBL from processing messages:	-
◆ Adjust the BBLQUERY parameter so t SANITYSCAN parameter. A difference should prevent spurious warnings und	ce of ten seconds or more
See Also Message 1394 above, ubbconfig(5), R.	ESOURCES section
1398 ERROR: TUXDIR environment variable not set	
Description The TUXDIR environment variable was rebuildclient command will fail.	not set. Because of this, the
Action Set the TUXDIR environment variable to BEA TUXEDO system software, and exp	
See Also buildclient(1)	

15 CMDTUX Messages 1400-1499

1401	ERROR: bui	dclient cannot open the temporary output file, srcfile
	Description	The buildclient cannot open the temporary output file, srcfile.
	Action	Check that the directory for the file exists and has write permissions, and that the file system has sufficient resources for a new file.
	See Also	buildclient(1)
1402	INFO: SRVII	D = srvid, SRVGRP = grpname, SIGKILL sent
	Description	A SIGKILL signal was sent to a server in response to a tmshutdown -w command.
	Action	No action required.
	See Also	tmshutdown(1)
1403		D = srvid, SRVGRP = grpname, SIGKILL send failed (tperrno = ETerr = number)
	Description	A SIGKILL signal could not be sent to a server in response to a tmshutdown -w command. A likely cause is that the server has already exited due to tmshutdown's message or previously sent SIGTERM signal.
	Action	No action required.
	See Also	tmshutdown(1)

1407	INFO: SRVI	D = srvid, SRVGRP = grpname, SIGTERM sent
	Description	A SIGTERM signal was sent to a server in response to a tmshutdown -w command.
	Action	No action required.
	See Also	tmshutdown(1)
1409	WARN: Cou	ld not mark receive queue
	Description	The BRIDGE process could not mark its receive message queue, probably because the BSBRIDGE did not exit as expected after helping boot the BBL.
	Action	The BRIDGE will continue running, and the system should recover automatically. Kill the BSBRIDGE process manually if it is still running.
1410	ERROR: Could not mark receive queue	
	Description	The BSBRIDGE process determined that another process is unexpectedly reading from its request message queue. Perhaps there is another BSBRIDGE or BRIDGE running. A BSBRIDGE experiencing this error will fail its initialization routine, and will exit.
	Action	If the machine fails to boot, run tmboot to try again, or run tmshutdown to clean up.
	See Also	tmboot(1), tmshutdown(1)
1411	ERROR: Could not reattach to bulletin board	
	Description	A BRIDGE or BSBRIDGE was unexpectedly booted with PROTECTED access to its bulletin board area of shared memory. It could not reattach in FASTPATH mode. It will fail initialization, and then exit.
	Action	Contact your BEA TUXEDO system Technical Support.
	Action	contact jour BELL TellES o sjetem Teelmieur support

Description	A BRIDGE or BSBRIDGE system process could not find a networking device name: the BRIDGE parameter in the NETWORK section. It will fail initialization, and then exit.	
Action	Check the NETWORK section of the system configuration file. Contact your BEA TUXEDO system Technical Support.	
See Also	ubbconfig(5)	
ERROR: Cou	ıld not shut down BSBRIDGE	
Description	The BRIDGE system process could not send a message to the BSBRIDGE telling it to shut down. The BRIDGE will fail its initialization, and then exit.	
Action	Run tmshutdown on the machine to remove the BSBRIDGE. If this does not work, kill it manually. Then attempt another tmboot.	
See Also	tmboot(1), tmshutdown(1)	
ERROR: Cannot check BBL, Memory allocation failure		
Description	While attempting to check the local BBL 's sanity, the BRIDGE system process could not dynamically allocate memory from the operating system using malloc(). The BRIDGE will continue running, but the BBL will not be restarted if it dies.	
Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
ERROR: Cannot retrieve BBL server table entries		
Description	While attempting to check the local BBL 's sanity, the BRIDGE could not find a server table entry for it. The BRIDGE will continue running, but the BBL will not be restarted if it dies.	
Action	Run tmshutdown and tmboot for this machine. Contact your BEA TUXEDO system Technical Support.	
See Also	tmboot(1), tmshutdown(1)	
	Action See Also ERROR: Con Description Action See Also ERROR: Can Description Action Action	

1419	ERROR: Car	nnot retrieve local BBL's queue table entry
	Description	While attempting to check the local BBL 's sanity, the BRIDGE could not find a queue table entry for it. The BRIDGE will continue running, but the BBL will not be restarted if it dies.
	Action	Run tmshutdown and tmboot for this machine. Contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1), tmshutdown(1)
1420	ERROR: Car	nnot restart local BBL
	Description	While attempting to check the local BBL 's sanity, the BRIDGE detected that it is dead, and attempted a restart. The restart failed. The BRIDGE will continue running, and will continue to attempt to restart the BBL.
	Action	Run tmshutdown and tmboot for this machine. Contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1), tmshutdown(1)
1421		n allow only release 4.2.1 (or later) BBLs to join system with a n of 50 machines or more
	Description	A BBL for a machine that is running a release of the software prior to 4.2.1 is trying to join the application. This will fail because the configuration has more than 50 machines, which is not supported for earlier versions of the software.
	Action	Upgrade the software on the machine to Release 4.2.1 or later.
1422	ERROR: fail	ed to restart administrative server, rescheduling restart.
	Description	The restartsrv command was unable to restart an administrative server (BBL or BRIDGE). The command has been scheduled to be restarted during the next cycle.
	Action	Check for subsequent userlog messages indicating whether or not the server was restarted.

1423	ERROR: Pipe error, assume failed.		
	Description	While restarting a BEA TUXEDO system process, restartsrv received a pipe signal and the system issues this message to point out that it is not aware of the process status. Normally, this indicates that the process was not started successfully.	
	Action	Check the userlog for additional messages indicating the status of the process being restarted. If this is an application server, check for application messages and/or a core dump in the APPDIR directory. If this is a system server, contact your BEA TUXEDO system Technical Support.	
1424	ERROR: Failed to start BSBRIDGE		
	Description	The restartsrv command failed to restart the boot-strap bridge server.	
	Action	Check the userlog for prior messages indicating the nature of the failure. Contact your BEA TUXEDO system Technical Support.	

1427	ERROR: Shutting down BBL due to removal of message queue	
	Description	The UNIX System message queue used by the BBL process to receive messages has been removed. Since retrying the failed message receive operation will not correct this error, the BBL is exiting. This condition can occur if the BEA TUXEDO system administrator or a UNIX System privileged user has manually removed IPC resources using the UNIX System ipcrm(1) command. Depending upon the extent of IPC resources which were removed, other BEA TUXEDO system system process may also print similar messages in the userlog.
	Action	The administrator should use tmboot to reboot the BEA TUXEDO system configuration on the node where IPC resources were removed. If only a subset of the BEA TUXEDO system IPC resources have been removed, it is possible that the reboot will fail. In this case, it will be necessary to manually kill the remaining BEA TUXEDO system processes and to manually remove any IPC resources with a key equal to the value specified for IPCKEY in the BEA TUXEDO system configuration file. The UNIX System ipcrm(1) command may be used to manually remove IPC resources.
	See Also	BEA TUXEDO Administrator's Guide, tmboot(1), kill(1), and ipcrm(1) in UNIX system reference manuals
1428	ERROR: Bac	l header from network, mid=0x <i>midval</i>
	Description	The BRIDGE process received a network message that is directed toward another machine, <i>midval</i> , or the message header was corrupted. The network connection will be dropped.
	Action	The connection will be re-established when needed. No action required.
1429	INFO: Forcia	ng check of all BBLs
	Description	The DBBL got a bbclean request to check the sanity of all BBL processes on all machines.
	Action	No action required.

1430	ERROR: Fai	led to suspend local BRIDGE(s) for partitioned shutdown
	Description	While trying to suspend the local BRIDGE process during a partitioned shutdown request, an error occurred.
	Action	Check the userlog for error messages to clarify the problem. If the cause cannot be discerned, contact your BEA TUXEDO system Technical Support.
	See Also	tmshutdown(1)
1431	ERROR: -P option cannot specify remote LMID	
	Description	While executing tmshutdown, a remote LMID value was specified for the -P option.
	Action	Re-execute the command using a local LMID for the -P option.
	See Also	tmshutdown(1)
1432	INFO: pclear	n - <i>lmid</i> now reachable and not removed from bulletin board
	Description	A request to clean up the specified <i>lmid</i> was processed by the DBBL and found that the machine that had been partitioned can now be contacted and the BBL process on the machine is alive.
	Action	The entries for the machine will not be removed from the Bulletin Board.
	See Also	tmadmin(1)
1433	INFO: pclear	n - <i>lmid</i> not partitioned and not removed from bulletin board
	Description	A request to clean up the specified <i>lmid</i> was processed by the DBBL and found that the machine was not marked as partitioned.
	Action	The entries for the machine will not be removed from the Bulletin Board.
	See Also	tmadmin(1)

1434	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while allocating space to hold the compilation parameters in buildclient or buildclt.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
1435	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while allocating space to hold the compilation parameters in buildclient or buildclt.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
1436	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while allocating space to hold the command line parameters in buildserver.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
1437	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while trying to generate the command line to compile the server in buildserver.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

1438		OUTING entry <i>entry_name</i> - only VIEW, FML, X_C_TYPE, or N type is allowed in ROUTING section
	Description	The configuration file ROUTING section entry named in the error message specified a BUFTYPE entry of a buffer type that is not VIEW, FML, X_C_TYPE, or X_COMMON.
	Action	Modify the ROUTING section entry in error to specify a valid type.
	See Also	ubbconfig(5)
1439	ERROR: sect X_COMMON	tion entry name: Must have subtype for VIEW, X_C_TYPE, and N
	Description	While executing tmloadcf, an entry for <i>name</i> in the ROUTING or SERVICES section as indicated by <i>section</i> has a BUFTYPE value with type VIEW, X_C_TYPE, or X_COMMON that does not have a subtype specified.
	Action	Correct the BUFTYPE parameter on the entry and re-execute the command.
	See Also	ubbconfig(5)
1440	ERROR: sect	ion entry name: Can't have subtype for FML, STRING, CARRAY,
	Description	While executing tmloadcf, an entry for <i>name</i> in the ROUTING or SERVICES section as indicated by <i>section</i> has a BUFTYPE value with type FML, STRING, CARRAY, or X_OCTET that has a subtype specified. This is not valid.
	Action	Correct the BUFTYPE parameter on the entry and re-execute the command.
	See Also	ubbconfig(5)
1443	ERROR: can	't attach to BB
	Description	While trying to shut down the DBBL in an MP configuration, tmshutdown was unable to properly set up a private copy of the Bulletin Board.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	tmshutdown(1)

1444	ERROR: TU	XCONFIG environment variable must be an absolute pathname.
	Description	While executing tmboot or tmshutdown, the TUXCONFIG environment variable was not set and exported, or was not set to an absolute pathname (starting with /).
	Action	Set and export the TUXCONFIG environment variable and re-execute the command.
	See Also	tmboot(1), tmshutdown(1)
1445	ERROR: TU	XCONFIG environment variable must be an absolute pathname.
	Description	While executing tmloadcf, the TUXCONFIG environment variable was not set and exported, or was not set to an absolute pathname (starting with /).
	Action	Set and export the TUXCONFIG environment variable and re-execute the command.
	See Also	tmloadcf(1)
1446	ERROR: TU	XCONFIG environment variable must be an absolute pathname.
	Description	While executing tmunloadcf, the TUXCONFIG environment variable was not set and exported, or was not set to an absolute pathname (starting with /).
	Action	Set and export the TUXCONFIG environment variable and re-execute the command.
	See Also	tmunloadcf(1)
1447	ERROR: Car	nnot open TLOG temporary dump file pathname, errno=errno_val
	Description	A temporary file necessary for loading data into the TLOG device could not be opened (for creation).
	Action	Check the permissions, free disk blocks, and free inodes for the directory where the temporary file was to be created.

ERROR: Car	nnot write TLOG temporary dump file pathname, errno=errno_val
Description	A temporary file necessary for loading data into the TLOG device could not be written.
Action	Check the permissions, free disk blocks, and free inodes for the directory where the temporary file was to be written.
ERROR: Car	nnot close TLOG temporary dump file pathname, errno=errno_val
Description	A temporary file necessary for loading data into the TLOG device could not be closed.
Action	Check the permissions, free disk blocks, and free inodes for the directory where <i>pathname</i> resides.
ERROR: Cannot open temporary TLOG dump file pathname, errno=errno	
Description	A temporary file necessary for loading data into the TLOG device could not be opened (for reading).
Action	Check the file and directory permissions.
ERROR: MAXACCESSERS parameter must be greater than MAXWSCLIENTS	
Description	The value for MAXACCESSERS as specified in the RESOURCES or MACHINES section of the UBBCONFIG file, is less than or equal to MAXWSCLIENTS.
Action	Correct the value for MAXACCESSERS or MAXWSCLIENTS.
See Also	ubbconfig(5)
ERROR: Unexpected end-of-input - exiting	
ERROR: Un	expected end-of-input - exiting
ERROR: Uno Description	While executing tmconfig, end-of-input was encountered (for example, end of file or control-D) and the program exits.
	While executing tmconfig, end-of-input was encountered (for
	Description Action ERROR: Can Description Action ERROR: Can Description Action ERROR: MA MAXWSCLI Description Action

1453	ERROR: Inv	alid input - exiting
	Description	While executing tmconfig, an invalid input value was entered and the program is not attached to a terminal (that is, the standard input and output are not associated with a terminal). The program will exit.
	Action	Correct the input stream or file and re-run the program.
	See Also	tmconfig(1)
1454	ERROR: tpcl	hkauth failed - Uunixerr = <i>code</i>
	Description	While executing ud, an operating system error occurred while attempting to determine the level of authentication required by the application configuration. A <i>code</i> is printed indicating the specific UNIX System call which failed. These codes may be referenced in the header file <uunix.h>.</uunix.h>
	Action	Attempt to determine why the UNIX call is failing. Often, this error will occur if the TUXCONFIG shell variable is not set consistently in this process and the rest of the application.
	See Also	ud(1), tpchkauth(3c)
1455	ERROR: can	't create buffer - tpalloc() failed - errmsg
	Description	While executing ud, tpalloc failed to allocate a typed buffer. The nature of the failure is indicated by <i>errmsg</i> .
	Action	The tpalloc(3c) manual page lists the specific reasons why tpalloc may fail.
	See Also	ud(1), tpalloc(3c)
1456	ERROR: can	't become a client - tpinit() failed - errmsg
	Description	While executing ud, tpinit failed in trying to join the application. The nature of the failure is indicated by <i>errmsg</i> .
	Action	The tpinit(3c) manual page lists the specific reasons why tpinit may fail.
	See Also	ud(1), tpinit(3c)

1457	ERROR: tpalloc for TPINIT failed - errmsg		
	Description	While executing ud, tpalloc failed to allocate a TPINIT typed buffer. The nature of the failure is indicated by <i>errmsg</i> .	
	Action	The tpalloc(3c) manual page lists the specific reasons why tpalloc may fail.	
	See Also	ud(1), tpalloc(3c)	
1458	ERROR: Car	n't start a transaction - tpbegin() failed - errmsg	
	Description	ud attempted to start a transaction and was unsuccessful. Further information is indicated by the string <i>errmsg</i> .	
	Action	The tpbegin(3c) manual page contains a description of each error value returned.	
	See Also	ud(1), tpbegin(3c)	
1459	ERROR: Car	n't commit transaction, tpcommit() failed - errmsg	
	Description	ud encountered an error while attempting to commit a transaction. Quite often, the failure of the transaction commit is due to the failure of one or more of the service participants, or due to transaction timeout. Further information is indicated by the errmsg string.	
	Action	The tpbegin(3c) manual page lists the specific reasons why tpcommit may fail.	
	See Also	ud(1), tpbegin(3c)	
1460	ERROR: tpa	lloc for TPINIT failed - errmsg	
	Description	While executing tmconfig, tpalloc failed to allocate a TPINIT typed buffer. The nature of the failure is indicated by <i>errmsg</i> .	
	Action	The tpalloc(3c) manual page lists the specific reasons why tpalloc may fail.	
	See Also	tmconfig(1), tpalloc(3c)	

1461	ERROR: can't become a client - tpinit() failed - errmsg	
	Description	While executing tmconfig, tpinit failed in trying to join the application. The nature of the failure is indicated by <i>errmsg</i> .
	Action	The tpinit(3c) manual page lists the specific reasons why tpinit may fail.
	See Also	tmconfig(1), tpinit(3c)
1462	ERROR: can	't create buffer - tpalloc() failed - errmsg
	Description	While executing tmconfig, tpalloc failed to allocate an FML typed buffer. The nature of the failure is indicated by <i>errmsg</i> .
	Action	The tpalloc(3c) manual page lists the specific reasons why tpalloc may fail.
	See Also	tmconfig(1), tpalloc(3c)
1467	ERROR: Sys	tem unstable - reboot recommended
	Description	The DBBL got an error while dispatching an administrative service. This usually indicates an internal problem.
	Action	Reboot the application. If the problem persists, contact your BEA TUXEDO system Technical Support.
1468	INFO: Listen	ner Process Started
	Description	The tlisten process was able to start and establish a listening endpoint on the network. The user may check the tlisten log file for log connections and services data.
	Action	No action required.
	See Also	tlisten(1)

1469	ERROR: realloc() failed		
	Description	While executing tmloadcf, an attempt dynamically to re-allocate memory from the operating system using realloc() failed in the lexical analyzer.	
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	malloc(3) in UNIX reference manuals, ubbconfig(5)	
1470	WARN: Function	ction name must be <= len characters in length; name will be	
	Description	The function name, <i>name</i> , specified using the -s option on the command line of buildserver, is greater than the allowed function name length, <i>len</i> , and will be truncated. This will restrict the ability of this service to be dynamically advertised at run-time.	
	Action	Choose a shorter function name if this function will be dynamically advertised at run-time.	
	See Also	buildserver(1)	
1472	ERROR: MI the same valu	N is greater than MAX on server entry <i>servername</i> ; MAX is set to ne as MIN	
	Description	While executing tmloadcf, an entry for <i>servername</i> in the SERVERS section has a MIN value that is greater than the MAX value.	
	Action	Correct the MIN or MAX parameter on the entry and re-execute the command.	
	See Also	ubbconfig(5)	
1473	ERROR: -c a	and $\{A B D M S T e g i l o s w y\}$	
	Description	While executing tmboot, the -c option was specified with another option. The -c option should normally be specified by itself.	
	Action	Re-execute the command with the correct command line options.	
	See Also	tmboot(1)	

1478	WARN: ROUTIN	UTING routingname (for SERVICE servicename) is not defined in G section	
	Description	An entry for service <i>servicename</i> in the SERVICES section of the UBBCONFIG file has a ROUTING value of <i>routingname</i> that does not appear in the RESOURCES section of the configuration file. This situation is allowed if the application is providing its own buffer-type routing function for the associated service. Messages will fail to be sent to the service if the application does not provide a routing function.	
	Action	No action is needed if an application-provided routing function exists. Otherwise, an entry should be added in the ROUTING section of the configuration file.	
	See Also	ubbconfig(5), typesw(5)	
1479	ERROR: Memory allocation failure		
	Description	While executing tmloadcf, an attempt dynamically to allocate memory from the operating system using realloc() failed.	
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	malloc(3) in UNIX reference manuals, ubbconfig(5)	
1480		I/MAX greater than 1 and RQADDR not specified on all server entry servername	
	Description	An entry in the SERVERS section of the UBBCONFIG file for a conversational server, <i>servername</i> , has a MIN or MAX value that is greater than 1, but the RQADDR value is not specified. Normally, a set of conversational servers are used in an MSSQ set, that is, they share a request queue, and this is configured by specifying an RQADDR value.	
	Action	If an MSSQ set is desired, then specify an RQADDR value for the server entry in the UBBCONFIG file.	
	See Also	ubbconfig(5)	

1481	ERROR: Car	n't have NETWORK section in SHM mode
	Description	A NETWORK section exists in a UBBCONFIG file that has SHM specified for the MODEL in the RESOURCES section.
	Action	Change the MODEL to MP if the application consists of multiple machines connected via a network, or delete the NETWORK section from the UBBCONFIG file.
	See Also	ubbconfig(5)
1482	WARN: OPE	ENINFO/CLOSEINFO ignored for GROUP groupname
	Description	An entry for group <i>groupname</i> in the GROUPS section of the UBBCONFIG file has OPENINFO and/or CLOSEINFO but the group is not associated with a resource manager (that is, TMSNAME is "TMS" or not specified). The OPENINFO and CLOSEINFO parameter value will be ignored.
	Action	No action required.
	See Also	ubbconfig(5)
1483	WARN: can'	t contact local tlisten process
	Description	While booting a configuration with tmboot, the local tlisten process could not be contacted. This probably means that tlisten is not running on the MASTER machine. In this case, tmadmin can run only in read-only mode on remote machines and it will not be possible for the backup site to become the master site.
	Action	Start tlisten on the MASTER machine.
	See Also	tlisten(1), tmboot(1)
1484	ERROR: end	of input reached without terminating double quote
	Description	While processing a UBBCONFIG file with tmloadcf, the end of the file was reached with a double-quoted string not terminated.
	Action	Go to the last unescaped, double quote in the file and add a matching double quote at the end of the string. Re-execute the command.
	See Also	ubbconfig(5)

1485	ERROR: end	of input reached without terminating double quote
	Description	While processing a UBBCONFIG file with tmloadcf, the end of the file was reached without terminating a double-quoted string (that is, the string was started with a double quote but the matching double quote was not found).
	Action	Go to the last unescaped, double quote in the file and add a matching double quote at the end of the string. Re-execute the command.
	See Also	ubbconfig(5)
1486	ERROR: AU groupname w	TOTRAN specified for SERVICE servicename SRVGRP ith no TMS.
	Description	An entry for service <i>servicename</i> with group name <i>groupname</i> in the SERVICES section of the UBBCONFIG file has the AUTOTRAN parameter set to Y but the group is not associated with a resource manager (that is, TMSNAME is not set).
	Action	Either set the AUTOTRAN parameter to N or associate the service with a group that has a resource manager.
	See Also	ubbconfig(5)
1487	WARN: AUT	COTRAN specified for SERVICE servicename with TRANTIME=0.
	Description	An entry for service <i>servicename</i> in the SERVICES section of the UBBCONFIG file has the AUTOTRAN parameter set to Y but an unlimited transaction timeout value. This can be dangerous because the automatically started transactions will not timeout in the event of failures.
	Action	It is recommended that a transaction timeout value be specified.
	See Also	ubbconfig(5)

1488	WARN: REPLYQ=Y not specified for MSSQ server servername		
	Description	An entry for server <i>servername</i> in the SERVERS section of the UBBCONFIG file has an RQADDR value specified forming an MSSQ set, but does not have a reply queue specified (REPLYQ is set to N or not specified). Normally, all servers in an MSSQ need their own reply queue such that they share the input request queue but each gets back responses to outgoing requests on its own reply queue.	
	Action	It is recommended that REPLYQ=Y be added to the server entry.	
	See Also	ubbconfig(5)	
1489	WARN: dubi	ious escape character	
	Description	While processing a string or character constant in a UBBCONFIG file, a backslash followed by <i>character</i> was found which is not one of the recognized escape sequences (for example, backspace, form feed, tab, newline, or octal value). The character will be treated as itself and the backslash is ignored.	
	Action	No action required.	
	See Also	ubbconfig(5)	
1490	WARN: character escape octal_value does not fit in character		
	Description	While processing a string or character constant in a UBBCONFIG file, a backslash followed by an octal value, <i>octal_value</i> , was found whose value is greater than the value that can fit into a character (that is, e377). The value will be truncated (that is, octal_value e377).	
	Action	No action required.	
	See Also	ubbconfig(5)	

1491	ERROR: UII	D parameter must be >= 0 and <= 2147483647
	Description	The value for UID as specified in the RESOURCES section of the UBBCONFIG file is less than 0 or greater than 2147483647. UID must be greater than or equal to 0 and less than or equal to 2147483647.
	Action	Correct the value for UID as specified in the RESOURCES section of the UBBCONFIG file to be greater than or equal to 0 and less than or equal to 2147483647.
	See Also	ubbconfig(5)
1492	ERROR: GII	D parameter must be >= 0 and <= 2147483647
	Description	The value for GID as specified in the RESOURCES section of the UBBCONFIG file is less than 0 or greater than 2147483647. GID must be greater than or equal to 0 and less than or equal to 2147483647.
	Action	Correct the value for GID as specified in the RESOURCES section of the UBBCONFIG file to be greater than or equal to 0 and less than or equal to 2147483647.
	See Also	ubbconfig(5)
1493	ERROR: UII	D parameter must be >= 0 and <= 2147483647
	Description	The value for UID as specified in the MACHINES section of the UBBCONFIG file is less than 0 or greater than 2147483647. UID must be greater than or equal to 0 and less than or equal to 2147483647.
	Action	Correct the value for UID as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less than or equal to 2147483647.
	See Also	ubbconfig(5)

1494	ERROR: GID parameter must be >= 0 and <= 2147483647	
	Description	The value for GID as specified in the MACHINES section of the UBBCONFIG file is less than 0 or greater than 2147483647. GID must be greater than or equal to 0 and less than or equal to 2147483647.
	Action	Correct the value for GID as specified in the MACHINES section of the UBBCONFIG file to be greater than or equal to 0 and less than or equal to 2147483647.
	See Also	ubbconfig(5)

16 CMDTUX Messages 1500-1599

1569	ERROR: Unable to decompress message due to memory allocation failure, size number	
	Description	An attempt to dynamically allocate memory from the operating system using malloc() or realloc() failed while attempting to decompress a system message.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
1570	ERROR: Fai	led to decompress system message
	Description	Decompression of a system message failed.
	Action	Turn off data compression for the application through the variable TMCMPLIMIT in the ENVFILE, and report the failure to your BEA TUXEDO system Technical Support.
1573	ERROR: Illegal arguments for send to TAGENT on machine	
	Description	When sending a message to a remote tagent, invalid arguments were passed to the internal function.
	Action	Contact your BEA TUXEDO system Technical Support.

1574	ERROR: Memory allocation error for TAGENT on machine		
	Description	While sending a message to a remote tagent (on <i>machine</i>) an attempt dynamically to allocate memory using malloc() failed.	
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	malloc(3) in UNIX reference manuals	
1575	ERROR: Me	mory allocation error for TAGENT on machine	
	Description	While sending a message to a remote tagent (on <i>machine</i>), an attempt dynamically to allocate memory using malloc() failed.	
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	malloc(3) in UNIX reference manuals	
1576	ERROR: No	NLS available for remote machine machine	
	Description	When sending a message to a remote tagent, the program was unable to contact the tlisten process on the remote <i>machine</i> .	
	Action	Start the tlisten process on the remote <i>machine</i> using the proper NLSADDR value that was specified in the TUXCONFIG file. Check that the networking is available from the local to remote machine.	
	See Also	tlisten(1)	
1577	ERROR: Co	uld not open device device_name for contacting NLS on machine	
	Description	When sending a message to a tagent on a remote <i>machine</i> , the connection failed because the program could not open the specified device, <i>device_name</i> . The device name is taken from the BRIDGE parameter in the TUXCONFIG file for the local machine.	
	Action	Check that the correct BRIDGE value is specified for the network device for connections between the local machine and the remote machine. Also check that the operating system parameters are set correctly for networking.	

1578	ERROR: Could not contact NLS on machine		
	Description	When sending a message to a remote tagent, the program was unable to contact the tlisten process on the remote <i>machine</i> .	
	Action	Start the tlisten process on the remote <i>machine</i> using the proper NLSADDR value that was specified in the TUXCONFIG file. Check that the networking is available from the local machine to the remote machine.	
	See Also	tlisten(1)	
1579	ERROR: Net	work error contacting NLS on machine	
	Description	When sending a message to a remote tagent, the program was unable to contact the tlisten process on the remote <i>machine</i> because of a networking error.	
	Action	Check that the networking is available from the local machine to the remote machine.	
	See Also	tlisten(1)	
1580	ERROR: NL	S request message for <i>machine</i> not interpretable	
	Description	When sending a message to a tagent on a remote <i>machine</i> , the program was unable to interpret the message.	
	Action	Contact your BEA TUXEDO system Technical Support.	
1581	ERROR: NL	S request service code <i>code_val</i> unknown on <i>machine</i>	
	Description	When sending a message to a tagent on a remote <i>machine</i> , the requested NLS service was not recognized.	
	Action	If the specified service is CHECKALIVE, then a later release is contacting an earlier release of the tlisten process and this message can be ignored. Otherwise, contact your BEA TUXEDO system Technical Support.	
	See Also	tlisten(1)	

1582	ERROR: Service code code_val currently disabled on machine		
	Description	When sending a message to a tagent on a remote <i>machine</i> , the requested NLS service was available.	
	Action	Contact your BEA TUXEDO system Technical Support.	
	See Also	tlisten(1)	
1583	ERROR: Un	known error during NLS request to machine	
	Description	When sending a message to a tagent on a remote <i>machine</i> , an unknown error occurred. Normally, this indicates that the remote machine became unavailable after the initial connection (that is, the network or machine failed).	
	Action	Correct the problem and execute the program again.	
1584	ERROR: Unknown error during NLS request to machine		
	Description	When sending a message to a tagent on a remote <i>machine</i> , an unknown error occurred. Normally, this indicates that the remote machine became unavailable after the initial connection (that is, the network or machine failed).	
	Action	Correct the problem and execute the program again.	
1585	ERROR: Me	mory allocation error encoding request for TAGENT on machine	
	Description	While encoding a message for a remote TAGENT on the specified <i>machine</i> , an attempt to dynamically allocate memory from the operating system using malloc() failed.	
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	malloc(3) in a UNIX reference manual	
1586	ERROR: Could not encode TAGENT msg for machine		
	Description	While encoding a message for a remote TAGENT on the specified <i>machine</i> , the operation failed.	
	Action	Contact your BEA TUXEDO system Technical Support.	

1587	ERROR: Co	uld not encode TAGENT msg for machine	
	Description	While encoding a message for a remote TAGENT on the specified <i>machine</i> , the operation failed.	
	Action	Contact your BEA TUXEDO system Technical Support.	
1588	ERROR: Eri	or sending to TAGENT on machine	
	Description	When sending a message to a tagent on a remote <i>machine</i> , an erro occurred. Normally, this indicates that the remote machine became unavailable after the initial connection (that is, the network or machine failed).	
	Action	Correct the problem and execute the program again.	
1590	ERROR: Un	known network error receiving reply from TAGENT on machine	
	Description	When receiving a message to a tagent on a remote <i>machine</i> , an unknown network error occurred. Normally, this indicates that the remote machine became unavailable after the initial connection (that is, the network or machine failed).	
	Action	Correct the problem and execute the program again.	
1591	ERROR: Memory allocation error receiving reply from TAGENT on machine		
	Description	While receiving a reply message from a remote TAGENT on the specified <i>machine</i> , an attempt to dynamically allocate memory from the operating system using malloc() failed.	
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
	See Also	malloc(3) in a UNIX system reference manual	
1592	ERROR: Error decoding reply from TAGENT on machine		
	Description	While decoding a message reply from a remote TAGENT on the specified <i>machine</i> , the operation failed.	
	Action	Contact your BEA TUXEDO system Technical Support.	

1593	ERROR: Err	or decoding reply from TAGENT on machine
	Description	While decoding a message from a remote TAGENT on the specified <i>machine</i> , the operation failed.
	Action	Contact your BEA TUXEDO system Technical Support.
1594	ERROR: Car	nnot find master without BB
	Description	An attempt was made to find the acting MASTER machine, that is, the machine where the DBBL is currently running, by a process that has not yet joined the application as a client or server.
	Action	Contact your BEA TUXEDO system Technical Support.
1595	ERROR: Una	able to register process - semctl failure; errno = err_number, key =
	Description	While in the process of registering an entry in the Bulletin Board, a semaphore operation was required in order to set the process ID of the registering process in the semaphore. This semaphore operation, performed using semct1(2), failed.
	Action	Contact your BEA TUXEDO system Technical Support.
1596	ERROR: Una	able to get space for unregister request - errmsg
	Description	The BEA TUXEDO system application was unable to allocate space to create a message to unregister with the DBBL process. The nature of the failure is indicated by <i>errmsg</i> .
	Action	The tpalloc(3c) manual page lists the specific reasons why tpalloc may fail.
	See Also	tpalloc(3c)

1597	ERROR: Unable to unregister - remote procedure call failure - can't send request - <i>errmsg</i>	
	Description	The BEA TUXEDO system application was unable to unregister with the DBBL process because the remote procedure call to perform the unregister operation failed. The nature of the failure is indicated by <i>errmsg</i> .
	Action	Check the userlog for other messages indicating the reason for the failure. The DBBL will detect that the process has gone away and clean up the entry during a later sanity check.
1598	ERROR: Unable to register - another DBBL already exists on machine	
	Description	The BEA TUXEDO system application was unable to unregister the DBBL process because another DBBL was found to have been booted already.
	Action	No action required.
1599	ERROR: Un	able to register process - semctl err - errno = errno, key = ipc_key
	Description	While in the process of registering the DBBL process in the Bulletin Board, a semaphore operation was required in order to set the process ID of the DBBL in the semaphore. This semaphore operation, performed using semct1(2), failed.
	Action	Contact your BEA TUXEDO system Technical Support.

17 CMDTUX Messages 1600-1699

1600	ERROR: Unable to register - another DBBL already exists on machine	
	Description	The BEA TUXEDO system application was unable to unregister the DBBL process because another DBBL was found to have been booted already.
	Action	No action required.
1601	ERROR: TUXCONFIG, TUXOFFSET device1, offset1 doesn't match first device entry on configuration device2, offset2	
	Description	While loading a TUXCONFIG file using tmloadcf, the device and offset specified by the TUXCONFIG and TUXOFFSET environment variables, <i>device1</i> and <i>offset1</i> , don't match the information stored for the first entry in the configuration file, <i>device2</i> and <i>offset2</i> . This occurs when the device (file) is moved from one name to another.
	Action	Remove the configuration file before loading it with tmloadcf.
	See Also	tmloadcf(1)

1603	ERROR: TL	OGDEVICE must be an absolute pathname
	Description	The value for the TLOGDEVICE parameter as specified in the MACHINES section of the UBBCONFIG file must be an absolute pathname. Relative paths and environment variables are not valid.
	Action	Correct the value for TLOGDEVICE as specified in the MACHINES section of the UBBCONFIG file to be an absolute pathname.
	See Also	ubbconfig(5)
1604	1604 ERROR: section_name entry entry_name - duplicate type(type_name)/subtype(subtype_name)	
	Description	The BUFTYPE parameter of a SERVICES section entry or ROUTING section entry in the UBBCONFIG file specified duplicate type/subtype pairs. (For types without any subtype specified, the BUFTYPE parameter specified duplicate type pairs.)
	Action	Modify the BUFTYPE parameter so that the same type/subtype pair is not specified more than once. Reload the configuration file.
	See Also	ubbconfig(5)
1605	ERROR: SERVICES entry <i>entry_name</i> - must have the same BUFTYPE for SERVICE entries.	
	Description	If multiple entries exist in the SERVICES section with the same service name but with different SRVGRP parameters, the BUFTYPE parameter must be the same for all of the entries. This rule was violated for the service entry named in the error message.
	Action	Specify the same BUFTYPE parameters for all instances of a particular service name. Then reload the configuration file.
	See Also	ubbconfig(5)

1606	ERROR: Unlicensed TUXEDO System Binary	
	Description	The files in your BEA TUXEDO system installation do not contain the expected software license information, such as the maximum number of licensed users. The installation program prompted the installer for this information at installation time.
	Action	Reinstall the BEA TUXEDO system software, using the license token and serial number supplied with the distribution media. Make sure not to terminate the installation program prematurely, because the license information is processed at the end.
1607	ERROR: Unlicensed TUXEDO System Binary	
	Description	The files in your BEA TUXEDO system installation do not contain the expected software license information, such as the maximum number of licensed users. The installation program prompted the installer for this information at installation time.
	Action	Reinstall the BEA TUXEDO system software, using the license token and serial number supplied with the distribution media. Make sure not to terminate the installation program prematurely, because the license information is processed at the end.
1609	ERROR: Expired TUXEDO System Binary	
	Description	Your copy of the BEA TUXEDO system software is an evaluation copy, and the expiration date has passed.
	Action	If you wish to continue using the BEA TUXEDO system, contact the company from which you received the product.
1610	ERROR: Expired TUXEDO System Binary	
	Description	Your copy of the BEA TUXEDO system software is an evaluation copy, and the expiration date has passed.
	Action	If you wish to continue using the BEA TUXEDO system, contact the company from which you received the product.

1614	WARN: Network device does not exist	
	Description	The device specified for the -d option of tlisten does not exist or is not a character special device. If the sockets network provider is being used, the device is not needed and will be ignored. If the TLI network provider is being used, the network open will fail.
	Action	If TLI is being used, specify the correct network device pathname.
	See Also	tlisten(1)
1615	ERROR: Ide	ntifier or number must be followed by white space or punctuation
	Description	While parsing a UBBCONFIG file, invalid syntax was found. This generally occurs when a keyword or operator is missing (for example, two numbers appear together).
	Action	Correct the syntax and re-load the configuration file.
	See Also	ubbconfig(5)
1624	ERROR: Invalid or unspecified administrative password	
	Description	An administrative request generated by tmboot to the remote machine indicated in subsequent messages produced to stderr was rejected because either an invalid administrative password was passed to the remote site or no administrative password was available to be passed to the remote site.
	Action	If no administrative password was specified locally, then determine an appropriate administrative password and set the local environment to pass it to remote sites as indicated in tmboot. If an administrative password was specified locally, then either the local setting will have to change to match that expected by the remote site, or the administrative password used by this application will have to be added to the password file used by tlisten on the remote site.
	See Also	<pre>tmboot(1), tlisten(1)</pre>

1626	ERROR: Machine pmid cannot be of the form name.number	
	Description	While parsing a UBBCONFIG file, an invalid machine name was specified. The name has a value of the form name.number (this is restricted only in the development copy, compiled to allow what is called fake mp).
	Action	Correct the syntax error and re-load the configuration file.
	See Also	ubbconfig(5)
1627	ERROR: LMID value must not contain comma	
	Description	While parsing a UBBCONFIG file, an invalid LMID value was found. The LMID value contains a comma.
	Action	Correct the syntax and re-load the configuration file.
	See Also	ubbconfig(5)
1628	ERROR: LMID value must not contain comma	
	Description	While parsing a UBBCONFIG file, an invalid LMID value was found. The LMID value contains a comma.
	Action	Correct the syntax and re-load the configuration file.
	See Also	ubbconfig(5)
1629	ERROR: Cannot allow only release 4.2.x BBLs to join system with a configuration of <i>number</i> machines or more	
	Description	An attempt was made to boot a 4.2.x site into an application with more than <i>number</i> configured machines.
	Action	Either reduce the number of configured machines and reboot the site or upgrade the site to release 5.0.x or later.
	See Also	BEA TUXEDO Administrator's Guide

1631	ERROR: MAXMACHINES parameter must be >= number and < 8191	
	Description	The MAXMACHINES parameter in the RESOURCES section of the ubbconfig(5) file was specified outside of the acceptable range of <i>number</i> to 8190.
	Action	Correct the ubbconfig(5) value for this parameter and rerun tmloadcf(1).
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)
1633	ERROR: MAXQUEUES parameter must be > 0 and < 8192	
	Description	The MAXQUEUES parameter in the RESOURCES section of the ubbconfig(5) file was specified outside of the acceptable range of 1 to 8191.
	Action	Correct the ubbconfig(5) value for this parameter and rerun tmloadcf(1).
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)
1634		XQUEUES(number) and MAXSERVERS(number) must be equal te with release number
	Description	An attempt was made to boot a 4.2.x site with the MAXQUEUES and MAXSERVERS parameters in the RESOURCES section of the ubbconfig(5) file set to different values.
	Action	Either reconfigure the application to have equivalent values for these parameters and reboot the site, or upgrade the 4.2.x site to release 5.0.x or later.
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)

1636	ERROR: MA	AXGROUPS parameter must be >= number and < 32768
	Description	The MAXGROUPS parameter in the RESOURCES section of the ubbconfig(5) file was specified outside of the acceptable range of number to 32767.
	Action	Correct the ubbconfig(5) value for this parameter and rerun tmloadcf(1).
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)
1638	ERROR: Inv	alid CMPLIMIT value string
	Description	The CMPLIMIT parameter in the MACHINES section of the ubbconfig(5) file has been specified with an invalid value <i>string</i> .
	Action	Correct the value for this parameter to the acceptable format and rerun tmloadcf(1). The acceptable format for this parameter is <i>remote</i> [,local] where both <i>remote</i> and <i>local</i> may be either the string MAXLONG or a non-negative numeric value.
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)
1640	ERROR: NE	TLOAD parameter must be >= 0
	Description	The NETLOAD parameter in the MACHINES section of the ubbconfig(5) file was specified as a negative value.
	Action	Correct the ubbconfig(5) value for this parameter and rerun tmloadcf(1).
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)
1642	ERROR: SPINCOUNT parameter must be >= 0	
	Description	The SPINCOUNT parameter in the MACHINES section of the ubbconfig(5) file was specified as a negative value.
	Action	Correct the ubbconfig(5) value for this parameter and rerun tmloadcf(1).
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)

1643	ERROR: More than MAXGROUPS(number) groups in configuration file	
	Description	The application was configured to handle up to <i>number</i> configured server groups (see the MAXGROUPS parameter in the RESOURCES section of the ubbconfig(5) file) and has excess server groups defined in the ubbconfig(5) file.
	Action	Either reset the MAXGROUPS parameter in the RESOURCES section or delete server groups from the *GROUPS section of the ubbconfig(5) file and rerun tmloadcf(1).
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)
1644	ERROR: More than MAXMACHINES(number) machines in configuration file	
	Description	The application was configured to handle up to <i>number</i> configured machines (see the MAXMACHINES parameter in the RESOURCES section of the ubbconfig(5) file) and has excess machines defined in the MACHINES section of the ubbconfig(5) file.
	Action	Either reset the MAXMACHINES parameter in the RESOURCES section or delete machines from the MACHINES section of the ubbconfig(5) file and rerun tmloadcf(1).
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)
1645	ERROR: Ille	gal opcode (number) sent to tagent
	Description	An invalid opcode <i>number</i> was sent to the tagent process.
	Action	The most likely cause of this problem is a non-BEA TUXEDO system process incorrectly connecting to the BEA TUXEDO system listener (tlisten(1)) process and attempting to interact with the tagent. In this case, the non-BEA TUXEDO system process should be changed to not connect to tlisten. If this is not the case, then contact your BEA TUXEDO system Technical Support for further assistance.

1646	ERROR: MAnum3	AXGROUPS (num1) must be num2 to interoperate with release
	Description	The configured value <i>num1</i> for the maximum number of configured groups in the application (see the MAXGROUPS parameter in the RESOURCES section of the ubbconfig(5) file) is not set to the value <i>num2</i> required for interoperability with release <i>num3</i> .
	Action	Either modify the value of this parameter in the configuration file and rerun tmloadcf(1), or upgrade the site in question to a later release of the BEA TUXEDO system.
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), tmunloadcf(1), ubbconfig(5)
1647	ERROR: Car	nnot migrate master from release num1 to release num2
	Description	Master migration from a release <i>num1</i> site to a <i>num2</i> site was attempted.
	Action	Change the backup site to be one of the same release as the master site.
	See Also	BEA TUXEDO Administrator's Guide, tmadmin(1), tmloadcf(1), ubbconfig(5)
1649	ERROR: Bac	ckup master is running invalid release <i>number</i>
	Description	The backup master site attempted to boot with an invalid release <i>number</i> .
	Action	Either change the backup master site to one of the same release as the master site, or upgrade the backup master site release.
	See Also	BEA TUXEDO Administrator's Guide, tmadmin(1), tmboot(1), tmloadcf(1), ubbconfig(5)
1651	ERROR: Cannot join system with DBBL running older release number	
	Description	A BBL attempted to boot into an application with a master site running an older release than its own, <i>number</i> .
	Action	Either run the older release on the site in question, or upgrade the master site to be one running the latest BEA TUXEDO system release desired.

1655	ERROR: SV	CTIMEOUT parameter must not be 0
	Description	The SVCTIMEOUT parameter in the SERVICES section of the ubbconfig(5) file was specified as a negative value.
	Action	Change the parameter value in the ubbconfig(5) file and rerun tmloadcf(1).
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)
1666	WARN: Cou	ld not terminate server(pid) processing after SVCTIMEOUT
	Description	The BBL could not abortively deactivate the server with process id <i>pid</i> after the server exceeded the configured SVCTIMEOUT value for the service it was currently processing.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5), kill(2) in UNIX reference manuals
1667	WARN: Serv	er(pid) processing terminated after SVCTIMEOUT
	Description	The BBL has terminated the local server with process id <i>pid</i> using the kill(2) system call to generate a SIGKILL signal because the server exceeded the maximum service processing time for the current service as configured via the SVCTIMEOUT parameter in the *SERVICES section of the ubbconfig(5) file.
	Action	Either increase the configured service timeout value, or modify the server to complete the service within the allotted time interval.
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5), kill(2) in UNIX reference manuals

1668	WARN: Cannot shutdown BBL on machine. Clients and/or servers may be running		
	Description	A shutdown request has been received, but the BBL cannot be shut down because processes are still attached.	
	Action	Check on what processes are running to see if they can be individually killed.	
	See Also	BEA TUXEDO Administrator's Guide, tmshutdown(1), kill(2) in UNIX reference manuals	
1669	ERROR: If S	SECURITY is not set, then AUTHSVC must not be specified.	
	Description	While parsing a UBBCONFIG file, an AUTHSVR value was found but the SECURITY parameter is not set.	
	Action	Correct the syntax and re-load the configuration file.	
	See Also	ubbconfig(5)	
1670	ERROR: IPCKEY parameter must be > number and < 262143		
	Description	The IPCKEY parameter in the *RESOURCES section of the ubbconfig(5) file is not within the acceptable limits as indicated by the message.	
	Action	Correct the value for this parameter in the configuration file and rerun $tmloadcf(1)$.	
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)	
1671	ERROR: Cor	uld not initialize /Admin service	
	Description	The DBBL could not initialize the administrative services necessary for application administration.	
	Action	Consult the local userlog file and contact your BEA TUXEDO system Technical Support.	

1672	ERROR: Co	uld not initialize /Admin service
	Description	The BBL could not initialize the administrative services necessary for application administration.
	Action	Consult the local userlog file and contact your BEA TUXEDO system Technical Support.
1673	ERROR: Inv	alid logical machine
	Description	While trying to handle a TMIB request for the T_NETWORK class, an invalid logical machine name (TA_LMID) was specified.
	Action	Ensure that a valid logical machine name is specified (one that is already configured) and re-run the operation.
	See Also	TM_MIB(5)
1674	ERROR: Fai	led to establish connection
	Description	While trying to satisfy a MIB request for the T_NETWORK class to change the state of a connection to ACTIVE, the connection failed.
	Action	Ensure that the machine to which the connection is being made and the network are available and re-try the operation.
	See Also	TM_MIB(5)
1675	ERROR: Un	able to allocate buffer for master migration reply
	Description	An attempt dynamically to allocate memory from the operating system failed while trying migrate the master to the backup machine No response will be returned to the requester of the operation.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
1676	ERROR: Sys	tem tables corrupted
	Description	An internal error occurred while trying to migrate the master.
	Action	Contact your BEA TUXEDO system Technical Support.

1677	ERROR: Ma	ster migration attempted in non-LAN application
	Description	A master migration to the backup was requested but the configuration does not have the LAN option configured (and thus doesn't have a backup).
	Action	No action required.
	See Also	ubbconfig(5)
1678	ERROR: Inv	alid parameters for master migration
	Description	A master migration to the backup was requested, but the master and backup are on the same machine or the DBBL has already been migrated. This should not occur.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	ubbconfig(5)
1679	ERROR: Ma	ster migration failed, no available backup site
	Description	A master migration was requested but the BBL is not running on the backup site (or the site is already partitioned).
	Action	The migration cannot occur in this situation. Make sure that the backup machine and the network are available, and that the application is booted on the machine. Then re-try the operation.
	See Also	ubbconfig(5), TM_MIB(5)
1680	ERROR: Ma	ster migration failed, could not modify queue parameters
	Description	A master migration was requested but the operation failed because the queue for the DBBL could not be re-set to take no more messages. This could occur if the queue were manually deleted or an error occurred with the IPC sub-system.
	Action	Re-try the operation. For subsequent failures, shutdown and re-boot the application.
	See Also	ubbconfig(5), TM_MIB(5)

1681	ERROR: Ma	ster migration failed, could not requeue message
	Description	A master migration was requested but the operation failed because an error failed in putting a message on the queue for the DBBL. This could occur if the queue were manually deleted or an error occurred with the IPC sub-system (e.g., the message queues were full).
	Action	Re-try the operation.
	See Also	ubbconfig(5), TM_MIB(5)
1682	ERROR: Could not retrieve own BB entry for migration	
	Description	The DBBL process is migrating to another machine. However, it could not find its own server table entry in the bulletin board. This prevents the old DBBL from broadcasting where the new DBBL is located.
	Action	After this shaky migration it is possible that a DBBL process is running on both the master or backup machines. If so, shut down the machine with the newest one (that is, the destination of the last migrate command). Then boot that machine up and try to migrate again. If the error persists, contact your BEA TUXEDO system Technical Support.
	See Also	tmboot(1), tmshutdown(1)
1683	ERROR: Con	nnection received from inactive machine lmid
	Description	The machine indicated by the logical machine identifier <i>lmid</i> attempted to connect to the local site but is not active in the application.
	Action	This is caused when a partitioned live node is cleaned up in the non-partitioned part of the application (see the pclean subcommand of tmadmin(1)) and then later reconnects to one of the non-partitioned sites. The problem can be resolved using the tmshutdown(1) command with the -P option on the partitioned site to bring down the application, followed by a reboot of the site from the non-partitioned master site. The problem can be avoided by carefully checking the status of a partitioned site prior to invoking the pclean subcommand.
	See Also	BEA TUXEDO Administrator's Guide, tmadmin(1), tmboot(1), tmshutdown(1)

1684	ERROR: Ap	plication initialization failure	
	Description	Server failed to restart due to application initialization failure.	
	Action	This is an application specific failure and must be resolved with application knowledge of server initialization.	
	See Also	BEA TUXEDO Programmer's Guide	
1685	ERROR: Application initialization failure		
	Description	Server failed to boot due to application initialization failure from tpsvrinit(3c).	
	Action	Identify application initialization problem and resolve prior to booting the server again.	
	See Also	BEA TUXEDO Programmer's Guide, tpopen(3c), tpsvrinit(3c), servopts(5)	
1686	ERROR: Older release sites cannot join an application with deleted machines in the MACHINES section		
	Description	An activation request was received for a a computer running a version prior to release 5.0. However, one or more machines were dynamically deleted from the configuration. A pre-5.0 machine cannot join the application in this situation.	
	Action	Shutdown the entire application and then re-boot (including the older release machines).	
	See Also	tmboot(1), TM_MIB(5)	
1687	ERROR: No	active servers found in class instance	
1687	ERROR: No Description	A deactivation (shutdown) request was received. However, based on the values of TA_SRVGRP, TA_SRVID, TA_GRPNO, TA_SERVERNAME, TA_LMID and TA_SEQUENCE for the T_SERVER class, no servers match the desired criteria and no servers will be deactivated.	
1687		A deactivation (shutdown) request was received. However, based on the values of TA_SRVGRP, TA_SRVID, TA_GRPNO, TA_SERVERNAME, TA_LMID and TA_SEQUENCE for the T_SERVER class, no servers match the desired criteria and no	

1688	ERROR: Cor	uld not retrieve information on servers	
	Description	A deactivation (shutdown) request was received. However, based on the values of TA_SRVGRP, TA_SRVID, TA_GRPNO, TA_SERVERNAME, TA_LMID and TA_SEQUENCE for the T_SERVER class, no servers match the desired criteria and no servers will be deactivated.	
	Action	No action required. Check the activated servers and re-try the operation with valid selection criteria.	
	See Also	TM_MIB(5)	
1689	ERROR: Could not shutdown any servers		
	Description	A request was received to deactivate one or more servers. Although some servers matched the requested criteria, no servers were shutdown. This could be because the servers could not be contacted, they might be looping, or administrative servers might not shutdown because other clients or servers are still running.	
	Action	Re-try the operation. It may be necessary to request a forced shutdown, setting the state to DEAd, in which servers will be killed and administrative servers are shutdown even if clients exist.	
	See Also	tmshutdown(1), TM_MIB(5)	
1690	ERROR: Sys	tem error (error_string) while shutting down server	
	Description	A MIB request was received to shutdown a server but the request to the server failed, due to a system error. More information regarding the failure is printed as part of the message. For example, it could be that the message queues are full.	
	Action	Re-try the operation.	
	See Also	TM_MIB(5)	

1691	ERROR: Sys	tem server cannot shutdown with clients and/or servers attached
	Description	A TMIB request to shutdown an administrative server failed because one or more clients and/or servers is still active.
	Action	Stop active clients and shutdown application servers before shutting down the administrative servers, or use a forced shutdown that ignores clients and kills application servers.
	See Also	TM_MIB(5)
1692	ERROR: Ap	plication server will not shutdown
	Description	A TMIB request to shutdown an application server failed because server refused to shutdown.
	Action	Use a forced shutdown, setting the state to DEAd, which kills application servers.
	See Also	TM_MIB(5)
1693	WARN: Time	eout period expired on /Admin blocking request
	Description	A MIB request was received to shutdown a server but the request to the server failed, due to timeout. This indicates that the server took too long to shutdown. This could indicate that the server is busy (or looping).
	Action	Re-try the operation. To force a shutdown, set the state to DEAd.
	See Also	TM_MIB(5)
1694	WARN: Alte	rnate site for group is not currently active
	Description	A TMIB request was received to deactivate a server for migration to the backup site. The server was shutdown but the backup site is not available so the server cannot be re-activated on the backup.
	Action	Issue another operation to activate the server on the backup site.
	See Also	TM_MIB(5)

1695	WARN: Server not restartable, will not be migrated	
	Description	A TMIB request was received to deactivate a server for migration to the backup site. The server was shutdown but the server is not configured to be restartable so the server cannot be re-activated on the backup.
	Action	Issue another operation to activate the server on the backup site.
	See Also	TM_MIB(5)
1696	ERROR: No	active machines available for activation of server group
	Description	A TMIB request was received to activate a server, but the primary and backup machines for the group with which the server is associated are not active.
	Action	Activate one of the associated machines before activating the application server.
	See Also	TM_MIB(5)
1697	ERROR: Cor	uld not format command line options
	Description	A TMIB request to activate a server failed during processing to start the server. An attempt dynamically to allocate memory from the operating system failed.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
1698	ERROR: Con	uld not format command line arguments
	Description	A TMIB request to activate a server failed during processing to start the server. An attempt dynamically to allocate memory from the operating system failed.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

1699	ERROR: Could not fork	
	Description	While activating a server, the new program could not be started (forked or spawned). This usually indicates that system resources did not exist to allow for the execution (e.g., a shortage of process table entries or swap space).
	Action	Check for administrative events that might keep a program from being started (either on the console, in administrative logs, or in the OS event monitor). Re-try the operation.
	See Also	TM_MIB(5)

18 CMDTUX Messages 1700-1799

1700	ERROR: Con	uld not execute, executable file not found
	Description	While activating a server, the new program could not be started (forked or spawned) because either the program does not exist or it is not correctly in the execution path.
	Action	Check the existence of the desired server, the configured environment (TUXDIR and APPDIR) and that the server is executable. Re-try the operation.
	See Also	TM_MIB(5), ubbconfig(5)
1701	WARN: State	us uncertain, Timeout period expired on /Admin blocking request
	Description	While trying to activate a server on a remote machine, the operation timed out. The status of the activation is not certain.
	Action	Retrieve the status of active servers to determine the status of the server; it may still boot after a delay. Check the event log for the remote machine to see if there are administrative messages regarding the status of the server.
	See Also	TM_MIB(5)

1702	ERROR: Co	uld not execute, network send error
	Description	While trying to activate a server on a remote machine, a network error occurred while sending the request.
	Action	Check the event log for related messages. The remote machine or the network may not be available.
	See Also	TM_MIB(5)
1703	WARN: Stat	us uncertain, Timeout period expired on /Admin blocking request
	Description	While trying to activate a server on a remote machine, the operation timed out. The status of the activation is not certain.
	Action	Retrieve the status of active servers to determine the status of the server; it may still boot after a delay. Check the event log for the remote machine to see if there are administrative messages regarding the status of the server.
	See Also	TM_MIB(5)
1704	WARN: Stat	us uncertain, network receive error
	Description	While trying to activate a server on a remote machine, a network error occurred while receiving information about the request.
	Action	Check the event log for related messages. The remote machine or the network may not be available.
	See Also	TM_MIB(5)
1705	WARN: Stat	us uncertain, pipe synchronization error
	Description	While trying to activate a server, the indication from the server that it is booted did not occur. Usually this indicates that the server did not activate correctly (e.g., it exited or aborted execution).
	Action	Check the event log for related messages. If the server is not running and no messages appear, check to see if the program is running using operating system services. Also check for a core dump in \$APPDIR
	See Also	TM_MIB(5)

1706	ERROR: No	BBL available, cannot boot
	Description	An activation request for a server was received but the administrative servers for that machine have not yet been activated.
	Action	Activate the administrative servers for a machine before any application servers.
	See Also	TM_MIB(5)
1707	ERROR: No	DBBL available, cannot boot
	Description	An activation request for a server was received but the administrative servers for that machine have not yet been activated.
	Action	Activate the administrative servers for a machine before any application servers.
	See Also	TM_MIB(5)
1708	ERROR: Invalid or unspecified administrative password	
	Description	While activating a server on a remote site, an invalid administrative password was sent to or received from the remote machine.
	Action	There are two possible ways to correct this problem. One is to set up the user invoking tmboot to include the appropriate password setting via the TUXADMPWFILE environment variable. The second is to modify the password file indicated on the tlisten command line to
		include the administrative password for this application.
	See Also	· ·
1709		include the administrative password for this application.
1709		<pre>include the administrative password for this application. tmboot(1), tlisten(1)</pre>
1709	ERROR: Fai	include the administrative password for this application. tmboot(1), tlisten(1) lled with System/T error message While activating a server, a BEA TUXEDO system error occurred. The message will indicate the specific problem Typically, it involves the configurations (e.g., there might not be enough service or

1710	ERROR: Failed with code code		
	Description	While activating a server, a BEA TUXEDO system error occurred. The message will indicate the specific problem Typically, it involves the configurations (e.g., there might not be enough service or accessor entries).	
	Action	Correct the error and re-try the operation.	
	See Also	TM_MIB(5)	
1711	ERROR: Co	uld not boot any servers	
	Description	A TMIB request to activate one or more servers failed (no servers were booted).	
	Action	Check the event log for earlier related messages.	
	See Also	TM_MIB(5)	
1712	ERROR: Cor	uld not tmunloadcf config file for propagation to remote site	
	Description	As part of booting a non-master machine, the configuration file is unloaded and propagated to the remote machine. This operation failed.	
	Action	Check that \$TUXDIR/bin/tmunloadcf exists and is executable. Check for operating system errors that might prevent its execution (lack of system resources such as process table entries, free space in the file system, etc.). Correct the problem and re-try the operation.	
	See Also	TM_MIB(5)	
1713	ERROR: Could not access unloaded configuration file for propagation		
	Description	As part of booting a non-master machine, the configuration file is unloaded and propagated to the remote machine. This operation failed because the temporary file created to hold the configuration could not be opened.	
	Action	Check for operating system errors that might prevent its execution (free space in the file system, etc.). Correct the problem and re-try the operation. Contact your BEA TUXEDO system Technical Support.	
	See Also	TM_MIB(5)	

1714	ERROR: Send failure on TUXCONFIG propagation to Imid		
	Description	As part of booting a remote machine, an error occurred in propagating the configuration file. Check the event log, both on the master and remote machines for related messages.	
	Action	Check the event log, both on the master and remote machines for related messages. Correct the problem and re-try the operation.	
	See Also	TM_MIB(5)	
1715	ERROR: Red	ceive failure on TUXCONFIG propagation to <i>lmid</i>	
	Description	As part of booting a remote machine, an error occurred in propagating the configuration file. Check the event log, both on the master and remote machines for related messages.	
	Action	Check the event log, both on the master and remote machines for related messages. Correct the problem and re-try the operation.	
	See Also	TM_MIB(5)	
1716	ERROR: Cor	uld not create remote tmp file on <i>lmid</i> for <i>file</i> creation	
	Description	As part of booting a non-master machine, <i>lmid</i> , an error occurred in propagating the configuration file. Check the event log, both on the master and remote machines for related messages.	
	Action	Check the event log, both on the master and remote machines for related messages.	
	See Also	TM_MIB(5)	
1717	ERROR: tmloadcf error on <i>lmid</i> for <i>file</i> creation, tmloadcf output:		
	Description	While processing a TMIB request to boot a non-master machine, are error failed in loading the configuration file. The message will contain the output of the failed load command.	
	Action	Check the message to determine the problem. Correct the problem and re-try the operation.	

1719	ERROR: Unknown error propagating TUXCONFIG file to lmid		
	Description	While activating a non-master machine, an error occurred in propagating the configuration file to the remote machine, <i>lmid</i> .	
	Action	Check the event log for related messages. Correct the problem and re-try the operation.	
	See Also	tmloadcf(1), TM_MIB(5)	
1729	WARN: Stat	us uncertain, Timeout period expired on /Admin blocking request	
	Description	While trying to activate a server on a remote machine, the operation timed out. The status of the activation is not certain.	
	Action	Retrieve the status of active servers to determine the status of the server; it may still boot after a delay. Check the event log for the remote machine to see if there are administrative messages regarding the status of the server.	
	See Also	TM_MIB(5)	
1730	INFO: About	t to activate server	
	Description	This message indicates that a server is about to be activated in response to a TMIB request.	
	Action	No action required.	
	See Also	TM_MIB(5)	
1731	INFO: About to deactivate server		
	Description	This message indicates that a server is about to be deactivated in response to a TMIB request.	
	Action	No action required.	
	See Also	TM_MIB(5)	

1732	ERROR: Application initialization failure		
	Description	A server activation failed because the server initialization function returned an error.	
	Action	Administrative servers normally write a message to the event log. If this is an application server, then check whatever feedback mechanism is used in the application.	
	See Also	tpsvrinit(3c)	
1733	INFO: Dupli	cate server	
	Description	A server activation failed because a server with the same TA_SRVGRP and TA_SRVID is already active.	
	Action	No action required.	
	See Also	TM_MIB(5)	
1734	ERROR: Ide	ntifier for DOMAINID must be <= number characters in length	
	Description	The value specified for the DOMAINID parameter in the RESOURCES section of the ubbconfig(5) file is longer than <i>number</i> characters in length.	
	Action	Shorten the value specified for this attribute and rerun tmloadcf(1).	
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)	
1735	WARN: Timeout period expired on /Admin request		
	Description	While processing a TMIB request for tlisten information, the operation timed out. Normally this indicates that the remote machine or the network is unavailable or slow.	
	Action	Check the event log for the remote machine to see if there are administrative messages regarding the status of the machine.	
	See Also	TM_MIB(5)	

1736	ERROR: Ser	vices names beginning with '.' are reserved for system servers
	Description	buildserver(1) was invoked with a -s option that attempted to build a reserved service name beginning with '.' into an application server.
	Action	Modify the options to the buildserver(1) command to eliminate the reserved service name.
	See Also	BEA TUXEDO Programmer's Guide, buildserver(1)
1737	ERROR: Cor	uld not process internal *MIBPERMS section
	Description	While loading an application configuration, multiple *MIBPERMS sections exist or the value of a string is greater than 30 characters in length.
	Action	Normally, this section is not generated by the administrator, but is generated only during activation of a remote machine. Contact your BEA TUXEDO system Technical Support.
	See Also	TM_MIB(5), ubbconfig(5)
1738	ERROR: Inv	alid command name cmdname
	Description	The executable file tpaddusr(1) was invoked with a name, <i>cmdname</i> , other than the permissible names of tpaddusr, tpdelusr, and tpmodusr. This is caused by an application copying or linking the delivered executable to a differently named executable file.
	Action	Modify the command line to use the supported command names.
	See Also	tpaddusr(1), AUTHSVR(5)
1739	ERROR: usa	ge: cmdname <usrname> <file> [<cltname>]</cltname></file></usrname>
	Description	Either the tpdelusr or tpmodusr command (indicated by <i>cmdname</i>) was invoked improperly.
	Action	Correct the command line and retry the command.
	See Also	tpaddusr(1), AUTHSVR(5)

1740	ERROR: usa	ge: cmdname <usrname> <file> [<cltname> [<uid>]]</uid></cltname></file></usrname>
	Description	The tpaddusr command (indicated by <i>cmdname</i>) was invoked improperly.
	Action	Correct the command line and retry the command.
	See Also	tpaddusr(1), AUTHSVR(5)
1741	ERROR: Use	er name (usr) is too long, maximum num characters
	Description	The username <i>usr</i> specified on the tpaddusr, tpdelusr, or tpmodusr command line is too long (greater than <i>num</i> characters).
	Action	Correct the command line and retry the command.
	See Also	tpaddusr(1), AUTHSVR(5)
1742	ERROR: No	n-numeric value for user id
	Description	The user id specified on the tpaddusr, tpdelusr, or tpmodusr command line is non-numeric.
	Action	Correct the command line and retry the command.
	See Also	tpaddusr(1), AUTHSVR(5)
1743	ERROR: Cli	ent name (clt) is too long, maximum num characters
	Description	The client name clt specified on the tpaddusr, tpdelusr, ortpmodusr command line is too long (greater than num characters).
	Action	Correct the command line and retry the command.
	See Also	tpaddusr(1), AUTHSVR(5)
1744	ERROR: Cor	uld not access file file, error
	Description	The password file <i>file</i> could not be accessed due to a UNIX error indicated by the message <i>error</i> .
	Action	Correct the problem using the appropriate UNIX tools as indicated by the UNIX error message displayed.
	See Also	tpaddusr(1), AUTHSVR(5)

1745	ERROR: Cor	uld not open file <i>file</i> for read/write
	Description	The password file <i>file</i> could not be accessed for update due to a UNIX permissions restriction.
•	Action	Correct the permissions on the relevant files and/or directories and retry the command.
•	See Also	tpaddusr(1), AUTHSVR(5)
1746	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc() failed while processing one of the following commands; tpaddusr, tpdelusr, or tpmodusr.
·	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	malloc(3) in UNIX reference manuals, tpaddusr(1)
1748	ERROR: Use	er already exists
	Description	The user being added using the tpaddusr command already exists in the password file.
•	Action	Use the command tpmodusr to modify an existing user's entry in the password file.
•	See Also	tpaddusr(1), AUTHSVR(5)
1749	ERROR: Failed to add user	
	Description	The user could not be added to the password file because of errors that occurred while prompting or attempting to prompt for a password value for the user.
•	Action	Be sure to run tpaddusr with stdin from the terminal, and be sure not to interrupt the command with the break key or any other interrupts.
•	See Also	tpaddusr(1), AUTHSVR(5)

1750	ERROR: Inv	alid user specified for deletion
	Description	The user was not found in the password file and therefore could not be deleted.
	Action	Check that the correct user name is being used and rerun the tpdelusr command if necessary.
	See Also	tpaddusr(1), AUTHSVR(5)
1751	ERROR: Inv	alid user specified for modification
	Description	The user was not found in the password file and therefore could not be modified.
	Action	Check that the correct user name is being used and rerun the tpmodusr command if necessary.
	See Also	tpaddusr(1), AUTHSVR(5)
1752	ERROR: Fai	led to modify user
	Description	The user could not be modified in the password file because of errors that occurred while prompting or attempting to prompt for a new password value for the user.
	Action	Be sure to run tpmodusr with stdin from the terminal, and be sure not to interrupt the command with the break key or any other interrupts.
	See Also	tpaddusr(1), AUTHSVR(5)
1753	ERROR: Cou	uld not open file file for writing
	Description	The password file could not be opened for writing.
	Action	Be sure the directories and permissions allow the password file to be created and written as necessary.
	See Also	tpaddusr(1), AUTHSVR(5)

1754	ERROR: System error writing file file, error		
	Description	The password file <i>file</i> could not be written due to a UNIX error indicated by the message <i>error</i> .	
	Action	Correct the problem using the appropriate UNIX tools as indicated by the UNIX error message displayed.	
	See Also	tpaddusr(1), AUTHSVR(5)	
1755	ERROR: tps	vrinit: can't retrieve own table entry	
	Description	A migrating DBBL could not retrieve its own server table entry from the bulletin board. This indicates a corrupt bulletin board on the backup master site.	
	Action	Contact your BEA TUXEDO system Technical Support for assistance in recovering the application. Consideration may need to be given to using protected mode access to avoid bulletin board corruption by the application.	
	See Also	tmadmin(1), ubbconfig(5)	
1757	ERROR: Inv	alid class specified	
	Description	An error occurred in handling a TMIB request for the T_BRIDGE class.	
	Action	Check the event log for additional information.	
	See Also	TM_MIB(5)	
1758	WARN: Cou	ld not update master site information completely	
	Description	System tables identifying master site information could not be updated due to failed configuration file access and/or table lookup.	
	Action	Shut down the site on which the message appeared as soon as possible and reboot it to force repropagation of up to date information.	
	See Also	<pre>tmadmin(1), tmboot(1), tmshutdown(1)</pre>	

1759	WARN: Could not update master site information		
	Description	System tables identifying master site information could not be updated due to failed configuration file access and/or table lookup.	
	Action	Shut down the site on which the message appeared as soon as possible and reboot it to force repropagation of up to date information.	
	See Also	<pre>tmadmin(1), tmboot(1), tmshutdown(1)</pre>	
1760	WARN: BB	out of date, machine=lmid	
	Description	The logical machine <i>lmid</i> has an out of date bulletin board, most likely due to communications failures or delays.	
	Action	None. The system reacts to this situation automatically by propagating a new copy of the bulletin board to the affected site.	
1761	WARN: TUX	CONFIG file out of date, machine=lmid	
	Description	The logical machine <i>lmid</i> has an out of date configuration file, most likely due to communications failures or delays.	
	Action	None. The system reacts to this situation automatically by propagating a new copy of the configuration file to the affected site.	
1762	INFO: Sending new TUXCONFIG file to machine lmid		
	Description	The system has determined that the logical machine <i>lmid</i> has an out of date configuration file and is sending a new copy to that site.	
	Action	None.	
1763	ERROR: Failed to find configuration information on machine <i>lmid</i>		
	Description	The system could not find configuration information about the logical machine <i>lmid</i> that it needs to propagate a new configuration file to that machine.	
	Action	Contact your BEA TUXEDO system Technical Support.	

ERROR: Fai	led to propagate updated configuration information to machine
Description	The system could not propagate a new configuration file to the logical machine <i>lmid</i> .
Action	Check to make sure the tlisten(1) process is still running on the indicated machine and that the permissions for directories and files are correct for that machine's configuration file.
See Also	tlisten(1)
ERROR: tpc	all() failed, tperrmsg
Description	The command tmconfig(1) received a failure return from tpcall(3c) while processing the requested dynamic configuration request. The specific cause of the failure is indicated in <i>tperrmsg</i> .
Action	Determine from the specific cause of the error if the problem can be corrected administratively or is a transient problem (for example, a timeout). Contact your BEA TUXEDO system Technical Support for assistance if unsure of how to resolve the situation.
See Also	BEA TUXEDO Administrator's Guide, tmconfig(1)
ERROR: Pas	swords do not match
Description	The passwords entered for the original and confirming password prompts when executing the command tpaddusr(1) do not match.
Action	Retry the command being careful to enter identical password entries for the two prompts.
See Also	tpaddusr(1), AUTHSVR(5)
ERROR: Pas	swords do not match
Description	The passwords entered for the original and confirming password prompts when executing the command tpmodusr do not match.
Action	Retry the command being careful to enter identical password entries for the two prompts.
See Also	tpaddusr(1), AUTHSVR(5)
	Imid Description Action See Also ERROR: tpc Description Action See Also ERROR: Pas Description Action See Also ERROR: Pas Description Action Action

1771	WARN: MAXDRT increased from <i>num1</i> to <i>num2</i> to meet configured routing criteria		
	Description	The configured value <i>num1</i> for the MAXDRT parameter in the RESOURCES section of the ubbconfig(5) file was automatically increased to a value <i>num2</i> large enough to accommodate the configured ROUTING section entries.	
	Action	The ASCII version of the configuration file should be updated to reflect the change either manually or using tmunloadcf.	
	See Also	<pre>tmloadcf(1), tmunloadcf(1), ubbconfig(5)</pre>	
1772	WARN: MAXRFT increased from <i>num1</i> to <i>num2</i> to meet configured routing criteria		
	Description	The configured value <i>num1</i> for the MAXRFT parameter in the RESOURCES section of the ubbconfig(5) file was automatically increased to a value <i>num2</i> large enough to accommodate the configured ROUTING section entries.	
	Action	The ASCII version of the configuration file should be updated to reflect the change either manually or using tmunloadcf.	
	See Also	<pre>tmloadcf(1), tmunloadcf(1), ubbconfig(5)</pre>	
1773	WARN: MAX	XRTDATA increased from <i>num1</i> to <i>num2</i> to meet configured ria	
	Description	The configured value <i>num1</i> for the MAXRTDATA parameter in the RESOURCES section of the ubbconfig(5) file was automatically increased to a value <i>num2</i> large enough to accommodate the configured ROUTING section entries.	
	Action	The ASCII version of the configuration file should be updated to reflect the change either manually or using tmunloadcf.	
	See Also	<pre>tmloadcf(1), tmunloadcf(1), ubbconfig(5)</pre>	

1775	ERROR: MAXDRT parameter must be >= 0 and < 32768		
	Description	The MAXDRT parameter in the RESOURCES section of the ubbconfig(5) file was specified outside of the acceptable range of 1 to 32767.	
	Action	Correct the ubbconfig(5) value for this parameter and rerun tmloadcf(1).	
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)	
1777	ERROR: MA	AXRFT parameter must be >= 0 and < 32768	
	Description	The MAXRFT parameter in the RESOURCES section of the ubbconfig(5) file was specified outside of the acceptable range of 1 to 32767.	
	Action	Correct the ubbconfig(5) value for this parameter and rerun tmloadcf(1).	
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)	
1779	ERROR: MAXRFT parameter must be >= 0 and < 32761		
	Description	The MAXRTDATA parameter in the RESOURCES section of the ubbconfig(5) file was specified outside of the acceptable range of 1 to 32760.	
	Action	Correct the ubbconfig(5) value for this parameter and rerun tmloadcf(1).	
	See Also	BEA TUXEDO Administrator's Guide, tmloadcf(1), ubbconfig(5)	
1780	INFO: Server activated successfully		
	Description	A TMIB request to activate a server completed successfully.	
	Action	No action required.	
	See Also	TM_MIB(5)	

1781	INFO: Server deactivated successfully	
	Description	A TMIB request to deactivate a server completed successfully.
	Action	No action required.
	See Also	TM_MIB(5)
1783	ERROR: Can't register machine machine - duplicate serial number	
	Description	The license for your copy of the BEA TUXEDO system specifies that the software may be installed and executed on only one machine at a time. However, the serial number of the copy running on machine <i>machine</i> is identical to the serial number of the copy running on another machine named in the TUXCONFIG file.
	Action	Contact the company from which you purchased the product to license additional copies of the BEA TUXEDO system.
1784	ERROR: Can't register machine <i>machine</i> - will exceed TUXEDO System Binary Licensed User Count (<i>number</i>)	
	Description	Your license for the BEA TUXEDO system specifies that the maximum number of users, application-wide, that can be supported is <i>number</i> . However, the number of users for machine <i>machine</i> , as indicated by the value of MAXACCESSERS in the TUXCONFIG file, will cause the maximum to be exceeded if that machine is booted.
	Action	Reduce the values of MAXACCESSERS for the machines participating in your application, so that their sum does exceed the maximum number of licensed users. This number is reported by tmboot(1) at startup. If you wish to increase the maximum number of licensed users, contact the company from which you purchased the product.

1786	ERROR: Unlicensed TUXEDO System Binary	
	Description	The files in your BEA TUXEDO system installation do not contain the expected software license information, such as the maximum number of licensed users. The installation program prompted the installer for this information at installation time.
	Action	Reinstall the BEA TUXEDO system software, using the license token and serial number supplied with the distribution media. Make sure not to terminate the installation program prematurely, because the license information is processed at the end.
1787	ERROR: Exp	pired TUXEDO System Binary
	Description	Your copy of the BEA TUXEDO system software is an evaluation copy, and the expiration date has passed.
	Action	If you wish to continue using the BEA TUXEDO system, contact the company from which you received the product.
1788	WARN: Could not advertise administrative service	
	Description	The BRIDGE could not offer the administrative service necessary to support access to the T_BRIDGE class via the /AdminAPI. The BRIDGE will still start and handle application network communication.
	Action	Check the system sizing parameters, specifically the TA_MAXSERVICES attribute of the T-DOMAIN class to make sure it is set sufficiently high to allow for system services. Also check the userlog for additional information. The system may need to be brought down and reconfigured to resolve this problem.
	See Also	MIB(5), TM_MIB(5), ubbconfig(5)
1789	9 ERROR: String for PREFERENCES must be <= num characters in	
	Description	The string value for the PREFERENCES parameter in the RESOURCES section of the UBBCONFIG file is too large, that is, greater than <i><num></num></i> characters.
	Action	Shorten the value for the parameter and rerun tmloadcf.
	See Also	tmloadcf(1), ubbconfig(5)

1791	ERROR: SANITYSCAN parameter must be > 0 and < 32768		
	Description	The SANITYSCAN parameter is not within acceptable limits.	
	Action	Set SANITYSCAN to the proper value in the UBBCONFIG file.	
1793	ERROR: DB	BLWAIT parameter must be > 0 and < 32768	
	Description	The DBBLWAIT parameter is not within acceptable limits.	
	Action	Set DBBLWAIT to the proper value in the UBBCONFIG file.	
1795	ERROR: BB	LQUERY parameter must be > 0 and < 32768	
	Description	The BBLQUERY parameter is not within acceptable limits.	
	Action	Set BBLQUERY to the proper value in the UBBCONFIG file.	
1797	ERROR: BL	OCKTIME parameter must be > 0 and < 32768	
	Description	The BLOCKTIME parameter is not within acceptable limits.	
	Action	Set BLOCKTIME to the proper value in the UBBCONFIG file.	
1799	ERROR: SC	ANUNIT parameter must be > 0 and <= 60	
	Description	The SCANUNIT parameter is not within acceptable limits.	
	Action	Set SCANUNIT to the proper value in the UBBCONFIG file.	

19 CMDTUX Messages 1800-1899

1800	WARN: Server RESTART set to Y and MAXGEN set $<$ 2 on server entry $servername$	
	Description	A server entry for <i>servername</i> is configured with the RESTART option but the MAXGEN is set to or defaults to a value less than 2 so that the server will never be restarted.
	Action	No action is required. Normally, the MAXGEN value should be set higher so that the server will restart.
	See Also	ubbconfig(5)
1801	01 WARN: Error while parsing filename.	
	Description	buildserver(1) was parsing the given filename. While parsing the file given via the "-s @filename" option, buildserver encountered a syntax error.
	Action	Edit the file specified by the "-s @filename" option. Make sure that each line is a valid argument to the -s option. The file may be commented if the first character of the comment line is "#". Blank lines are also acceptable.

1802	ERROR: Error adding element to heap.		
	Description	buildserver(1) uses a heap sort algorithm to order the function names. If buildserver(1) was unable to add an element to the heap, then this error will be returned.	
	Action	If this error occurs consistently, contact BEA TUXEDO system Technical Support.	
1803	ERROR: Unable to parse -s option.		
	Description	While buildserver(1) was parsing the -s option, an error occurred. This error could range anywhere from a syntax error to a file input/output error.	
	Action	Make sure the -s option has the proper syntax. Also make sure that any file specified with the "-s @filename" option exists and has the proper format.	
1804	ERROR: Unable to build function table.		
	Description	buildserver(1) uses a heap sort in order to manage function names. This error can occur in the second phase of the heap sort if the actual sorted table could not be built.	
	Action	If this error occurs consistently, contact the	
		BEA TUXEDO system Technical Support.	
1805	WARN: Cou	ld not open file <i>filename</i> .	
	Description	The file specified to buildserver(1) via the "-s @filename" option does not exist.	
	Action	Make sure that the given filename exists. One useful trick is to specify filename as a full path name, rather than a relative path name.	
1806	6 WARN: File recursion is not supported.		
	Description	The "-s @filename" option can be used on the command line to buildserver(1). However, the arguments within the file specified by filename cannot specify another file to open and parse. This practice is known as file recursion. File recursion is not supported by buildserver(1).	
	Action	Remove any lines from filename which begin with the @ character.	

1812	WARN: Cou	ld not read filetype file filename on LMID
	Description	While booting the system or updating the MIB, a security file could not be read on the specified machine. Normally, this will occur when security is configured but one or more of the security files have not been populated (for example, SECURITY is set to USER_AUTH but the group and ACL information is not set).
	Action	No action is needed if the associated information is not required for the application.
	See Also	ubbconfig(5)
1813	ERROR: Cor	uld not encrypt filetype file for propagation to LMID
	Description	While booting the system or updating the MIB, a directory needed to hold the security file could not be created.
	Action	Verify that the \$APPDIR directory exists and has directory permissions that will allow the administrator to create a subdirectory there. Verify that the file system containing \$APPDIR has free disk blocks and inodes.
	See Also	tmboot(1)
1814	ERROR: Could not propagate filetype file to LMID: Failed to make directory	
	Description	While booting the system or updating the MIB, a directory needed to hold the file could not be created.
	Action	Verify that the \$APPDIR directory exists and that directory permissions will allow the administrator to create a subdirectory there. Verify that the file system containing \$APPDIR has free disk blocks and inodes.
	See Also	tmboot (1)
1815	ERROR: Condirectory	uld not propagate <i>filetype</i> file to <i>LMID</i> : Invalid file type for
	Description	While booting the system or updating the MIB, a directory needed to hold the file could not be created because a file exists with the same path name.
	Action	Remove the file.adm or adm and retry the command.

1816	ERROR: Condirectory	uld not propagate filetype file to LMID: Cannot change mode of
	Description	While booting the system or updating the MIB, the permissions of a directory needed to hold the file could not be changed.
•	Action	Change ownership of the $\operatorname{\mathtt{adm}}$ or . $\operatorname{\mathtt{adm}}$ directory to the administrative UID.
•	See Also	ubbconfig(5) MACHINES section
1817	ERROR: Cor	uld not propagate filetype file to LMID: Cannot open file
	Description	While booting the system or updating the MIB, a security file could not be opened for reading or writing.
•	Action	Verify that the file system containing \$APPDIR has free disk blocks and inodes.
1818	ERROR: Could not propagate filetype file to LMID: Cannot write to file	
	Description	While booting the system or updating the MIB, a write failed on a security file being propagated to the specified <i>LMID</i> .
•	Action	Verify that the file system containing \$APPDIR has free disk blocks and inodes.
•	See Also	ubbconfig(5) MACHINES section
1819	ERROR: Cor	uld not propagate filetype file to LMID: Error decrypting the file
	Description	While booting the system or updating the MIB, there was an encryption problem when propagating one of the security files.
•	Action	Contact your BEA TUXEDO system Technical Support.
1820	ERROR: Cor	uld not propagate filetype file to LMID: Unknown error
	Description	While booting the system or updating the MIB, there was an unrecognized return code encountered.
•	Action	Contact your BEA TUXEDO system Technical Support.

1821	ERROR: MAXACLGROUPS parameter must be > 0 and <= 16384	
	Description	The MAXACLGROUPS parameter in the RESOURCES section must be greater than 0 and less than 16K. It specifies the maximum number of group identifiers that can be used for ACL permissions checking.
	Action	Correct the value of MAXACLGROUPS and re-run $tmloadcf(1)$.
	See Also	tmloadcf(1)
1824	ERROR: MA	AXACLCACHE parameter must be >= 10 and <= 32000
	Description	The MAXACLCACHE parameter in the MACHINES section must be greater than or equal to 10 and less than 32000. It specifies the number of entries in the cache used for ACL entries when SECURITY is set to ACL or MANDATORY_ACL.
	Action	Correct the value of MAXACLCACHE and re-run $tmloadcf(1)$.
	See Also	tmloadcf(1)
1825	ERROR: Current work directory path name is too long	
	Description	While executing tmloadcf, an attempt to get the current working directory path failed. This can indicate that either the directory pathname is greater than 78 characters in length or that the directory hierarchy is not readable.
	Action	Check that the directory hierarchy has the proper permissions and is no longer than 78 characters, and re-execute the command.
1827	ERROR: Ab	solute path name of the input file is too long
	Description	The length of the absolute path name of the input file is greater than MAXTLSTRING.
	Action	Specify a shorter path name.

1828	8 ERROR: Security level must be USER_AUTH, ACL or MANDATORY_A	
	Description	In order to run tpgrpadd(1), tpgrpmod(1), or tpgrpdel(1), the security level of the BEA TUXEDO application must be USER_AUTH, ACL, or MANDATORY_ACL.
	Action	Change the security level in the ubbconfig(5) file to USER_AUTH, ACL, or MANDATORY_ACL. Run tmloadcf(1) on the new ubbconfig(5) file. Then re-run the command that caused this failure.
1829	ERROR: Sec	urity level must be USER_AUTH, ACL or MANDATORY_ACL.
	Description	In order to run tpusradd(1), tpusrmod(1), or tpusrdel(1), the security level of the BEA TUXEDO application must be USER_AUTH, ACL, or MANDATORY_ACL.
	Action	Change the security level in the ubbconfig(5) file to USER_AUTH, ACL, or MANDATORY_ACL. Run tmloadcf(1) on the new ubbconfig(5) file. Then re-run the command that caused this failure.
1830	ERROR: client name is invalid.	
	Description	The client name given to tpacladd(1), tpaclmod(1), or tpacldel(1) was invalid. A client name must not contain the characters ':' or newline. Furthermore, the name must be less than or equal to 30 characters in length.
	Action	Change the name given to the command in order to comply with the specifications.
1831	ERROR: nev	v user name is not valid.
	Description	The new user name given to tpaclmod(1) or tpacldel(1) was invalid. A user name must not contain the characters '#', ':' or newline. Furthermore, the name must be less than or equal to 30 characters in length.
	Action	Change the name given to the command in order to comply with the specifications.

1832	ERROR: can't execute command	
	Description	An error occurred while compiling a server with the buildserver command. The message prints the exact compilation command.
	Action	Check the command that it is valid (e.g., files exist and have the correct permissions). Check the errors generated by the compiler and correct them.
	See Also	buildserver(1)
1833	ERROR: Gro	oup numbers must be between 0 and max.
	Description	Group identifiers must be between 0 and 16383. tpgrpadd(1) or tpgrpmod(1) was presented a group number which is not within these boundaries.
	Action	Change the group number to be within the proper boundaries. Re-run the command that caused the error.
1834	ERROR: Gro	oup numbers must be between 0 and max.
	Description	Group identifiers must be between 0 and 16383. tpusradd(1) or tpusrmod(1) was presented a group number which is not within these boundaries.
	Action	Change the group number to be within the proper boundaries. Re-run the command that caused the error.
1835	ERROR: Gro	oup name is invalid.
	Description	The group name given to tpacladd(1), tpaclmod(1), or tpacldel(1) was invalid. A group name must not contain the characters '#', ',', ':' or newline. Furthermore, the name must be less than or equal to 30 characters in length.
	Action	Change the name given to the command in order to comply with the specifications.

20 CMDTUX Messages 3000-3099

3000	ERROR: Car	nnot allocate memory to retrieve service table entries
	Description	Memory allocation failed for retrieving service table entries.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
3001	ERROR: Car	n't boot more than one primary svrtype server. errstr=errstr
	Description	An attempt was made to boot a second primary event server.
	Action	An application can only have one primary System Event server and one User Event server. All other event servers must be configured as secondary servers.
	See Also	TMSYSEVT(5), TMUSREVT(5)
3003	INFO: Invali seconds	d Polling Frequency value specified, Resetting to default of 30
	Description	The polling frequency must be a positive value.
	Action	The value of polling frequency specified in the UBBCONFIG file for the event server is invalid. Specify a valid value.
	See Also	TMSYSEVT(5), TMUSREVT(5)

3004	ERROR: Cor	uldn't allocate memory to store control_file name
	Description	Memory allocation failed for saving control file name.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine
3005	ERROR: Car	n't put FIELDTBLS32 into environment
	Description	The BEA TUXEDO server was unable to set FIELDTBLS32 in the process's environment using putenv.
	Action	Make the existing environment smaller by unsetting some unneeded variables (or make environment larger if the operating system allows it) and re-start the server.
3006	ERROR: En	vironment variable TUXDIR not defined
	Description	The TUXDIR environment variable must be set prior to booting a BEA TUXEDO server.
	Action	Set the TUXDIR variable and start the server again.
	See Also	ubbconfig(5)
3007	ERROR: Car	n't put FIELDTBLDIR32 into environment
	Description	The BEA TUXEDO server was unable to set FIELDTBLDIR32 in the process's environment using putenv.
	Action	Make the existing environment smaller by unsetting some unneeded variables (or make environment larger if the operating system allows it) and re-start the server.
3008	ERROR: Fld FIELDTBLS	id failed(Ferror32=value). Can't find TA_EVENT_EXPR in 32 files
	Description	The event server couldn't find the FML32 description files.
	Action	The event server needs access to \$TUXDIR/udataobj/tpadm file and \$TUXDIR/udataobj/evt_mib files before it can process any requests. Make sure that the files exists in the directory and are readable by the server.
	See Also	TMSYSEVT(5), TMUSREVT(5)

3009	ERROR: Fai	led to advertise svc service for Primary Event Server
	Description	The event server couldn't advertise service svc.
	Action	Make sure that the MAXSERVICES parameter in RESOURCES section of UBBCONFIG is big enough. If it is not big enough, either change the parameter dynamically or shut down the application and rebuild TUXCONFIG and then reboot the event server.
	See Also	TMSYSEVT(5), TMUSREVT(5)
3010	INFO: TMSY	YSEVT is exiting
	Description	The System Event server is gracefully exiting the application.
	Action	No action required.
	See Also	TMSYSEVT(5)
3012	WARN: Can	not open event control file <i>file</i>
	Description	The Event Server couldn't open the static subscription file <i>file</i> .
	Action	The Event Server couldn't open the file that lists statically defined subscriptions. Make sure that the file exists. The server uses the default file either if it can't open the specified file or if the file is not specified.
	See Also	TMSYSEVT(5), TMUSREVT(5)
3013	ERROR: Car	nnot allocate memory for fielded buffer
	Description	Memory allocation failed for an FML32 buffer.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

3014	ERROR: Con Ferror32=err	uldn't initialize the allocated the memory as a fielded buffer,
	Description	The Event Server failed to Finit32 an FML32 buffer.
	Action	Contact your BEA TUXEDO system Technical Support and provide the Ferror32 <i>errno</i> .
	See Also	Finit32(3fml)
3015	ERROR: Cor	uld not allocate num more bytes for FML32 buffer
	Description	Reallocation of FML32 buffer to a larger size failed.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
3016	ERROR: Cor	uld not parse the control file file, Ferror32=errstr
	Description	The event server failed to parse the control file file.
	Action	Check the <i>errstr</i> string in the message and take corrective action. If there are errors associated with the subscriptions in the control file, a bad .PID file is created in APPDIR directory. Correct all the subscriptions that have errors and restart the event server.
	See Also	Fextread(3fml)
3017	ERROR: Cor	uld not parse the control file file, Ferror32=errstr
	Description	The event server failed to parse the control file file.
	Action	Check the <i>errstr</i> string in the message and take corrective action. If there are errors associated with the subscriptions in the control file, a bad .PID file is created in APPDIR directory. Correct all the subscriptions that have errors and restart the event server.
	See Also	Fextread(3fml), EVENT_MIB(5)

3018	ERROR: Co	uld not parse the control file file, Uunixerr=errno
	Description	The event server failed to parse the control file file.
	Action	The event server encountered a UNIX system call error while reading the subscriptions in the control file using the FML32 function Fextread. The <i>errno</i> returned from the system call is specified in the userlog message. Take corrective action and restart the server.
	See Also	read(2) in Unix System reference manuals, Fextread(3fml)
3019	WARN: -t op	tion ignored as argument must be numeric
	Description	The transaction timeout value specified in the UBBCONFIG file is incorrect.
	Action	The transaction timeout value specified in the UBBCONFIG file for Event Server is incorrect. Specify a valid value. The Event Server defaults to 30 seconds for invalid values.
	See Also	TMSYSEVT(5), TMUSREVT(5)
3020	WARN: -t op	tion ignored as argument is too large
	Description	The transaction timeout value specified in the UBBCONFIG file is too big.
	Action	The transaction timeout value specified in the UBBCONFIG file for Event Server is too big. Specify a valid value. The Event Server defaults to 30 seconds for invalid values.
	See Also	TMSYSEVT(5), TMUSREVT(5)
3021	ERROR: Cor	uld not parse the control file file, Unknown Ferror32=errno
	Description	The Event Server failed to parse the control file file.
	Action	The Event Server got an unknown error value from Fextread32. Check the control file to determine if it is corrupted.
	See Also	Fextread(3fml)

3022	ERROR: Car	nnot open file for writing subscription records
	Description	The Event Server can't open <i>file</i> for writing subscription records.
	Action	The Event Server can't open <i>file</i> for writing subscription records. Check the permissions on the file and restart the server.
3023	ERROR: Fie	ld required for operation but not provided
	Description	A required attribute in a subscription record is missing.
	Action	A mandatory attribute in a subscription record is missing. The fieldid of the missing field is in TA_BLDFLD. Correct the error and restart the server to have this subscription take effect.
	See Also	EVENT_MIB(5), TM_MIB(5)
3024	ERROR: Fie	ldid32 fldid32 exceeds maximum length of len
	Description	The FML32 identifier whose fieldid is <i>fldid32</i> exceeds allowable length.
	Action	Correct the length of the field and restart the server to have this subscription take effect.
	See Also	EVENT_MIB(5)
3025		nnot specify both TA_EVENT_FILTER andFILTER_BINARY
	Description	Only one of the event filters can be specified in a subscription.
	Action	You can only specify either TA_EVENT_FILTER or TA_EVENT_FILTER_BINARY in a subscription. Correct the error and resubmit the request.
	See Also	EVENT_MIB(5)
3026	ERROR: fldn	name32 can only be set to values
3020	· ·	
3020	Description	An invalid value has been specified for FML32 field <i>fldname32</i> .
3020		An invalid value has been specified for FML32 field <i>fldname32</i> . The only acceptable values for FML32 field <i>fldname32</i> are those in <i>values</i> . Specify a valid value and resubmit the request.

3027	ERROR: Me	mory allocation failure. (IC=value)	
	Description	Memory allocation failed for Event Server.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
3028	ERROR: Car	nnot compile event expression <i>expr</i> , error= <i>errstr</i>	
	Description	An invalid event expression was detected in a subscription record.	
	Action	The Event Server failed to compile the event expression <i>expr</i> . The error string returned from _gp_recomp is printed in the userlog message.	
	See Also	tpsubscribe(3c), _gp_recomp(3c)	
3029	ERROR: Couldn't allocate memory to store control_file name		
	Description	Memory allocation failed for saving the control file name.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
3030	ERROR: Couldn't initialize the allocated the memory as a fielded buffer, Ferror32=errno		
	Description	The Event Server failed to Finit 32 an FML 32 buffer.	
	Action	Contact your BEA TUXEDO system Technical Support and provide the Ferror32 <i>errno</i> .	
	See Also	Finit32(3fml)	
3031	INFO: TMU	SREVT is exiting	
	Description	The System Event server is gracefully exiting the application.	
	Action	No action required.	
	See Also	TMUSREVT(5)	

21 CMDTUX Messages 3100-3199

3110	ERROR: [Fa	ERROR: [Failed to get field fieldname from _tppost message]	
	Description	The Event Server couldn't get a field from the FML buffer.	
	Action	The EVENT API inserts various FML fields into the buffer before dispatching it to the Event Server. This message indicates that the Event Server couldn't get the field out of the FML buffer.	
	See Also	Fget32(3fml)	
3112	ERROR: Car	nnot open database, tperrno=tperrno	
	Description	While initializing the Event Server, tpopen returned an error. The server will not boot.	
	Action	Use the returned <i>tperrno</i> and check the userlog to determine what the error was. Resolve the problem and re-boot the server.	
	See Also	tpopen(3c), TMSYSEVT(5), TMUSREVT(5)	

3113	WARN: inter	rnal posting function received the wrong buffer type - buftype
	Description	The Event Server received a message from an application program that was sent via tpcall or tpconnect instead of tppost. A failure message is returned to the originator.
	Action	Re-write the application software or reconfigure the TUXCONFIG file so that messages are sent to the correct services using the correct primitives.
	See Also	tppost(3c)
3114	WARN: [inte	rnal posting function received a buffer for other than TPPOST,
	Description	The Event Server received a message with an invalid operation code, opcode.
	Action	Contact your BEA TUXEDO system Technical Support.
3115	WARN: Prin	nary Event Server received the wrong buffer type - buftype
	Description	The Event Server received a message from an application program that was sent via tpcall or tpconnect instead of tpsubscribe or tpunsubscribe. A failure message is returned to the originator.
	Action	Re-write the application software or reconfigure the TUXCONFIG file so that messages are sent to the correct services using the correct primitives.
	See Also	tpsubscribe(3c), tpunsubscribe(3c), EVENT_MIB(5)
3117	ERROR: Fai tperrno=tper	led to advertise svc service for System Event Server. rno
	Description	The event server couldn't advertise service svc.
	Action	The event server couldn't advertise service <i>svc</i> . Make sure that the MAXSERVICES parameter in RESOURCES section of UBBCONFIG is big enough. If it is not big enough, either change the parameter dynamically, or shut down the application and rebuild TUXCONFIG and then reboot the event server.
	See Also	tpadvertise(3c)

3118	ERROR: _tm	nformat() failed for TA_COMMAND cmd for event eventname
	Description	The Event Server couldn't format the command string before invoking the command.
	Action	When the Event Server receives a message due to some client or server posting an event, the data associated with the event is also sent. Then, the Event Server looks up the subscriptions that match this posted event and formats the string as per the subscription before calling system command. This messages indicates that the formatting failed. Make sure that the Event Server has the required environment variables for the posted data buffer and that the names of the variables in the subscription record are correct.
	See Also	TMSYSEVT(5), TMUSREVT(5), tpsubscribe(3c), tppost(3c)
3120	ERROR: _tm	nformat failed for TA_USERLOG userlog for event eventname
	Description	The Event Server couldn't format the command string before invoking the command itself.
	Action	When the Event Server receives a message due to some client or server posting an event, the data associated with the event is also sent. Then, the Event Server looks up the subscriptions that match this posted event and formats the string as per the subscription before calling system command. This messages indicates that the formatting failed. Make sure that the Event Server has the required environment variables for the posted data buffer and that the names of the variables in the subscription record are correct.
	See Also	TMSYSEVT(5), TMUSREVT(5), tpsubscribe(3c), tppost(3c)
3122	ERROR: Eve	ent Broker is not configured for processing notifications in mode
	Description	During Event Server's booting, tpopen failed which means that Event Server cannot process any notifications in transactional mode.
	Action	Check the userlog for the message stating that tpopen failed for this Event Server. Correct this error and restart the server.
	See Also	TMSYSEVT(5), TMUSREVT(5), EVENT_MIB(5), tpsubscribe(3c), tppost(3c)

3123	ERROR: Eve	ent Broker can't begin a transaction. tperrno=tperrno
	Description	The Event Server couldn't begin a transaction to do the notifications transactionally.
	Action	Make sure that MAXGTT in the UBBCONFIG file is big enough for the application needs. If not, increase the value and restart the application.
	See Also	tpbegin(3c), UBBCONFIG(5)
3124	ERROR: Eve	ent Broker can't abort a transaction. tperrno=tperrno
	Description	The Event Server failed to abort the transaction it started earlier.
	Action	When the Event Server does notifications in transactional mode, it makes one or more tpcall's or tpenqueue's depending upon the subscriptions that matched the posted event. If any of the calls fail, the server aborts the transaction. This message indicates that tpabort failed. Check the error string and take corrective action.
	See Also	tpbegin(3c), UBBCONFIG(5)
3125	ERROR: Eve	ent Broker can't abort a transaction. tperrno=tperrno
	Description	The Event Server failed to abort the transaction it started earlier.
	Action	When the Event Server does notifications in transactional mode, it makes one or more tpcall's or tpenqueue's depending upon the subscriptions that matched the posted event. If any of the calls fail, the server aborts the transaction. This message indicates that tpabort failed. Check the error string and take corrective action.
	See Also	tpabort(3c)
3126	ERROR: Eve	ent Broker can't abort a transaction. tperrno=tperrno
	Description	The Event Server failed to abort the transaction it started earlier.
	Action	When the Event Server does notifications in transactional mode, it makes one or more tpcall's or tpenqueue's depending upon the subscriptions that matched the posted event. If any of the calls fail, the server aborts the transaction. This message indicates that tpabort failed. Check the error string and take corrective action.
	See Also	tpbegin(3c), UBBCONFIG(5)

3127	ERROR: Eve	ent Broker can't commit a transaction. tperrno=tperrno
	Description	The Event Server failed to commit the transaction it started earlier.
	Action	When the Event Server does notifications in transactional mode, it makes one or more tpcall's or tpenqueue's depending upon the subscriptions that matched the posted event. If all of the requests complete successfully, the server commits the transaction. This message indicates that tpcommit failed. Check the error string and take corrective action.
	See Also	tpcommit(3c)
3128	ERROR: tpa	call to svc svc failed for event eventname tperrno=tperrno
	Description	The Event Server made a tpcall on behalf of a subscription due to a posted event.
	Action	This message indicates that a posted event <i>eventname</i> resulted in a service call to <i>svc</i> and it failed with tperrno <i>tperrno</i> . Check the message and take corrective action. If this is a non-persistent subscription, the subscription will be removed. So, you may have to resubscribe to that event before this condition can be reproduced.
	See Also	tpacal1(3c)
3129	ERROR: tpe tperrno=tper	nqueue to qname <i>qname</i> failed for event <i>eventname</i> rno
	Description	The Event Server made a tpenqueue on behalf of a subscription due to a posted event.
	Action	This message indicates that a posted event <i>eventname</i> resulted in enqueuing a message to queue name <i>qname</i> and it failed with tperrno <i>tperrno</i> . Check the message and take corrective action. If this is a non-persistent subscription, the subscription will be removed. So, you may have to resubscribe to that event before this condition can be reproduced.

3130	ERROR: Car	nnot allocate memory for receiving reply
	Description	Memory allocation failed for receiving reply message.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
3131	ERROR: tpg	etrply() failed for eventname eventname. tperrno=tperrno
	Description	The Event Server made a tpacall on behalf of a subscription due to a posted event. Then, it tried to get the reply for the service call.
	Action	This message indicates that a posted event <i>eventname</i> resulted in a service call to <i>svc</i> . When trying to get a reply, it failed with tperrno <i>tperrno</i> . Check the message and take corrective action. If this is a non-persistent subscription, the subscription will be removed. So, you may have to resubscribe to that event before this condition can be reproduced.
	See Also	tpgetrply(3c)
3134	ERROR: *M	IBPERMS entries out of order
	Description	tmloadcf was run on an ASCII configuration file originally created using tmunloadcf in which the internally generated *MIBPERMS section has been modified by the user.
	Action	If you have not yet destroyed your previous TUXCONFIG file, it may be unloaded again using tmunloadcf to get a valid ASCII image of the configuration file. You may then edit that image, but be certain not to change the *MIBPERMS section if one exists. If the previous TUXCONFIG file has been destroyed, then you can delete the *MIBPERMS section in its entirety and rerun tmloadcf to regenerate the TUXCONFIG file; however, all application customized permissions for /AdminAPI access will be lost using this method. Alternatively, you can reorder the entries in the *MIBPERMS section using the field name as the primary sort key and the field identifier as the secondary key before rerunning tmloadcf.
	See Also	tmloadcf(1), tmunloadcf(1), MIB(5)

3135	ERROR: tpadmcall() failed when processing event. strerr=string		
	Description	While posting a system event, a MIB GET call to tpadmcall to retrieve associated information for the event failed. Additional information is printed indicating the cause of the failure.	
	Action	Check the reason for the failure. No action required.	
	See Also	TM_MIB(5)	
3136	ERROR: Car	nnot open file file for writing	
	Description	The secondary event server couldn't open file <i>file</i> for writing the subscription database it got from the primary event server.	
	Action	Make sure that the server can create the file <i>file</i> and that there are enough inodes in the file system.	
	See Also	TMSYSEVT(5), TMUSREVT(5)	
3137	ERROR: Couldn't initialize the allocated memory as a fielded buffer, Ferror32=errno		
	Description	The Event Server failed to Finit32 an FML32 buffer.	
	Action	Contact your BEA TUXEDO system Technical Support and provide the Ferror32 <i>errno</i> .	
	See Also	Finit32(3fml)	
3138	ERROR: Car	nnot write FML32 buffer in file file, Ferror32=errno	
	Description	The event server failed to write a subscription record in the file file.	
	Action	Make sure that the control file is not inadvertently deleted while the server is running. Check the Ferror32 <i>errno</i> in the message and take corrective action.	
	See Also	Ffprint32(3fml)	

3139		ondary Event Server failed to get a new copy of subscription n the Primary, errstr= <i>errstr</i>
	Description	The secondary server made a tpcall to primary event server to get a new copy of the subscription database. This message states that the call failed.
	Action	Check the error string <i>errstr</i> in the message and take corrective action.
	See Also	TMSYSEVT(5), TMUSREVT(5)
3140	ERROR: Pri	mary Server can't unload subscription database into a file
	Description	The primary event server couldn't unload the subscription database into a file.
	Action	The primary event server updates the control file whenever a client or server unsubscribes to a subscription or if the event server garbage-collects stale subscriptions. This message indicates that the server failed to write the new database to the file. Check for other messages preceding this message and take corrective action.
	See Also	TMSYSEVT(5), TMUSREVT(5)
3141	ERROR: Pri	mary Server can't set CURSID in the FML buffer. Ferror=errno
	Description	The primary event server can't add CURSID to FML buffer.
	Action	The primary server uses a sequence number to generate subscription handles. When a secondary event server queries the primary for a new copy of the subscription database, this sequence number is also sent with it. Later on, when the secondary queries again, this sequence number is used to determine if a new copy of the subscription database needs to be sent or not. This message indicates that the primary server couldn't set the sequence number in the FML buffer. Contact your BEA TUXEDO system Technical Support and provide the Ferror <i>errno</i> .
	See Also	Fchg(3fml)

3142	ERROR: Primary Server can't tpalloc CARRAY buffer. tperrno=tperrno		
	Description	The primary event server failed to allocate a CARRAY buffer.	
	Action	If the userlog message preceding this message states that it is out of memory, then add more memory to the system or configure the system to allow more virtual memory for the processes. If the tperrno <i>tperrno</i> is anything else, contact your BEA TUXEDO system Technical Support and provide the <i>tperrno</i> .	
	See Also	tpalloc(3c)	
3143	ERROR: Pri	mary Server can't save subscription database inside the E buffer	
	Description	Contact your BEA TUXEDO system Technical Support.	
	Action	Contact your BEA TUXEDO system Technical Support.	
3144	ERROR: Sec	ondary Server can't allocate a FML buffer. tperrno=tperrno	
	Description	The primary event server failed to allocate an FML buffer.	
	Action	If the userlog message preceding this message states that it is out of memory, then add more memory to the system or configure the system to allow more virtual memory for the processes. If the tperrno <i>tperrno</i> is anything else, contact your BEA TUXEDO system Technical Support and provide the <i>tperrno</i> .	
	See Also	tpalloc(3c)	
3145	ERROR: Sec	ondary Server can't set CURSID in the FML buffer. Ferror=errno	
	Description	The secondary event server can't add CURSID to FML buffer.	
	Action	When the secondary event server polls the primary server for subscription database, it sends the sequence number it received previously from the primary server. This message states that the secondary server couldn't insert the sequence number field to FML buffer. Contact your BEA TUXEDO system Technical Support and provide the Ferror <i>errno</i> .	
	See Also	Fchg(3fml)	

3146	ERROR: Sec	ondary Server can't set CURSOC in the FML buffer. Ferror= <i>errno</i>
	Description	The secondary event server can't add CURSOC to FML buffer.
	Action	When the secondary event server polls the primary server for subscription database, it sends its poll interval. This message states that the secondary server couldn't insert the poll interval field to FML buffer. Contact your BEA TUXEDO system Technical Support and provide the Ferror <i>errno</i> .
	See Also	Fchg(3fml)
3147	ERROR: Sec Ferror=errno	condary Server can't get CURSID from the FML buffer.
	Description	The secondary event server can't get CURSID from FML buffer.
	Action	When the secondary event server polls the primary server for subscription database, the primary server sends its sequence number back to the secondary server. This message states that the secondary server couldn't extract the sequence number field from the FML buffer. Contact your BEA TUXEDO system Technical Support and provide the Ferror <i>errno</i> .
	See Also	Fget(3fml)
3148	ERROR: Sec	ondary Server can't delete the old subscription database
	Description	When the secondary event server receives a new copy of subscription database, it first deletes the old subscription records and then adds the new records into memory. This message indicates that it could not delete the old database.
	Action	Contact your BEA TUXEDO system Technical Support.
3149	ERROR: Sec	ondary Server can't allocate a CARRAY buffer. tperrno=tperrno
	Description	The secondary event server failed to allocate a CARRAY buffer.
	Action	If the userlog message preceding this message states that it is out of memory, then add more memory to the system or configure the system to allow more virtual memory for the processes. If the tperrno tperrno is anything else, contact your BEA TUXEDO system Technical Support and provide the tperrno.
	See Also	tpalloc(3c)

3150	ERROR: Sec COMPOSIT	ondary Server can't extract subscription database from the E buffer
	Description	Contact your BEA TUXEDO system Technical Support.
	Action	Contact your BEA TUXEDO system Technical Support.
3151	ERROR: Sec errno=errno	ondary Server failed to write subscription database to file file,
	Description	After the secondary event server receives a copy of the subscription database from the primary, it first loads into a file <i>file</i> and then starts parsing the file to load it into memory. This message states that it couldn't write to the file.
	Action	Check the errno <i>errno</i> and take corrective action. Make sure that the directory is writable and that there is enough space in the file system.
	See Also	Fwrite(3fml)
3152	ERROR: Sec	ondary Server failed to link file file to file, errno=errno
	Description	After the secondary event server receives a copy of the subscription database from the primary, it first loads into a temporary file <i>file</i> and then starts parsing the file to load it into memory. After parsing the file, it links the temporary file to the control file. This message states that the attempt to link failed with errno <i>errno</i> .
	Action	Check the errno <i>errno</i> and take corrective action. Make sure that the directory is writable and that there is enough space in the file system.
3153	ERROR: Sec	ondary Server failed to unlink file file. errno=errno
	Description	After the secondary event server receives a copy of the subscription database from the primary, it first loads into a temporary file <i>file</i> and then starts parsing the file to load it into memory. After parsing the file, it links the temporary file to the control file. After linking the file, it deletes the temporary file. This message states that the attempt to unlink failed with errno <i>errno</i> .
	Action	Check the errno <i>errno</i> and take corrective action. Make sure that the directory is writable and that there is enough space in the file system.
	See Also	unlink(2) in Unix System reference manuals

3154	ERROR: Sec	ondary Server failed to parse the new subscription database in file
	Description	The secondary event server failed to parse the control file <i>file</i> .
	Action	Make sure that the file <i>file</i> was not inadvertently deleted while the server is running. Also, check for userlog messages preceding this message for a more descriptive message.
	See Also	TMSYSEVT(5), TMUSREVT(5)
3155	ERROR: Pri	mary Server can't set CURSID in the FML buffer. Ferror=errno
	Description	The primary event server can't add CURSID to FML buffer.
	Action	The primary server uses a sequence number to generate subscription handles. When a secondary event server queries the primary for a new copy of the subscription database, this sequence number is also sent with it. Later on, when the secondary queries again, this sequence number is used to determine if a new copy of the subscription database needs to be sent or not. This message indicates that the primary server couldn't set the sequence number in the FML buffer. Contact your BEA TUXEDO system Technical Support and provide the Ferror <i>errno</i> .
	See Also	Fchg(3fml), TMSYSEVT(5), TMUSREVT(5)
3156	ERROR: Sec Ferror=errno	condary Server can't get CURSID from the FML buffer.
	Description	The secondary event server can't get CURSID from FML buffer.
	Action	When the secondary event server polls the primary server for the subscription database, the primary server sends its sequence number back to the secondary server. This message states that the secondary server couldn't extract the sequence number field from the FML buffer. Contact your BEA TUXEDO system Technical Support and provide the Ferror <i>errno</i> .
	See Also	Fget(3fml), TMSYSEVT(5), TMUSREVT(5)

3157	ERROR: Secondary Server failed to link file file to file. errno=errno	
	Description	After the secondary event server receives a copy of the subscription database from the primary, it first loads into a temporary file <i>file</i> and then starts parsing the file to load it into memory. After parsing the file, it links (renames) the temporary file to the control file. This message states that the attempt to link failed with errno <i>errno</i> .
	Action	Check the errno <i>errno</i> and take corrective action. Make sure that the directory is writable and that there is enough space in the file system.

22 CMDTUX Messages 4000-4099

4002	ERROR: Syr	ERROR: Syntax Error in the -g argument.	
	Description	Each group specified by the -g argument of tpacladd(1) or tpaclmod(1) must be greater than 0 characters and less than 31 characters.	
	Action	Modify the -g argument so that the group identification falls within acceptable limits.	
4003	ERROR: Syr	ntax Error in the -g argument.	
	Description	Each group specified by the -g argument of tpacladd(1) or tpaclmod(1) must be greater than 0 characters and less than 31 characters.	
	Action	Modify the -g argument so that the group identification falls within acceptable limits.	
4004	ERROR: Con	uld not retrieve group information.	
	Description	When tpacladd(1) or tpaclmod(1) was attempting to retrieve information about one of the groups specified by the -g argument, an error occurred.	
	Action	Try the command again. If it fails consistently, contact your BEA TUXEDO system Technical Support.	

4005	ERROR: Gro	oup number does not exist.
	Description	tpacladd(1) or tpaclmod(1) encountered a group number given via the -g parameter which does not exist.
	Action	Add the desired group to the T_ACLGROUP class by using the tpgrpadd(1) command, and then re-run this command.
4006	ERROR: Gro	oup groupname does not exist.
	Description	tpacladd(1) or tpaclmod(1) encountered a group name given via the -g parameter which does not exist.
	Action	Add the desired group to the T_ACLGROUP class by using the tpgrpadd(1) command, and then re-run this command.
4008	ERROR: typ	e field is not valid.
	Description	The type field given via the -t option to tpacladd(1), tpaclmod(1), or tpacldel(1) was invalid. The only recognized types are SERVICE, ENQ, DEQ, or POSTEVENT.
	Action	Change the -t option of the command being run to SERVICE, ENQ, DEQ, or POSTEVENT.
4010	ERROR: nan	ne field is not valid.
	Description	The name given to tpacladd(1), tpaclmod(1), or tpacldel(1) was invalid. An ACL name must not contain the characters '#', ':' or newline. Furthermore, the name must be less than or equal to 30 characters in length.
	Action	Change the name given to the command in order to comply with the specifications.
4011	ERROR: FM	IL32 error error.
	Description	When adding or deleting a field from an FML buffer, the given error occurred. This error occurs when running tpacladd(1), tpaclmod(1), or tpacldel(1).
	Action	Try running the command again. If it fails consistently, contact your BEA TUXEDO system Technical Support.

4012	ERROR: Me	mory allocation error.
	Description	When using the command tpacladd(1), tpaclmod(1), or tpacldel(1), the system ran out of memory.
	Action	Check the memory on the system where the command was run. If it seems that there should be enough memory for this operation, contact your BEA TUXEDO system Technical Support.
4014	ERROR: TU	XCONFIG is not set.
	Description	tpacladd(1), tpaclmod(1), and tpacldel(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.
4018	ERROR: Unl	known executable <i>name</i> .
	Description	The given executable <i>name</i> is not known. This error can happen if the tpgrpadd(1), tpgrpdel(1), or tpgrpmod(1) commands have been renamed.
	Action	Do not rename the tpgrpadd(1), tpgrpmod(1), or tpgrpdel(1) commands. Use the original names with which the BEA TUXEDO system binary was packaged.
4019	ERROR: MI	B error number.
	Description	When running the tpacladd(1), tpaclmod(1), or tpacldel(1) command, an error occurred in the MIB(5). The returned error number was retrieved from the TA_ERROR field of the returned FML32 buffer.
	Action	Consult the MIB(5) reference pages to determine exactly which error was returned. Further action may be suggested by the nature of the error returned by the MIB.

4020	ERROR: grp	name field is not valid.
	Description	The group name given to tpgrpadd(1), tpgrpmod(1), or tpgrpdel(1) was invalid. A group name must not contain the characters '#', ',', ':' or newline. Furthermore, the name must be less than or equal to 30 characters in length.
	Action	Change the group name given to the command in order to comply with the specifications.
4021	ERROR: MIB error number.	
	Description	When running the tpgrpadd(1), tpgrpmod(1), or tpgrpdel(1) command, an error occurred in the MIB(5). The returned error number was retrieved from the TA_ERROR field of the returned FML32 buffer.
	Action	Consult the MIB(5) reference pages to determine exactly which error was returned. Further action may be suggested by the nature of the error returned by the MIB.
4022	ERROR: FML32 error error.	
	Description	When adding or deleting a field from an FML32 buffer, the given error occurred. This error occurs when running tpgrpadd(1), tpgrpmod(1), or tpgrpdel(1).
	Action	Try running the command again. If it continues to fail, contact your BEA TUXEDO system Technical Support.
4023	ERROR: Memory allocation error.	
	Description	When using the commands tpgrpadd(1), tpgrpmod(1), or tpgrpdel(1), the system ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

4024	ERROR: MIB error number.		
	Description	When running the tpgrpadd(1), tpgrpmod(1), or tpgrpdel(1) command, an error occurred in the MIB(5). The returned error number was retrieved from the TA_ERROR field of the returned FML32 buffer.	
	Action	Consult the MIB(5) reference pages to determine exactly which error was returned. Further action may be suggested by the nature of the error returned by the MIB.	
4025	ERROR: TUXCONFIG is not set.		
	Description	tpgrpadd(1), tpgrpmod(1), and tpgrpdel(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.	
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.	
4026	ERROR: nev	v group name is not valid.	
	Description	The new group name given to tpgrpmod(1) was invalid. A group name must not contain the characters '#', ',', ':' or newline. Furthermore, the name must be less than or equal to 30 characters in length.	
	Action	Change the new group name given to the command in order to comply with the specifications.	
4027	ERROR: Could not retrieve group information.		
	Description	When tpgrpadd(1) or tpgrpmod(1) was attempting to retrieve information about groups specified on the command line, an error occurred.	
	Action	Try the command again. If the command fails consistently, contact your BEA TUXEDO system Technical Support.	

4028	ERROR: groupname group already exists.	
	Description	In the T_ACLGROUP class, no two groups can have the same name. tpgrpmod(1) attempted to add two groups with the same name.
	Action	Do not attempt to have two groups with the same name. Change the group name and re-run the command.
4029	ERROR: Gro	oup groupname does not exist.
	Description	tpgrpmod(1) attempted to modify a group that does not exist.
	Action	Use tpgrpadd(1) to add new groups to the T_ACLGROUP class. Use the BEA TUXEDO GUI to get a complete list of the currently defined groups.
4030	ERROR: FML32 error error.	
	Description	When adding or deleting a field from an FML32 buffer, the given error occurred. This error occurs when running tpusradd(1), tpusrmod(1), or tpusrdel(1).
	Action	Try running the command again. If it fails again, contact your BEA TUXEDO system Technical Support.
4031	ERROR: Me	mory allocation error.
	Description	When using the commands tpusradd(1), tpusrmod(1), or tpusrdel(1), the system ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4032	ERROR: Could not retrieve group information.	
	Description	When tpusradd(1) or tpusrmod(1) was attempting to retrieve information about a group specified on the command line, an error occurred.
	Action	Try the command again. If it fails consistently, contact your BEA TUXEDO system Technical Support.

4033	ERROR: Group number does not exist.		
	Description	tpusradd(1) or tpusrmod(1) encountered a group number given via the -g parameter which does not exist.	
	Action	Add the desired group to the T_ACLGROUP class by using the tpgrpadd(1) command, and then re-run this command.	
4034	ERROR: Group groupname does not exist.		
	Description	tpusradd(1) or tpusrmod(1) encountered a group name given via the -g parameter which does not exist.	
	Action	Add the desired group to the T_ACLGROUP class by using the tpgrpadd(1) command, and then re-run this command.	
4038	ERROR: Unknown executable name.		
	Description	The given executable name is not known. This error can happen if the tpusradd(1), tpusrdel(1), or tpusrmod(1) commands have been renamed.	
	Action	Do not rename the tpusradd(1), tpusrmod(1), or tpusrdel(1) commands. Use the original names with which the BEA TUXEDO binary was packaged.	
4039	ERROR: TUXCONFIG is not set.		
	Description	tpusradd(1), tpusrmod(1), and tpusrdel(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.	
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.	
4040	ERROR: Security level must be USER_AUTH, ACL or MANDATORY_ACL.		
	Description	In order to run tpacladd(1), tpaclmod(1), or tpacldel(1), the security level of the BEA TUXEDO application must be USER_AUTH, ACL, or MANDATORY_ACL.	
	Action	Change the security level in the ubbconfig(5) file to USER_AUTH, ACL, or MANDATORY_ACL. Run tmloadcf(1) on the new ubbconfig(5) file. Then re-run the command that caused this failure.	

4043	ERROR: username user already exists.	
	Description	In the T_ACLPRINCIPAL class, no two users can have the same numeric identification. tpusrmod(1) attempted to add two users with the same identification.
	Action	Do not attempt to have two users with the same numeric identification. Change the user name and re-run the command.
4044	ERROR: Use	er username does not exist.
	Description	tpusrmod(1) attempted to modify a user which does not exist.
	Action	Use tpusradd(1) to add new users to the T_ACLPRINCIPAL class. Use the BEA TUXEDO GUI to get a complete list of the currently defined users.
4045	ERROR: usrname field is not valid.	
	Description	The user name given to tpusradd(1), tpusrmod(1), or tpusrdel(1) was invalid. A user name must not contain the characters '#', ':' or newline. Furthermore, the name must be less than or equal to 30 characters in length.
	Action	Change the name given to the command in order to comply with the specifications.
4046	ERROR: Invalid group specified.	
	Description	The group name given to tpusradd(1) or tpusrmod(1) was invalid. Either the group did not exist or there was a syntax error in the group name.
	Action	Use tpgrpadd(1) to add new groups. Change the group name given to the command to correspond to an existing group. Change the group name to conform to the specifications for group names.
4047	ERROR: Use	er numbers must be between 1 and max
	Description	User numbers in the T_ACLPRINCIPAL class must be between 1 and 131071. A user number presented to tpusradd(1) or tpusrmod(1) was not within that range.
	Action	Change the user number to be within the allowable range and re-run the command.

4048	ERROR: MIB error number.		
	Description	When running the tpusradd(1), tpusrmod(1), or tpusrdel(1) command, an error occurred in the MIB(5). The returned error number was retrieved from the TA_ERROR field of the returned FML32 buffer.	
	Action	Consult the MIB(5) reference pages to determine exactly which error was returned. Further action may be suggested by the nature of the error returned by the MIB.	
4049	ERROR: A g	roup with id <i>number</i> already exists.	
	Description	In the T_ACLGROUP class, no two groups can have the same numeric identification. tpgrpadd(1) or tpgrpmod(1) attempted to add two groups with the same identification.	
	Action	Do not attempt to have two groups with the same numeric identification. Change the identification number and re-run the command.	
4050	ERROR: A user with id number already exists.		
	Description	In the T_ACLPRINCIPAL class, no two users can have the same numeric identification. tpusradd(1) or tpusrmod(1) attempted to add two users with the same identification.	
	Action	Do not attempt to have two users with the same numeric identification. Change the identification number and re-run the command.	
4053	ERROR: User username not added.		
	Description	Due to an error processing the user password, this user has not been added to the system. This can happen when using tpusradd(1) or tpusrmod(1).	
	Action	Re-run the command that caused the error. If this error occurs consistently, call BEA TUXEDO system Technical Support.	

4054	ERROR: Passwords do not match.		
	Description	The user passwords entered to $tpusradd(1)$ or $tpusrmod(1)$ do not match.	
	Action	Re-run the command and make sure that you enter the passwords correctly each time you are prompted.	
4055	ERROR: Unable to get host user id.		
	Description	tpusradd(1), tpusrmod(1), or tpusrdel(1) was unable to retrieve the user identification from the host system.	
	Action	Make sure that the user id of the BEA TUXEDO administrator is known to the system. If the user id is known to the system, contact your BEA TUXEDO system Technical Support.	
4056	ERROR: Unable to get host user id.		
	Description	tpacladd(1), tpaclmod(1), or tpacldel(1) was unable to retrieve the user identification from the host system.	
	Action	Make sure that the user id of the BEA TUXEDO administrator is known to the system. If the user id is known to the system, contact your BEA TUXEDO system Technical Support.	
4057	ERROR: Unable to get host user id.		
	Description	tpgrpadd(1), $tpgrpmod(1)$, or $tpgrpdel(1)$ was unable to retrieve the user identification from the host system.	
	Action	Make sure that the user id of the BEA TUXEDO administrator is known to the system. If the user id is known to the system, contact your BEA TUXEDO system Technical Support.	
4058	INFO: .SysMachineState: val state change to ACTIVE		
	Description	This message states that the specified machine changed to ACTIVE A complete listing of the current parameters are sent along in the posted buffer.	
	Action	This is an informational message.	
	See Also	EVENT_MIB(5), TM_MIB(5)	

4060	ERROR: Unknown executable name.		
	Description	The given executable name is not known. This error can happen if the $tpacladd(1)$, $tpacldel(1)$, or $tpaclmod(1)$ commands have been renamed.	
	Action	Do not rename the tpacladd(1), tpaclmod(1), or tpacldel(1) commands. Use the original names with which the BEA TUXEDO system binary was packaged.	
4062	ERROR: MIB error number.		
	Description	When running the tpusradd(1), tpusrmod(1), or tpusrdel(1) command, an error occurred in the MIB(5). The returned error number was retrieved from the TA_ERROR field of the returned FML32 buffer.	
	Action	Consult the MIB(5) reference pages to determine exactly which error was returned. Further action may be suggested by the nature of the error returned by the MIB.	
4063	INFO: .SysNo	etworkState: LMID1->LMID2 state change to INACTIVE	
	Description	This message indicates that the virtual circuit between machines <i>LMID1</i> and <i>LMID2</i> changed to an INACTIVE state. A complete listing of the current parameters are sent along in the posted buffer.	
	Action	This is an informational message.	
	See Also	EVENT_MIB(5), TM_MIB(5)	
4064	INFO: .SysMachineState: LMID state change to PARTITIONED		
	Description	This message states that the specified machine changed to a new state as mentioned in the message. A complete listing of the current parameters are sent along in the posted buffer.	
	Action	This is an informational message.	
	See Also	EVENT_MIB(5), TM_MIB(5)	

4065	INFO: .SysNetworkState: LMID1->LMID2 state change to ACTIVE	
	Description	This message indicates that the virtual circuit between machines <i>LMID1</i> and <i>LMID2</i> changed to a new state as mentioned in the message. A complete listing of the current parameters are sent along in the posted buffer.
	Action	This is an informational message.
	See Also	EVENT_MIB(5), TM_MIB(5)
4066	INFO: .SysNetworkState: LMID1->LMID2 state change to SUSPENDED	
	Description	This message indicates that the virtual circuit between machines <i>LMID1</i> and <i>LMID2</i> changed to a SUSPENDED state. A complete listing of the current parameters are sent along in the posted buffer.
	Action	This is an informational message.
	See Also	EVENT_MIB(5), TM_MIB(5)
4068	INFO: .SysSe	erverState: servername, group srvgrp, id srvid state change to state
	Description	This message indicates that the server specified above changed to a new state. A complete listing of the server attributes are sent in the posted buffer.
	Action	This is an informational message.
	See Also	EVENT_MIB(5), TM_MIB(5)
4069	INFO: .SysClientState: User usrname on LMID state change to state	
	Description	This message indicates that the client specified above changed to a new state. A complete listing of the current attributes of the client are sent in the posted buffer.
	Action	This is an informational message.
	See Also	EVENT_MIB(5), TM_MIB(5)

4070	ERROR: Ap	plication must be configured.
	Description	tpacladd(1), tpaclmod(1), and tpacldel(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.
4071	ERROR: Ap	plication must be configured.
	Description	tpgrpadd(1), tpgrpmod(1), and tpgrpdel(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.
4072	ERROR: Ap	plication must be configured.
	Description	tpusradd(1), tpusrmod(1), and tpusrdel(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.
4073	INFO: .SysNo	etworkConfig: LMID1->LMID2 configuration change
	Description	This message indicates that the network link between the two machines specified changed to a new state. A complete listing of the current parameters are sent along in the posted buffer.
	Action	This is an informational message.
	See Also	EVENT_MIB(5), TM_MIB(5)

4075	INFO: .SysM	achineState: LMID state change to INACTIVE
	Description	This message states that the specified machine changed to an INACTIVE state. A complete listing of the current parameters are sent along in the posted buffer.
	Action	This is an informational message.
	See Also	EVENT_MIB(5), TM_MIB(5)
4076	ERROR: .Sys	SEventDelivery: System Event Monitor delivery failure on LMID
	Description	This message indicates that the event server failed to perform at least one notification for a posted event.
	Action	Check to make sure that the notifications specified in the subscriptions that match the posted events can be done.
	See Also	EVENT_MIB(5), TM_MIB(5)
4077	ERROR: .Sys	SEventFailure: System Event Monitor subsystem failure on <i>LMID</i>
	Description	The system event server periodically sends a message to itself to detect blocking conditions on the message queues. This event is generated if the server can't put a message on the queue in no-block node. It can also be generated if the received message doesn't match what was sent out earlier. The second case will probably never happen.
	Action	Configure larger message queues or distribute the load in the application equally among all the machines.
	See Also	EVENT_MIB(5), TM_MIB(5)
4078	ERROR: Me	mory allocation failure
	Description	Memory allocation failed in the event server.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

4080	ERROR: Me	ssage received did not match sent message
	Description	The event server periodically tests the message queue subsystem for blocking conditions by sending a message to itself in NOWAIT mode and receiving the message right after. This message indicates that the received message didn't match the sent message.
	Action	Contact your BEA TUXEDO system Technical Support.
	See Also	TMSYSEVT(5), TMUSREVT(5)
4081	ERROR: FM	IL32 error error.
	Description	When adding or deleting a field from an FML32 buffer, the given error occurred. This error occurs when running tpaclcvt(1).
	Action	Try running the command again. If it fails consistently, contact your BEA TUXEDO system Technical Support.
4082	ERROR: Me	mory allocation error.
	Description	When using the command tpaclcvt(1), the system ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4083	INFO: Line	number not added because it is a comment.
	Description	The given line number in the user file was ignored by tpaclcvt(1). The line was not formatted correctly, and hence was ignored.
	Action	Be sure that the file which is being converting has the correct format.
4084	INFO: User l	ID field <i>field</i> is not numeric. Line <i>number</i> not added.
	Description	If tpaclcvt(1) encounters a user identification number which is not numeric, then it does not attempt to add the user. This can occur when converting the user file.
	Action	Be sure that the file which is being converted has the correct format.

4085	INFO: User I	D number is invalid. Line number not added.
	Description	User identification numbers are only valid within the range 1 to 131,071. If tpaclcvt(1) encounters a user identification number which is not in the given range, then it does not attempt to add the user.
	Action	Any users which tpaclcvt(1) could not add can be added with tpusradd(1).
4086	INFO: Group	DID field number is not numeric. Line number not added.
	Description	If tpaclcvt(1) encounters a group identification number which is not numeric, then it does not attempt to add the user. This can occur when converting the user file.
	Action	Any users which tpaclcvt(1) could not add can be added with tpusradd(1).
4087	INFO: Line n	number not added. # is an illegal character.
	Description	The given line in the user file was not converted by tpaclcvt(1). This is because a # character was encountered in the username, which is illegal.
	Action	Any users which tpaclcvt(1) could not add can be added with tpusradd(1).
4088	INFO: Line n	number not added. error_string.
	Description	tpaclcvt(1) encountered an error when attempting to get information concerning the user on the given line.
	Action	Examine the error code returned. This error can be used to determine the actual BEA TUXEDO system error that occurred.
4089	INFO: Line no occurrences.	number user name not added. Error retrieving number of
	Description	When tpaclcvt(1) is converting a user file, it attempts to look for duplicate users. If an error occurs while extracting the number of users, this message occurs.
	Action	Any users which tpaclcvt(1) could not add can be added with tpusradd(1).

4090	INFO: Line n	number user username not added. User username already exists.
	Description	When tpaclcvt(1) is converting a user file, it attempts to look for duplicate users. If an error occurs while extracting the number of users, this message occurs.
	Action	You can add any user which tpaclcvt(1) did not add with tpusradd(1).
4091	INFO: Line n	number not added. error_string.
	Description	tpaclcvt(1) encountered an error when attempting to get information concerning user identifiers.
	Action	Examine the error code returned. This error can be used to determine the actual BEA TUXEDO system error that occurred.
4092	INFO: Line no occurrences.	number user name not added. Error retrieving number of
	Description	When tpaclcvt(1) is converting a user file, it attempts to look for duplicate users identification numbers. If an error occurs while extracting the number of user identifiers, this message occurs.
	Action	Any users which tpaclcvt(1) could not add can be added with tpusradd(1).
4093	INFO: Line n	umber user usernumber not added. User usernumber already exists.
	Description	tpaclcvt(1) did not add the given user because that user identification number already exists.
	Action	Any users which tpaclcvt(1) could not add can be added with tpusradd(1).
4094	INFO: Line	number user username not added. Error writing file.
	Description	$\label{tpaclcvt} \verb tpaclcvt (1) was attempting to modify the user file to add the given user.$
	Action	Run a diagnostic on the disk to see whether the disk is corrupted. If it is corrupted, buy a new disk and run the command again. If it is not, contact BEA TUXEDO system Technical Support.

4095	INFO: Line n	number not added because it is a comment.
	Description	The given line number in the group file was ignored by tpaclcvt(1). The line was not formatted correctly, and hence was ignored.
	Action	Be sure that the file which is being converted has the correct format.
4096	INFO: Group	o ID field string is not numeric. Line number not added.
	Description	If tpaclcvt(1) encounters a group identification number that is not numeric, then it does not attempt to add the user. This can occur when converting the group file.
	Action	Any groups which tpaclcvt(1) could not add can be added with tpgrpadd(1).
4097	INFO: Line n	number not added. error_string.
	Description	tpaclcvt(1) encountered an error when attempting to add a group. The <i>error_string</i> can help to determine exactly what error occurred.
	Action	Examine the error code returned. This error can be used to determine the actual BEA TUXEDO system error that occurred.
4098	INFO: Line n	number Group groupname not added. Error retrieving error.
	Description	tpaclcvt(1) encountered an error when adding a group to the T_ACLGROUP class. When attempting to retrieve the error from the returned FML32 buffer, an error occurred.
	Action	If this error occurs consistently, contact BEA TUXEDO system Technical Support.
4099	INFO: Line r	number Group groupname: error_string
	Description	tpaclcvt(1) received the given <i>error_string</i> from the MIB when adding the group on the given line.
	Action	Use the <i>error_string</i> returned from the MIB to determine exactly what error occurred.

23 CMDTUX Messages 4100-4199

4102	ERROR: TU	XCONFIG is not set.
	Description	tpaclcvt(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.
4103	ERROR: App	plication must be configured.
	Description	tpaclcvt(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.
4104	ERROR: Err	or retrieving application directory.
	Description	tpaclcvt(1) must be run on configured systems. Furthermore, the TUXCONFIG variable must point to the BEA TUXEDO configuration file.
	Action	Configure the application (see ubbconfig(5) and tmloadcf(1)). Set your TUXCONFIG variable appropriately. Run tmloadcf(1). Then re-run the command that caused this error.

4105	ERROR: tpa	clevt cannot be run on an active application.
	Description	tpaclcvt(1) must be run on a system that is not booted.
	Action	Bring the BEA TUXEDO system down using tmshutdown(1). Then re-run this command.
4106	INFO: Conve	erting filename
	Description	tpaclcvt(1) is converting the given group file.
	Action	Be patient.
4107	ERROR: Cou	uld not open filename.
	Description	tpaclcvt(1) could not find the group file to be converted.
	Action	Be sure the name of the file to be converted is correct and that this file exists. Re-run the command.
4108	INFO: Conve	erting filename
	Description	tpaclcvt(1) is converting the given user file.
	Action	Be patient.
4109	ERROR: Cou	uld not open filename.
	Description	tpaclcvt(1) could not find the user file to be converted.
	Action	Be sure the name of the file to be converted is correct and that this file exists. Re-run the command.
4110	ERROR: Cor	uld not create filename.
	Description	tpaclcvt(1) could not create the ACL user file.
	Action	There are several kernel parameters which could cause this error. Two obvious ones include the maximum allowed size for files and the number of allowable open file descriptors. Disk space could also be a problem. Increase the appropriate kernel parameters or buy a new disk, then try the command again.

4111	ERROR: Cou	ıld not get information on application.
	Description	When tpaclcvt(1) was attempting to get information about the current BEA TUXEDO configuration, an unexpected error occurred.
	Action	Make sure your TUXCONFIG variable is set correctly and that your BEA TUXEDO configuration file is valid. If the command continues to return this error, call BEA TUXEDO system Technical Support.
4113	ERROR: On	ly the TUXEDO administrator can run this command.
	Description	$\label{tpacladd} \texttt{tpacladd}(1), \texttt{tpaclmod}(1), \texttt{and tpacldel}(1) \texttt{can only be run by} \\ \text{the BEA TUXEDO administrator.}$
	Action	Log into the system as the BEA TUXEDO administrator and re-run this command.
4114	ERROR: On	ly the TUXEDO administrator can run this command.
	Description	tpgrpadd(1), tpgrpmod(1), and tpgrpdel(1) can only be run by the BEA TUXEDO system administrator.
	Action	Log into the system as the BEA TUXEDO administrator and re-run this command.
4115	ERROR: On	y the TUXEDO administrator can run this command.
	Description	$\label{tpusradd} \texttt{tpusradd}(1), \texttt{tpusrmod}(1), \texttt{and tpusrdel}(1) \texttt{can only be run by} \\ \text{the BEA TUXEDO administrator.}$
	Action	Log into the system as the BEA TUXEDO administrator and re-run this command.
4116	ERROR: On	ly the TUXEDO administrator can run this command.
	Description	tpaclcvt(1) can only be run by the BEA TUXEDO administrator.
	Action	Log into the system as the BEA TUXEDO administrator and re-run this command.

4117	INFO: User i	d -1 found for username. Generating valid unique id.
	Description	Under BEA TUXEDO system security, user identification numbers of -1 were valid. However, the ACL users cannot have -1 as a user identification number. When converting a user file using tpaclcvt(1), user identification numbers of -1 are mapped to valid user identification numbers.
	Action	In order to specify particular user identification numbers, use tpusrmod(1).
4118	ERROR: Cou	uld not get appropriate user identification number.
	Description	User identification numbers are only valid within the range 1 to 131,071. If tpaclcvt(1) cannot generate a unique number within this range, then no more users can be added to the system.
	Action	Delete users before calling tpaclcvt(1).
4119	ERROR: tpa	lloc() failed; tperrno=tperrno
	Description	The event server failed to allocate memory for an FML32 buffer.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
	See Also	tpalloc(3c)
4120	ERROR: tpc	all() to svc failed. tperrno=tperrno
	Description	The event server couldn't call service svc.
	Action	The event server periodically garbage collects stale subscriptions of clients that terminated without unsubscribing. It makes a call to <i>svc</i> to determine if a client is alive. This message states that the service call failed.
	See Also	TM_MIB(5), TMSYSEVT(5), TMUSREVT(5)

4126	ERROR: Aut	thentication level must be USER_AUTH, ACL or RY_ACL.
	Description	The BEA TUXEDO system-supplied AUTHSVR failed because the SECURITY parameter in the ubbconfig(5) file was set to NONE or APP_PW. In order for the AUTHSVR to properly authorize users, the SECURITY parameter must be set to USER_AUTH, ACL, or MANDATORY_ACL.
	Action	Change the SECURITY setting in the ubbconfig(5) file to USER_AUTH, ACL, or MANDATORY_ACL. Run tmloadcf(1) on the new ubbconfig file and boot the system again.
4127	ERROR: In A	ACL or MANDATORY_ACL levels, the password file must be
	Description	ACL and MANDATORY_ACL have a fixed authentication file name relative to the APPDIR of the machine. However, the -f option to AUTHSVR specified a different filename while authentication was ACL or MANDATORY_ACL. This is an error which will cause AUTHSVR to fail.
	Action	Change the CLOPT line of the AUTHSVR to remove the -f option. The appropriate authentication file will be used by default. Reboot the AUTHSVR.
4128	ERROR: Una	able to advertise AUTHSVC.
	Description	AUTHSVR attempts to advertise AUTHSVC if the authentication level is USER_AUTH. If an error occurs when attempting to advertise this service, then this error is returned.
	Action	Increase the MAXSERVICES parameter in the ubbconfig(5) file. Run tmloadcf(1) on the new file. Reboot the application. If this error occurs consistently, contact BEA TUXEDO system Technical Support.
4129	INFO: AUTH	ISVR terminating
	Description	The AUTHSVR is terminating normally.
	Action	No action required.

4130	INFO: Authe	entication failed for user username/clientname
	Description	The given <i>username/clientname</i> attempted to log into the BEA TUXEDO system and was denied access by the AUTHSVR.
	Action	Do whatever is appropriate for attempted security break-ins in the application.
4131	WARN: Wild	lcard username and/or clientname presented
	Description	The wildcard character "*" was presented as either the username or clientname in the TPINIT buffer.
	Action	If wildcard characters are appropriate for the security scheme to which your application adheres, then this warning can be ignored. Otherwise, do whatever is appropriate in the security scheme of your application.
4132	WARN: Dup	licate id [username/clientname] in password file.
	Description	When generating the cache which the AUTHSVR uses to authenticate users, a duplicate entry was found in the authentication file.
	Action	Use tpusradd(1), tpusrmod(1), and tpusrdel(1) to maintain the user password files. NEVER edit these files manually.
4133	ERROR: Car	nnot open password file filename
	Description	AUTHSVR could not open the given password file. This file may have been removed accidentally or may have been renamed.
	Action	If the password file cannot be found, then it is assumed that there are no users in the BEA TUXEDO system. When users are added via tpusradd(1), then the password file will be created and this error will no longer appear.
4134	ERROR: Memory allocation error.	
	Description	AUTHSVR could not allocate memory.
	Action	Make sure enough memory exists on the system running the AUTHSVR. If it appears that there should be enough memory to run AUTHSVR, and this error happens consistently, contact the BEA TUXEDO system Technical Support.

4135	ERROR: Cannot open file file for writing		
	Description	The event server couldn't open file <i>file</i> for writing the subscription database.	
	Action	The event server writes a new copy of the subscription database in the temporary file <i>file</i> . Then, it links this file to the control file specified in the UBBCONFIG file. This message indicates that the server couldn't open the temporary file for writing. Check the file system parameters and take corrective action.	
4136	ERROR: .Sy	sServerDied: servername, group srvgrp, id srvid server died	
	Description	This message indicates that the server specified above died abnormally and the BBL detected this condition in its periodic scan of the BB.	
	Action	Debug the server and fix the problem before it is restarted again.	
	See Also	EVENT_MIB(5), TM_MIB(5)	
4137	INFO: .SysGroupState: Group name on lmid state change to newstate		
	Description	A TMIB request to change the state of a group, <i>name</i> , to a new state <i>newstate</i> its associated machine <i>lmid</i> completed successfully.	
	Action	No action required.	
	See Also	TM_MIB(5)	
4138	ERROR: Car	nnot open file file for appending subscription	
	Description	The event server appends new subscriptions to the end of the contro file. This message states that the control file <i>file</i> was inadvertently removed while the server is running.	
	Action	Prevent such errors from happening by protecting the APPDIR directory. Since this file serves as a backup copy of subscriptions in an application running only a primary event server, it is important that this file be protected.	

ERROR: Could not find /etc/passwd	
Description	Under the authentication level USER_AUTH, if the AUTHSVR cannot find the user file relative to APPDIR, then it attempts to use /etc/passwd for authentication. If AUTHSVR cannot find the /etc/passwd file, it fails.
Action	Make sure that either the user file relative to APPDIR has been created using tpusradd(1) or that the /etc/passwd file is readable by the BEA TUXEDO system administrator.
ERROR: Sul	oscription matches an already existing subscription
Description	An attempt was made to subscribe to an entry that matches one in the event server's list.
Action	Check the tpsubscribe(3c) and EVENT_MIB(5) reference pages for more detailed explanation.
See Also	tpsubscribe(3c), EVENT_MIB(5)
ERROR: Fie	lded buffer access error Ferror32
Description	The event server failed to perform Fchg32 on an FML32 buffer.
Action	Contact your BEA TUXEDO system Technical Support and provide the Ferror32 <i>Ferror32</i> .
ERROR: Fie	lded buffer access error Ferror32
Description	The event server failed to perform Fchg32 on an FML32 buffer.
Action	Contact your BEA TUXEDO system Technical Support and provide the Ferror32 <i>Ferror32</i> .
ERROR: Fie	lded buffer access error Ferror32
Description	The event server failed to perform Fchg32 on an FML32 buffer.
Action	Contact your BEA TUXEDO system Technical Support and provide the Ferror32 <i>Ferror32</i> .
	Action ERROR: Sul Description Action See Also ERROR: Fie Description Action ERROR: Fie Description Action ERROR: Fie Description

4147	ERROR: Fiel	lded buffer access error Ferror32
	Description	The event server failed to perform Fchg32 on an FML32 buffer.
	Action	Contact your BEA TUXEDO system Technical Support and provide the Ferror32 <i>Ferror32</i> .
4148	ERROR: Fiel	lded buffer access error Ferror32
	Description	The event server failed to perform Fchg32 on an FML32 buffer.
	Action	Contact your BEA TUXEDO system Technical Support and provide the Ferror32 <i>Ferror32</i> .
4149	ERROR: Mu set	st specify TA_QCTL_DEQ_TIME if TA_QCTL_QTIME_ABS is
	Description	If the notification mechanism selected for a subscription is to place a message in a BEA TUXEDO system reliable queue, then TA_QCTL_DEQ_TIME must be specified if TA_QCTL_QTIME_ABS is chosen.
	Action	Correct the error and re-issue the subscription.
	See Also	tpsubscribe(3c), tpenqueue(3c), EVENT_MIB(5)
4150	ERROR: Car TA_QCTL_(n't specify both TA_QCTL_QTIME_ABS and QTIME_REL
	Description	If the notification mechanism selected for a subscription is to place a message in a BEA TUXEDO system reliable queue, then either TA_QCTL_QTIME_ABS or TA_QCTL_QTIME_REL can be chosen.
	Action	Correct the error and re-issue the subscription.
	See Also	tpsubscribe(3c), tpenqueue(3c), EVENT_MIB(5)

4151	ERROR: Mu set	st specify TA_QCTL_DEQ_TIME if TA_QCTL_QTIME_REL is
	Description	If the notification mechanism selected for a subscription is to place a message in a BEA TUXEDO system reliable queue, then TA_QCTL_DEQ_TIME must be specified if TA_QCTL_QTIME_REL is chosen.
	Action	Correct the error and re-issue the subscription.
	See Also	tpsubscribe(3c), tpenqueue(3c), EVENT_MIB(5)
4152	ERROR: Val	ue of TA_QCTL_PRIORITY is out of range
	Description	If the notification mechanism selected for a subscription is to place a message in a BEA TUXEDO system reliable queue, then TA_QCTL_PRIORITY must be in a valid range.
	Action	Correct the error and re-issue the subscription.
	See Also	tpsubscribe(3c), tpenqueue(3c), EVENT_MIB(5)
4153	ERROR: No	such subscription exists
	Description	An attempt was made to do a GET operation on one of the EVENT_MIB classes, and no records match the specified criteria.
	Action	Correct the error and re-issue the subscription.
	See Also	EVENT_MIB(5)
4154	ERROR: Fai	led to get generic request parameters
	Description	The event server couldn't translate the user-supplied FML32 buffer into a view representation. This can occur either due to view description files being inadvertently deleted or due to internal system error.
	Action	If no view description files have been deleted from the TUXDIR tree, contact your BEA TUXEDO system Technical Support.
	See Also	EVENT_MIB(5)

4155	ERROR: Invalid class specified		
	Description	The event server received a request for subscribe/unsubscribe directly without either calling tpsubscribe/tpunsubscribe or making a MIB request to .TMIB service.	
	Action	You can subscribe/unsubscribe by using EVENT API or EVENT_MIB. Correct the error and re-issue the request.	
	See Also	EVENT_MIB(5)	
4156	ERROR: Me	mory allocation failure	
	Description	Memory allocation failed for an FML32 buffer.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
4157	ERROR: Inv	alid operation (operation) specified for /Admin request	
	Description	The event server received a request for subscribe/unsubscribe directly without either calling tpsubscribe/tpunsubscribe or making a MIB request to .TMIB service.	
	Action	You can subscribe/unsubscribe by using EVENT API or EVENT_MIB. Correct the error and re-issue the request.	
	See Also	tpsubscribe(3c), TM_MIB(5), EVENT_MIB(5)	
4159	ERROR: Car	nnot open file file for writing subscriptions	
	Description	The event server couldn't open the control file for truncating the contents. When there are no active subscriptions in-memory, the control file is automatically truncated to reflect the current state.	
	Action	This message implies that the control file may have been inadvertently deleted while the event server is running. The control file cannot be removed while the event server is running.	

4160	ERROR: Cor	uld not initialize network
	Description	An attempt to initialize the networking software from the BRIDGE failed.
	Action	Make sure that the correct networking software is installed on the system and that the network is accessible.
4162	ERROR: Inv	alid -o option
	Description	tmunloadcf was run with an undocumented administrative option.
	Action	Re-run the command without the -o option, or contact your BEA TUXEDO system Technical Support if you think that you need this option.
	See Also	tmunloadcf(1)
4163	ERROR: Car	n't open output file filename: system_error
	Description	tmunloadcf failed to open the name <i>filename</i> . The associated <i>system_error</i> is printed.
	Action	Check that there is space in the file system associated with <i>filename</i> and re-run the command.
	See Also	tmunloadcf(1)
4171	ERROR: Cur	rrent work directory path name is too long
	Description	The full pathname for the current directory in which tmunloadcf is being run is longer than 256 characters.
	Action	Change the directory structure such that the pathname is less than 256 characters, and re-run the command.
4172	ERROR: Abs	solute path name of the output file is too long
	Description	The full pathname for a file generated by tmunloadcf is longer than 256 characters.
	Action	Change the directory structure such that the pathname is less than 256 characters, and re-run the command.

4174	ERROR: Cor	uld not initialize network
	Description	An attempt to initialize the networking software while trying to access the tagent failed. This could be in any of the administrative processes including the BBL, DBBL, or BRIDGE (as indicated by the userlog message).
	Action	Make sure that the correct networking software is installed on the system and that the network is accessible.
4175	ERROR: Could not initialize network	
	Description	An attempt to initialize the networking software from tlisten (the BEA TUXEDO system network listener) failed.
	Action	Make sure that the correct networking software is installed on the system and that the network is accessible.
4178	ERROR: can	't fdopen yyout, system_error
	Description	On NetWare, the error output of tmloadcf could not be redirected to the standard output.
	Action	Ensure that there are enough file descriptors available. Try re-running the command, or contact your BEA TUXEDO system Technical Support.
4179	ERROR: can	't fdopen output file, system_error
	Description	On NetWare, the error output of tmunloadcf could not be redirected to the standard output.
	Action	Ensure that there are enough file descriptors available. Try re-running the command, or contact your BEA TUXEDO system Technical Support.

4180	ERROR: can	't execute command
	Description	The buildserver command was unable to execute the system compiler. The command that buildserver attempted to execute is given as part of the error message.
	Action	Verify that the compiler has been installed on the machine, that it is executable, and that the directory containing the compiler is included in the PATH environment variable. If the name of the compiler is other than the standard cc, set and export the CC shell variable to the proper name of the compiler. Otherwise, verify that the CC shell variable is not set to some extraneous value.
	See Also	buildserver(1)
4181	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc failed while executing buildserver.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4182	ERROR: Car	nnot boot old release site (<i>lmid</i>) in non-interoperability mode
	Description	An attempt was made to boot a System 5 version of BEA TUXEDO system with a System 6 version of BEA TUXEDO system with the TUXINTEROP environment variable set to "N". This is not allowed. The system running the older release is printed.
	Action	Shut down the application and unset the TUXINTEROP environment variable before re-booting, or upgrade the system in question. Contact your BEA TUXEDO system Technical Support.

4183	ERROR: Old	ler release sites cannot join application in non-interoperability
	Description	An attempt was made to boot a System 5 version of BEA TUXEDO system with a System 6 version of BEA TUXEDO system with the TUXINTEROP environment variable set to "N". This is not allowed. The system running the older release is printed.
	Action	Shut down the application and unset the TUXINTEROP environment variable before re-booting, or upgrade the system in question. Contact your BEA TUXEDO system Technical Support.
4186	ERROR: Car	nnot set TA_SUSPTIME without suspending connection
	Description	An /AdminAPI call accessing the T_BRIDGE class of the TM_MIB(5) with a specified value for the TA_SUSPTIME attribute was disallowed because it accompanied a TA_STATE change to a TA_STATE value other than SUSPENDED.
	Action	Omit the TA_SUSPTIME value from the request if you are changing TA_STATE to either ACTIVE or INACTIVE. Otherwise, change the TA_STATE value on the original request to SUSPENDED.
	See Also	MIB(5), TM_MIB(5)
4187	ERROR: Car	nnot set TA_SUSPTIME for unsuspended connection
	Description	An /AdminAPI call accessing the T_BRIDGE class of the TM_MIB(5) with a specified value for the TA_SUSPTIME attribute was disallowed because it referenced an occurrence not already in the SUSPENDED state.
	Action	Omit the TA_SUSPTIME value from the request or suspend the connection before making the request.
	See Also	MIB(5), TM_MIB(5)

4188	WARN: server built without the -s option cannot advertise services.		
	Description	The buildserver command was run without specifying the -s command line option to indicate service entry points and or services to be advertised for the server. Without at least specifying the service entry points (C functions or COBOL programs), the server will not be able to advertise any services at boot-time or run-time.	
	Action	Re-run the command specifying services with the -s option.	
	See Also	buildserver(1)	

24 CMDTUX Messages 4200-4299

4206	WARN: The	-L option is obsolete. Logging will go to the userlog
	Description	In release 6.1 and earlier, the -L option specified the log file for the tlisten process. In later releases, all logging goes to the userlog and this option is ignored.
	Action	No action required.
	See Also	tlisten(1)
4207	ERROR: Con	uld not become a background process
	Description	Normally, the tlisten process starts as a background program automatically. The program could not be restarted in the background and will not run.
	Action	Check for other messages in the event log. Determine if there is an OS resource that is exhausted and re-try the command when it is resolved.
	See Also	tlisten(1)

4208	WARN: The -L option is obsolete	
	Description	In release 6.1 and earlier, the -L option specified the log file for the tlisten process. In later releases, all logging goes to the userlog and this option is ignored.
	Action	No action required.
	See Also	tlisten(1)
4209	INFO: Accep	oted request from fd, seq # number
	Description	The tlisten process will log the fact that it was able to accept a new connection, after successfully establishing a listening endpoint and opening an accept endpoint on the network. The listening endpoint connection descriptor, <i>fd</i> , and sequence number, <i>number</i> , are placed in the event log.
	Action	No action required.
	See Also	tlisten(1)
4215	INFO: SRVI	D=srvid SRVGRP=grpname SIGTERM sent
	Description	A SIGTERM signal was sent to a server in response to a "tmshutdown -w" command or a TMIB request to set the server state to "DEAd".
	Action	No action required.
	See Also	tmshutdown (1), TM_MIB(5)
4217	INFO: SRVI	D=srvid SRVGRP=grpname SIGKILL sent
	Description	A SIGKILL signal was sent to a server in response to a "tmshutdown -w" command or a TMIB request to set the server state to "DEAd".
	Action	No action required.
	See Also	tmshutdown(1), TM_MIB(5)

4218	ERROR: Car	anot send message to tlisten
	Description	While trying to propagate the TUXCONFIG to a non-master machine, a failure occurred in contacting the tlisten program.
	Action	Check for other messages in either the local or remote event log.
	See Also	tlisten(1), TM_MIB(5)
4219	ERROR: Car	nnot send message to tlisten
	Description	While trying to propagate the TUXCONFIG to a non-master machine, a failure occurred in contacting the tlisten program.
	Action	Check for other messages in either the local or remote event log.
	See Also	tlisten(1), TM_MIB(5)
4221	ERROR: Cannot become a client - tpinit() failed - errmsg	
	Description	The administrative client sbbl could not join the application
	Action	There may be too many people attempting to perform MIB operations at the same time. Only 9 sbbl servers may be run at a time, so that if there are more than 9 MIB operations which occur simultaneously, this message may appear. Limit the number of concurrent MIB operations.
4222	ERROR: Me	mory allocation failure
	Description	The system ran out of memory in the sbbl process
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4223	ERROR: Cannot open file	
	Description	The sbb1 process has attempted to open its input file and failed
	Action	If the host operating system has a limit on the number of open files, or the number of open files per user or the number of open files per process, then you may need to increase that limit. If it seems that there should be enough file descriptors for this operation, contact your BEA TUXEDO system Technical Support.

4224	ERROR: Cannot read from file	
	Description	The sbbl process has attempted to read its input file and failed
	Action	Contact your BEA TUXEDO system Technical Support.
4225	ERROR: Car	nnot open file
	Description	While attempting to boot, the MIB has attempted to open a temporary output file and failed.
	Action	If the host operating system has a limit on the number of open files, or the number of open files per user or the number of open files per process, then you may need to increase that limit. The file system /tmp may be full. The directory where temporary files are placed may be full. If it seems that there should be enough file descriptors and disk space for this operation, contact your BEA TUXEDO system Technical Support.
4226	ERROR: Car	nnot write to file
	Description	During a boot sequence, the MIB has attempted to write to its output file and failed.
	Action	The file system /tmp may be full. The directory where temporary files are placed may be full. If it seems that there should be enough disk space for this operation, contact your BEA TUXEDO system Technical Support.
4227	ERROR: Cannot open file	
	Description	While attempting to shutdown, the MIB has attempted to open a temporary output file and failed.
	Action	If the host operating system has a limit on the number of open files, or the number of open files per user or the number of open files per process, then you may need to increase that limit. The file system /tmp may be full. The directory where temporary files are placed may be full. If it seems that there should be enough file descriptors and disk space for this operation, contact your BEA TUXEDO system Technical Support.

4228	ERROR: Cannot write to file		
	Description	During a shutdown sequence, the MIB has attempted to write to its output file and failed	
	Action	The file system /tmp may be full. The directory where temporary files are placed may be full. If it seems that there should be enough disk space for this operation, contact your BEA TUXEDO system Technical Support.	
4229	ERROR: Car	nnot allocate memory for tmconfig class attribute table	
	Description	Memory allocation failed while retrieving MIB attributes.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
4230	ERROR: tpc	all() returned no configured class attribute for section fieldid	
	Description	While retrieving MIB attribute information, a failure occurred, so the tmconfig operation will fail.	
	Action	Check the log for related messages.	
4231	ERROR: tpc	all() returned no class attribute entry for section fieldid	
	Description	While retrieving MIB attribute information, a failure occurred, so the tmconfig operation will fail.	
	Action	Check the log for related messages.	
4232	ERROR: Me	mory allocation failure	
	Description	While the sbbl process was attempting to shut down a process, the system ran out of memory.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	

4233	ERROR: Me	mory allocation failure
	Description	While the sbbl process was attempting to shut down a process, the system ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4234	ERROR: Fai	led to get information on the Deactivated Object
	Description	A failure occurred while the MIB was attempting to retrieve information about an object that was going to be deactivated.
	Action	Contact your BEA TUXEDO system Technical Support.
4235	ERROR: Me	mory allocation failure
	Description	While the sbbl process was attempting to start a process, the system ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4236	ERROR: Fai	led to get information on the Activated Object
	Description	A failure occurred while the MIB was attempting to retrieve information about an object that was going to be activated.
	Action	Contact your BEA TUXEDO system Technical Support.
4237	ERROR: Me	mory allocation error for TAGENT on site
	Description	While attempting to generate an encryption packet for the TAGENT on the given site, a memory allocation error occurred.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

4238	ERROR: No configured	encryption package installed. num bits minimum encryption is
	Description	A process attempted to contact the tlisten. However, the MINENCRYPTBITS field in the NETWORK section for this process was set to a value greater than 0. No encryption package is installed.
	Action	Buy and install the Link Level Encryption package or reconfigure the system such that MINENCRYPTBITS is $0.$
4239	ERROR: 40-	bit package installed. num bits minimum encryption is configured
	Description	A process attempted to contact the tlisten. However, the MINENCRYPTBITS field in the NETWORK section for this process was set to a value greater than 40. Only the 40-bit Link Level Encryption package is installed.
	Action	Buy and install the 128-bit Link Level Encryption package or reconfigure the system such that MINENCRYPTBITS is less than or equal to 40.
4241	ERROR: Err	or receiving Diffie-Hellman reply from TAGENT on site
	Description	The link level encryption packet which contained the Diffie-Hellman key exchange information was corrupted. The network may be compromised.
	Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
4242	WARN: Enci	ryption negotiation failure with TAGENT on site
	Description	The process attempting to connect to the TAGENT could not successfully negotiate an encryption strength.
	Action	There are many ways to fix this problem. One is to change the encryption parameters in the NETWORK section for the connecting machine to be compatible with the options with which the remote tlisten was started. The second is to kill the remote tlisten, and restart it using different parameters for the $-z$ and $-Z$ options. If you do not specify any $-z$ or $-Z$ options to the tlisten process, then by default it will speak any encryption protocol allowed in the currently installed package. To find out which package is installed on any site, run the command tmadmin $-v$. If your application is connecting to an older site, then you must configure the system such that it can speak 0 bits of encryption to the older site.

4243	ERROR: Error establishing Diffie-Hellman key		
	Description	The link level encryption packet which contained the Diffie-Hellman key exchange information was corrupted. The network may be compromised.	
	Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.	
4244	WARN: Enci	ryption negotiation failure with TAGENT on site	
	Description	The process attempting to connect to the TAGENT could not successfully negotiate an encryption strength.	
	Action	There are many ways to fix this problem. One is to change the encryption parameters in the NETWORK section for the connecting machine to be compatible with the options with which the remote tlisten was started. The second is to kill the remote tlisten, and restart it using different parameters for the $-z$ and $-Z$ options. If you do not specify any $-z$ or $-Z$ options to the tlisten process, then by default it will speak any encryption protocol allowed in the currently installed package. To find out which package is installed on any site, run the command tmadmin $-v$. If your application is connecting to an older site, then you must configure the system such that it can speak 0 bits of encryption to the older site.	
4246	ERROR: MIN	NENCRYPTBITS parameter must be 0, 40 or 128	
	Description	The MINENCRYPTBITS field in the NETWORK section of the UBBCONFIG file must be set to 0, 40 or 128.	
	Action	MINENCRYPTBITS is the minimum allowable level of encryption which may be used by the BRIDGE on this network address. Change the MINENCRYPTBITS field in the UBBCONFIG file to 0, 40 or 128. The encryption level which gets negotiated at run-time can be determined from the TA_CURENCRYPTBITS field in the BRIDGE class.	

4248	ERROR: MAX	XENCRYPTBITS parameter must be 0, 40 or 128	
	Description	The MAXENCRYPTBITS field in the NETWORK section of the UBBCONFIG file must be set to 0, 40 or 128.	
	Action	MAXENCRYPTBITS is the preferred level of encryption which may be used by the BRIDGE on this network address. Change the MAXENCRYPTBITS field in the UBBCONFIG file to 0, 40 or 128. The encryption level which gets negotiated at run-time can be determined from the TA_CURENCRYPTBITS field in the BRIDGE class.	
4249	ERROR: Cor	uld not get encryption handle	
	Description	The system ran out of memory in the tlisten process while attempting to allocate an encryption handle.	
	Action	Check the memory on the system where the command was run. If it seems that there should be enough memory for this operation, contact your BEA TUXEDO system Technical Support.	
4250	ERROR: -z(s	(ub) must be 0, 40 or 128	
	Description	The -z option of the tlisten must be set to 0, 40 or 128.	
	Action	The -z option is the minimum allowable level of encryption which may be used by this tlisten. Change the -z option to 0, 40 or 128	
4251	51 ERROR: -Z(sub) must be 0, 40 or 128		
	Description	The -z option of the tlisten must be set to 0, 40 or 128.	
	Action	The -Z option is the preferred level of encryption which may be used by this tlisten. Change the -Z option to 0, 40 or 128.	
4252	ERROR: -z (sub) is larger than 0, but the link level package is not installed		
	Description	The -z option was larger than zero. However, the link level encryption package was not installed.	
	Action	Buy the link level encryption package. Set the -z option to 0. If you believe that you have installed the link level encryption package, contact your BEA TUXEDO system Technical Support.	

4253	ERROR: -z (sub) is larger than 40, but only the 40-bit package is installed
	Description	The -z option was larger than forty. The 40-bit package is installed.
	Action	Buy the 128-bit link level encryption package. Set the -z option to 0 or 40. If you believe that you have installed the 128-bit link level encryption package, contact your BEA TUXEDO system Technical Support.
4254	ERROR: Old	ler client attempted to connect to secure tlisten
	Description	A site older than the current release attempted to contact a tlisten whose -z option was set greater than 0.
	Action	When older sites are part of a BEA TUXEDO configuration, the -z option of the tlisten may have to be zero in order for proper communication between the older site and the newer site. By restarting the tlisten process with a -z option of zero (or no -z option, since by default the minimum encryption parameter is zero), then older sites may successfully connect to this tlisten process.
4255	ERROR: Co	uld not generate first encryption packet
	Description	The link level encryption packet which contained the Diffie-Hellman key exchange information was corrupted. The network may be compromised.
	Action	Monitor your network for malicious use. Contact your BEA TUXEDO Technical Support.
4256	ERROR: Co	uld not send first encryption packet
	Description	An error occurred in the network when attempting to send an encryption packet.
	Action	Check the network on the system where the tlisten is running. If it seems that the network is working properly, contact your BEA TUXEDO Technical Support.

4257	ERROR: Encryption negotiation failure		
	Description	The process attempting to connect to the tlisten could not successfully negotiate an encryption strength.	
	Action	There are many ways to fix this problem. One is to change the encryption parameters in the NETWORK section for the connecting machine to be compatible with the options with which the remote tlisten was started. The second is to kill the remote tlisten, and restart it using different parameters for the -z and -Z options. If you do not specify any -z or -Z options to the tlisten process, then by default it will speak any encryption protocol allowed in the currently installed package. To find out which package is installed on any site, run the command tmadmin -v. If your application is connecting to an older site, then you must configure the system such that it can speak 0 bits of encryption to the older site.	
4258	ERROR: fata	al error while negotiating encryption parameters	
	Description	The link level encryption packet which contained the Diffie-Hellman key exchange information was corrupted. The network may be compromised.	
	Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.	
4259	ERROR: Min	nimum encryption (num) is larger than 0, but the link level package d	
	Description	The BRIDGE or BSBRIDGE could not boot because it was not configured correctly. The MINENCRYPTBITS field in the NETWORK section was set to a value greater than 0. No encryption package is installed.	
	Action	Buy and install the Link Level Encryption package or reconfigure the system such that MINENCRYPTBITS is $0.$	

4260	ERROR: Min package is ins	nimum encryption (num) is larger than 40, but only the 40-bit stalled
	Description	The BRIDGE or BSBRIDGE could not boot because it was not configured correctly. The MINENCRYPTBITS field in the NETWORK section was set to a value greater than 40. Only the 40-bit Link Level Encryption package is installed.
	Action	Buy and install the 128-bit Link Level Encryption package or reconfigure the system such that MINENCRYPTBITS is less than or equal to 40.
4261	ERROR: Me	mory allocation failure
	Description	The system ran out of memory
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4262	ERROR: Cou	ıld not create first Diffie-Hellman packet
	Description	While generating the first link level encryption negotiation package for BRIDGE communication, an error occurred.
	Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
4263	ERROR: Error sending encryption negotiation packet	
	Description	While sending the first link level encryption negotiation package for BRIDGE communication, an error occurred.
	Action	Check the network on the machine with the affected BRIDGE or BSBRIDGE.
4265	ERROR: Me	mory allocation failure
	Description	The system ran out of memory in the BRIDGE or BSBRIDGE
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

ERROR: Cor	uld not create second Diffie-Hellman packet
Description	While generating the second link level encryption negotiation package for BRIDGE communication, an error occurred.
Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
ERROR: Eri	or sending encryption negotiation packet
Description	While sending the second link level encryption negotiation package for BRIDGE communication, an error occurred.
Action	Check the network on the machine with the affected BRIDGE or BSBRIDGE.
ERROR: En	cryption negotiation failed with bridge on site
Description	The BRIDGE or BSBRIDGE attempting to connect to the BRIDGE or BSBRIDGE on the given remote site could not successfully negotiate an encryption strength.
Action	Change the encryption parameters in the NETWORK section for the two machines connecting to each other to be compatible.
ERROR: Sys	tem error during negotiation with bridge on site
Description	A system error occurred during link level encryption negotiation.
Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
ERROR: Sys	tem error during negotiation with bridge on site
Description	A system error occurred during link level encryption negotiation.
Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
ERROR: Cor	uld not agree on encryption strength
Description	A system error occurred during link level encryption negotiation.
Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
	Description Action ERROR: Error Description Action ERROR: Enco Description Action ERROR: System of the sys

4274	ERROR: Cou	ald not send saved messages to site
	Description	While the BRIDGE or BSBRIDGE is negotiating the link level encryption parameters, messages to the remote BRIDGE are saved. An error occurred while sending these saved messages to the remote BRIDGE after the negotiation was complete.
	Action	Check the network on the machine with the affected BRIDGE or BSBRIDGE.
4275	ERROR: Car	nnot start servers, error reading *SERVERS section
	Description	During the tmboot process, the SERVERS section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported. Make sure the TUXCONFIG file is not corrupted (try a tmunloadcf). Verify that the TUXCONFIG file was propagated to all machines in the configuration.
	See Also	tmboot (1), tmunloadcf (1)
4276	ERROR: Car	n't shutdown servers, error reading *SERVERS section
	Description	During the tmshutdown process, the SERVERS section of the configuration file could not be read.
	Action	Verify that the environment variable TUXCONFIG is set correctly and exported, or that TUXCONFIG is not corrupted (try a tmunloadcf)
4277	ERROR: Rer	note BBL boot failed. Try running pclean before booting
	Description	A remote machine has been marked as partitioned, but has not been cleaned from the bulletin board using the tmadmin pclean command (or the equivalent MIB operation).
	Action	First pclean the remote machine by using tmadmin (or the GUI, or the MIB). Once the pclean has completed successfully, try to boot the remote BBL again. If the remote boot fails again, contact your BEA TUXEDO system Technical Support.

4279	ERROR: Err	or detected during mutual authentication
	Description	The tlisten could not access the authentication files.
	Action	Make sure that the administrator has read privileges on the \$TUXDIR/udataobj/tlisten.pw file or the \$APPDIR/.adm/tlisten.pw file. Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
4280	ERROR: Err	or detected during mutual authentication with val
	Description	The remote tlisten could not access the authentication files.
	Action	Make sure that the administrator has read privileges on the \$TUXDIR/udataobj/tlisten.pw file or the \$APPDIR/.adm/tlisten.pw file on the remote site. Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
4281	ERROR: Car	nnot read password file "file" (errno=val)
	Description	While authenticating with the tlisten process, an error occurred while reading the password file
	Action	The password file is \$TUXDIR/udataobj/tlisten.pw or \$APPDIR/.adm/tlisten.pw. Make sure that this file is not corrupted or missing. If everything in the file appears normal, contact your BEA TUXEDO system Technical Support.
4282	ERROR: Fai	led to change working directory to "dir" (errno=val)
	Description	The tlisten process may attempt to change directories to \$APPDIR during authentication. If the process cannot change directories, this error may occur.
	Action	Make sure that the APPDIR of the current application is not corrupted or missing. If everything in the directory appears normal, contact your BEA TUXEDO system Technical Support.

4283	ERROR: Failed to determine file length for "dir" (errno=val)	
	Description	While authenticating with the tlisten process, an error occurred while reading the password file.
	Action	The password file is \$TUXDIR/udataobj/tlisten.pw or \$APPDIR/.adm/tlisten.pw. Make sure that this file is not corrupted or missing. If everything in the file appears normal, contact your BEA TUXEDO system Technical Support.
4284	ERROR: Au	thentication requested, but no password file exists
	Description	While authenticating with the tlisten process, an error occurred while reading the password file.
	Action	The password file is \$TUXDIR/udataobj/tlisten.pw or \$APPDIR/.adm/tlisten.pw. Make sure that this file is not corrupted or missing. If everything in the file appears normal, contact your BEA TUXEDO system Technical Support.
4285	WARN: T L	ISTEN AUTHENTICATION IS DISABLED!
	Description	tlisten authentication has been turned off. No site will be authenticated. Be warned that the tlisten may be the site of a security breach.
	Action	The password file is \$TUXDIR/udataobj/tlisten.pw or \$APPDIR/.adm/tlisten.pw. The password file is a plain-text file where each line (up to 20) contains a password. The password file on the remote site must contain at least one password which is the same as a password on the local site. If you create this file, and restart the tlisten or other process which may have to speak to the tlisten, then this warning will not be displayed. If this warning is not displayed, then the network session with the remote site will be authenticated.
4286	ERROR: Pas	sword file "file" exists, encryption is not available
	Description	In order to properly authenticate the tlisten session, an encryption
		package must be installed.

4287	ERROR: Fai	led to open password file "file" (errno=val)
	Description	The system found the tlisten authentication password file, but could not open it.
	Action	If the host operating system has a limit on the number of open files, or the number of open files per user or the number of open files per process, then you may need to increase that limit. If it seems that there should be enough file descriptors for this operation, contact your BEA TUXEDO system Technical Support.
4288	WARN: Mor	re than val passwords found in file
	Description	The tlisten authentication file will only accept the first twenty passwords. All subsequent passwords will be ignored.
	Action	Limit the number of passwords in the tlisten password authentication file to twenty.
4289	WARN: Pass	word #val is greater than val chars
	Description	Passwords found in the tlisten authentication file can only be the specified number of characters long. All characters after the maximum number of characters will be ignored.
	Action	Limit the number of characters for each password in the tlisten password authentication file to the specified amount.
4290	ERROR: No	passwords in password file
	Description	There must be at least one password in the password authentication file in order for tlisten authentication to work properly.
	Action	The password file is \$TUXDIR/udataobj/tlisten.pw or \$APPDIR/.adm/tlisten.pw. Add a password to the password file. One suggestion for a password is abracadabra.
4291	ERROR: S E	CURITY VIOLATION! Remote site may be compromised.
	Description	The remote site did not have a matching password in its password file.
	Action	Make sure that there is a password on the local site which matches one of the passwords on the remote site. Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.

4292	ERROR: Transport failure during authentication	
	Description	The network returned an error during authentication with the tlisten.
	Action	Check the network on the system where the command was run. If the network is OK, contact your BEA TUXEDO system Technical Support.
4293	ERROR: Fai	led to authenticate with remote process (tperrno=val)
	Description	Authentication with the remote tlisten failed.
	Action	Make sure that there is a password on the local site that matches one of the passwords on the remote site. Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
4294	ERROR: Inv	alid protocol message received during authentication
	Description	Authentication with the remote tlisten failed.
	Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
4295	ERROR: Inv	alid protocol message received during authentication
	Description	Authentication with the remote tlisten failed.
	Action	Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.

25 CMDTUX Messages 4300-4399

4306	ERROR: Cou	ERROR: Could not send saved messages to site	
	Description	While the BRIDGE or BSBRIDGE is negotiating the link level encryption parameters, messages to the remote BRIDGE are saved. An error occurred while sending these saved messages to the remote BRIDGE after the negotiation was complete.	
	Action	Check the network on the machine with the affected BRIDGE or BSBRIDGE.	
4307	ERROR: Car	nnot ASCII encode password (errno = val)	
	Description	An error occurred while converting a non-ASCII tlisten password file into ASCII for authentication purposes.	
	Action	Contact your BEA TUXEDO system Technical Support.	
4308	ERROR: Inv	alid encryption negotiation flags	
	Description	A process speaking to a tlisten sent an invalid link level encryption negotiation opcode.	
	Action	The process on the remote site may be attempting to circumvent link level encryption. Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.	

4309	WARN: Inva	lid protocol response from site
	Description	The tlisten on the remote site sent an invalid link level encryption negotiation opcode.
	Action	The tlisten on the remote site may be attempting to circumvent link level encryption. Monitor your network for malicious use. Contact your BEA TUXEDO system Technical Support.
4310	ERROR: Cor	uld not get first Diffie-Hellman packet
	Description	The process attempting to contact the tlisten could not generate the first encryption packet.
	Action	Contact your BEA TUXEDO system Technical Support.
4311	ERROR: NA	DDR parameter is not a correct internet address.
	Description	The NADDR parameter in the NETWORK section of the UBBCONFIG file was not in the correct format.
	Action	Any address in the NADDR field that starts with // must be a valid internet address. The following formats are recognized by the system: //host.name:port_number and //#.#.#.#:port_number. Other formats may be recognized. Change the NADDR field to comply with the known formats. If you believe that your address is in the proper format, contact your BEA TUXEDO system Technical Support.
4312	ERROR: NL	SADDR parameter is not a correct internet address.
	Description	The NLSADDR parameter in the NETWORK section of the UBBCONFIG file was not in the correct format.
	Action	Any address in the NLSADDR field which starts with // must be a valid internet address. The following formats are recognized by the system: //host.name:port_number and //#.#.#.#:port_number. Other formats may be recognized. Change the NLSADDR field to comply with the known formats. If you believe that your address is in the proper format, contact your BEA TUXEDO system Technical Support.

4313	ERROR: Rei	mote node can't interpret internet address
	Description	A BEA TUXEDO system release greater than or equal to Release 6.3 attempted to send an internet address to an older release.
	Action	Releases of the BEA TUXEDO system prior to the Release 6.3 release do not understand the internet address naming schemes. When interoperating with an older release, the older method of specifying addresses must be used. Replace internet addresses with the older "0x" style of address.
4314	ERROR: An	error occurred when val attempted to access the service manager
	Description	While attempting to get the NT service name, an error occurred while opening the service manager.
	Action	Contact your BEA TUXEDO system Technical Support.
4315	ERROR: An	error occurred when val attempted to allocate memory
	Description	While attempting to get the NT service name the task ran out of memory.
	Action	Check the memory on the system where the command was run. If it seems that there should be enough memory for this operation, contact your BEA TUXEDO system Technical Support.
4316	ERROR: An	error occurred when val attempted to set the service status
	Description	While attempting to set the NT service status an error occurred.
	Action	Contact your BEA TUXEDO system Technical Support.
4317	ERROR: An	error occurred when val attempted to register the service
	Description	While attempting to register the NT service an error occurred.
	Action	Contact your BEA TUXEDO system Technical Support.
4318	ERROR: An	error occurred when val attempted to set the service status
	Description	While attempting to set the NT service status an error occurred.
	Action	Contact your BEA TUXEDO system Technical Support.

4319	ERROR: An	error occurred when val attempted to access the registry
	Description	While attempting to access the NT registry an error occurred.
	Action	Contact your BEA TUXEDO system Technical Support.
4320	ERROR: An	error occurred when val attempted to access the registry
	Description	While attempting to access the NT registry an error occurred.
	Action	Contact your BEA TUXEDO system Technical Support.
4321	ERROR: tlist	en invalid internet network address
	Description	The address given to tlisten via the -l option was not in a valid internet address format.
	Action	Any address given to the -1 option which starts with // must be a valid internet address. The following formats are recognized by the system: //host.name:port_number and //#.#.#:port_number. Other formats may be recognized. Change the -1 option to comply with the known formats. If you believe that your address is in the proper format, contact your BEA TUXEDO system Technical Support.
4322	ERROR: An	error occurred when val attempted to start the service
	Description	While attempting to start the specified NT service an error occurred.
	Action	Contact your BEA TUXEDO system Technical Support.
4323	INFO: Listen	er Process Started
	Description	The tlisten process has started properly
	Action	No action necessary.
4324	ERROR: can	't create buffer - tpalloc() failed - val
	Description	A memory allocation failure occurred in tmconfig
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

4325	ERROR: tpcall() failed, val	
	Description	While tmconfig was processing a request, tpcall failed.
	Action	Check the error code that tpcall returned. Check the userlog to see if any more information is available. Contact your BEA TUXEDO system Technical Support.
4328	ERROR: Me	mory allocation failure
	Description	While tlisten was allocating memory for the network address it ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4329	ERROR: Me	mory allocation failure
	Description	While tlisten was allocating memory for the network address it ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4330	ERROR: Ille	gal character in the address val
	Description	An illegal tlisten network address was specified.
	Action	Specify the tlisten network address with the -1 option.
4331	ERROR: can't execute val	
	Description	The AS400 could not execute the given command.
	Action	Check the command syntax to be sure it is proper. If it is proper and the executable referenced in the command line is currently executable, contact your BEA TUXEDO system Technical Support.

4332	ERROR: can't execute val		
	Description	The AS400 could not execute the given command.	
	Action	Check the command syntax to be sure it is proper. If it is proper and the executable referenced in the command line is currently executable, contact your BEA TUXEDO system Technical Support.	
4333	ERROR: Me	mory allocation failure	
	Description	Memory allocation failed while building a server.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
4334	ERROR: Me	mory allocation failure	
	Description	The AS400 ran out of memory in the tmloadcf process.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	
4335	ERROR: Me	mory allocation failure	
	Description	The AS400 ran out of memory in the tmloadcf process.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.	

4336	ERROR: Cor	ıld not get application parameters
	Description	${\tt tmconfig} \ could \ not \ find \ the \ {\tt TUXCONFIG} \ file \ or \ could \ not \ read \ the \ {\tt TUXCONFIG} \ file.$
	Action	Ensure that the TUXCONFIG environment variable points to the appropriate configuration file. If the configuration file does not exist, it can be created from the UBBCONFIG file using tmloadcf. If it does exist, the file may be corrupted, or may have been a file generated by an older release of BEA TUXEDO system. Shut down the system, remove the file, and recreate it with tmloadcf. If the trouble persists, contact your BEA TUXEDO system Technical Support.
4337	ERROR: TU	XCONFIG is not set
	Description	The TUXCONFIG environment variable must be set for tmconfig to work properly
	Action	Set the TUXCONFIG environment variable to point to the TUXCONFIG file of the application which you would like to configure.
4338	ERROR: TU	XCONFIG is not set
	Description	The TUXCONFIG environment variable must be set for ud or ud32 to work properly
	Action	Set the TUXCONFIG environment variable to point to the TUXCONFIG file of the application you would like to use ud or ud32 on.
4339	ERROR: Cou	uld not get application parameters
	Description	ud or ud 32 could not find the TUXCONFIG file or could not read the TUXCONFIG file.
	Action	Ensure that the TUXCONFIG environment variable points to the appropriate configuration file. If the configuration file does not exist, it can be created from the UBBCONFIG file using tmloadcf. If it does exist, the file may be corrupted, or may have been a file generated by an older release of BEA TUXEDO system. Shut down the system, remove the file, and recreate it with tmloadcf. If the trouble persists, contact your BEA TUXEDO system Technical Support.

4340	ERROR: Cor	uld not establish network address val - check device and address
	Description	The BRIDGE process could not establish its listening address for incoming network connections.
	Action	Check the NADDR and BRIDGE parameters for this machine in the NETWORK section of the configuration file.
4341	ERROR: Mis	ssing port number in the address val
	Description	The BRIDGE process could not establish a connection to the remote machine and address. There may be networking problems, or the remote machine may have crashed.
	Action	♦ Check that the remote machine is up.
		♦ Check network connectivity between the machines.
		♦ Check that the BRIDGE is running on the remote machine at the given address.
		The BRIDGE process will automatically reestablish a connection between the machines on demand, when possible. To prevent thrashing, the link will be suspended for five minutes if an automatic reconnect attempt fails. No further automatic reconnection attempts are made during this interval. If desired, use tmadmin(1)'s reconnect command to initiate a reconnection attempt manually. Manual attempts are allowed during the five-minute suspension interval.

ERROR: Una	able to reconnect to machine, address
Description	The BRIDGE process could not reconnect to <i>machine</i> during recovery from a networking problem.
Action	♦ Check that machine is up.
	♦ Check network connectivity between the machines.
	♦ Check that the BEA TUXEDO system is running on <i>machine</i> .
	♦ The BRIDGE processes will automatically reestablish a connection between the machines on demand, when possible. To prevent thrashing, the link will be suspended for five minutes if an automatic reconnect attempt fails. No further automatic reconnection attempts are made during this interval.
	♦ If desired, use tmadmin(1)'s reconnect command to initiate a reconnection attempt manually. Manual attempts are allowed during the five-minute suspension interval.
See Also	Messages 1375 and 1374 and tmadmin (1)'s reconnect command
ERROR: Cou	uld not establish listening endpoint address
Description	tlisten could not establish an endpoint for listening at the given $address$.
Action	Ensure that the listening endpoint is free for use by the tlisten process. If it is not, choose a different endpoint. On some operating systems, there is a long delay while the listening port is cleared. Wait 5 minutes, and try the command again.
ERROR: Car	n't put FLDTBLDIR32 into environment
Description	An error occurred while tmconfig32 was setting the FLDTBLDIR32 variable.
Action	Contact your BEA TUXEDO system Technical Support.
ERROR: Car	n't put FIELDTBLS32 into environment
Description	An error occurred while tmconfig32 was setting the FLDTBLDIR32 variable.
Action	Contact your BEA TUXEDO system Technical Support.
	Description Action See Also ERROR: Con Description Action ERROR: Can Description Action

4346	ERROR: Car	nnot run <i>command</i> on /etc/passwd
	Description	command (tpaddusr, tpmodusr, or tpdelusr) was run with a filename of /etc/passwd. These commands may delete important information from /etc/passwd and cannot be used to modify it directly.
	Action	Modify the /etc/passwd file directly using a text editor or use a different user file.
4347	ERROR: Me	mory allocation failure
	Description	While checking the status of the sbbl process, the DBBL or BBL ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4348	ERROR: An	error has occurred in completing the MIB request
	Description	The sbbl was not able to finish a MIB request. The DBBL or BBL sent a message to that effect to the requestor.
	Action	Check the log for related messages.
4349	ERROR: Me	mory allocation failure
	Description	While checking the status of the sbbl process, the DBBL or BBL ran out of memory.
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4350	INFO: BBL s	started on machine - Release val
	Description	This message indicates that a new machine has been booted and records the internal release number. This information may be useful to BEA TUXEDO system support, if necessary.
	Action	No action necessary.

4351	INFO: BBL	on machine - Release val
	Description	This message is printed by the DBBL during the first sanity check after midnight for each booted machine. This information may be useful to BEA TUXEDO system support, if necessary.
	Action	No action necessary.
4352	WARN: Serv	ice name must be <= len characters in length; val will be truncated
	Description	While building a server, one of the specified service names is longer than the maximum allowed. The name will be truncated.
	Action	No action is required. However, it is recommended that the name be shortened to the maximum allowed, as indicated by the message.
4353	ERROR: Por	rt number can't be bigger than max-port in the address address
	Description	The port number portion of <i>address</i> is too large.
	Action	Any address which starts with // must be a valid internet address. The following formats are recognized by the system: //host.name:port_number and //#.#.#:port_number. Other formats may be recognized. port_number must be less than <i>max-port</i> . Ensure that the port_number portion of <i>address</i> complies with this limit.
4354	ERROR: Car	n't parse the address address
	Description	While attempting to resolve <i>address</i> , an error occurred.
	Action	Any address which starts with // must be a valid internet address. The following formats are recognized by the system: //host.name:port_number and //#.#.#:port_number. Other formats may be recognized. Make sure that DNS is working properly in your network, and that the host name and port number portion of address can be located by your server.
4355	ERROR: Un	able to determine license level
	Description	An error occurred while retrieving the current license attributes.
	Action	Contact your BEA TUXEDO system Technical Support.

10.5		
4356	ERROR: No	license for /Events
	Description	You do not have a license to use /Events.
	Action	Purchase a license for /Events. If you believe that you own and have installed the license for /Events, contact your BEA TUXEDO system Technical Support.
4357	ERROR: Una	able to determine license level
	Description	An error occurred while retrieving the current license attributes.
	Action	Contact your BEA TUXEDO system Technical Support.
4358	ERROR: No license for /Events	
	Description	You do not have a license to use /Events.
	Action	Purchase a license for /Events. If you believe that you own and have installed the license for /Events, contact your BEA TUXEDO system Technical Support.
4359	ERROR: Una	able to determine license level
	Description	An error occurred while retrieving the current license attributes.
	Action	Contact your BEA TUXEDO system Technical Support.
4360	ERROR: No	license for Transactions
	Description	You do not have a license to use Transactions.
	Action	Purchase a license for Transactions. If you believe that you own and have installed the license for Transactions, contact your BEA TUXEDO system Technical Support.
4363	ERROR: Una	able to allocate message buffer
	Description	Message allocation failed for getting a message buffer by sbbl when sending message to DBBL to update sbbl sanity table.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

4364	ERROR: Car	nnot get DBBL record from BB
	Description	sbbl cannot find DBBL entry in the Bulletin Board. The Bulletin Board may be corrupted.
	Action	Contact your BEA TUXEDO system Technical Support.
4365	ERROR: can	anot send msg to DBBL
	Description	sbbl cannot send message to DBBL to update sbbl sanity table.
	Action	Contact your BEA TUXEDO system Technical Support.
4366	ERROR: An	error has occurred in completing the MIB request
	Description	DBBL took actions to send an error message to the blocking MIB operation requestor when DBBL found an expired entry in the sbbl sanity table. The possible cause could be sbbl cannot successfully register with Bulletin Board.
	Action	Reduce the number of blocking MIB operation at the same time. If the problem still occurs contact your BEA TUXEDO system Technical Support.
4367	ERROR: An error has occurred in completing the MIB request	
	Description	sbbl took actions to send an error message to the blocking MIB operation requestor when sbbl cannot successfully register with Bulletin Board as a regular client process.
	Action	Reduce the number of blocking MIBS operation at the same time. If the problem still occurs contact your BEA TUXEDO system Technical Support.
4368	ERROR: Cou	uld not allocate internal TPINIT typed buffer
	Description	Memory allocation failed for getting a TPINIT buffer by sbbl when registering with Bulletin Board as a regular client.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

4369	WARN: DBB BLOCKTIM	ELWAIT * 2 is greater than BLOCKTIME. DBBLWAIT = val, E = val
	Description	The value used for DBBLWAIT (* 2) is greater than the value in BLOCKTIME.
	Action	Check the values used for both variables and adjust accordingly.
4370	WARN: DBB BLOCKTIM	ELWAIT * 2 is greater than BLOCKTIME. DBBLWAIT = val, E = val
	Description	The value used for DBBLWAIT (* 2) is greater than the value in BLOCKTIME.
	Action	Check the values used for both variables and adjust accordingly.
4371	ERROR: Car	n't resolve host name in address address
	Description	While attempting to resolve the host name portion of <i>address</i> , an error occurred.
	Action	Any address which starts with // must be a valid internet address. The following formats are recognized by the system: //host.name:port_number and //#.#.#:port_number. Other formats may be recognized. Make sure that DNS is working properly in your network, and that the host name portion of <i>address</i> can be located by your DNS server.
4372	ERROR: Unl	known address type: address
	Description	The given <i>address</i> does not correspond to a type known by the system.
	Action	The BEA TUXEDO system understands several types of address format. Addresses which start with // must be internet addresses. Addresses which start with 0x are hexadecimal representations of the address. Other formats may or may not be understood by the BEA TUXEDO system.

4373	ERROR: Car	n't resolve port number in address address
	Description	While attempting to resolve the port number portion of <i>address</i> , an error occurred.
	Action	Any address which starts with // must be a valid internet address. The following formats are recognized by the system: //host.name:port_number and //#.#.#:port_number. Other formats may be recognized. Make sure that DNS is working properly in your network, and that the port number portion of address can be located by your server.
4374	ERROR: Car	n't convert the address address to binary format
	Description	An error occurred while converting <i>address</i> to an internal binary representation.
	Action	Contact your BEA TUXEDO system Technical Support.
4393	ERROR: tpr	ealloc for TPINIT failed - reason-code
	Description	ud or ud32 could not resize the TPINIT buffer
	Action	ud or ud32 may attempt to resize the TPINIT buffer when there is more user authentication data than expected. <i>reason-code</i> may provide insight into the cause of this failure. Make sure enough memory exists on the system running ud or ud32. If it appears that there should be enough memory to ud or ud32, and this error happens consistently, contact the BEA TUXEDO system Technical Support.
4376	WARN: Inco	mpatible license information (val)
	Description	While booting a new node, the licensed features did not match those features licensed on the master node. This could potentially cause inconsistent results if the master node is migrated to this site or if certain capabilities are accessed from that site.
	Action	Ensure that the license file in \$TUXDIR/udataobj on each machine in the application has the same features licensed to insure consistent behavior.

4377	ERROR: Per	missions violation on SET request
	Description	A permissions violation has occurred while attempting to process an /AdminAPI SET request on the indicated class object. The attribute TA_BADFLD is set on the reply to indicate the field that is in violation of permissions.
	Action	The administrator can tune permissions for any attribute user combination to the maximum supported by the system. However, write access is not supported on all attributes in all class object states. Therefore, the update may need to be delayed until the class object is in a different state.
4378	ERROR: ten	p file creation failed
	Description	Creation of a temporary file in tmconfig using crtsrcpf on the $\ensuremath{AS}\xspace/400$ failed.
	Action	Ensure that there is sufficient space in /qsys.lib/qtemp.lib and re-run the operation.
4379	ERROR: ten	p file creation failed
	Description	Creation of a temporary file in tmconfig using crtsrcpf on the AS/400 failed.
	Action	Ensure that there is sufficient space in /qsys.lib/qtemp.lib and re-run the operation.
4381	ERROR: Yo	u do not have a valid TUXEDO SDK license
	Description	buildclient(1) was running without having a valid BEA TUXEDO system SDK license (e.g., only an RTK license was installed).
	Action	Buy a BEA TUXEDO system SDK license.
4382	ERROR: Yo	u do not have a valid TUXEDO SDK license
	Description	buildserver(1) was running without having a valid BEA TUXEDO system SDK license (e.g., only an RTK license was installed).
	Action	Buy a BEA TUXEDO system SDK license.

4383	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while parsing the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4384	ERROR: Me	mory allocation failure
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while parsing the UBBCONFIG file.
	Action	Ensure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4385	WARN: valu	e val does not fit in character
	Description	While parsing the UBBCONFIG file, a hex escape sequence was found with a value larger than will fit in a single character (i.e., greater than 0xff).
	Action	Correct the value and re-run tmloadcf(1).
4386	WARN: dubi	ious escape <i>val</i>
	Description	While parsing the UBBCONFIG file, a backslash escape preceding a character that is not a valid escape sequence $(t, n, f, b, r, 0, backslash, n, x, or X)$.
	Action	Correct the value and re-run tmloadcf(1).
4387	WARN: valu	e val does not fit in character
	Description	While parsing the UBBCONFIG file, an octal escape sequence was found with a value larger than will fit in a single character (i.e., greater than 0xff).
	Action	Correct the value and re-run tmloadcf(1).

4388	WARN: dubi	ous escape val
	Description	While parsing the UBBCONFIG file, a backslash escape preceding a character that is not a valid escape sequence $(t, n, f, b, r, 0, backslash, n, x, or X)$.
	Action	Correct the value and re-run tmloadcf(1).
4389	ERROR: stri	ng: -F option fails to reopen stderr
	Description	While running tmboot or tmshutdown on the AS/400, the program could not re-direct the standard error output into a file.
	Action	Re-run the operation. Ensure that there is sufficient file space.
4390	ERROR: Car	nnot open file file for reading
	Description	The event server couldn't open file <i>file</i> for reading the subscription database.
	Action	The event server reads a new copy of the subscription database from the temporary file <i>file</i> . This message indicates that the server couldn't open the temporary file for reading. Check the file system parameters and take corrective action.
4391	ERROR: can	't open input file <i>file</i>
	Description	An error occurred attempting to open the input file specified as -ifile on the command line for ud or ud32.
	Action	Make sure the input file <i>file</i> exists and is readable.
4392	ERROR: can	't open output file <i>file</i>
	Description	An error occurred attempting to open the output file <i>file</i> for write as specified by -o <i>file</i> on the command line for ud or ud32.
	Action	Make sure file system limit has not been exceeded and user has write permissions for the directory in which the output file is to be created.

26 CMDTUX Messages 4400-4499

4400	INFO: Waitin	ng up to seconds seconds for port to clear
	Description	On some platforms the a TCP port may be help for up to four minutes by the operating system after use. The BRIDGE process will try to establish a port for ninety seconds before giving up completely. This message will print out every fifteen seconds with the amount of time which the BRIDGE process will wait for a hung port.
	Action	Ensure that the TCP port number being used by the BRIDGE is not in use by some other process. On some operating systems, the netstat command can be used to determine the state of TCP ports.
4401	ERROR: Cou	uld not establish network descriptor for address
	Description	The BRIDGE could not allocate memory for a network descriptor.
	Action	The BRIDGE ran out of memory when attempting to contact <i>address</i> . Make sure enough memory exists on the system running the BRIDGE. If it appears that there should be enough memory to run the BRIDGE, and this error happens consistently, contact the BEA TUXEDO system Technical Support.
4402	ERROR: Cou	ald not change state of network descriptor for address
	Description	An operating system error occurred while attempting to change the state of the network descriptor from non-blocking to blocking.
	Action	If this error happens consistently, contact the BEA TUXEDO system Technical Support.
4402	Description	An operating system error occurred while attempting to change the state of the network descriptor from non-blocking to blocking. If this error happens consistently, contact the BEA TUXEDO system

4403	ERROR: Cou	ald not change state of network descriptor for address
	Description	An operating system error occurred while attempting to change the state of the network descriptor from blocking to non-blocking.
•	Action	If this error happens consistently, contact the BEA TUXEDO system Technical Support.
4404	WARN: Cou	ld not reroute encrypted messages
	Description	Link level encryption was used on a network link which has gone bad. Since the message to be sent was encrypted, it cannot be recovered and sent to an alternate address.
	Action	No action necessary.
4405	ERROR: NE	TGRPNO value value must be >= 0 and < highval
	Description	While compiling the UBBCONFIG file an error occurred. NETGRPNO numbers must be between 0 and <i>highval</i> .
•	Action	Change the NETGRPNO value to be within the required range.
4406	ERROR: Memory allocation error	
	Description	An attempt dynamically to allocate memory from the operating system using calloc failed while trying to allocate space for an network descriptor in the BRIDGE.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4407	ERROR: Inv	alid state change
	Description	The administrator attempted to change the state of the BRIDGE from ACTIVE to PENDING or from PENDING to ACTIVE.
•	Action	These MIB state changes should not be attempted.

4408	ERROR: Shu	utting down bridge, serious polling error
	Description	An operating system error occurred while attempting to poll the network descriptors.
	Action	If this error happens consistently, contact the BEA TUXEDO system Technical Support.
4409	ERROR: Rec	ceived message with unknown release number value
	Description	The bridge received a packet with an unknown release number <i>value</i> . The network may be having difficulty. If link level encryption is in use, this error may be an indication that an attack is in progress.
	Action	If this error happens consistently, contact the BEA TUXEDO system Technical Support.
4410	0 ERROR: Error decoding BRIDGE RPC msg	
	Description	The BRIDGE has messages which are used to synchronize communications. One of these messages has been received from another BRIDGE, but the format is unknown.
	Action	If this error happens consistently, contact the BEA TUXEDO system Technical Support.
4412	ERROR: MA	XPENDINGBYTES parameter must be >= 100000
	Description	While compiling the UBBCONFIG file an error occurred. MAXPENDINGBYTES must be greater than or equal to 100000.
	Action	Change the MAXPENDINGBYTES value to be greater than or equal to 100000.
4413	ERROR: Du	plicate *NETGROUPS section
	Description	While compiling the UBBCONFIG file an error occurred. There may only be one NETGROUPS section in the UBBCONFIG file.
	Action	Remove duplicate NETGROUPS sections from the UBBCONFIG file.

4415	ERROR: Ide	ntifier for network group name must be <= value characters in
	Description	While compiling the UBBCONFIG file an error occurred. A network group name must be less than or equal to <i>value</i> characters.
	Action	Shorten the name of the network group in the NETGROUPS section.
4417	ERROR: Net	work group name name must not contain *, comma, or colon
	Description	While compiling the UBBCONFIG file an error occurred. The network group name <i>name</i> may not contain certain characters.
	Action	Remove the undesirable characters from <i>name</i> .
4419	ERROR: Duj	plicate *NETGROUPS entry entry
	Description	While compiling the UBBCONFIG file an error occurred. A duplicate network group <i>entry</i> was found.
	Action	Network group names must be unique. Choose another name for this network group.
4420	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc failed during tmloadcf while trying to allocate space for the network group table.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4421	ERROR: Memory allocation failure	
	Description	An attempt dynamically to allocate memory from the operating system using realloc failed during tmloadcf while trying to allocate space for the network group table.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.

4422	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc failed during tmloadcf while trying to allocate space for the network group name.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4423	ERROR: Mo	re than MAXNETGROUPS(value) in configuration file
	Description	While compiling the UBBCONFIG file an error occurred. The maximum number of network groups allowed in a configuration is controlled by the RESOURCES parameter MAXNETGROUPS. The number of netgroups found in the UBBCONFIG file is greater than the maximum number of netgroups.
	Action	Either remove network groups or increase the value of MAXNETGROUPS.
4424	ERROR: Mu	st have NETGRPNO on *NETGROUPS entry entry
	Description	While compiling the UBBCONFIG file an error occurred. NETGRPNO is a required parameter for each entry in the NETGROUPS section. <i>entry</i> did not supply the required parameter.
	Action	Supply a network group number for the <i>entry</i> network group. Network group numbers must be unique, and should remain consistent for the life of the network group. The network group number is used to coordinate failover and failback of the network.
4425	ERROR: *NI value	ETGROUPS entry entry has a duplicate NETGRPNO parameter of
	Description	While compiling the UBBCONFIG file an error occurred. NETGRPNO is a required parameter for each entry in the NETGROUPS section, and must be unique. <i>entry</i> did not supply a unique NETGRPNO parameter.
	Action	Supply a network group number for the <i>entry</i> network group. Network group numbers must be unique, and should remain consistent for the life of the network group. <i>value</i> is not unique. The network group number is used to coordinate failover and failback of the network.

4427	ERROR: NE	TGRPNO for the entry network group may not be 0
	Description	While compiling the UBBCONFIG file an error occurred. NETGRPNO is a required parameter for each entry in the NETGROUPS section, and must be unique. There is always at least one network group named DEFAULTNET which has a NETGRPNO of zero. Hence, network group <i>entry</i> may not have a NETGRPNO of zero.
	Action	Supply a network group number for the <i>entry</i> network group. Network group numbers must be unique, and should remain consistent for the life of the network group. <i>value</i> is not unique, since the network group DEFAULTNET has a NETGRPNO of zero. The network group number is used to coordinate failover and failback of the network.
4429	ERROR: MA	XNETGROUPS parameter must be >= lowval and < highval
	Description	While compiling the UBBCONFIG file an error occurred. The MAXNETGROUPS parameter must be between <i>lowval</i> and <i>highval</i> .
	Action	Change the MAXNETGROUPS value to be within the required range.
4430	ERROR: RE	SOURCES section must appear before NETGROUPS section
	Description	While compiling the UBBCONFIG file an error occurred. The NETGROUPS section must appear before the RESOURCES section.
	Action	Place the NETGROUPS section after the RESOURCES section.
4432	ERROR: NE	TPRIO must be > 0 and <= value
	Description	While compiling the UBBCONFIG file an error occurred. The network priority of a network group must be greater than zero and less than or equal to <i>value</i> .
	Action	Change the NETPRIO parameter to be within the required range.
4433	ERROR: NE	TGROUPS section must appear before NETWORK section
	Description	While compiling the UBBCONFIG file an error occurred. The NETGROUPS section must appear before the NETWORK section.
	Action	Place the NETWORK section after the NETGROUPS section.

4434	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using calloc failed during tmloadcf while trying to allocate space for the network map table.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4435	ERROR: Con	uld not find machine section
	Description	The BRIDGE could not find the MACHINES section of the TUXCONFIG file.
	Action	The TUXCONFIG file may be corrupt. If this machine is the master node, try removing the TUXCONFIG file and regenerating it from the UBBCONFIG using tmloadcf. If this machine is a remote node, make sure that all IPC resources have been removed from the machine. Then remove the TUXCONFIG file, and attempt to tmboot the machine from the MASTER machine. If this error happens consistently, contact the BEA TUXEDO system Technical Support.
4436	ERROR: Con	uld not find LMID name in machine section
	Description	The BRIDGE could not find the LMID <i>name</i> in the TUXCONFIG file. The BRIDGE is searching for its own entry in the TUXCONFIG file.
	Action	The TUXCONFIG file may be corrupt. If this machine is the master node, try removing the TUXCONFIG file and regenerating it from the UBBCONFIG using tmloadcf. If this machine is a remote node, make sure that all IPC resources have been removed from the machine. Then remove the TUXCONFIG file, and attempt to tmboot the machine from the MASTER machine. If this error happens consistently, contact the BEA TUXEDO system Technical Support.

4437	ERROR: Me	mory allocation error
	Description	An attempt to dynamically allocate memory from the operating system using malloc failed while trying to allocate space for communication with the tlisten.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine. There may be a security attack in progress.
4438	WARN: Minis is not installe	imum encryption (min) is larger than 0, but the link level package d
	Description	An attempt was made to use link level encryption of <i>min</i> bits on a network link. However, the link level encryption package has not been installed on this machine.
	Action	Install the link level encryption package on this machine, or change the MINENCRYPTBITS value of <i>min</i> for this network entry to zero.
4439	ERROR: LM	IID name must match LMID from the MACHINES section
	Description	While compiling the UBBCONFIG file an error occurred. In the NETWORK section, each entry must match a corresponding entry in the MACHINES section. <i>name</i> does not match any entry in the MACHINES section.
	Action	Either remove the NETWORK section entry or add a MACHINES section entry corresponding to the given LMID.
4440	ERROR: NE *NETGROU	TGROUP <i>name</i> must match NETGROUP from the PS section
	Description	While compiling the UBBCONFIG file an error occurred. The NETGROUPS parameter of a NETWORK section entry must match a netgroup previously defined in the NETGROUPS section. <i>name</i> does not match any entry in the NETGROUPS section.
	Action	Either remove the NETWORK section entry or add a NETGROUPS section entry corresponding to the given NETGROUP parameter.

4441	WARN: Mini package is ins	imum encryption (min) is larger than 40, but only the 40-bit stalled
	Description	An attempt was made to use link level encryption of <i>min</i> bits on a network link. However, the installed link level encryption package is forty bit.
	Action	Install the one hundred twenty eight link level encryption package on this machine, or change the MINENCRYPTBITS value of <i>min</i> for this network entry to zero or fourth.
4442	ERROR: Inv	alid group information/self NADDR missing, NETGRPNO
	Description	The BRIDGE was attempting to discover network parameters pertaining to its own set of netgroups. However, it could not find any network groups for which it is a member.
	Action	Ensure that every machine in a network application is a member of a network group. All machines should be members of the DEFAULTNET group, and may also be members of any other network group.
4443	ERROR: TA	_NETGROUP cannot be used on a SET operation
	Description	The TA_NETGROUP field may not be set during a SET operation of the T_BRIDGE class.
	Action	Remove the TA_NETGROUP field from all SET operations involving the T_BRIDGE class.
4450	ERROR: NE	TGRPNO for the <i>netgroup</i> network group must be 0
	Description	While compiling the UBBCONFIG file an error occurred. The value of NETGRPNO for the <i>netgroup</i> network group must be zero.
	Action	netgroup is a special network group which must have a NETGRPNO value of zero. Change NETGRPNO for this network group to zero.

4452	ERROR: Me	mory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using realloc failed during tmloadcf while trying to allocate space for the network map table.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4453	ERROR: The unique	e combination of NETGROUP netgroup and LMID lmid must be
	Description	While compiling the UBBCONFIG file an error occurred. No two entries in the NETWORK section may have the same LMID and NETGROUP attributes.
	Action	Ensure that all entries in the NETWORK section have a unique combination of LMID and NETGROUP values. In particular, more than one <i>lmid</i> entry has a NETGROUP parameter of <i>netgroup</i> .
4455	ERROR: NE	TGROUP parameter must be <= value characters
	Description	While compiling the UBBCONFIG file an error occurred. A network group name must be less than or equal to <i>value</i> characters.
	Action	Shorten the name of the NETGROUP field in the NETWORK section.
4460	ERROR: BR	IDGE Memory allocation failure
	Description	An attempt dynamically to allocate memory from the operating system using malloc failed while trying to allocate space for an internal circuit table in the BRIDGE.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine. The use of MAXPENDINGBYTES in the machines section may alleviate the BRIDGE memory allocation problem.

4461	ERROR: Con	uld not find BRIDGE NADDR address for <i>lmid</i>	
	Description	While attempting to connect to the LMID $lmid$, the BRIDGE process could not find an address to connect to in the TUXCONFIG file.	
	Action	Ensure that an entry exists for <i>lmid</i> in the UBBCONFIG NETWORK section. If an entry exists, contact your BEA TUXEDO system Technical Support.	
4462	ERROR: Cor	uld not find BRIDGE NADDR address for <i>lmid</i>	
	Description	While attempting to connect to the LMID $lmid$, the BRIDGE process could not find an address to connect to in the TUXCONFIG file.	
	Action	Ensure that an entry exists for <i>lmid</i> in the UBBCONFIG NETWORK section. If an entry exists, contact your BEA TUXEDO system Technical Support.	
4464	ERROR: Could not initialize global network information		
	Description	An operating system error occurred while attempting to initialize network information. The tlisten will not boot.	
	Action	Ensure the viability of the network. If the network appears to be viable, contact your BEA TUXEDO system Technical Support.	
4465	ERROR: BR	IDGE Memory allocation failure	
	Description	An attempt dynamically to allocate memory from the operating system using malloc failed while trying to allocate space for an internal circuit table in the BRIDGE.	
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine. The use of MAXPENDINGBYTES in the machines section may alleviate the BRIDGE memory allocation problem.	

4466	ERROR: BR	IDGE Memory allocation error while connecting lmid
	Description	An attempt dynamically to allocate memory from the operating system using malloc failed while the BRIDGE was connecting to <i>lmid</i> .
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine. The use of MAXPENDINGBYTES in the machines section may alleviate the BRIDGE memory allocation problem.
4467	ERROR: BR	IDGE system error at id
	Description	An internal error was captured by the BRIDGE.
	Action	Contact your BEA TUXEDO system Technical Support.
4468	ERROR: Cor	uld not initialize protocol specific network information
	Description	An operating system error occurred while attempting to initialize network information. tlisten will not boot.
	Action	Ensure the viability of the network. If the network appears to be viable, contact your BEA TUXEDO system Technical Support.
4469	ERROR: Cor	uld not initialize protocol specific network information
	Description	An operating system error occurred while attempting to initialize network information. tlisten will not boot.
	Action	Ensure the viability of the network. If the network appears to be viable, contact your BEA TUXEDO system Technical Support.
4471	ERROR: Red	ceived message with unknown release number value
	Description	The tlisten received a packet with an unknown release number <i>value</i> . The network may be having difficulty. If link level encryption is in use, this error may be an indication that an attack is in progress.
	Action	If this error happens consistently, contact the BEA TUXEDO system Technical Support.

Action Ensure the network on the system is viable. If this error has consistently, contact the BEA TUXEDO system Technical 4473 ERROR: Unable to decrypt message Description A process speaking to a tlisten process could not decrypt messages coming from the tlisten. This error may indicate attack is in progress. Action Ensure the network on the system is viable. If this error has consistently, contact the BEA TUXEDO system Technical	one of the e that an
consistently, contact the BEA TUXEDO system Technical 4473 ERROR: Unable to decrypt message Description	one of the e that an
Description A process speaking to a tlisten process could not decrypt of messages coming from the tlisten. This error may indicate attack is in progress. Action Ensure the network on the system is viable. If this error has	e that an
messages coming from the tlisten. This error may indicate attack is in progress. Action Ensure the network on the system is viable. If this error has	e that an
	appens
	al Support.
4474 ERROR: Error encrypting buffer for TAGENT on lmid	
Description A process speaking to a tlisten process could not encr message for the tlisten on <i>lmid</i> . This error may indica attack is in progress.	
Action Ensure the network on the system is viable. If this error has consistently, contact the BEA TUXEDO system Technical	
4475 INFO: SRVID = id SRVGRP = grp SIGTERM send failed (tperrno =	tperrno)
Description tmshutdown was unable to send a SIGTERM to a server of <i>id</i> and <i>grp</i> . The value of <i>tperrno</i> may provide further inforthe source of the failure.	
Action No action necessary.	
4476 INFO: SRVID = id SRVGRP = grp SIGKILL send failed (tperrno = tp	perrno)
Description tmshutdown was unable to send a SIGKILL to a server o <i>id</i> and <i>grp</i> . The value of <i>tperrno</i> may provide further inforthe source of the failure.	_
Action No action necessary.	

4477	INFO: SRVI	D = id SRVGRP = grp SIGTERM send failed (tperrno = tperrno)
	Description	tmshutdown was unable to send a SIGTERM to a server of the given <i>id</i> and <i>grp</i> . The value of <i>tperrno</i> may provide further information on the source of the failure.
	Action	No action necessary.
4478	INFO: SRVI	D = id SRVGRP = grp SIGKILL send failed (tperrno = tperrno)
	Description	tmshutdown was unable to send a SIGKILL to a server of the given <i>id</i> and <i>grp</i> . The value of <i>tperrno</i> may provide further information on the source of the failure.
	Action	No action necessary.
4479	ERROR: Cor	uld not get encryption handle
	Description	tlisten could not get a resource necessary to perform link level encryption.
	Action	Make sure the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine.
4480	ERROR: NE	TGROUP id negotiation failed with bridge on <i>lmid</i>
	Description	The NETGRPNO of a the remote <i>lmid</i> machine does not match the value given in the local version of the TUXCONFIG file. This error may indicate that a security attack was in progress.
	Action	Ensure the network is viable and that there were no security attacks in progress. It may be necessary to bring the affected machine down, remove its TUXCONFIG file and tmboot the machine.
4482	ERROR: .Sys	sServiceTimeout: <i>queue</i> , group <i>group</i> , id <i>srvid</i> server killed due to e-out
	Description	The BBL has killed a server due to a service time-out. The server is described by its <i>queue</i> , <i>group</i> and <i>srvid</i> .
	Action	The administrator may need to configure the service time-out higher in order to accommodate a heavily loaded system.

4483	INFO: .SysMachineState: mid state change to ACTIVE			
	Description	The given <i>mid</i> has become unpartitioned.		
	Action	No action necessary.		
4484	INFO: .SysM	INFO: .SysMachineUnpartitioned: mid is unpartitioned		
	Description	The given <i>mid</i> has become unpartitioned.		
	Action	No action necessary.		
4485	INFO: .SysMachineState: mid state change to ACTIVE			
	Description	The given <i>mid</i> has become unpartitioned.		
	Action	No action necessary.		
4486	ERROR: Could not send saved messages			
	Description	The BRIDGE process saves messages while an asynchronous connect is outstanding. However, once the connection was established, there was an error sending the messages saved for the remote machine.		
	Action	Ensure that the network connection is viable. If the network is flaky, it is possible that the connection establishment packet was received, but that subsequent packets were lost by the network. If the network appear to be viable, contact your BEA TUXEDO system Technical Support.		
4487	ERROR: BRIDGE did not generate a unique circuit ID			
	Description	The BRIDGE tried to generate a unique circuit identifier and the algorithm failed to do so.		
	Action	Contact your BEA TUXEDO system Technical Support.		
4488	INFO: Connecting to pmid at address			
	Description	This is an information message that indicates that a connection is being made to a machine at the specified address.		
	Action	No action required.		

4489	ERROR: BR	IDGE Memory allocation error	
	Description	The BRIDGE failed to allocate memory.	
	Action	Make sure that the operating system parameters are set correctly for the amount of memory on the machine and the amount of memory that can be used by a process. Reduce the memory usage on the machine or increase the amount of physical memory on the machine	
4490	ERROR: Connection failure to machine at address		
	Description	The BRIDGE process could not connect to machine.	
	Action	♦ Check that <i>machine</i> is up.	
		 Check network connectivity between the machines. Check that the BEA TUXEDO system is running on machine The BRIDGE processes will automatically reestablish a connection between the machines on demand, when possible. To prevent thrashing, the link will be suspended for five minutes if an automatic reconnect attempt fails. No further automatic reconnection attempts are made during this interval. If desired us tmadmin(1)'s reconnect command to initiate a reconnection attempt manually. Manual attempts are allowed 	
4491	FRROR: Cor	during the five-minute suspension interval.	
4471	ERROR: Could not send saved messages to site		
	Description	While the BRIDGE or BSBRIDGE is negotiating the link level encryption parameters, messages to the remote BRIDGE are saved. An error occurred while sending these saved messages to the remote BRIDGE after the negotiation was complete.	
	Action	Check the network on the machine with the affected BRIDGE or BSBRIDGE.	
4492	INFO: Resuming BRIDGE failover/failback messages		
	Description	There had been too many BRIDGE reconnection attempt LOG messages sent. Enough time has passed, so messages should be logged once more.	
	Action	This is an informational message, no action is required. If the connection is not established, notify the network administrator of the network outage.	

4493	INFO: Temporarily suppressing BRIDGE failover/failback messages		
	Description	The BRIDGE has been sending many messages to the log file while trying to re-establish communications on various network addresses. The loop is sending too many messages to the LOG, so though the actions are continuing, they are not being logged.	
	Action	The BRIDGE is silently trying to reconnect, the actions are not being logged. The network administrator should work to restore network connectivity since there is an outage. Once sufficient time has passed, more of these messages may be logged if the network connections still fail.	

27 CMDTUX Messages 4500-4599

4562	ERROR: Initialization of background tlisten process failed with error %d		
	Description	An error occurred while tlisten was attempting to start a copy of itself in the background.	
	Action	This message is usually accompanied by one or more userlog messages printed by the background copy of tlisten. These message indicate the nature of the problem. If no other messages are printed, contact BEA TUXEDO System Technical Support.	