

Sun Java System Communications Application Server 1.0 Error Message Reference

Beta

Sun Microsystems, Inc.
4150 Network Circle
Santa Clara, CA 95054
U.S.A.

Part No: 820-4286-05
April 2008

Copyright 2008 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. All rights reserved.

Sun Microsystems, Inc. has intellectual property rights relating to technology embodied in the product that is described in this document. In particular, and without limitation, these intellectual property rights may include one or more U.S. patents or pending patent applications in the U.S. and in other countries.

U.S. Government Rights – Commercial software. Government users are subject to the Sun Microsystems, Inc. standard license agreement and applicable provisions of the FAR and its supplements.

This distribution may include materials developed by third parties.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun, Sun Microsystems, the Sun logo, the Solaris logo, the Java Coffee Cup logo, docs.sun.com, Java, Java, and Solaris are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and Sun™ Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

Products covered by and information contained in this publication are controlled by U.S. Export Control laws and may be subject to the export or import laws in other countries. Nuclear, missile, chemical or biological weapons or nuclear maritime end uses or end users, whether direct or indirect, are strictly prohibited. Export or reexport to countries subject to U.S. embargo or to entities identified on U.S. export exclusion lists, including, but not limited to, the denied persons and specially designated nationals lists is strictly prohibited.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2008 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. Tous droits réservés.

Sun Microsystems, Inc. détient les droits de propriété intellectuelle relatifs à la technologie incorporée dans le produit qui est décrit dans ce document. En particulier, et ce sans limitation, ces droits de propriété intellectuelle peuvent inclure un ou plusieurs brevets américains ou des applications de brevet en attente aux Etats-Unis et dans d'autres pays.

Cette distribution peut comprendre des composants développés par des tierces personnes.

Certains composants de ce produit peuvent être dérivées du logiciel Berkeley BSD, licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays; elle est licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, le logo Solaris, le logo Java Coffee Cup, docs.sun.com, Java, Java et Solaris sont des marques de fabrique ou des marques déposées de Sun Microsystems, Inc. aux Etats-Unis et dans d'autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface d'utilisation graphique OPEN LOOK et Sun a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui, en outre, se conforment aux licences écrites de Sun.

Les produits qui font l'objet de cette publication et les informations qu'il contient sont régis par la législation américaine en matière de contrôle des exportations et peuvent être soumis au droit d'autres pays dans le domaine des exportations et importations. Les utilisations finales, ou utilisateurs finaux, pour des armes nucléaires, des missiles, des armes chimiques ou biologiques ou pour le nucléaire maritime, directement ou indirectement, sont strictement interdites. Les exportations ou réexportations vers des pays sous embargo des Etats-Unis, ou vers des entités figurant sur les listes d'exclusion d'exportation américaines, y compris, mais de manière non exclusive, la liste de personnes qui font objet d'un ordre de ne pas participer, d'une façon directe ou indirecte, aux exportations des produits ou des services qui sont régis par la législation américaine en matière de contrôle des exportations et la liste de ressortissants spécifiquement désignés, sont rigoureusement interdites.

LA DOCUMENTATION EST FOURNIE "EN L'ETAT" ET TOUTES AUTRES CONDITIONS, DECLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES, DANS LA MESURE AUTORISEE PAR LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE A LA QUALITE MARCHANDE, A L'APTITUDE A UNE UTILISATION PARTICULIERE OU A L'ABSENCE DE CONTREFACON.

Contents

Preface	7
1 Unexpected Errors	15
Analyze the System	15
2 ACC Error Messages	17
ACC Messages	17
3 ACT Error Messages	23
ACT Messages	23
4 ADM Error Messages	25
ADM Messages	25
5 CIS Error Messages	73
CIS Messages	73
6 CMNUTIL Error Messages	87
CMNUTIL Messages	87
7 CONF Error Messages	91
CONF Messages	91
8 CORE Error Messages	93
CORE Messages	93

9	DIAG Error Messages	111
	DIAG Messages	111
10	DPL Error Messages	121
	DPL Messages	121
11	DTX Error Messages	137
	DTX Messages	137
12	EEADM Error Messages	141
	EEADM Messages	141
13	EJB Error Messages	143
	EJB Messages	143
14	IOP Error Messages	167
	IOP Messages	167
15	JBISE Error Messages	181
	JBISE Messages	181
16	JDO Error Messages	185
	JDO Messages	185
17	JML Error Messages	189
	JML Messages	189
18	JMS Error Messages	191
	JMS Messages	191

19	JTS Error Messages	199
	JTS Messages	199
20	LAUNCHER Error Messages	203
	LAUNCHER Messages	203
21	LCM Error Messages	205
	LCM Messages	205
22	LDR Error Messages	207
	LDR Messages	207
23	MDB Error Messages	215
	MDB Messages	215
24	NAM Error Messages	225
	NAM Messages	225
25	RAR Error Messages	227
	RAR Messages	227
26	SEC Error Messages	257
	SEC Messages	257
27	SERVER Error Messages	269
	SERVER Messages	269
28	SGMT Error Messages	275
	SGMT Messages	275

29	SYNC Error Messages	289
	SYNC Messages	289
30	UTIL Error Messages	291
	UTIL Messages	291
31	VERFY Error Messages	309
	VERFY Messages	309
32	WEB Error Messages	313
	WEB Messages	313
33	WSS Error Messages	357
	WSS Messages	357

Preface

This guide describes error messages you may encounter when using the Sun Java™ System Communications Application Server 1.0. The error messages described here can also be viewed with the Communications Application Server Log Viewer.

Who Should Use This Book

The *Sun Java System Communications Application Server 1.0 Error Message Reference* is intended for developers and administrators who use the Sun Java System Communications Application Server to assemble and deploy distributed and Web-based applications.

This guide assumes you are familiar with the following topics:

- Java APIs as defined in the Java Servlet, JavaServer Pages™ (JSP™), Enterprise JavaBeans™ (EJB™), and Java Database Connectivity (JDBC™) specifications
- The SQL structured database query languages
- Relational database concepts

How This Book Is Organized

This guide is a compilation of messages that you may encounter while running the Communications Application Server. Each message begins with a message ID, which has a format like the following:

```
<Subsystem\><IntegerId\>:
```

The subsystem is identified by the initial characters in the message ID. For example, in `JMS0001`, the subsystem is JMS.

The error messages in this guide are divided into chapters based on the subsystem prefix:

- Chapter 1, “Unexpected Errors”
- Chapter 2, “ACC Error Messages”
- Chapter 3, “ACT Error Messages”
- Chapter 4, “ADM Error Messages”

- Chapter 5, “CIS Error Messages”
- Chapter 6, “CMNUTIL Error Messages”
- Chapter 7, “CONF Error Messages”
- Chapter 8, “CORE Error Messages”
- Chapter 9, “DIAG Error Messages”
- Chapter 10, “DPL Error Messages”
- Chapter 11, “DTX Error Messages”
- Chapter 12, “EEADM Error Messages”
- Chapter 13, “EJB Error Messages”
- **Broken Link (Target ID: BFCSI)**
- Chapter 14, “IOP Error Messages”
- Chapter 15, “JBISE Error Messages”
- Chapter 16, “JDO Error Messages”
- Chapter 17, “JML Error Messages”
- Chapter 18, “JMS Error Messages”
- Chapter 19, “JTS Error Messages”
- Chapter 20, “LAUNCHER Error Messages”
- Chapter 21, “LCM Error Messages”
- Chapter 22, “LDR Error Messages”
- Chapter 23, “MDB Error Messages”
- Chapter 24, “NAM Error Messages”
- Chapter 25, “RAR Error Messages”
- Chapter 26, “SEC Error Messages”
- Chapter 27, “SERVER Error Messages”
- Chapter 28, “SGMT Error Messages”
- Chapter 29, “SYNC Error Messages”
- Chapter 30, “UTIL Error Messages”
- Chapter 31, “VRFY Error Messages”
- Chapter 32, “WEB Error Messages”
- Chapter 33, “WSS Error Messages”

The messages defined in this reference guide also include the following information:

- **Message** — The brief text description accompanying the numeric message ID when viewed in the Communications Application Server Log Viewer.
- **Cause** — Meaning and likely cause of the message.
- **Solutions/Workarounds** — Instructions on how to address the condition that caused the message to be generated.

Communications Application Server Documentation Set

The Communications Application Server documentation set describes deployment planning and system installation. The URL for Communications Application Server documentation is *Sun Java System Application Server 9.1 Documentation Center*. For an introduction to Communications Application Server, refer to the books in the order in which they are listed in the following table.

TABLE P-1 Books in the Communications Application Server Documentation Set

Book Title	Description
<i>Documentation Center</i>	Communications Application Server documentation topics organized by task and subject.
<i>Release Notes</i>	Late-breaking information about the software and the documentation. Includes a comprehensive, table-based summary of the supported hardware, operating system, Java Development Kit (JDK™), and database drivers.
<i>Quick Start Guide</i>	How to get started with the Communications Application Server product.
<i>Installation Guide</i>	Installing the software and its components.
<i>Deployment Planning Guide</i>	Evaluating your system needs and enterprise to ensure that you deploy the Communications Application Server in a manner that best suits your site. General issues and concerns that you must be aware of when deploying the server are also discussed.
<i>Application Deployment Guide</i>	Deployment of applications and application components to the Communications Application Server. Includes information about deployment descriptors.
<i>Developer's Guide</i>	Creating and implementing Java Platform, Enterprise Edition (Java EE platform) applications intended to run on the Communications Application Server that follow the open Java standards model for Java EE components and APIs. Includes information about developer tools, security, debugging, and creating lifecycle modules.
<i>Java EE 5 Tutorial</i>	Using Java EE 5 platform technologies and APIs to develop Java EE applications.
<i>Java WSIT Tutorial</i>	Developing web applications using the Web Service Interoperability Technologies (WSIT). Describes how, when, and why to use the WSIT technologies and the features and options that each technology supports.
<i>Administration Guide</i>	System administration for the Communications Application Server, including configuration, monitoring, security, resource management, and web services management.
<i>High Availability Administration Guide</i>	Post-installation configuration and administration instructions for the high-availability database.
<i>Administration Reference</i>	Editing the Communications Application Server configuration file, <code>domain.xml</code> .
<i>Upgrade and Migration Guide</i>	Upgrading from an older version of Communications Application Server or migrating Java EE applications from competitive application servers. This guide also describes differences between adjacent product releases and configuration options that can result in incompatibility with the product specifications.

TABLE P-1 Books in the Communications Application Server Documentation Set (Continued)

Book Title	Description
<i>Performance Tuning Guide</i>	Tuning the Communications Application Server to improve performance.
<i>Troubleshooting Guide</i>	Solving Communications Application Server problems.
<i>Error Message Reference</i>	Solving Communications Application Server error messages.
<i>Reference Manual</i>	Utility commands available with the Communications Application Server; written in man page style. Includes the <code>asadmin</code> command line interface.

Default Paths and File Names

The following table describes the default paths and file names that are used in this book.

TABLE P-2 Default Paths and File Names

Placeholder	Description	Default Value
<i>install-dir</i>	Represents the base installation directory for Communications Application Server.	Java ES installations on the Solaris™ operating system: <code>/opt/SUNWappserver/appserver</code> Java ES installations on the Linux operating system: <code>/opt/sun/appserver/</code> Other Solaris and Linux installations, non-root user: <code>user's-home-directory/SUNWappserver</code> Other Solaris and Linux installations, root user: <code>/opt/SUNWappserver</code> Windows, all installations: <code>SystemDrive:\Sun\AppServer</code>
<i>domain-root-dir</i>	Represents the directory containing all domains.	Java ES Solaris installations: <code>/var/opt/SUNWappserver/domains/</code> Java ES Linux installations: <code>/var/opt/sun/appserver/domains/</code> All other installations: <code>install-dir/domains/</code>

TABLE P-2 Default Paths and File Names (Continued)

Placeholder	Description	Default Value
<i>domain-dir</i>	Represents the directory for a domain. In configuration files, you might see <i>domain-dir</i> represented as follows: <code>\${com.sun.aas.instanceRoot}</code>	<i>domain-root-dir/domain-dir</i>
<i>instance-dir</i>	Represents the directory for a server instance.	<i>domain-dir/instance-dir</i>

Typographic Conventions

The following table describes the typographic changes that are used in this book.

TABLE P-3 Typographic Conventions

Typeface	Meaning	Example
AaBbCc123	The names of commands, files, and directories, and onscreen computer output	Edit your <code>.login</code> file. Use <code>ls -a</code> to list all files. <code>machine_name% you have mail.</code>
AaBbCc123	What you type, contrasted with onscreen computer output	<code>machine_name% su</code> Password:
<i>AaBbCc123</i>	A placeholder to be replaced with a real name or value	The command to remove a file is <i>rm filename</i> .
<i>AaBbCc123</i>	Book titles, new terms, and terms to be emphasized (note that some emphasized items appear bold online)	Read Chapter 6 in the <i>User's Guide</i> . <i>A cache</i> is a copy that is stored locally. Do <i>not</i> save the file.

Symbol Conventions

The following table explains symbols that might be used in this book.

TABLE P-4 Symbol Conventions

Symbol	Description	Example	Meaning
[]	Contains optional arguments and command options.	<code>ls [-l]</code>	The <code>-l</code> option is not required.

TABLE P-4 Symbol Conventions (Continued)

Symbol	Description	Example	Meaning
{ }	Contains a set of choices for a required command option.	-d {y n}	The -d option requires that you use either the y argument or the n argument.
\${ }	Indicates a variable reference.	\${com.sun.javaRoot}	References the value of the com.sun.javaRoot variable.
-	Joins simultaneous multiple keystrokes.	Control-A	Press the Control key while you press the A key.
+	Joins consecutive multiple keystrokes.	Ctrl+A+N	Press the Control key, release it, and then press the subsequent keys.
→	Indicates menu item selection in a graphical user interface.	File → New → Templates	From the File menu, choose New. From the New submenu, choose Templates.

Documentation, Support, and Training

The Sun web site provides information about the following additional resources:

- Documentation (<http://www.sun.com/documentation/>)
- Support (<http://www.sun.com/support/>)
- Training (<http://www.sun.com/training/>)

Searching Sun Product Documentation

Besides searching Sun product documentation from the docs.sun.comSM web site, you can use a search engine by typing the following syntax in the search field:

```
search-term site:docs.sun.com
```

For example, to search for “broker,” type the following:

```
broker site:docs.sun.com
```

To include other Sun web sites in your search (for example, java.sun.com, www.sun.com, and developers.sun.com), use sun.com in place of docs.sun.com in the search field.

Third-Party Web Site References

Third-party URLs are referenced in this document and provide additional, related information.

Note – Sun is not responsible for the availability of third-party web sites mentioned in this document. Sun does not endorse and is not responsible or liable for any content, advertising, products, or other materials that are available on or through such sites or resources. Sun will not be responsible or liable for any actual or alleged damage or loss caused or alleged to be caused by or in connection with use of or reliance on any such content, goods, or services that are available on or through such sites or resources.

Sun Welcomes Your Comments

Sun is interested in improving its documentation and welcomes your comments and suggestions. To share your comments, go to <http://docs.sun.com> and click Send Comments. In the online form, provide the full document title and part number. The part number is a 7-digit or 9-digit number that can be found on the book's title page or in the document's URL. For example, the part number of this book is 819-3678.

Unexpected Errors

This chapter provides general advice to help you deal with unexpected errors.

Analyze the System

Unexpected errors generally result from problems in the configuration (system configuration, JVM configuration, server configuration or application-level configuration). They can also occur when the system runs out of memory, or when there is a system crash, hardware failure, or power failure.

To find cases in which the error has been reported, search for occurrences of the error code (for example, DIAG9001) at <http://www.sunsolve.sun.com>.

In the event of a general system failure, the error message can generally be ignored, because the error is unlikely to reoccur when the system is working properly.

If system memory is an issue, consult the Performance Tuning Guide for suggestions on optimizing your configuration. (Consider taking other actions to remedy the problem as well, such as adding memory or decreasing system load.)

When the system is not the cause, the problem may be due to the configuration settings. If you have recently made changes, consider backing them out.

When all else fails, you may need help analyzing your configuration. In that case, gather the following information and refer to the instructions in **Broken Link (Target ID: FWBTJ)**:

- Detailed information from the body of the message
- Stack trace information
- System logs

ACC Error Messages

This chapter describes messages for errors with a ACC prefix.

ACC Messages

ACC001

Using ClientContainer file: [{0}].

Cause: TBD

Solution: TBD

ACC003

Application threw an exception.

Cause: TBD

Solution: TBD

ACC004

Login error: Incorrect login and/or password.

Cause: TBD

Solution: TBD

ACC005

Failed to load application client descriptors for: [{0}]

Cause: TBD

Solution: TBD

ACC006

No application client descriptor defined for: [{0}]

Cause: TBD

Solution: TBD

ACC007

Initiating Login ...

Cause: TBD

Solution: TBD

ACC008

Using default callback ...

Cause: TBD

Solution: TBD

ACC009

Load Application Class: [{0}]

Cause: TBD

Solution: TBD

ACC010

Make sure the server port is not disabled and that you are looking up a valid name

Cause: TBD

Solution: TBD

ACC011

Duplicated display name in multiple application. Please try to use "-mainclass <appClass-name>" option.

Cause: TBD

Solution: TBD

ACC012

For multiple application, user must specify main class name or display name using "-mainclass <appClass-name>" or "-name <display name>" option.

Cause: TBD

Solution: TBD

ACC013

ORB port number: [{0}]

Cause: TBD

Solution: TBD

ACC014

ORB host name: [{0}]

Cause: TBD

Solution: TBD

ACC013

ORB port number: [{0}]

Cause: TBD

Solution: TBD

ACC014

ORB host name: [{0}]

Cause: TBD

Solution: TBD

ACC015

Error in XML file: [{0}]. Please check your XML and make sure that your XML and DTD files exist in the correct location (refer to the user doc.) {1}

Cause: TBD

Solution: TBD

ACC016

Client Container xml: [{0}] not found or unable to read.

Cause: TBD

Solution: TBD

ACC017

Either SSL KeyStore and TrustStore are not specified or KeyStore and TrustStore initialization failed.

Cause: TBD

Solution: TBD

ACC018

Failed to create client side logger

Cause: TBD

Solution: TBD

ACC019

Failed to load application client descriptors for: {0}

Cause: TBD

Solution: TBD

ACC020

For applications containing multiple applclient jars, please specify -mainclass or -name option.

Cause: TBD

Solution: TBD

ACC021

Error from Handler with regards to DTD resolution {0}

Cause: TBD

Solution: TBD

ACC022

Warning from Handler during DTD resolution {0}

Cause: TBD

Solution: TBD

ACC023

The best practice in case of appclients is to set the endpoints as <target-server> elements in sun-acc.xml. Please avoid using the com.sun.appserv.iiop.endpoints property for appclients.

Cause: TBD

Solution: TBD

ACT Error Messages

This chapter describes messages for errors with a ACT prefix.

ACT Messages

ACT5001

Error occured in image loading =[{0}]

Cause: TBD

Solution: TBD

ACT5002

Invalid outputstream in TextEditor! not saving!.

Cause: TBD

Solution: TBD

ACT5003

TextEditor Save Operation failed with Exception.

Cause: TBD

Solution: TBD

ACT5004

Bad .mime.types entry: [{0}]

Cause: TBD

Solution: TBD

ACT5005

Exception parsing mailcap file

Cause: TBD

Solution: TBD

ADM Error Messages

This chapter describes messages for errors with a ADM prefix.

ADM Messages

ADM023

JMX Implementation Version:[{0}]

Cause: TBD

Solution: TBD

ADM024

MBeanServer ID:[{0}]

Cause: TBD

Solution: TBD

ADM025

MBeanServer Implementation Classname:[{0}]

Cause: TBD

Solution: TBD

ADM026

Using HtmlAdaptorServer for viewing MBeans, its state is:[{0}]

Cause: TBD

Solution: TBD

ADM027

Using HtmlAdaptorServer for viewing MBeans, its port is: [{0}]. Connect the Browser to this port

Cause: TBD

Solution: TBD

ADM028

The MBean with ObjectName[{0}] was created anew and registered with the MBeanServer

Cause: TBD

Solution: TBD

ADM029

The MBean with ObjectName[{0}] already exists, accessing its management interface

Cause: TBD

Solution: TBD

ADM030

The ObjectName [{0}] can't be registered as the configuration does not have it

Cause: TBD

Solution: TBD

ADM031

Html Adaptor Server stopped

Cause: TBD

Solution: TBD

ADM032

The System MBeanServer released

Cause: TBD

Solution: TBD

ADM0001

MBeanServer initialized successfully

Cause: TBD

Solution: TBD

ADM0002

System MBean initialized:[{0}]

Cause: TBD

Solution: TBD

ADM0003

MBeanServer initialization failed

Cause: TBD

Solution: TBD

ADM0004

MBeanServer method invocation:[{0}]

Cause: TBD

Solution: TBD

ADM0005

Timestamp files for configuration created for:[{0}]

Cause: TBD

Solution: TBD

ADM0006

Timestamp files not created - Detailed Message:

Cause: TBD

Solution: TBD

ADM0007

The folder [{0}] where admin server uploads the remote files for deployment already exists. This is probably because admin-server could not delete this folder during last shutdown. This should not be cause of any problem

Cause: TBD

Solution: TBD

ADM0008

Admin Server could not create the temporary folder for internal purposes at [{0}]. This may cause problems with deployment etc. It is alright if some space is freed at this location without shutting down the Admin Server. Also look at the operating systems artefacts like file permissions etc. to resolve the problem

Cause: TBD

Solution: TBD

ADM0009

Created temporary folder at [{0}] for internal purpose

Cause: TBD

Solution: TBD

ADM0010

Deleted temporary folder at [{0}] successfully

Cause: TBD

Solution: TBD

ADM0011

Could not reregister HttpListener with DomainRegistry.

Cause: TBD

Solution: TBD

ADM0012

A Domain Registry Exception occurred. Details are:

Cause: TBD

Solution: TBD

ADM0013

A config exception occurred. Details are:

Cause: TBD

Solution: TBD

ADM0014

The temporary folder required by the administrative console (graphical user interface) could not be created at [{0}]. This will pose some problems while trying to deploy archives from the console. Some space can be freed at this location without restarting the administrative server to correct this problem.

Cause: TBD

Solution: TBD

ADM0015

The temporary folder required by the administrative console (graphical user interface) was created at [{0}]. This is where the archives to be deployed will be uploaded.

Cause: TBD

Solution: TBD

ADM0016

Unable to determine java home. This suggests that you are using a version of J2EE plugin incompatible with administration server.

Cause: TBD

Solution: TBD

ADM0017

Admin server could not be initialized with java home from j2ee plugin.

Cause: TBD

Solution: TBD

ADM0018

Support for batched reconfiguration is disabled.

Cause: TBD

Solution: TBD

ADM0019

Admin service is running without server context.

Cause: TBD

Solution: TBD

ADM0020

Following is the information about the JMX MBeanServer used:

Cause: TBD

Solution: TBD

ADM0021

MBeanServer Implementation Name: [{0}]

Cause: TBD

Solution: TBD

ADM0022

MBeanServer Implementation Vendor: [{0}]

Cause: TBD

Solution: TBD

ADM0033

Admin Service configuration could not be read and Admin Service type is being defaulted to [{0}]

Cause: TBD

Solution: TBD

ADM0034

Preinvoke failed for MBeanServer interceptor [{0}].

Cause: TBD

Solution: TBD

ADM0035

Preinvoke exception for MBeanServer interceptor.

Cause: TBD

Solution: TBD

ADM0036

Postinvoke failed for MBeanServer interceptor [{0}].

Cause: TBD

Solution: TBD

ADM0037

Preinvoke exception for MBeanServer interceptor.

Cause: TBD

Solution: TBD

ADM0038

A read-write version of configuration files could not be loaded. Server can not be administered. Root cause: [{0}]

Cause: TBD

Solution: TBD

ADM0039

Read/Write version of configuration files not loaded because of exception.

Cause: TBD

Solution: TBD

ADM0040

Config context for runtime initialized to [{0}]

Cause: TBD

Solution: TBD

ADM0041

Config context for admin initialized to [{0}]

Cause: TBD

Solution: TBD

ADM0042

Log Manager MBean could not be registered, the changes to logger log levels will be effective after server restart.

Cause: TBD

Solution: TBD

ADM0043

Log Manager MBean registration aborted because of exception.

Cause: TBD

Solution: TBD

ADM0044

Admin authentication using realm [{0}] did not work.

Cause: TBD

Solution: TBD

ADM0045

Error in admin authentication.

Cause: TBD

Solution: TBD

ADM0046

Error during callflow agent creation.

Cause: TBD

Solution: TBD

ADM0101

Error getting manual changes

Cause: TBD

Solution: TBD

ADM0102

Starting a thread for tracking manual changes

Cause: TBD

Solution: TBD

ADM0103

Stopping the thread for tracking manual changes

Cause: TBD

Solution: TBD

ADM1001

New Server Instance [{0}] created successfully

Cause: TBD

Solution: TBD

ADM1002

Create Instance failed

Cause: TBD

Solution: TBD

ADM1003

Deleted Server Instance [{0}] successfully

Cause: TBD

Solution: TBD

ADM1004

Delete Instance failed

Cause: TBD

Solution: TBD

ADM1006

Uploading the file to:[{0}]

Cause: TBD

Solution: TBD

ADM1007

Uploaded the remote file at: [{0}]

Cause: TBD

Solution: TBD

ADM1008

Upload failed for file at: [{0}]

Cause: TBD

Solution: TBD

ADM1009

Can't get MBeanInfo for: [{0}]

Cause: TBD

Solution: TBD

ADM1010

Preparing to download the file:[{0}]

Cause: TBD

Solution: TBD

ADM1011

Starting the download ...

Cause: TBD

Solution: TBD

ADM1012

Downloading the file to client failed

Cause: TBD

Solution: TBD

ADM1021

Deploying the archive:[{0}]

Cause: TBD

Solution: TBD

ADM1022

Deployment failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1023

Undeploying the deployed archive:[{0}]

Cause: TBD

Solution: TBD

ADM1024

Undeployment failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1025

Redeploying the deployed archive:[{0}]

Cause: TBD

Solution: TBD

ADM1026

Redeployment failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1027

Listing entities

Cause: TBD

Solution: TBD

ADM1028

List operation failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1029

Creating resource: [{0}]

Cause: TBD

Solution: TBD

ADM1030

Resource creation failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1031

Deleting resource: [{0}]

Cause: TBD

Solution: TBD

ADM1032

Resource creation failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1033

Deleting JDBC Connection Pool: [{0}]

Cause: TBD

Solution: TBD

ADM1034

Deletion of Connection Pool failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1036

Created lifecycle module: [{0}]

Cause: TBD

Solution: TBD

ADM1037

Lifecycle module creation failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1038

Deleted lifecycle module: [{0}]

Cause: TBD

Solution: TBD

ADM1039

Lifecycle module deletion failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1040

Client-jar location:[{0}]

Cause: TBD

Solution: TBD

ADM1041

Sent the event to instance:[{0}]

Cause: TBD

Solution: TBD

ADM1042

Status of dynamic reconfiguration event processing:[{0}]

Cause: TBD

Solution: TBD

ADM1043

Response of instance on listening event:[{0}]

Cause: TBD

Solution: TBD

ADM1044

This event will not be applied:[{0}]. This is because it was applied as a part of a prior event.

Cause: TBD

Solution: TBD

ADM1045

Sent the event:[{0}]

Cause: TBD

Solution: TBD

ADM1046

A change notification was not handled successfully. The server will need a restart for the change to be effective.

Cause: TBD

Solution: TBD

ADM1047

Setting jvm debug options in configuration file failed

Cause: TBD

Solution: TBD

ADM1048

Stopping the server instance:[{0}]

Cause: TBD

Solution: TBD

ADM1049

Starting the server instance:[{0}]

Cause: TBD

Solution: TBD

ADM1050

Starting instance [{0}] failed. See instance logs for more details

Cause: TBD

Solution: TBD

ADM1051

Debug options for the instance are set to:[{0}]

Cause: TBD

Solution: TBD

ADM1052

Beginning to check status of START instance: [{0}]

Cause: TBD

Solution: TBD

ADM1053

Beginning to check status of STOP instance: [{0}]

Cause: TBD

Solution: TBD

ADM1054

Checking of START instance timedout for: [{0}]

Cause: TBD

Solution: TBD

ADM1055

Checking of STOP instance timedout for: [{0}]

Cause: TBD

Solution: TBD

ADM1056

Successfully started instance: [{0}]

Cause: TBD

Solution: TBD

ADM1057

Successfully stopped instance: [{0}]

Cause: TBD

Solution: TBD

ADM1058

Restarting the server instance : [{0}]

Cause: TBD

Solution: TBD

ADM1059

Security check failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1060

isDebug check failed. Detailed Message:

Cause: TBD

Solution: TBD

ADM1061

Skipping notifications because instance [{0}] is not running.

Cause: TBD

Solution: TBD

ADM1062

The temporary file uploaded at [{0}] deleted. This does not necessarily imply that the deployment request from an administrative interface was served successfully

Cause: TBD

Solution: TBD

ADM1063

The temporary file [{0}] used to upload before deployment could not be deleted, most likely because the file handle is occupied by admin server runtime. If a file with the same name is to be deployed again, this file will be overwritten during upload, which should not be a problem in future deployments. Please try deleting this file, if you see this message.

Cause: TBD

Solution: TBD

ADM1064

The upload file at [{0}] exists and will be overwritten.

Cause: TBD

Solution: TBD

ADM1065

Beginning to stop the domain [{0}]. The administrative server will also be shutdown alongwith all the other running non administrative SunONE Application Server instances

Cause: TBD

Solution: TBD

ADM1066

Beginning to stop the domain [{0}]. The administrative server will not be shutdown. Only the non administrative SunONE Application Server instances will be shutdown

Cause: TBD

Solution: TBD

ADM1067

Deletion of JMS service instance failed.

Cause: TBD

Solution: TBD

ADM1068

Stopping instance [{0}] failed. See instance logs for more details

Cause: TBD

Solution: TBD

ADM1069

Starting the server instance failed. Detailed message:

Cause: TBD

Solution: TBD

ADM1070

Starting the server instance:[{0}] in debug mode with JPDA port number [{1}]

Cause: TBD

Solution: TBD

ADM1071

Ownership of deployment directories could not be changed. [{0}]

Cause: TBD

Solution: TBD

ADM1072

Size of the file [{0}] could not be verified

Cause: TBD

Solution: TBD

ADM1073

Error while trying to determine fully qualified name of this host.

Cause: TBD

Solution: TBD

ADM1074

Could not determine fully qualified name of current host, will use localhost.

Cause: TBD

Solution: TBD

ADM1075

Error on listening event:[{0}]

Cause: TBD

Solution: TBD

ADM1076

Could not determine port to form web service endpoint, will use default port [{0}].

Cause: TBD

Solution: TBD

ADM1077

IOException while accessing autostart file.

Cause: TBD

Solution: TBD

ADM1078

Autostart could not be enabled. Access to file [{0}] failed with error [{1}].

Cause: TBD

Solution: TBD

ADM1079

Initialization of AMX MBeans successful

Cause: TBD

Solution: TBD

ADM1080

Initialization of AMX MBeans failed. Detailed message:

Cause: TBD

Solution: TBD

ADM1081

Creating the application reference [{0}]

Cause: TBD

Solution: TBD

ADM1082

Creating the application reference failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1083

Deleting the application reference [{0}]

Cause: TBD

Solution: TBD

ADM1084

Deleting the application reference failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1085

Starting the application [{0}]

Cause: TBD

Solution: TBD

ADM1086

Starting the application failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1087

Stopping the application [{0}]

Cause: TBD

Solution: TBD

ADM1088

Stopping the application failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM1089

A change notification was not handled successfully. Details about each server instance and its corresponding notification success status [{}].

Cause: TBD

Solution: TBD

ADM1090

A change notification was not handled successfully. Details about each server instance and its corresponding notification exceptions and messages [{}].

Cause: TBD

Solution: TBD

ADM1500

Initializing the lifecycle module for JMX Connector

Cause: TBD

Solution: TBD

ADM1501

Here is the JMXServiceURL for the JMXConnectorServer: [{}]. This is where the remote administrative clients should connect using the standard JMX Connectors.

Cause: TBD

Solution: TBD

ADM1502

Status of System JMX Connector: Active = [{}]

Cause: TBD

Solution: TBD

ADM1503

The system-jmx-connector port [{}] is not enabled to start with server startup. Thus JSR 160 JMX Connector will not be started.

Cause: TBD

Solution: TBD

ADM1504

Here is the JMXServiceURL for the Standard JMXConnectorServer: [{0}]. This is where the remote administrative clients should connect using the standard JMX connectors

Cause: TBD

Solution: TBD

ADM1506

Status of Standard JMX Connector: Active = [{0}]

Cause: TBD

Solution: TBD

ADM1509

JSR 160 JMX Connector Server at address [{0}] is now stopping

Cause: TBD

Solution: TBD

ADM1510

JSR 160 JMX Connector Server is now shutdown

Cause: TBD

Solution: TBD

ADM5001

Root Monitoring MBean [{0}] registered successfully

Cause: TBD

Solution: TBD

ADM5002

Attempt to register non-compliant monitoring mbean [{0}]

Cause: TBD

Solution: TBD

ADM5003

MBean Server initialization for monitoring failed.

Cause: TBD

Solution: TBD

ADM5004

Monitoring channel initialization error. Monitoring will be disabled.

Cause: TBD

Solution: TBD

ADM5005

Initialization of monitoring failed for component [{0}]

Cause: TBD

Solution: TBD

ADM5006

Monitoring MBean for component [{0}] could not be purged.

Cause: TBD

Solution: TBD

ADM5007

Monitoring MBean could not be purged.

Cause: TBD

Solution: TBD

ADM5008

User ORB monitoring component name [{0}] is in use.

Cause: TBD

Solution: TBD

ADM5009

ORB monitoring mbean named [{0}] registered

Cause: TBD

Solution: TBD

ADM5010

Invalid hint [{0}] for user ORB monitoring component name will be ignored.

Cause: TBD

Solution: TBD

ADM5601

Multicast event from instance [{0}] to [{1}] not supported.

Cause: TBD

Solution: TBD

ADM5602

Event handler initialization error [{0}]

Cause: TBD

Solution: TBD

ADM5603

Event listener error [{0}]

Cause: TBD

Solution: TBD

ADM5604

Processing config change [{0}]

Cause: TBD

Solution: TBD

ADM5605

Config Change or its xpath is null! Ignoring [{0}]

Cause: TBD

Solution: TBD

ADM5606

Extracting changes to [{0}]

Cause: TBD

Solution: TBD

ADM5607

Config change xpath is [{0}]

Cause: TBD

Solution: TBD

ADM5608

Purging NO-OP event [{0}]

Cause: TBD

Solution: TBD

ADM5609

Unknown server context type [{0}]. Unable to set the config context from the event multicaster.

Cause: TBD

Solution: TBD

ADM5610

List of updated attributes is null for xpath [{0}].

Cause: TBD

Solution: TBD

ADM5611

Attempt to extract token number [{1}] from [{0}] when it contains only [{2}] tokens.

Cause: TBD

Solution: TBD

ADM5612

Attempt to replace config context in ConfigFactory Failed.

Cause: TBD

Solution: TBD

ADM5613

The key type of the following class, is not allowed in admin event: [{0}]

Cause: TBD

Solution: TBD

ADM5614

The object key in the current event is malformed : [{0}]

Cause: TBD

Solution: TBD

ADM5615

The following object name is malformed: [{0}]

Cause: TBD

Solution: TBD

ADM5616

Admin channel did not return RMI client. Could not reset restart required.

Cause: TBD

Solution: TBD

ADM5617

Unexpected error during resetting of restart required flag.

Cause: TBD

Solution: TBD

ADM5618

Restart required status is not updated correctly for the following configuration change (XPath is [{0}]).

Cause: TBD

Solution: TBD

ADM5619

Target [{0}] could not be resolved. Invalid Name.

Cause: TBD

Solution: TBD

ADM5620

Target [{0}] does not contain any servers. Restart required is not set for this target.

Cause: TBD

Solution: TBD

ADM5801

Admin server channel creation failed.

Cause: TBD

Solution: TBD

ADM5802

Error reading key file.

Cause: TBD

Solution: TBD

ADM5803

Error writing key file.

Cause: TBD

Solution: TBD

ADM5804

Client host is null.

Cause: TBD

Solution: TBD

ADM5805

Local access to admin server channel.

Cause: TBD

Solution: TBD

ADM5806

Address mismatch: client/[[{0}]] server/[[{1}]]

Cause: TBD

Solution: TBD

ADM5807

Unable to determine local host.

Cause: TBD

Solution: TBD

ADM5808

Shared key mismatch: client/[[{0}]] server/[[{1}]]

Cause: TBD

Solution: TBD

ADM5809

Error sending reconfig signal.

Cause: TBD

Solution: TBD

ADM5810

Attempt to initialize admin channel client with null arguments.

Cause: TBD

Solution: TBD

ADM5811

Admin channel auto refresh thread interrupted.

Cause: TBD

Solution: TBD

ADM5812

Event notification failed.

Cause: TBD

Solution: TBD

ADM5813

Event notification retry failed.

Cause: TBD

Solution: TBD

ADM5814

File [{0}] does not exist or can not be read.

Cause: TBD

Solution: TBD

ADM5815

Error initializing admin channel client.

Cause: TBD

Solution: TBD

ADM5816

Communication error over admin channel [{0}].

Cause: TBD

Solution: TBD

ADM5817

Dynamic Reconfiguration module for web tier could not be enabled.

Cause: TBD

Solution: TBD

ADM5818

Shared key file (last modified [{0}]) is older than channel file (last modified [{1}]).

Cause: TBD

Solution: TBD

ADM6001

Remote client communication started

Cause: TBD

Solution: TBD

ADM6002

Received remote administration request

Cause: TBD

Solution: TBD

ADM6003

Invoked the mbean:[{0}]

Cause: TBD

Solution: TBD

ADM6004

Remote invocation failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM6005

Got attribute from the mbean:[{0}]

Cause: TBD

Solution: TBD

ADM6006

Get attribute failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM6007

Set attribute in the mbean:[{0}]

Cause: TBD

Solution: TBD

ADM6008

Set attribute failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM6005

Got attributes from the mbean:[{0}]

Cause: TBD

Solution: TBD

ADM6006

Get attributes failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM6007

Set attributes in the mbean:[{0}]

Cause: TBD

Solution: TBD

ADM6008

Set attributes failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM7001

Name of the attribute:[{0}]

Cause: TBD

Solution: TBD

ADM7002

Name of the instance:[{0}]

Cause: TBD

Solution: TBD

ADM7003

JAVA_HOME value can not be derived from admin server's configuration file,
instance can not be created

Cause: TBD

Solution: TBD

ADM7003

Instance creation failed - Detailed Message:

Cause: TBD

Solution: TBD

ADM7004

Executing the command in a subprocess:[{0}]

Cause: TBD

Solution: TBD

ADM7005

Stopping the Server Instance failed. Deleting the configuration folder, please kill the processes

Cause: TBD

Solution: TBD

ADM7006

Process of finding out free port on this system failed. Generally not being able to find a free port indicates a current or potential problem. Administration server will try to proceed by using default ports. See dtd/manuals for default port assignments

Cause: TBD

Solution: TBD

ADM7007

Permanent certs in certdb:[{0}]

Cause: TBD

Solution: TBD

ADM7008

CA certs in certdb:[{0}]

Cause: TBD

Solution: TBD

ADM7009

Cert nickname:[{0}]

Cause: TBD

Solution: TBD

ADM7010

Unexpected exception or error.

Cause: TBD

Solution: TBD

ADM7011

Although instance {0} was removed, it was not deleted completely. Some files or directories may have been in use at the time. Please manually delete the instance directory to ensure complete deletion.

Cause: TBD

Solution: TBD

ADM2001

Attribute [{0}] is not found

Cause: TBD

Solution: TBD

ADM2002

Can not get MBean Info.

Cause: TBD

Solution: TBD

ADM2003

GenericConfigurator: getting attribute for dotted name: [{0}]

Cause: TBD

Solution: TBD

ADM2004

GenericConfigurator: setting attribute for dotted name: [{0}]={1}]

Cause: TBD

Solution: TBD

ADM2005

ConfigMBeanBase: getting value for attribute [{0}]

Cause: TBD

Solution: TBD

ADM2006

ConfigMBeanBase:set attribute [{0}]=[{1}]

Cause: TBD

Solution: TBD

ADM2007

ConfigMBeanBase:Returned value for attribute [{0}] is [{1}](string)/[{2}](after conversion)

Cause: TBD

Solution: TBD

ADM2008

ConfigMBeanBase: getting property [{0}]

Cause: TBD

Solution: TBD

ADM2009

ConfigMBeanBase: setting property [{0}]=[{1}]

Cause: TBD

Solution: TBD

ADM2010

ConfigMBeanBase:getting default value for attribute [{0}]

Cause: TBD

Solution: TBD

ADM2011

Apply Changes failed for admin instance. Root cause: [{0}]

Cause: TBD

Solution: TBD

ADM2012

Check to determine whether changes can be applied failed, assuming can not apply changes. Root cause: [{0}]

Cause: TBD

Solution: TBD

ADM2013

Unable to use manual changes to configuration. Root Cause: [{0}]

Cause: TBD

Solution: TBD

ADM2014

Unable to determine whether admin instance configuration has been changed and not applied. Root cause: [{0}]

Cause: TBD

Solution: TBD

ADM2015

Get config bean by xpath: [{0}]

Cause: TBD

Solution: TBD

ADM2016

Get list continuations for dotted name: [{0}]

Cause: TBD

Solution: TBD

ADM2017

Malformed dotted name: [{0}]

Cause: TBD

Solution: TBD

ADM2018

Exception during List names continuation operation. Detailed message:

Cause: TBD

Solution: TBD

ADM2019

Getting default values for instance: {0}; MBean Type: {1}

Cause: TBD

Solution: TBD

ADM2020

Error initializing dotted Names

Cause: TBD

Solution: TBD

ADM2021

MBean class [{0}] using is config id [{1}]

Cause: TBD

Solution: TBD

ADM3000

Exception adding password alias {0}

Cause: TBD

Solution: TBD

ADM3000

Exception removing password alias {0}

Cause: TBD

Solution: TBD

ADM3000

Exception updating password for alias {0}

Cause: TBD

Solution: TBD

ADM3000

Exception listing password aliases

Cause: TBD

Solution: TBD

ADM8001

Failed to publish Web Service {0} to registries.

Cause: TBD

Solution: TBD

ADM8002

Failed to publish Web Service to registries.

Cause: TBD

Solution: TBD

ADM8003

Web Service {0} published successfully to registries.

Cause: TBD

Solution: TBD

ADM8004

Failed to unpublish Web Service {0} from registries.

Cause: TBD

Solution: TBD

ADM8005

Failed to unpublish Web Service from registries.

Cause: TBD

Solution: TBD

ADM8006

Unpublished Web Service {0} from registries.

Cause: TBD

Solution: TBD

ADM8007

Cannot find a connector module of type {0}. Deploy a connector module with type {0}

Cause: TBD

Solution: TBD

ADM8008

Registry type unspecified. Registry type has to be either {0} or {1}.

Cause: TBD

Solution: TBD

ADM8009

Cannot add Registry Location to Web Service End point in domain.xml

Cause: TBD

Solution: TBD

ADM8010

Invalid Web Service Name {0}. Cannot publish Web Service to registries.

Cause: TBD

Solution: TBD

ADM8011

WSDL not found for Web Service {0}. Cannot publish Web Service to registries.

Cause: TBD

Solution: TBD

ADM8012

Registry Location {0} not found. Cannot publish Web Service to it.

Cause: TBD

Solution: TBD

ADM8013

Registry Location not found. Cannot publish Web Service to it.

Cause: TBD

Solution: TBD

ADM8014

Web Service {0} not published. Look at preceding errors for probable causes.

Cause: TBD

Solution: TBD

ADM8015

Invalid Web Service Name {0}. Cannot publish Web Service from registries.

Cause: TBD

Solution: TBD

ADM8016

Registry Location {0} not found. Cannot unpublish Web Service from it.

Cause: TBD

Solution: TBD

ADM8017

Registry Location not found. Cannot unpublish Web Service to it.

Cause: TBD

Solution: TBD

ADM8018

Web Service {0} not unpublished. Look at preceding errors for probable causes.

Cause: TBD

Solution: TBD

ADM8019

Cannot list registry location.

Cause: TBD

Solution: TBD

ADM8020

WSDL not found for Web Service {0}.

Cause: TBD

Solution: TBD

ADM8021

Access URI for Web Service {0} is {1}.

Cause: TBD

Solution: TBD

ADM8022

Cannot create Service Object in the registry.

Cause: TBD

Solution: TBD

ADM8023

Cannot create Service Binding Object in the registry.

Cause: TBD

Solution: TBD

ADM8024

Failed to create Slots to categorize categories in the registry.

Cause: TBD

Solution: TBD

ADM8025

Failed to create Classification and ClassificationScheme Object in the registry/

Cause: TBD

Solution: TBD

ADM8026

Organization {0} successfully published to registry.

Cause: TBD

Solution: TBD

ADM8027

Organization {0} could not be published to registry. Look at the following exceptions for probable causes.

Cause: TBD

Solution: TBD

ADM8028

Cannot find Classification Scheme for Web Service {0}. Cannot unpublish from registry. Please unpublish manually.

Cause: TBD

Solution: TBD

ADM8029

Issuing request to unpublish {0} from Organization {1}.

Cause: TBD

Solution: TBD

ADM8030

Failed to unpublish Web Service from Registry.

Cause: TBD

Solution: TBD

ADM8031

Failed to delete Classification Scheme Object {0} from the registry. Please delete manually.

Cause: TBD

Solution: TBD

ADM8032

Deleted Classification Scheme Object {0} successfully for Web Service {1}.

Cause: TBD

Solution: TBD

ADM11001

Error creating table {0} as table already exists

Cause: TBD

Solution: TBD

ADM11002

Error creating table {0}. Most likely cause is that table already exists. Please look at the following exception.

Cause: TBD

Solution: TBD

ADM11003

Error enabling callflow.

Cause: TBD

Solution: TBD

ADM11004

Failed getting a connection to the callflow database

Cause: TBD

Solution: TBD

ADM11005

Error executing query request information to the database.

Cause: TBD

Solution: TBD

ADM11006

Error executing query callstack information to the database.

Cause: TBD

Solution: TBD

ADM11007

Error executing query pie information to the database.

Cause: TBD

Solution: TBD

ADM11008

ClearData disabled. Turn Call Flow off before calling clearData.

Cause: TBD

Solution: TBD

ADM11009

CallFlow enable successful.

Cause: TBD

Solution: TBD

ADM11010

CallFlow disable successful

Cause: TBD

Solution: TBD

ADM11011

Call flow request start operation failed.

Cause: TBD

Solution: TBD

ADM11012

Call flow add request info operation failed.

Cause: TBD

Solution: TBD

ADM11013

Adding request information is disallowed after request initialization is completed. Request initialization is completed during the first start`Time` operation.

Cause: TBD

Solution: TBD

ADM11014

Call flow request end operation failed.

Cause: TBD

Solution: TBD

ADM11015

Call flow start time operation failed.

Cause: TBD

Solution: TBD

ADM11016

Call flow end time operation failed.

Cause: TBD

Solution: TBD

ADM11017

Call flow EJB method start operation failed.

Cause: TBD

Solution: TBD

ADM11018

Call flow EJB method end operation failed.

Cause: TBD

Solution: TBD

ADM11019

Call flow web method start operation failed.

Cause: TBD

Solution: TBD

ADM11020

Call flow web method end operation failed.

Cause: TBD

Solution: TBD

ADM11021

Call flow asynchronous writer thread interrupted.

Cause: TBD

Solution: TBD

ADM11022

Database write operation by call flow asynchronous thread failed.

Cause: TBD

Solution: TBD

ADM11023

Data transfer to call flow asynchronous thread interrupted.

Cause: TBD

Solution: TBD

CIS Error Messages

This chapter describes messages for errors with a CIS prefix.

CIS Messages

CIS0001

EndPoint: [{0}]

Cause: TBD

Solution: TBD

CIS0002

ConnectException thrown from the Acceptor constructor while creating serverConnection

Cause: TBD

Solution: TBD

CIS0003

Unable to obtain the Endpoint for host [{0}], port [{1,number,integer}]

Cause: TBD

Solution: TBD

CIS0004

SecurityException thrown while waiting for the forked thread to join

Cause: TBD

Solution: TBD

CIS0005

Going to wait mode since the main thread asked us to stop accepting

Cause: TBD

Solution: TBD

CIS0006

Coming out from wait mode since the main thread asked us to wake up and start accepting

Cause: TBD

Solution: TBD

CIS0007

Thread [{0}], port [{1,number,integer}] going into indefinite accept

Cause: TBD

Solution: TBD

CIS0008

Thread [{0}], port [{1,number,integer}] going into timedout accept

Cause: TBD

Solution: TBD

CIS0009

ConnectException thrown while accepting on thread [{0}]

Cause: TBD

Solution: TBD

CIS0010

TooManyTasksException thrown while adding to the queue

Cause: TBD

Solution: TBD

CIS0011

QueueClosedException thrown while adding to the queue

Cause: TBD

Solution: TBD

CIS0012

Host: [{0}] Port: [{1,number,integer}] ThreadCount: [{2,number,integer}]

Timeout: [{3,number,integer}]

Cause: TBD

Solution: TBD

CIS0013

Error in closing derInputStream

Cause: TBD

Solution: TBD

CIS0014

Unable to get Certificate factory of type X.509

Cause: TBD

Solution: TBD

CIS0015

ChannelManager: Creating ServerChannel at local: [{0}] certname: [{1}]

sslVersion: [{2,number,integer}] ssl2Ciphers: [{3}] ssl3Ciphers: [{4}]

tlsRollback: [{5}] backlog: [{6,number,integer}]

Cause: TBD

Solution: TBD

CIS0016

Exception in ChannelManager::poll()

Cause: TBD

Solution: TBD

CIS0017

Creating SSL connection to remote: [{0}] certname: [{1}] sslVersion:
[{2,number,integer}] [{3,number,integer}] [{4,number,integer}] [{5}]

Cause: TBD

Solution: TBD

CIS0018

Created SSL connection to remote: [{0}] certname: [{1}] sslVersion:
[{2,number,integer}] [{3,number,integer}] [{4,number,integer}] [{5}]

Cause: TBD

Solution: TBD

CIS0019

channel: [{0}] isSSLConnection: [{1}]

Cause: TBD

Solution: TBD

CIS0020

MaxSize in connection list: [{0,number,integer}]

Cause: TBD

Solution: TBD

CIS0021

Creating new connection. currentSize: [{0,number,integer}] maxSize:
[{1,number,integer}]

Cause: TBD

Solution: TBD

CIS0022

Connection: [{0}]

Cause: TBD

Solution: TBD

CIS0023

Added newly created connection to the connection array

Cause: TBD

Solution: TBD

CIS0024

CurrentSize incremented here = [{0,number,integer}]

Cause: TBD

Solution: TBD

CIS0025

Returning already created connection

Cause: TBD

Solution: TBD

CIS0026

PeerEP: [{0}] LocalEP: [{1}] Hashcode: [{2,number,integer}]

Cause: TBD

Solution: TBD

CIS0027

size: [{0,number,integer}] minSize: [{1,number,integer}]

Cause: TBD

Solution: TBD

CIS0028

size: [{0,number,integer}]

Cause: TBD

Solution: TBD

CIS0029

Closing connection: [{0}] timeStamp: [{1,number,integer}] clockTime:
[{2,number,integer}] interval: [{3,number,integer}]

Cause: TBD

Solution: TBD

CIS0030

ConnectException thrown while closing the initiated Connection

Cause: TBD

Solution: TBD

CIS0031

ConnectionException thrown while closing the intitated Connection

Cause: TBD

Solution: TBD

CIS0032

Connection List at e1: [{0}] is [{1}]

Cause: TBD

Solution: TBD

CIS0033

Connection List at e2: [{0}] is [{1}]

Cause: TBD

Solution: TBD

CIS0034

InitiatedConnSetSize: [{0,number,integer}] AcceptedConnSetSize:
[{1,number,integer}] ConnectionListSize: [{2,number,integer}]

Cause: TBD

Solution: TBD

CIS0035

Reaper thread created

Cause: TBD

Solution: TBD

CIS0036

Reaper thread started

Cause: TBD

Solution: TBD

CIS0037

InterruptedException thrown while the reaper thread was sleeping

Cause: TBD

Solution: TBD

CIS0038

ConnectException thrown while closing the accepted connection socket

Cause: TBD

Solution: TBD

CIS0039

Reaper thread kicking in

Cause: TBD

Solution: TBD

CIS0040

Reaper going to sleep

Cause: TBD

Solution: TBD

CIS0041

Reaper coming out of sleep

Cause: TBD

Solution: TBD

CIS0042

Cleaning up the connection object [{0}] since the lastTimestamp on that object was [{1,number,integer}] and the reaper's interval is [{2,number,integer}]

Cause: TBD

Solution: TBD

CIS0043

ConnectException thrown while closing the connection

Cause: TBD

Solution: TBD

CIS0044

Interrupted exception thrown from the Reaper Thread

Cause: TBD

Solution: TBD

CIS0045

SSLBlocking server channel is created for: [{0}]

Cause: TBD

Solution: TBD

CIS0046

ssl2ciphers.length: [{0,number,integer}] ssl3Ciphers.length: [{1,number,integer}]

Cause: TBD

Solution: TBD

CIS0047

Returning from SSLBlockingServerChannel for [{0}]

Cause: TBD

Solution: TBD

CIS0048

Before accept in SSLBlockingServerChannel at [{0}]

Cause: TBD

Solution: TBD

CIS0049

After accept in SSLBlockingServerChannel at [{0}]

Cause: TBD

Solution: TBD

CIS0050

Creating ServerConnection at: [{0}] [{1}] [{2,number,integer}] [{3}] [{4}] [{5}]
[{6,number,integer}]

Cause: TBD

Solution: TBD

CIS0051

Before Accept in tcp blocking server channel: [{0}] timeout:
[{1,number,integer}]

Cause: TBD

Solution: TBD

CIS0052

NonBlockingChannel: timeout [{0,number,integer}]

Cause: TBD

Solution: TBD

CIS0053

FLUSH: position: [{0,number,integer}] bytesSent: [{1,number,integer}]

Cause: TBD

Solution: TBD

CIS0054

Creating TCP Connection from [{0}] to [{1}]

Cause: TBD

Solution: TBD

CIS0054

Created TCP Connection from [{0}] to [{1}]

Cause: TBD

Solution: TBD

CIS0056

Creating TCP ServerConnection at [{0}]

Cause: TBD

Solution: TBD

CIS0057

Created TCP ServerConnection at [{0}]

Cause: TBD

Solution: TBD

CIS0058

Creating SSL_MUTUALAUTH ServerConnection at [{0}] certname: [{1}] sslVersion: [{2,number,integer}] ssl2Ciphers: [{3}] ssl3Ciphers: [{4}] tlsRollback: [{5}]

Cause: TBD

Solution: TBD

CIS0059

Creating SSL ServerConnection at [{0}] certname: [{1}] sslVersion: [{2,number,integer}] ssl2Ciphers: [{3}] ssl3Ciphers: [{4}] tlsRollback: [{5}]

Cause: TBD

Solution: TBD

CIS0060

Created SSL_MUTUALAUTH ServerConnection at [{0}] certname: [{1}] sslVersion:
[{2,number,integer}] ssl2Ciphers: [{3}] ssl3Ciphers: [{4}] tlsRollback: [{5}]
Cause: TBD

Solution: TBD

CIS0061

Created SSL ServerConnection at [{0}] certname: [{1}] sslVersion:
[{2,number,integer}] ssl2Ciphers: [{3}] ssl3Ciphers: [{4}] tlsRollback: [{5}]
Cause: TBD

Solution: TBD

CIS0062

Waiting for accept at [{0}]

Cause: TBD

Solution: TBD

CIS0063

Successful accept at [{0}]

Cause: TBD

Solution: TBD

CIS0064

Before ServerConnection close() at [{0}]

Cause: TBD

Solution: TBD

CIS0065

Successful ServerConnection close() at [{0}]

Cause: TBD

Solution: TBD

CIS0066

Creating TCPBlockingServerChannel at [{0}]

Cause: TBD

Solution: TBD

CIS0067

Created TCPBlockingServerChannel at [{0}]

Cause: TBD

Solution: TBD

CIS0068

Successful Accept in TCPBlockingServerChannel at [{0}] timeout:
[{1,number,integer}]

Cause: TBD

Solution: TBD

CIS0069

Creating TCPBlockingChannel from [{0}] to [{1}]

Cause: TBD

Solution: TBD

CIS0070

Created TCPBlockingChannel from [{0}] to [{1}]

Cause: TBD

Solution: TBD

CIS0071

Initializing NSS with [{0}] as cert directory and [{1}] as password

Cause: TBD

Solution: TBD

CIS0072

Successfully initialized NSS with [{0}] as cert directory.

Cause: TBD

Solution: TBD

CIS0073

Creating SSLBlockingChannel from [{0}] to [{1}] with certname [{2}] sslVersion
[{3,number,integer}]

Cause: TBD

Solution: TBD

CIS0074

Created SSLBlockingChannel from [{0}] to [{1}] with certname [{2}] sslVersion
[{3,number,integer}]

Cause: TBD

Solution: TBD

CMNUTIL Error Messages

This chapter describes messages for errors with a CMNUTIL prefix.

CMNUTIL Messages

CMNUTL1000

Failed to process class {0} with bytecode preprocessor {1}

Cause: TBD

Solution: TBD

CMNUTL1001

Class {0} is being reset to its original state

Cause: TBD

Solution: TBD

CMNUTL1002

Class {0} is being reset to the last successful preprocessor

Cause: TBD

Solution: TBD

CMNUTL1003

The supplied preprocessor class {0} is not an instance of
com.sun.appserv.BytecodePreprocessor

Cause: TBD

Solution: TBD

CMNUTL1004

Bytecode preprocessor disabled

Cause: TBD

Solution: TBD

CMNUTL1005

Initialization failed for bytecode preprocessor {0}

Cause: TBD

Solution: TBD

CMNUTL1006

Error setting up preprocessor

Cause: TBD

Solution: TBD

CMNUTL9001

Error releasing URLClassLoader

Cause: TBD

Solution: TBD

CMNUTL9002

Error closing JAR file {0}

Cause: TBD

Solution: TBD

CMNUTL9003

Error getting information for field {0}

Cause: TBD

Solution: TBD

CMNUTL9004

name not available

Cause: TBD

Solution: TBD

CMNUTL9005

Error releasing JAR

file./appserv-commons/src/java/com/sun/logging/enterprise/resource/corba/LogStrings.p

Cause: TBD

Solution: TBD

CMNUTL9005

Error releasing JAR

file./appserv-commons/src/java/com/sun/logging/enterprise/resource/corba/LogStrings.p

Cause: TBD

Solution: TBD

CONF Error Messages

This chapter describes messages for errors with a CONF prefix.

CONF Messages

CONF5005

Exception occurred in getting nodelist

Cause: TBD

Solution: TBD

CONF5006

Exception occurred in getAttribute

Cause: TBD

Solution: TBD

CORE Error Messages

This chapter describes messages for errors with a CORE prefix.

CORE Messages

CORE5001

Exception:

Cause: TBD

Solution: TBD

CORE5002

[{0}] reloaded successfully!

Cause: TBD

Solution: TBD

CORE5003

[{0}] failed to reload!

Cause: TBD

Solution: TBD

CORE5004

Resource Deployed: [{0}].

Cause: TBD

Solution: TBD

CORE5005

Error in resource deploy.

Cause: TBD

Solution: TBD

CORE5006

Resource UnDeployed: [{0}].

Cause: TBD

Solution: TBD

CORE5007

Error in resource un-deploy.

Cause: TBD

Solution: TBD

CORE5008

Resource Redeployed: [{0}].

Cause: TBD

Solution: TBD

CORE5009

Error in resource re-deploy.

Cause: TBD

Solution: TBD

CORE5010

Resource Enabled: [{0}].

Cause: TBD

Solution: TBD

CORE5011

Error in resource enable.

Cause: TBD

Solution: TBD

CORE5012

Resource Disabled: [{0}].

Cause: TBD

Solution: TBD

CORE5013

Error in resource disable.

Cause: TBD

Solution: TBD

CORE5014

Error occurred while getting deployed application list from config.

Cause: TBD

Solution: TBD

CORE5015

Error occurred while loading applications

Cause: TBD

Solution: TBD

CORE5016

Unexpected error occurred while loading applications

Cause: TBD

Solution: TBD

CORE5017

Error occurred while redeploying application

Cause: TBD

Solution: TBD

CORE5018

Error while loading connector module

Cause: TBD

Solution: TBD

CORE5019

Error occurred while reloading ejb module

Cause: TBD

Solution: TBD

CORE5020

Error while loading ejb module

Cause: TBD

Solution: TBD

CORE5021

Application NOT loaded: [{}]

Cause: TBD

Solution: TBD

CORE5022

All ejb(s) of [{}] were unloaded successfully!

Cause: TBD

Solution: TBD

CORE5023

Error while unloading application [{}]

Cause: TBD

Solution: TBD

CORE5024

EJB module [{0}] unloaded successfully!

Cause: TBD

Solution: TBD

CORE5025

Error while unloading ejb module [{0}]

Cause: TBD

Solution: TBD

CORE5026

*****Application Environment Dump*****

Cause: TBD

Solution: TBD

CORE5027

Error occurred while reloading war module

Cause: TBD

Solution: TBD

CORE5028

Exception while creating mime ts file

Cause: TBD

Solution: TBD

CORE5029

File IO exception:

Cause: TBD

Solution: TBD

CORE5030

Unsupported Javac option [{0}] found in server configuration.

Cause: TBD

Solution: TBD

CORE5031

License exception occurred while loading license.

Cause: TBD

Solution: TBD

CORE5032

Unexpected error occurred, license file is not valid.

Cause: TBD

Solution: TBD

CORE5033

Thank you for trying the Sun Java System Application Server. Your evaluation license has expired. Please contact your Sun Microsystems representative to obtain the released software. You can also visit the Sun Microsystems Web Site at <http://www.sun.com/as7upgrade> for Sun Java System product information and downloads.

Cause: TBD

Solution: TBD

CORE5034

Unexpected error occurred while setting remote permissions

Cause: TBD

Solution: TBD

CORE5035

Unexpected error occurred while setting instance limit

Cause: TBD

Solution: TBD

CORE5036

Your license is invalid. Please go to <http://www.sun.com/as7upgrade> to get a valid license.

Cause: TBD

Solution: TBD

CORE5037

Thank you for trying the Sun Java System Application Server. Your evaluation license will expire in [{0}] days. Please contact your Sun Microsystems representative to obtain the released software. You can also visit the Sun Microsystems Web Site at <http://www.sun.com/as7upgrade> for Sun Java System product information and downloads.

Cause: TBD

Solution: TBD

CORE5038

Thank you for trying the Sun Java System Application Server. Your evaluation license has expired. Please contact your Sun Microsystems representative to obtain the released software. You can also visit the Sun Microsystems Web Site at <http://www.sun.com/as7upgrade> for Sun Java System product information and downloads.

Cause: TBD

Solution: TBD

CORE5039

Resource named {0} [Type: {1}] is disabled. It was not loaded.

Cause: TBD

Solution: TBD

CORE5040

Application [{0}] is disabled. It was not loaded.

Cause: TBD

Solution: TBD

CORE5041

EJB module [{0}] is disabled. It was not loaded.

Cause: TBD

Solution: TBD

CORE5042

Resource Undeployed: [{0}]. Server restart needed.

Cause: TBD

Solution: TBD

CORE5043

Resource Redeployed: [{0}]. Server restart needed.

Cause: TBD

Solution: TBD

CORE5044

Resource Enabled: [{0}]. Server restart needed.

Cause: TBD

Solution: TBD

CORE5045

Resource Disabled: [{0}]. Server restart needed.

Cause: TBD

Solution: TBD

CORE5046

core.failed to get connectorresourcesloader.

Cause: TBD

Solution: TBD

CORE5046

Unexpected error occurred while loading the applications

Cause: TBD

Solution: TBD

CORE5047

Config exception occurred while loading the applications

Cause: TBD

Solution: TBD

CORE5048

Config exception occurred while retrieving the dynamic reload enabled attribute value

Cause: TBD

Solution: TBD

CORE5049

Unexpected error occurred while shutting down applications

Cause: TBD

Solution: TBD

CORE5050

Error occurred while shutting down applications

Cause: TBD

Solution: TBD

CORE5051

Shutting down all J2EE applications ...

Cause: TBD

Solution: TBD

CORE5052

Application shutdown complete.

Cause: TBD

Solution: TBD

CORE5053

Unexpected error occurred while terminating applications

Cause: TBD

Solution: TBD

CORE5053

Application onReady complete.

Cause: TBD

Solution: TBD

CORE5054

Unexpected error occurred while calling onReady

Cause: TBD

Solution: TBD

CORE5055

No such resource {0}

Cause: TBD

Solution: TBD

CORE5056

Error in reading connector resources from domain.xml

Cause: TBD

Solution: TBD

CORE5057

No resource deployer for resource type {0}

Cause: TBD

Solution: TBD

CORE5058

No such resource type {0}

Cause: TBD

Solution: TBD

CORE5059

Error in loading resource

Cause: TBD

Solution: TBD

CORE5060

Stopping all J2EE Connector 1.5 Compliant resource adapters ...

Cause: TBD

Solution: TBD

CORE5061

Resource adapters Stop() Complete

Cause: TBD

Solution: TBD

CORE5060

IOException:

Cause: TBD

Solution: TBD

CORE5061

Exception:

Cause: TBD

Solution: TBD

CORE5062

Exception:

Cause: TBD

Solution: TBD

CORE5063

j2eerunner.startupError.

Cause: TBD

Solution: TBD

CORE5070

A server context could not be created

Cause: TBD

Solution: TBD

CORE5071

An error occurred during initialization

Cause: TBD

Solution: TBD

CORE5072

An error occurred during startup/reconfig

Cause: TBD

Solution: TBD

CORE5073

Application server shutdown in progress

Cause: TBD

Solution: TBD

CORE5074

An error occurred during shutdown

Cause: TBD

Solution: TBD

CORE5075

Your license is invalid. Please obtain a valid license. [{0}]

Cause: TBD

Solution: TBD

CORE5076

Using [{0}], Version {1}] from [{2}]

Cause: TBD

Solution: TBD

CORE5080

Exception resolving initial reference of ORB:

Cause: TBD

Solution: TBD

CORE5081

Exception while creating ORB: [{0}]

Cause: TBD

Solution: TBD

CORE5082

Exception running j2ee services: [{0}]

Cause: TBD

Solution: TBD

CORE5083

Exception in creating or binding jarinstaller: [{0}]

Cause: TBD

Solution: TBD

CORE5084

Exception in creating or binding server object: [{0}]

Cause: TBD

Solution: TBD

CORE5085

Exception in listing registered servers

Cause: TBD

Solution: TBD

CORE5086

Some remote exception occurred loading jar

Cause: TBD

Solution: TBD

CORE5086

Exception in registering server: [{0}]

Cause: TBD

Solution: TBD

CORE5087

Error installing servers: [{0}]

Cause: TBD

Solution: TBD

CORE5088

Exception installing ORB server [{0}]

Cause: TBD

Solution: TBD

CORE5089

Exception initing realmmanager: [{0}]

Cause: TBD

Solution: TBD

CORE5090

Cannot write the seed file for fast startup. The next startup will be slow.

Cause: TBD

Solution: TBD

CORE5091

Error executing J2EE server ...

Cause: TBD

Solution: TBD

CORE5092

J2EE server reported following error: [{0}]

Cause: TBD

Solution: TBD

CORE5093

Error executing J2EE server

Cause: TBD

Solution: TBD

CORE5094

Exception looking up server object: [{0}]

Cause: TBD

Solution: TBD

CORE5095

Unable to shutdown the J2EE server: [{0}]

Cause: TBD

Solution: TBD

CORE5096

Relative pathname specified for transaction log directory: [{0}]

Cause: TBD

Solution: TBD

CORE5097

Unexpected exception determining whether a server has a reference to an application or resource.

Cause: TBD

Solution: TBD

CORE5098

AS Socket Service Initialization has been completed.

Cause: TBD

Solution: TBD

CORE5100

Loading system apps

Cause: TBD

Solution: TBD

CORE5101

Exception occurred while deploying system apps

Cause: TBD

Solution: TBD

CORE5102

Deploying system apps to target {0} from directory {1}

Cause: TBD

Solution: TBD

CORE5103

Deployed system apps to target {0}

Cause: TBD

Solution: TBD

CORE5104

Directory {0} not found or cannot read

Cause: TBD

Solution: TBD

CORE5105

Exception occurred while getting targets

Cause: TBD

Solution: TBD

CORE5106

Exception occurred while finding application registration

Cause: TBD

Solution: TBD

CORE5200

Bytecode preprocessor configuration error

Cause: TBD

Solution: TBD

CORE5201

Bytecode preprocessor disabled

Cause: TBD

Solution: TBD

DIAG Error Messages

This chapter describes messages for errors with a DIAG prefix.

DIAG Messages

DIAG9001

Could not copy {0} due to {1}

Cause: TBD

Solution: TBD

DIAG9002

Could not copy config files to dir {0} due to {1}

Cause: TBD

Solution: TBD

DIAG9003

Destination log file is {0}

Cause: TBD

Solution: TBD

DIAG9004

domain.xml DTD file name is {0}

Cause: TBD

Solution: TBD

DIAG9005

Generated report name is {0}

Cause: TBD

Solution: TBD

DIAG9006

diagnostic-service Attribute Name is {0}

Cause: TBD

Solution: TBD

DIAG9007

diagnostic-service Attribute value is {0}

Cause: TBD

Solution: TBD

DIAG9008

diagnostic-service capture-app-dd value is {0}

Cause: TBD

Solution: TBD

DIAG9009

diagnostic-service capture-hadb-info value is {0}

Cause: TBD

Solution: TBD

DIAG9010

diagnostic-service capture-install-log value is {0}

Cause: TBD

Solution: TBD

DIAG9011

diagnostic-service compute-checksum value is {0}

Cause: TBD

Solution: TBD

DIAG9012

diagnostic-service min-log-level value is {0}

Cause: TBD

Solution: TBD

DIAG9013

diagnostic-service max-log-entries value is {0}

Cause: TBD

Solution: TBD

DIAG9014

Report Generation target is {0}

Cause: TBD

Solution: TBD

DIAG9015

Error loading domain.xml due to {0}

Cause: TBD

Solution: TBD

DIAG9016

Loading domain.xml at {0}

Cause: TBD

Solution: TBD

DIAG9017

Error while collecting data due to {0}

Cause: TBD

Solution: TBD

DIAG9018

Could not compute checksum of {0} due to {1}

Cause: TBD

Solution: TBD

DIAG9019

Invalid target {0}

Cause: TBD

Solution: TBD

DIAG9020

Target while validating local target : {0} & targetDir {1}

Cause: TBD

Solution: TBD

DIAG9021

target {0}, targetDir {1} , type {2} ,instances {3}

Cause: TBD

Solution: TBD

DIAG9022

Error initializing client pluggable factory {0}

Cause: TBD

Solution: TBD

DIAG9033

While resolving target dir, instanceRoot = {0 } and targetDir = {1}

Cause: TBD

Solution: TBD

DIAG9034

Execution Context is DAS

Cause: TBD

Solution: TBD

DIAG9035

Execution Context is not DAS

Cause: TBD

Solution: TBD

DIAG9036

Target Dir is {0}

Cause: TBD

Solution: TBD

DIAG9037

Target is {0}

Cause: TBD

Solution: TBD

DIAG9038

Target type is {0}

Cause: TBD

Solution: TBD

DIAG9039

Execution Context is {0}

Cause: TBD

Solution: TBD

DIAG9040

Using EE local Target resolver for resolving target details

Cause: TBD

Solution: TBD

DIAG9041

Using EE remote Target resolver for resolving target details

Cause: TBD

Solution: TBD

DIAG9042

During invocation of report generation using Node Agent MBean instances are{0}

Cause: TBD

Solution: TBD

DIAG9043

Exception in retrieving node agent name for a server

Cause: TBD

Solution: TBD

DIAG9044

Creating NodeAgent Diagnostic MBean for node agent : {0}

Cause: TBD

Solution: TBD

DIAG9045

Error creating NodeAgent Diagnostic MBean

Cause: TBD

Solution: TBD

DIAG9046

Error generating report on nodeagent

Cause: TBD

Solution: TBD

DIAG9047

Repository Dir is {0}

Cause: TBD

Solution: TBD

DIAG9048

Unable to retrieve Pluggable Feature Factory

Cause: TBD

Solution: TBD

DIAG9001

Could not copy {0} due to {1}

Cause: TBD

Solution: TBD

DIAG9002

Could not copy config files to dir {0} due to {1}

Cause: TBD

Solution: TBD

DIAG9003

Destination log file is {0}

Cause: TBD

Solution: TBD

DIAG9004

domain.xml DTD file name is {0}

Cause: TBD

Solution: TBD

DIAG9005

Generated report name is {0}

Cause: TBD

Solution: TBD

DIAG9006

diagnostic-service Attribute Name is {0}

Cause: TBD

Solution: TBD

DIAG9007

diagnostic-service Attribute value is {0}

Cause: TBD

Solution: TBD

DIAG9008

diagnostic-service capture-app-dd value is {0}

Cause: TBD

Solution: TBD

DIAG9009

diagnostic-service capture-hadb-info value is {0}

Cause: TBD

Solution: TBD

DIAG9010

diagnostic-service capture-install-log value is {0}

Cause: TBD

Solution: TBD

DIAG9011

diagnostic-service compute-checksum value is {0}

Cause: TBD

Solution: TBD

DIAG9012

diagnostic-service min-log-level value is {0}

Cause: TBD

Solution: TBD

DIAG9013

diagnostic-service max-log-entries value is {0}

Cause: TBD

Solution: TBD

DIAG9014

Report Generation target is {0}

Cause: TBD

Solution: TBD

DIAG9015

Error loading domain.xml due to {0}

Cause: TBD

Solution: TBD

DIAG9016

Loading domain.xml at {0}

Cause: TBD

Solution: TBD

DIAG9017

Error while collecting data due to {0}

Cause: TBD

Solution: TBD

DIAG9018

Could not compute checksum of {0} due to {1}

Cause: TBD

Solution: TBD

DPL Error Messages

This chapter describes messages for errors with a DPL prefix.

DPL Messages

DPL5001

Class loader could not be made

Cause: TBD

Solution: TBD

DPL5002

Cannot Add Icon

Cause: TBD

Solution: TBD

DPL5003

SAX Parser cannot validate

Cause: TBD

Solution: TBD

DPL5004

Cannot add jar to output stream

Cause: TBD

Solution: TBD

DPL5005

Unexpected I/O Exception

Cause: TBD

Solution: TBD

DPL5006

Error reading connector xml

Cause: TBD

Solution: TBD

DPL5007

Error loading class [{0}]

Cause: TBD

Solution: TBD

DPL5008

Error loading class

Cause: TBD

Solution: TBD

DPL5009

Error loading the ejb class [{0}] in getFields on EjbDescriptor\n [{1}]

Cause: TBD

Solution: TBD

DPL5010

Error loading ejb class in getFields on EjbDescriptor

Cause: TBD

Solution: TBD

DPL5011

Error loading the ejb class in getFieldForName on EjbDescriptor [{0}]

Cause: TBD

Solution: TBD

DPL5012

Error loading the ejb class in getFieldForName on EjbDescriptor [{0}]

Cause: TBD

Solution: TBD

DPL5013

Mail Configuration Exception

Cause: TBD

Solution: TBD

DPL5014

[{0}] not found in [{1}]

Cause: TBD

Solution: TBD

DPL5015

Method not found

Cause: TBD

Solution: TBD

DPL5016

Cannot instantiate implementation of [{0}]

Cause: TBD

Solution: TBD

DPL5017

Cannot instantiate implementation

Cause: TBD

Solution: TBD

DPL5018

Error while parsing

Cause: TBD

Solution: TBD

DPL5019

Illegal Argument(s)

Cause: TBD

Solution: TBD

DPL5020

SAX Parser cannot parse given stream

Cause: TBD

Solution: TBD

DPL5021

No method found for XML query element

Cause: TBD

Solution: TBD

DPL5022

Supplied External Descriptors are incorrect

Cause: TBD

Solution: TBD

DPL5023

class not found

Cause: TBD

Solution: TBD

DPL5024

Cannot expand jar archive

Cause: TBD

Solution: TBD

DPL5025

Error in SAX parser configuration

Cause: TBD

Solution: TBD

DPL5026

Exception in SAX parser

Cause: TBD

Solution: TBD

DPL5027

Cannot create package

Cause: TBD

Solution: TBD

DPL5028

Unexpected exception in MethodDescriptor.getMethod()

Cause: TBD

Solution: TBD

DPL5029

Cannot read runtime descriptor nodes

Cause: TBD

Solution: TBD

DPL5030

Cannot read EJB nodes

Cause: TBD

Solution: TBD

DPL5031

Cannot read method descriptor nodes

Cause: TBD

Solution: TBD

DPL5032

An authentication method was not defined in the web.xml descriptor. Using default BASIC for login configuration.

Cause: TBD

Solution: TBD

DPL5033

Error parsing application.xml

Cause: TBD

Solution: TBD

DPL5034

Rollback failed

Cause: TBD

Solution: TBD

DPL5035

Error while running ejbc

Cause: TBD

Solution: TBD

DPL5036

Duplicate entry in jar archive

Cause: TBD

Solution: TBD

DPL5037

Error reading runtime descriptor nodes

Cause: TBD

Solution: TBD

DPL5038

Verification Results: \n\tNumber of Failure(s): {0}\n\tNumber of Warning(s):
{1}\n\tNumber of Error(s): {2}

Cause: TBD

Solution: TBD

DPL5039

Caught a Throwable in POST_DEPLOY Event

Cause: TBD

Solution: TBD

DPL5040

Caught a Throwable in PRE_UNDEPLOY Event

Cause: TBD

Solution: TBD

DPL5041

Unknown port-component-name {0} port, all sub elements will be ignored"

Cause: TBD

Solution: TBD

DPL5100

EJBC - Could not generate new source

Cause: TBD

Solution: TBD

DPL5101

EJBC - Could not invoke rmic

Cause: TBD

Solution: TBD

DPL5102

EJBC - rmic compilation failed

Cause: TBD

Solution: TBD

DPL5103

EJBC - compilation failed

Cause: TBD

Solution: TBD

DPL5104

EJBC - code gen required check error

Cause: TBD

Solution: TBD

DPL5105

EJBC - Start of CMP section for [{0}]

Cause: TBD

Solution: TBD

DPL5106

EJBC - End of CMP section for [{0}]

Cause: TBD

Solution: TBD

DPL5107

EJBC - Generated code for EJBLocalHome, EJBLocalObject implementations for [{0}]

Cause: TBD

Solution: TBD

DPL5108

EJBC - Generated code for remote home and EJBObject implementations for [{}]

Cause: TBD

Solution: TBD

DPL5109

EJBC - START of EJBC for [{}]

Cause: TBD

Solution: TBD

DPL5110

EJBC - END of EJBC for [{}]

Cause: TBD

Solution: TBD

DPL5150

Run time exception during R/O bean notifier initialization

Cause: TBD

Solution: TBD

DPL5200

Could not invoke rmic

Cause: TBD

Solution: TBD

DPL5201

rmic compilation failed...

Cause: TBD

Solution: TBD

DPL5202

Exception occurred compiling ejb

Cause: TBD

Solution: TBD

DPL5203

Output jarfile [{0}] already exists

Cause: TBD

Solution: TBD

DPL5204

Exception occurred while loading class [{0}]

Cause: TBD

Solution: TBD

DPL5205

Exception occurred while generating ejb

Cause: TBD

Solution: TBD

DPL5206

Class not found

Cause: TBD

Solution: TBD

DPL5207

Some IO exception occurred

Cause: TBD

Solution: TBD

DPL5208

Some exception occurred

Cause: TBD

Solution: TBD

DPL5209

Adding to generated files: [{0}]

Cause: TBD

Solution: TBD

DPL5210

Error generating code: [{0}]

Cause: TBD

Solution: TBD

DPL5211

Error in setting message status

Cause: TBD

Solution: TBD

DPL5212

Error in notification

Cause: TBD

Solution: TBD

DPL5212

Attempt to override reserved ejb interface method [{0}] in [{1}]. Override will be ignored.

Cause: TBD

Solution: TBD

DPL5300

Interrupted while waiting for execution of [{0}]

Cause: TBD

Solution: TBD

DPL5301

Timeout [{0}] milliseconds reached, Interrupting execution of command [{1}].

Cause: TBD

Solution: TBD

DPL5302

Process creation failed.

Cause: TBD

Solution: TBD

DPL5303

Error in closing process output or error stream.

Cause: TBD

Solution: TBD

DPL5303

Execution of command in a sub-process interrupted.

Cause: TBD

Solution: TBD

DPL5304

Execution of process failed

Cause: TBD

Solution: TBD

DPL5305

Error reading from process output or error stream

Cause: TBD

Solution: TBD

DPL5306

{0} Web Service Endpoint [{1}] listening at address [{2}]

Cause: TBD

Solution: TBD

DPL5400

Exception occurred : {0}.\

Cause: TBD

Solution: TBD

DPL5401

Optional package {0} does not exist or its Specification-Version doesnt match!!
Unable to satisfy dependency for {1}

Cause: TBD

Solution: TBD

DPL5402

Optional package dependency satisfied for {0}

Cause: TBD

Solution: TBD

DPL5403

Either Extension-Name or Specification-Version for the optional package is not
specified for {0}.\

Cause: TBD

Solution: TBD

DPL5404

Specification-Version for the optional package {0} is null!!! Please provide a
valid specification version for this optional package

Cause: TBD

Solution: TBD

DPL8001

Event subsystem does not recognize the new implementation of the server context
found in runtime.

Cause: The instance may not be of expected type

Solution: Ensure that the descriptor type is set as expected. Set log level for deployment to
view more details.

DPL8002

Copying of files failed.

Cause: May be because of lack of space or permission.

Solution: Ensure that the permissions are set as expected and that there is enough disk space.

DPL8003

ArchivistFactory.getArchivist() failed

Cause: The module type may not be as expected.

Solution: Ensure that the module type is one of the supported types.

DPL8004

Opening of files failed.

Cause: May be because of lack of permission or wrong file name.

Solution: Ensure that the file name is correct, and that the permissions are set as expected.

DPL8005

Error while parsing the deployment descriptor.

Cause: May be because of malformed descriptor or absence of all required descriptor elements.

Solution: Ensure that the descriptor is well formed and as per specification. Also ensure that the SAX parser configuration is correct and the descriptor has right permissions.

DPL8006

Adding or getting a descriptor failed.

Cause: May be because the node/information to be added is not valid; may also be because of the descriptor was not registered.

Solution: Ensure that the node to be added is valid, and that the permissions are set as expected.

DPL8007

Failed to find the resource specified in the deployment descriptor.

Cause: May be because of wrong specification in the descriptor.

Solution: Ensure that the resource specified is present, and that there is no typo in the resource specified in the descriptor.

DPL8008

Failed to load the class/method.

Cause: May be because of wrong class/method name.

Solution: Ensure that the class/method specified is present, and that the path information is correct.

DPL8009

Failed to load the deployment manager.

Cause: May be because of wrong URI specification or deployment factory not installed at all.

Solution: Ensure that the resource specified is present, and that there is no typo in the URI specified.

DPL8010

Failed in autodeployment.

Cause: May be because of failure in creating the autodeployer or while reading the autodeploy configuration info.

Solution: Ensure that the autodeploy is enabled properly, and that their autodeploy configuration is set properly.

DPL8011

Failed in autodeployment of applications.

Cause: Mostly because of application specific failure.

Solution: Ensure that the application can be deployed using CLI, and that there autodeploy configuration is set properly and the server is up and running.

DPL8012

Failed to rename directory.

Cause: May be because of lack of permissions.

Solution: Ensure that the permissions are set as expected, and that there is no directory name clash.

DPL8013

Failed to create JAR file.

Cause: May be because of lack of permissions or lack of space.

Solution: Ensure that the permissions are set as expected, and that there is enough space.

DPL8014

Failed to complete application deployment.

Cause: May be because of lack of permissions or lack of space or wrong application.

Solution: Ensure that the permissions are set as expected, and that there is enough space.

DTX Error Messages

This chapter describes messages for errors with a DTX prefix.

DTX Messages

DTX5001

Exception occurred while enlisting the resource.

Solution: Make sure that the resource usage is from a standard J2EE component or a life cycle component. If this exception occurs from a standard component, this is an Unexpected Internal Error and please contact Sun with the complete error log message.

DTX5002

Exception occurred while delisting the resource.

Solution: Make sure that the resource usage is from a standard J2EE component or a life cycle component. If this exception occurs from a standard component, this is an Unexpected Internal Error and please contact Sun with the complete error log message.

DTX5003

Trying to register the sync object while transaction is marked for rollback.

Solution: This is an Unexpected Internal Error. Please contact Sun with the complete error log message.

DTX5004

Exception occurred while enlisting the component resource.

Solution: Make sure that the resource usage is from a standard J2EE component or a life cycle component. If this exception occurs from a standard component, this is an Unexpected Internal Error and please contact Sun with the complete error log message.

DTX5005

Exception occurred while delisting the component resources.

Solution: Make sure that the resource usage is from a standard J2EE component or a life cycle component. If this exception occurs from a standard component, this is an Unexpected Internal Error and please contact Sun with the complete error log message.

DTX5006

Exception occurred while delisting the component resources.

Solution: Make sure that the resource usage is from a standard J2EE component or a life cycle component. If this exception occurs from a standard component, this is an Unexpected Internal Error and please contact Sun with the complete error log message.

DTX5007

Exception :

Cause: TBD

Solution: TBD

DTX5008

Exception occurred while closing the connection.

Solution: Check if database is up and running.

DTX5009

Invalid integer passed to set the timeout.

Solution: Check the timeout that is being given in the server configuration file.

DTX5010

Could not register the JTA statistics for monitoring due to configuration problem.

Solution: This is an Unexpected Internal Error. Please contact Sun with the complete error log message.

DTX5011

Requested attribute is not monitorable.

Solution: This is an Unexpected Internal Error. Please contact Sun with the complete error log message.

DTX5012

JTASStats implementation class is not found.

Solution: This is an Unexpected Internal Error. Please contact Sun with the complete error log message.

DTX5013

Attribute is not part of transaction monitoring

Cause: TBD

Solution: TBD

EEADM Error Messages

This chapter describes messages for errors with an EEADM prefix.

EEADM Messages

EEADM0069

Error while sending event to remote instance.

Cause: Most likely an error in the connection layer. User name, password, host name or port number of the remote server instance may be incorrect.

Solution: Verify that user name, password, host name, or port number of the remote server instance is correct.

EJB Error Messages

This chapter describes messages for errors with a EJB prefix.

EJB Messages

EJB5013

Problem occurred while deserializing stateful bean state.

Solution: Check the application classpath to ensure that all classes needed during deserialization are available.

EJB5017

An error occurred during the removal of an entity bean. One common cause is when the application throws a system exception from the `ejbRemove` method of an entity bean.

Solution: Check the exception stack trace to see if the exception originated from the entity bean implementation class.

EJB5031

An error occurred while looking up a Read Only Bean Notifier. The most common cause for this failure is that the string supplied to the `getReadOnlyBeanNotifier` method either does not refer to a read-only bean.

Solution: Check the application code that calls this method to make sure the string passed in refers to a valid read-only bean.

EJB5069

The bean's Home or LocalHome does not define a no-arg create method.

Solution: Check the Home or LocalHome interface for the appropriate create method signature. Running the verifier will help identify the error as well.

EJB5071

Some problem occurred during the beforeCompletion phase of the transaction lifecycle. This error often happens when application code throws a system exception from its ejbStore method or if the transaction manager encounters a system exception.

Solution: Check the stack trace to see if the exception originated from the application's ejbStore method. Also check the resource configuration to ensure that all resource managers involved in the transaction are configured properly and are healthy.

EJB5090

Problem during EJB container runtime initialization. See stack trace for more details. Some common causes are global JNDI name conflicts, classnotfound errors, and configuration errors for resources needed by the EJB.

Solution: If the EJB has a Remote view, check that its JNDIname does not clash with any other EJB's JNDI name or any other globalJNDI name. Check that all needed classes are available to the EJB. Also ensure that any resources needed by the EJB are available. If the EJB uses a data source make sure the corresponding database is running. If it uses a queue makes sure the physical queue has been created.

EJB5111

This error indicates a mismatch in the required method signature rules between a method defined on a [Home, Remote, LocalHome, Local] interface and the corresponding bean implementation class. E.g., this would happen if a create method in a Home interface did not have a matching ejbCreate method in the bean class.

Solution: Run the verifier tool to check that the methods defined on the bean class are correct with respect to the exposed interface.

EJB5117

Error while creating the persistent representation of an EJB timer. This typically means there is some configuration error or runtime problem with the EJB timer service data source.

Solution: Double-check the JDBC data source (and its associated connection pool) assigned to the timer-data source element in domain.xml. Common causes are that the database is not running, the timer table has not been created within that database, or that the connection pool's JDBC driver URL information is incorrect.

EJB5128

A problem occurred while the container was activating a stateful session bean. One possible cause is that the bean code threw a system exception from its `ejbActivate` method.

Solution: Check the stack trace to see whether the exception was thrown from the `ejbActivate` method and if so double-check the application code to determine what caused the exception.

EJB5129

An error occurred during the `afterCompletion` phase of the transaction lifecycle.

Solution: Check stack trace for details of error encountered by EJB container

EJB5014

Exception resolving object

Cause: TBD

Solution: TBD

EJB5015

Exception while adding method monitoring mbean

Cause: TBD

Solution: TBD

EJB5016

Exception creating BaseContainer : [{0}]

Cause: TBD

Solution: TBD

EJB5018

An exception was thrown during an `ejb` invocation on [{0}]

Cause: TBD

Solution: TBD

EJB5019

Some application or system exception occurred : [{0}]

Cause: TBD

Solution: TBD

EJB5020

Exception while unregistering monitormbean

Cause: TBD

Solution: TBD

EJB5021

Session bean transaction is incomplete : [{0}]

Cause: TBD

Solution: TBD

EJB5022

Message driven bean transaction is incomplete : [{0}]

Cause: TBD

Solution: TBD

EJB5023

Exception while registering monitormbean

Cause: TBD

Solution: TBD

EJB5024

Exception while registering child monitormbean

Cause: TBD

Solution: TBD

EJB5024

Exception while unregistering child monitormbean : [{0}]

Cause: TBD

Solution: TBD

EJB5025

Exception while releasing ejb context : [{0}]

Cause: TBD

Solution: TBD

EJB5026

Exception in removing ejb local object : [{0}]

Cause: TBD

Solution: TBD

EJB5027

Exception in removing ejb : [{0}]

Cause: TBD

Solution: TBD

EJB5028

Exception in getting ejb local object : [{0}]

Cause: TBD

Solution: TBD

EJB5029

Exception getting ejb context : [{0}]

Cause: TBD

Solution: TBD

EJB5030

Exception while comparing ejbs : [{0}]

Cause: TBD

Solution: TBD

EJB5032

Exception in creating new bean : [{0}]

Cause: TBD

Solution: TBD

EJB5033

Illegal state exception occurred : [{0}]

Cause: TBD

Solution: TBD

EJB5035

Some application or unchecked exception occurred : [{0}]

Cause: TBD

Solution: TBD

EJB5039

Some runtime exception occurred : [{0}]

Cause: TBD

Solution: TBD

EJB5041

Exception while running postinvoke : [{0}]

Cause: TBD

Solution: TBD

EJB5042

Exception setting bean context : [{0}]

Cause: TBD

Solution: TBD

EJB5043

Exception cleaning up ejb subclass : [{0}]

Cause: TBD

Solution: TBD

EJB5044

Name not found exception : [{0}]

Cause: TBD

Solution: TBD

EJB5045

Class cast exception : [{0}]

Cause: TBD

Solution: TBD

EJB5048

Exception creating new attribute

Cause: TBD

Solution: TBD

EJB5049

Exception obtaining attribute [{0}]

Cause: TBD

Solution: TBD

EJB5050

Exception in printStackTrace

Cause: TBD

Solution: TBD

EJB5051

Exception in printStackTrace of super

Cause: TBD

Solution: TBD

EJB5052

Exception closing session : [{0}]

Cause: TBD

Solution: TBD

EJB5053

Exception closing server session pool : [{0}]

Cause: TBD

Solution: TBD

EJB5054

Exception closing topic session: [{0}]

Cause: TBD

Solution: TBD

EJB5055

Exception in init of ejb : [{0}]

Cause: TBD

Solution: TBD

EJB5056

Exception in undeploying the bean : [{0}]

Cause: TBD

Solution: TBD

EJB5057

Exception creating session : [{0}]

Cause: TBD

Solution: TBD

EJB5058

Exception creating sessionfilecachestore

Cause: TBD

Solution: TBD

EJB5058

Exception while getting ejb stub : [{0}]

Cause: TBD

Solution: TBD

EJB5059

Exception creating ejb object : [{0}]

Cause: TBD

Solution: TBD

EJB5060

Exception creating ejb local object [{0}]

Cause: TBD

Solution: TBD

EJB5061

Exception removing ejb : [{0}]

Cause: TBD

Solution: TBD

EJB5062

Exception removing bean : [{0}]

Cause: TBD

Solution: TBD

EJB5063

Some exception removing bean : [{0}]

Cause: TBD

Solution: TBD

EJB5064

Exception in afterCompletion : [{0}]

Cause: TBD

Solution: TBD

EJB5065

Exception in deserializing [{0}]

Cause: TBD

Solution: TBD

EJB5066

Some generic ejb exception : [{0}]

Cause: TBD

Solution: TBD

EJB5067

Exception activating ejb : [{0}]

Cause: TBD

Solution: TBD

EJB5068

Exception in serializing : [{0}]

Cause: TBD

Solution: TBD

EJB5070

Exception creating stateless session bean : [{0}]

Cause: TBD

Solution: TBD

EJB5072

Error initializing home of container: [{0}]

Cause: TBD

Solution: TBD

EJB5083

Error -- invalid maxMsgs prop = [{0}]

Cause: TBD

Solution: TBD

EJB5085

Error -- invalid msg bean pool size = [{0}]

Cause: TBD

Solution: TBD

EJB5087

[{0}]: Invalid value [{1}] for [{2}] , use [{3}] instead

Cause: TBD

Solution: TBD

EJB5088

Number format exception

Cause: TBD

Solution: TBD

EJB5089

Error -- invalid cleanup interval prop = [{0}]

Cause: TBD

Solution: TBD

EJB5091

Exception occurred in postInvoke : [{0}]

Cause: TBD

Solution: TBD

EJB5092

Exception occurred in postInvokeTx : [{0}]

Cause: TBD

Solution: TBD

EJB5093

Exception occurred in passiveIdleBeans

Cause: TBD

Solution: TBD

EJB5094

container.getClassLoader() returned null

Cause: TBD

Solution: TBD

EJB5095

Exception occurred in selectVictims()

Cause: TBD

Solution: TBD

EJB5096

Unable to lookup UserTransaction

Cause: TBD

Solution: TBD

EJB5097

Exception during undeploy

Cause: TBD

Solution: TBD

EJB5098

Exception in preInvokeTx

Cause: TBD

Solution: TBD

EJB5099

Exception in checkUnfinishedTx

Cause: TBD

Solution: TBD

EJB5100

Exception in useClientTx

Cause: TBD

Solution: TBD

EJB5101

Transaction Aborted

Cause: TBD

Solution: TBD

EJB5102

Unable to complete container-managed transaction

Cause: TBD

Solution: TBD

EJB5103

Exception in releaseContext

Cause: TBD

Solution: TBD

EJB5104

Exception in callEJBStore

Cause: TBD

Solution: TBD

EJB5105

Exception in createContainer

Cause: TBD

Solution: TBD

EJB5106

Exception in EntityContainer

Cause: TBD

Solution: TBD

EJB5107

Exception while getting server session

Cause: TBD

Solution: TBD

EJB5108

Unable to initialize EJB Timer Service. The likely cause is the database has not been started or the timer database table has not been created.

Cause: TBD

Solution: TBD

EJB5109

EJB Timer Service started successfully for datasource [{0}]

Cause: TBD

Solution: TBD

EJB5110

Attempt to override reserved ejb interface method [{0}] in [{1}]. Override will be ignored.

Cause: TBD

Solution: TBD

EJB5112

Error cancelling timer with pkey [{0}]

Cause: TBD

Solution: TBD

EJB5113

Error cancelling timers for container [{0}] and pkey [{1}]

Cause: TBD

Solution: TBD

EJB5114

Error destroying timers for container [{0}]

Cause: TBD

Solution: TBD

EJB5115

Error destroying timer [{0}]

Cause: TBD

Solution: TBD

EJB5116

Delivering missed timer for timer id [{0}]. Timer should have fired at [{1}]

Cause: TBD

Solution: TBD

EJB5118

Failure removing timer bean [{0}]

Cause: TBD

Solution: TBD

EJB5119

Expunging timer [{0}] after [{1}] failed deliveries

Cause: TBD

Solution: TBD

EJB5120

EJB Timer Service last shutdown at [{0}]

Cause: TBD

Solution: TBD

EJB5121

EJB Timer Service shutdown info [{0}] not found. Shutdown time unknown.

Cause: TBD

Solution: TBD

EJB5122

EJB Timer Service shutdown at [{0}]

Cause: TBD

Solution: TBD

EJB5123

Rolling back timed out transaction [{0}] for [{1}]

Cause: TBD

Solution: TBD

EJB5124

Commit Option A is not currently supported. Using Commit Option B for [{0}]

Cause: TBD

Solution: TBD

EJB5125

Cannot add idle bean cleanup task

Cause: TBD

Solution: TBD

EJB5126

Cannot add asynchronous task

Cause: TBD

Solution: TBD

EJB5127

Error during passivation of [{0}]

Cause: TBD

Solution: TBD

EJB5130

Error while adding idle bean passivator task

Cause: TBD

Solution: TBD

EJB5131

Error while adding idle bean removal task

Cause: TBD

Solution: TBD

EJB5132

Could not determine passivation directory

Cause: TBD

Solution: TBD

EJB5133

Error while creating SFSBStore manager

Cause: TBD

Solution: TBD

EJB5134

Error while removing idle beans

Cause: TBD

Solution: TBD

EJB5135

Error while removing expired beans

Cause: TBD

Solution: TBD

EJB5136

Creation of passivation directory failed for {0}

Cause: TBD

Solution: TBD

EJB5137

Initialization of store manager failed. Directory: {0}

Cause: TBD

Solution: TBD

EJB5138

Initialization of store manager failed

Cause: TBD

Solution: TBD

EJB5139

Error while loading bean state from store. Key: {0}

Cause: TBD

Solution: TBD

EJB5140

Error while loading bean state from store

Cause: TBD

Solution: TBD

EJB5141

Error while removing bean state from store. Key: {0}

Cause: TBD

Solution: TBD

EJB5142

Error while removing bean state from store

Cause: TBD

Solution: TBD

EJB5143

Error while removing passivation directory: {0}

Cause: TBD

Solution: TBD

EJB5144

Error while removing passivation directory

Cause: TBD

Solution: TBD

EJB5145

Error while undeploying store manager

Cause: TBD

Solution: TBD

EJB5146

Error while undeploying store manager

Cause: TBD

Solution: TBD

EJB5147

Error while saving bean state to store. Key: {0}

Cause: TBD

Solution: TBD

EJB5148

Error while saving bean state to store

Cause: TBD

Solution: TBD

EJB5149

Error while initializing file store manager {0}

Cause: TBD

Solution: TBD

EJB5150

Error while initializing file store manager

Cause: TBD

Solution: TBD

EJB5151

Error while creating enterprise bean context for {0} during jacc callback

Cause: TBD

Solution: TBD

EJB5152

No methods registered yet for monitoring for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5153

Error while registering method {3} for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5154

Unexpected error while registering method {3} for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5155

Error while unregistering method {3} for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5156

Unexpected error while unregistering method {3} for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5157

Error while registering container stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5158

Unexpected error while registering container stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5159

Error while unregistering container stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5160

Unexpected error while unregistering container stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5161

Error while registering pool stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5162

Unexpected error while registering pool stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5163

Error while unregistering pool stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5164

Unexpected error while unregistering pool stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5165

Error while registering cache stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5166

Unexpected error while registering cache stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5167

Error while unregistering cache stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

EJB5168

Unexpected error while unregistering cache stats for {0} ; {1} ; {2}

Cause: TBD

Solution: TBD

IOP Error Messages

This chapter describes messages for errors with a IOP prefix.

IOP Messages

IOP5001

Exception creating security tagged component: [{0}]

Cause: TBD

Solution: TBD

IOP5002

Exception occurred in init of IIOPSSLSocketFactory

Cause: TBD

Solution: TBD

IOP5003

Exception occurred in init of IIOPSSLSocketFactory client

Cause: TBD

Solution: TBD

IOP5004

Exception occurred in ciphers

Cause: TBD

Solution: TBD

IOP5005

Exception getting End point info: [{0}]

Cause: TBD

Solution: TBD

IOP5006

Exception creating socket: [{0}, {1}]. Please make sure the port is not being used.

Cause: TBD

Solution: TBD

IOP5008

Exception creating code base component: [{0}]

Cause: TBD

Solution: TBD

IOP5009

Exception occurred in starting transaction service :[{0}]

Cause: TBD

Solution: TBD

IOP5010

Exception creating POA: [{0}]

Cause: TBD

Solution: TBD

IOP5011

Exception getting the servant: [{0}]

Cause: TBD

Solution: TBD

IOP5012

Some runtime exception occurred in IIOP: [{0}]

Cause: TBD

Solution: TBD

IOP5013

Unable to create reference: [{0}]

Cause: TBD

Solution: TBD

IOP5014

Some exception occurred in handling a BadServerId call from the ORB in J2EE Server

Cause: TBD

Solution: TBD

IOP5015

Unable to read transaction.interoperability config property

Cause: TBD

Solution: TBD

IOP5016

No Security Service registered. Exiting interception point

Cause: TBD

Solution: TBD

IOP5017

No Security Service registered. Status not set

Cause: TBD

Solution: TBD

IOP5018

Exception occurred in importing name

Cause: TBD

Solution: TBD

IOP5019

Exception occurred in creating exported name

Cause: TBD

Solution: TBD

IOP5020

Exception getting password

Cause: TBD

Solution: TBD

IOP5021

Exception encoding

Cause: TBD

Solution: TBD

IOP5022

Exception decoding

Cause: TBD

Solution: TBD

IOP5023

Exception getting username and password

Cause: TBD

Solution: TBD

IOP5024

IOexception in IIOP

Cause: TBD

Solution: TBD

IOP5025

name exception in IIOP

Cause: TBD

Solution: TBD

IOP5026

Found [{0}] instances of class({1})

Cause: TBD

Solution: TBD

IOP5027

Invalid Security Mechanism!

Cause: TBD

Solution: TBD

IOP5028

Some runtime exception occurred in IIOP

Cause: TBD

Solution: TBD

IOP5029

Exception occurred creating authentication token

Cause: TBD

Solution: TBD

IOP5030

Exception occurred creating ID token

Cause: TBD

Solution: TBD

IOP5031

Service Context exception

Cause: TBD

Solution: TBD

IOP5032

Reply message not one of CompleteEstablishContext or ContextError.

Cause: TBD

Solution: TBD

IOP5033

Unknown identity assertion type

Cause: TBD

Solution: TBD

IOP5034

Received Message not an EstablishContext message.

Cause: TBD

Solution: TBD

IOP5035

Error while creating a JAAS subject credential.

Cause: TBD

Solution: TBD

IOP5036

Security exception in IIOP

Cause: TBD

Solution: TBD

IOP5037

some generic exception occurred in IIOP

Cause: TBD

Solution: TBD

IOP5038

Cannot propagate username/password required by target when using run as identity

Cause: TBD

Solution: TBD

IOP5039

The given mechanism type is unsupported.

Cause: TBD

Solution: TBD

IOP5040

Could not lookup the domain name of IP address = [{0}]

Cause: TBD

Solution: TBD

IOP5041

Principal propagation: Cannot find principal information in subject

Cause: TBD

Solution: TBD

IOP5042

Principal propagation: Cannot find credential information in subject.

Cause: TBD

Solution: TBD

IOP5043

Exception creating ASContext

Cause: TBD

Solution: TBD

IOP5044

Exception getting peer certificate chain

Cause: TBD

Solution: TBD

IOP5045

Invalid security mechanism: [{0}]

Cause: TBD

Solution: TBD

IOP5046

Invalid ID token: [{0}]

Cause: TBD

Solution: TBD

IOP5047

Security mechanism exception: [{0}]

Cause: TBD

Solution: TBD

IOP5048

Authentication exception: [{0}]

Cause: TBD

Solution: TBD

IOP5049

Login exception: [{0}]

Cause: TBD

Solution: TBD

IOP5050

Unknown message type

Cause: TBD

Solution: TBD

IOP5051

More than one TAG_CSI_SEC_MECH_LIST tagged component found

Cause: TBD

Solution: TBD

IOP5052

Error starting bootserver

Cause: TBD

Solution: TBD

IOP5053

Received a locate request on a disabled connection. Locate requests are permitted.

Cause: TBD

Solution: TBD

IOP5054

Received a request on a disabled connection. Rejecting!

Cause: TBD

Solution: TBD

IOP5056

Exception when creating listener

Cause: TBD

Solution: TBD

IOP5055

Could not create listener on port [{0,number,integer}], host [{1}]

Cause: TBD

Solution: TBD

IOP5058

Host unknown exception

Cause: TBD

Solution: TBD

IOP5059

Problem processing monitored attribute [{0}]

Cause: TBD

Solution: TBD

IOP5060

Exception when processing monitored attribute

Cause: TBD

Solution: TBD

IOP5057

Unknown host [{0}] - Cannot create listener

Cause: TBD

Solution: TBD

IOP5061

NameService did not start successfully

Cause: TBD

Solution: TBD

IOP5062

Unable to read IMR database

Cause: TBD

Solution: TBD

IOP5063

Unable to write to IMR database

Cause: TBD

Solution: TBD

IOP5064

Could not invoke [{0}]

Cause: TBD

Solution: TBD

IOP5065

Shutdown for server [{0,number,integer}] threw exception

Cause: TBD

Solution: TBD

IOP5066

locateServer: server held down ---- [{0,number,integer}]

Cause: TBD

Solution: TBD

IOP5067

ServerManagerImpl: handle throws OBJECT_NOT_EXIST exception

Cause: TBD

Solution: TBD

IOP5068

Error in ServerTableEntry == method=[{0}], server=[{1,number,integer}],
state=[{2}], message=[{3}]

Cause: TBD

Solution: TBD

IOP5069

Exception in BindingIterator.Destroy()

Cause: TBD

Solution: TBD

IOP5070

Unable to find DynAnyFactory

Cause: TBD

Solution: TBD

IOP5071

System exception in unknown_adapter call

Cause: TBD

Solution: TBD

IOP5077

Bad threads inactivity timeout property

Cause: TBD

Solution: TBD

IOP5072

Error in parsing ORBConstants.CLIENT_SSLVERSION

Cause: TBD

Solution: TBD

IOP5073

Caught NumberFormatException while parsing port

Cause: TBD

Solution: TBD

IOP5074

Bad disabled ports format

Cause: TBD

Solution: TBD

IOP5075

Bad minimum threads property

Cause: TBD

Solution: TBD

IOP5076

Bad maximum threads property

Cause: TBD

Solution: TBD

IOP5078

Cannot get peer certificate

Cause: TBD

Solution: TBD

IOP5079

Alias name {0} does not identify a key entry.

Cause: TBD

Solution: TBD

IOP5080

The server port ''{0}'' is not specified in iiop listener for SSL.

Cause: TBD

Solution: TBD

IOP5081

The cipher ''{0}'' is unknown or unsupported for given secure protocol.

Cause: TBD

Solution: TBD

IOP5082

The cipher attribute ''{0}'' is invalid. It must start with ''+''' or ''-''.

Cause: TBD

Solution: TBD

JBISE Error Messages

This chapter describes messages for errors with a JBISE prefix.

JBISE Messages

JBISE6001

JavaEEServiceEngine: Registering End Point : Service Name: [{0}] , Endpoint Name: [{1}]

Cause: TBD

Solution: TBD

JBISE6002

JavaEEServiceEngine: End Point : Service Name: [{0}] , Endpoint Name: [{1}] registered successfully

Cause: TBD

Solution: TBD

JBISE6003

JavaEEServiceEngine: Error occurred during registration of End Point : Service Name: [{0}] , Endpoint Name: [{1}]

Cause: TBD

Solution: TBD

JBISE6004

JavaEEServiceEngine: Web Service End point configuration not found in domain.xml
Cause: TBD

Solution: TBD

JBISE6005

JavaEEServiceEngine: End Point : Service Name: [{0}] , Endpoint Name: [{1}]
enabled successfully

Cause: TBD

Solution: TBD

JBISE6006

JavaEEServiceEngine: End Point : Service Name: [{0}] , Endpoint Name: [{1}]
disabled successfully

Cause: TBD

Solution: TBD

JBISE6007

JavaEEServiceEngine: End Point : Service Name: [{0}] , Endpoint Name: [{1}]
removed successfully

Cause: TBD

Solution: TBD

JBISE6008

JavaEEServiceEngine: Error occurred during enabling of End Point : Service Name:
[{0}] , Endpoint Name: [{1}]

Cause: TBD

Solution: TBD

JBISE6009

JavaEEServiceEngine: Error occurred during disabling of End Point : Service
Name: [{0}] , Endpoint Name: [{1}]

Cause: TBD

Solution: TBD

JBISE6010

JavaEEServiceEngine: Processing incoming request for End Point : Service Name: [{0}] , Endpoint Name: [{1}]

Cause: TBD

Solution: TBD

JBISE6011

JavaEEServiceEngine: Processed incoming request for End Point : Service Name: [{0}] , Endpoint Name: [{1}] successfully

Cause: TBD

Solution: TBD

JBISE6012

JavaEEServiceEngine: Error occurred while processing request for End Point : Service Name: [{0}] , Endpoint Name: [{1}]

Cause: TBD

Solution: TBD

JBISE6013

JavaEEServiceEngine : Java EE Service Engine started successfully.

Cause: TBD

Solution: TBD

JBISE6014

JavaEEServiceEngine : Error occurred during startup of Java EE Service Engine [{0}]

Cause: TBD

Solution: TBD

JBISE6015

JavaEEServiceEngine : Java EE Service Engine stopped successfully. ./appserv-commons/src/java/com/sun/logging/enterprise/system/container/a

Cause: TBD

Solution: TBD

JBISE6015

JavaEEServiceEngine : Java EE Service Engine stopped
successfully../appserv-commons/src/java/com/sun/logging/enterprise/system/container/appcli
Cause: TBD

Solution: TBD

JDO Error Messages

This chapter describes messages for errors with a JDO prefix.

JDO Messages

JD07000

Error loading the default mapping policy which is used by database schema generation.

Solution: Check that the classpath settings are not corrupted.

JD074003

Internal error in CMP module.

Solution: This is an Unexpected Internal Error. Please contact Sun with your application and the complete error log message.

JD074005

CMR field is accessed in ejbCreate.

Solution: Change bean code to access CMR fields in ejbPostCreate.

JD074006

Parameter passed to Collection CMR set method is null.

Solution: Use `Collection.remove()` method to remove all related beans from this Collection.

JD074019

Possible error in EJB Container and CMR runtime life cycle.

Solution: This is an Unexpected Internal Error. Please turn on JDO and CMP logging and contact Sun with the complete error log message.

JD074020

Possible error in EJB Container and CMR runtime life cycle.

Solution: This is an Unexpected Internal Error. Please turn on JDO and CMP logging and contact Sun with the complete error log message.

JD074021

ejbRemove or ejbStore is called in an active transaction without bean being loaded in the same transaction. Possible error in EJB Container and CMR runtime life cycle.

Solution: This is an Unexpected Internal Error. Please turn on JDO and CMP logging and contact Sun with the complete error log message.

JD074043

Create, remove, or update is called on a read-only bean.

Solution: Do not attempt to update read-only beans. If update is required, the bean must be deployed as two different EJBs: as a read-only bean, and as an updateable bean. All updates must be done on the second bean.

JD074045

State class is not generated properly for this CMP bean.

Solution: This is an Unexpected Internal Error. Please contact Sun with your application and the complete error log message.

JD075007

Internal error in CMP module.

Solution: This is an Unexpected Internal Error. Please contact Sun with your application and the complete error log message.

JD076604

JNDI name for the CMP resource is misspelled.

CMP resource with this JNDI name is not registered with this instance.

Solution: Check JNDI name for the resource you plan to use. Check JNDI name of the CMP resource specified in the module.

JD07704

Cannot identify related field.

Cannot identify related class.

Solution: Verify that relationship definition is correct.

JD082000

System was not able to create specified logger.

Error loading message bundle that corresponds to this logger.

Solution: Check that the classpath settings are not corrupted. Check error log for the detailed reason.

JML Error Messages

This chapter describes messages for errors with a JML prefix.

JML Messages

JML5002

Unexpected exception occurred when encoding data

Cause: TBD

Solution: TBD

JML5003

Unexpected exception occurred when flushing data

Cause: TBD

Solution: TBD

JML5004

Unexpected IOException occurred when creating a new MimeMessage

Cause: TBD

Solution: TBD

JML5005

Unexpected Messaging Exception occurred when creating a new MimeMessage

Cause: TBD

Solution: TBD

JML5006

Unexpected Exception occurred while reading the server response line(s) and adding them to the buffer

Cause: TBD

Solution: TBD

JML5007

Illegal characters in QP encoded stream [{0}]

Cause: TBD

Solution: TBD

JML5008

Failed to decode message

Cause: TBD

Solution: TBD

JMS Error Messages

This chapter describes messages for errors with a JMS prefix.

JMS Messages

JMS5001

Starting JMS service...

Cause: TBD

Solution: TBD

JMS5002

Binding [{0}]

Cause: TBD

Solution: TBD

JMS5003

Couldn't start JMS service...

Cause: TBD

Solution: TBD

JMS5004

Session cannot be closed

Cause: TBD

Solution: TBD

JMS5005

resource handle could not be created

Cause: TBD

Solution: TBD

JMS5006

resource handle could not be registered

Cause: TBD

Solution: TBD

JMS5007

Illegal connection factory access to [{0}]. J2EE Components should access JMS Connection Factories through a resource-ref in java:comp/env

Cause: TBD

Solution: TBD

JMS5008

A resource-reference for JMS Connection Factory specifies container authorization but no username/password is available [{0}]

Cause: TBD

Solution: TBD

JMS5009

Calling createQueueConnection() on resource-ref with APPLICATION authentication. Should use createQueueConnection(username, password) instead

Cause: TBD

Solution: TBD

JMS5010

JMS Connection with container authentication cannot programmatically set username and password

Cause: TBD

Solution: TBD

JMS5011

Calling createTopicConnection() on resource-ref with APPLICATION authentication. Should use createTopicConnection(username, password) instead

Cause: TBD

Solution: TBD

JMS5012

Connection Factory [{0}] not found

Cause: TBD

Solution: TBD

JMS5013

Connection Factory not found

Cause: TBD

Solution: TBD

JMS5014

Unexpected pooling exception creating resource

Cause: TBD

Solution: TBD

JMS5015

Install JMS resources ...

Cause: TBD

Solution: TBD

JMS5016

Install JMS resources error: [{0}]

Cause: TBD

Solution: TBD

JMS5017

Install JMS resources throw Exception

Cause: TBD

Solution: TBD

JMS5018

Delete Connection factory resource error: [{0}]

Cause: TBD

Solution: TBD

JMS5019

Delete connection factory resource got exception

Cause: TBD

Solution: TBD

JMS5020

Delete destination resource error: [{0}]

Cause: TBD

Solution: TBD

JMS5021

Delete destination resource got exception

Cause: TBD

Solution: TBD

JMS5022

A Message Queue broker instance [{0}] is already running at port [{1}]. Please configure a different port number for the JMS service.

Cause: TBD

Solution: TBD

JMS5023

JMS service successfully started. Instance Name = {0}, Home = [{1}].

Cause: TBD

Solution: TBD

JMS5024

JMS service startup failed.

Cause: TBD

Solution: TBD

JMS5025

JMS service shutting down.

Cause: TBD

Solution: TBD

JMS5026

JMS service shutdown complete.

Cause: TBD

Solution: TBD

JMS5027

Exception in creating JMS destination administered object [{0}]: [{1}]

Cause: TBD

Solution: TBD

JMS5028

Exception in creating JMS connection factory resource [{0}]: [{1}]

Cause: TBD

Solution: TBD

JMS5029

Successfully attached to an existing Message Queue broker. Instance Name = {0}

Cause: TBD

Solution: TBD

JMS5030

JMS resource {0} [Type: {1}] is disabled.

Cause: TBD

Solution: TBD

JMS5031

Exception in creating JMS destination administered object

Cause: TBD

Solution: TBD

JMS5032

Exception in creating JMS connection factory resource

Cause: TBD

Solution: TBD

JMS5033

Could not attach to an existing JMS service broker process.

Cause: TBD

Solution: TBD

JMS5034

Could not start the JMS service broker process.

Cause: TBD

Solution: TBD

JMS5035

Timed out after {0} milliseconds while trying to verify if the JMS service startup succeeded.

Cause: TBD

Solution: TBD

JMS5036

More details may be available in the log file for the JMS service broker instance {0}. Please refer to the JMS provider documentation for the exact location of this log file.

Cause: TBD

Solution: TBD

JMS5037

Check permissions of MQ instance directory {0}

Cause: TBD

Solution: TBD

JMS5038

jms-service element in domain.xml is configured to have type={0}. JMS service will be started locally only if type is LOCAL.

Cause: TBD

Solution: TBD

JTS Error Messages

This chapter describes messages for errors with a JTS prefix.

JTS Messages

JTS5001

Servant is already active.

Servant is not active.

Solution: This is an Unexpected Internal Error. Please contact Sun with the complete error log message.

JTS5005

Recovery or resync process got interrupted.

Solution: See the server log for more details. This is an Unexpected Internal Error. Please contact Sun with the complete error log message.

JTS5008

Transaction log directory is not accessible.

Solution: Make sure that the Transaction log directory (`transaction-service.tx-log-dir` in server configuration file) is proper and has the read, write permissions for the user of the application server.

JTS5015

ORB may not be running.

Solution: Make sure that ORB is running. If ORB is running, this is an Unexpected Internal Error. Please contact Sun with the complete error log message.

JTS5020

Configuration problem while giving the log path.

Solution: Check the Transaction log path in server configuration file (transaction-service.tx-log-dir).

JTS5028

XAResource.recover has thrown an exception during recovery.

Solution: See the exception Stack trace for more details.

JTS5032

Server could not communicate with the resource manager with in the retry limit.

Solution: Make sure that resource manager is up and running or increase the retry limit (transaction-service.retry-timeout-in-seconds in the server configuration file).

JTS5040

ORB may not be running.

Solution: See the server log for more details. This is an Unexpected Internal Error. Please contact Sun with the complete error log message.

JTS5041

Database driver or Resource Adapter has thrown XAException with the error message The resource manager is doing work outside a global transaction

Solution: Check if the application is using the same XA pool outside the transactional context as well as in the transactional context. Some drivers do not allow this scenario. Another scenario to verify is, two separate XA pools pointing to the same backend with the same credentials and the second connection is obtained with in the same transaction, without closing the first connection.

JTS5064

Unexpected exception thrown from XAResource.end.

Solution: See the server log for more details.

JTS5065

Transaction Log directory path is not valid or proper permissions are not there.

Solution: Make sure that transaction log directory is valid and files in that directory have read write permissions.

JTS5066

Possible cause is that transaction logs are corrupted.

Solution: Please clean up the transaction-service.tx-log-dir/tx/* files and restart the server.

LAUNCHER Error Messages

This chapter describes messages for errors with a LAUNCHER prefix.

LAUNCHER Messages

LAUNCHER001

The launcher wasn't able to execute due to the following Exception.

Cause: TBD

Solution: TBD

LAUNCHER002

The launcher wasn't able to

Cause: TBD

Solution: TBD

LAUNCHER003

The Launcher encountered a problem with the configuration data from either domain.xml or processLauncher.xml. The launcher could not continue processing the request.

Cause: TBD

Solution: TBD

LAUNCHER004

The log file {0} can't be created and/or written to.

Cause: TBD

Solution: TBD

LAUNCHER005

Spaces in your PATH have been detected. The PATH must be consistently formatted (e.g. C:\Program Files\Java\jdk1.5.0\bin;) or the Appserver may not be able to start and/or stop. Mixed quoted spaces in your PATH can cause problems, so the launcher will remove all double quotes before invoking the process. The most reliable solution would be to remove all spaces from your path before starting the Appserver's components.

Cause: TBD

Solution: TBD

LCM Error Messages

This chapter describes messages for errors with a LCM prefix.

LCM Messages

LCM0101

Exception loading lifecycle module [{0}]; [{1}]

Cause: TBD

Solution: TBD

LCM0103

Treating failure loading the lifecycle module [{0}] as fatal; please check your classpath and the is-failure-fatal property.

Cause: TBD

Solution: TBD

LCM0201

Lifecycle module [{0}] threw an Exception; please check your lifecycle module.

Cause: TBD

Solution: TBD

LCM0203

Lifecycle module [{0}] threw ServerLifecycleException

Cause: TBD

Solution: TBD

LCM0205

Treating the exception from lifecycle module event handler as fatal; please check the is-failure-fatal property.

Cause: TBD

Solution: TBD

LDR Error Messages

This chapter describes messages for errors with a LDR prefix.

LDR Messages

LDR5001

ApplicationLoader: Cannot convert [{0}] into a URL.

Cause: TBD

Solution: TBD

LDR5002

Unexpected error occurred while unloading ejb containers

Cause: TBD

Solution: TBD

LDR5003

Duplicate unique id [{0}] found in ejb descriptor [{1}].

Cause: TBD

Solution: TBD

LDR5004

Unexpected error occurred while creating ejb container

Cause: TBD

Solution: TBD

LDR5005

ApplicationLoader exception :

Cause: TBD

Solution: TBD

LDR5006

Failed to load deployment descriptor

Cause: TBD

Solution: TBD

LDR5007

Exception :

Cause: TBD

Solution: TBD

LDR5008

ConfigException :

Cause: TBD

Solution: TBD

LDR5009

Unexpected error occurred while creating URL. Check if filename and path is correct.

Cause: TBD

Solution: TBD

LDR5010

All ejb(s) of [{0}] loaded successfully!

Cause: TBD

Solution: TBD

LDR5011

Class not found exception occurred while loading the ejbs

Cause: TBD

Solution: TBD

LDR5012

Jndi name conflict found in [{0}]. Jndi name [{1}] for bean [{2}] is already in use.

Cause: TBD

Solution: TBD

LDR5013

Naming exception while creating EJB container:

Cause: TBD

Solution: TBD

LDR5014

Cannot load policy file while loading EJB.

Cause: TBD

Solution: TBD

LDR5015

Exception :

Cause: TBD

Solution: TBD

LDR5016

Cannot load web service monitoring

Cause: TBD

Solution: TBD

LDR5017

Cannot unload web service

Cause: TBD

Solution: TBD

LDR5018

ERROR while initializing ConnectorResourcesLoader [{0}]

Cause: TBD

Solution: TBD

LDR5100

Configuration exception encountered

Cause: TBD

Solution: TBD

LDR5101

Could not get classpath

Cause: TBD

Solution: TBD

LDR5102

Could not get classpath for appclient module

Cause: TBD

Solution: TBD

LDR5200

MalformedURLException.

Cause: TBD

Solution: TBD

LDR5201

Environment property [{0}] is not set. Unable to construct code source path for [{1}] in ejb class loader.

Cause: TBD

Solution: TBD

LDR5202

Exception in EJBClassLoader

Cause: TBD

Solution: TBD

LDR5203

An error occurred while adding URL [{0}] to the EJB class loader. Please check the content of this URL.

Cause: TBD

Solution: TBD

LDR5204

Error : Request made to load class or resource [{0}] on an EJBClassLoader instance that has already been shutdown. [{1}]

Cause: TBD

Solution: TBD

LDR5205

Cannot load the foreign URL {0} using the stream handler for {1}

Cause: TBD

Solution: TBD

LDR5206

EJBClassLoader {1} was requested to find resource {0} after done was invoked from the following stack trace

Cause: TBD

Solution: TBD

LDR5207

EJBClassLoader {1} was requested to find class {0} after done was invoked from the following stack trace

Cause: TBD

Solution: TBD

LDR5208

Invalid attempt to close JarFile managed by EJBClassLoader

Cause: TBD

Solution: TBD

LDR5209

Error closing an open stream during loader clean-up

Cause: TBD

Solution: TBD

LDR5210

Input stream has been finalized or forced closed without being explicitly closed; stream instantiation reported in following stack trace

Cause: TBD

Solution: TBD

LDR5211

Error checking for existing of {0} in {1}

Cause: TBD

Solution: TBD

LDR5212

Error processing file with path {0} in {1}

Cause: TBD

Solution: TBD

LDR5213

Error closing zip file for class path entry {0}

Cause: TBD

Solution: TBD

LDR5214

Error closing zip file for duplicate class path entry

{0}./appserv-commons/src/java/com/sun/logging/enterprise/system/core/LogStrings.properties

Cause: TBD

Solution: TBD

LDR5214

Error closing zip file for duplicate class path entry

{0}./appserv-commons/src/java/com/sun/logging/enterprise/system/core/LogStrings.properties

Cause: TBD

Solution: TBD

MDB Error Messages

This chapter describes messages for errors with a MDB prefix.

MDB Messages

MDB0002

Could not get server session: [{0}]

Cause: TBD

Solution: TBD

MDB0003

Exception on getting server session

Cause: TBD

Solution: TBD

MDB0006

Get session failed: [{0}]

Cause: TBD

Solution: TBD

MDB0007

Get session throws exception

Cause: TBD

Solution: TBD

MDB0008

Session.run() throws Exception [{0}]

Cause: TBD

Solution: TBD

MDB0009

Session.run() throws Exception

Cause: TBD

Solution: TBD

MDB00010

Exception while cleaning up ServerSession [{0}]

Cause: TBD

Solution: TBD

MDB00011

Exception while cleaning up ServerSession

Cause: TBD

Solution: TBD

MDB00012

ServerSession.getSession() must be called first before calling
ServerSession.start() !

Cause: TBD

Solution: TBD

MDB00013

Create ServerSession error: [{0}]

Cause: TBD

Solution: TBD

MDB00014

Exception while Creating ServerSession

Cause: TBD

Solution: TBD

MDB00015

[{0}]: Message-driven bean destination name [{1}] not found

Cause: TBD

Solution: TBD

MDB00016

[{0}]: Name not found exception: [{1}]

Cause: TBD

Solution: TBD

MDB00017

An error occurred during the message-driven beancontainer initialization at runtime.

Cause: The most common cause for this is that the physical resource (e.g. Queue) from which the message-driven bean is consuming either does not exist or has been configured incorrectly. Another common error is that the message-driven bean implementation class does not correctly implement the required `javax.ejb.MessageBean` or `MessageListener` interfaces.

Solution: Double-check that the JNDI name of the message-driven bean's resource in `sun-ejb-jar.xml` is correct. It is also useful to run the verifier to check that the code requirements for the message-driven bean class have been fulfilled.

MDB00018

[{0}]: Closing message-driven bean container connection

Cause: TBD

Solution: TBD

MDB00019

[{0}]: Message-driven bean container connection closed

Cause: TBD

Solution: TBD

MDB00020

[[0]]: Exception in closing message-driven bean container: [[1]]

Cause: TBD

Solution: TBD

MDB00021

[[0]]: Message-driven bean destination type mismatch. Destination [[1]] is not of type [[2]]

Cause: TBD

Solution: TBD

MDB00022

[[0]]: Message-driven bean listening on JMS destination [[1]]

Cause: TBD

Solution: TBD

MDB00023

[[0]]: Invalid max-messages-load [[1]]

Cause: TBD

Solution: TBD

MDB00024

[[0]]: Message-driven bean container connection factory [[1]] not found: [[2]]

Cause: TBD

Solution: TBD

MDB00025

[[0]]: Message-driven bean connection factory type mismatch. Connection factory [[1]] is not of type [[2]]

Cause: TBD

Solution: TBD

MDB00026

[[{0}]]: Unable to start message-driven bean container connection: [[{1}]]

Cause: TBD

Solution: TBD

MDB00027

[[{0}]]: Connection exception event for [[{1}]], [[{2}]], [[{3}]]

Cause: TBD

Solution: TBD

MDB00028

[[{0}]]: Message-driven bean container using external connection factory object:
[[{1}]]

Cause: TBD

Solution: TBD

MDB00029

[[{0}]]: Register message-driven bean container bean-pool monitor failed: [[{1}]]

Cause: TBD

Solution: TBD

MDB00030

[[{0}]]: Exception in setting up message-driven bean container: [[{1}]]

Cause: TBD

Solution: TBD

MDB00031

[[{0}]]: Message-driven bean container connection factory [[{1}]] not found. Use
default

Cause: TBD

Solution: TBD

MDB00032

[{0}]: Message-driven bean container connection factory not specified. Use default

Cause: TBD

Solution: TBD

MDB00033

[{0}]: Message-driven bean container reconnecting ...

Cause: TBD

Solution: TBD

MDB00034

[{0}]: Message-driven bean container reconnected

Cause: TBD

Solution: TBD

MDB00035

[{0}]: Exception on message-driven bean pool close: [{1}]

Cause: TBD

Solution: TBD

MDB00036

[{0}]: Message-driven bean preInvoke() failed

Cause: TBD

Solution: TBD

MDB00037

[{0}]: Message-driven bean invocation exception: [{1}]

Cause: TBD

Solution: TBD

MDB00038

[[{0}]]: No message-driven bean context in message listener : [[{1}]]
Cause: TBD

Solution: TBD

MDB00039

[[{0}]]: Message sent to a destroyed message-driven bean : [[{1}]] , [[{2}]]
Cause: TBD

Solution: TBD

MDB00040

[[{0}]]: Message-driven bean CMT can not be supported.
Cause: TBD

Solution: TBD

MDB00041

[[{0}]]: Message-driven bean onMessage error: [[{1}]]
Cause: TBD

Solution: TBD

MDB00042

[[{0}]]: No invocation for message [[{1}]]
Cause: TBD

Solution: TBD

MDB00043

[[{0}]]: Exception in reading mdb-container configuration: [[{1}]]
Cause: TBD

Solution: TBD

MDB00044

Deploying message-driven bean [[{0}]], consuming from [[{1}]]
Cause: TBD

Solution: TBD

MDB00045

Undeploying message-driven bean [{0}]

Cause: TBD

Solution: TBD

MDB00046

Message-driven bean [{0}]: onMessage RuntimeException occurred: [{1}]. [{2}]

Cause: TBD

Solution: TBD

MDB00047

Message-driven bean [{0}]: Some application or unchecked exception occurred :
[{{1}}]

Cause: TBD

Solution: TBD

MDB00048

An error occurred during the pre-invocation processing before a message-driven bean MessageListener method is called.

Cause: This is often caused by some transaction-related errors.

Solution: Double-check the transaction configuration for the message-driven bean and consult stack trace for additional details.

MDB00049

Message-driven bean [{0}]: Exception in postinvoke : [{{1}}]

Cause: TBD

Solution: TBD

MDB00050

An error occurred during the lifecycle initialization of a message-driven bean instance.

Cause: This typically means a system exception was thrown from the bean code during the execution of the no-arg constructor, the setMessageDrivenContext method, or the ejbCreate method. Common causes are failed naming service lookups coding errors, or ClassNotFoundException errors.

Solution: Check the stack trace to see which method threw the exception. If the error was caused by a `NamingException`, double-check the environment configuration (`ejb-refs`, `resource-refs`, etc.) in the deployment descriptor against the coded names. It would also be useful to run the verifier.

MDB00051

An error occurred while the container was destroying an instance of a message-driven bean.

Cause: The most common cause is that a message-driven bean class threw a system exception from its `ejbRemove` method.

Solution: Check the message driven bean's `ejbRemove` implementation to determine what would result in an exception. Also consult the stack trace for more information.

MDB00052

An error occurred while the container was enabling the message flow into a message-driven bean.

Cause: This is an internal error that typically means there is a problem with the messaging system from which the message-driven bean is consuming.

Solution: Check the stack trace for more details.

MDB00053

Message-driven bean [{0}] container cleanup exception: [{1}]

Cause: TBD

Solution: TBD

MDB00054

Message-driven bean [{0}]: Exception setting bean context : [{1}]

Cause: TBD

Solution: TBD

MDB00055

Message-driven bean [{0}]: Exception in closing consumer : [{1}]

Cause: TBD

Solution: TBD

MDB00056

Message-driven bean [{0}]: start cleanup for shutdown

Cause: TBD

Solution: TBD

MDB00057

Message-driven bean [{0}]: finished cleanup for shutdown

Cause: TBD

Solution: TBD

MDB00058

Message-driven bean [{0}]: connection exception [{1}] during server shutdown.
ignore.

Cause: TBD

Solution: TBD

MDB00059

{0}: Exception on unregistering monitor mbean: [{1}]

Cause: TBD

Solution: TBD

MDB00060

{0}: Invalid value [{1}] for [{2}] , use [{3}] instead

Cause: TBD

Solution: TBD

NAM Error Messages

This chapter describes messages for errors with an NAM prefix.

NAM Messages

NAM0002

Problem with serializing or deserializing of the object

Solution: Check the class hierarchy to see if all the classes are `Serializable`.

NAM0003

Problem in creating a remote object for `SerialContextProvider`.

Cause: Problem during publishing `SerialContextProvider` in CosNaming Service.

Solution: Check if ORB CosNaming Service initialized. Check if ORB CosNaming Service initialized.

NAM0004

Communications Application Server may not be running at port intended.

Cause: Possible Network Error.

Solution: Check to see if the Communications Application Server is up and running on the port intended. The problem could be because of incorrect port. Check to see if you can access the host on which the Communications Application Server is running.

NAM0005

The JMS Connection Factory may not be bound to a JNDI name.

Solution: Check the list of JNDI bindings by clicking on the JNDI tree on the Administrator's console. Check the JMS resource references bindings.

NAM0006

The JMS destination may not be bound to a JNDI name.

Solution: Check the list of JNDI bindings by clicking on the JNDI tree on the Administrator's console. Check the JMS resource references bindings.

NAM0007

Unresolved Message Destination Reference

Solution: Check if the Message Destination has been linked to a Message Destination

NAM0008

Invalid Destination Name

Solution: Check Destination Name

NAM1000

No endpoints selected.

Solution: Check system property `com.sun.appserv.iiop.endpoints`.

NAM1001

No endpoints selected.

Solution: Check system property `com.sun.appserv.iiop.endpoints`.

NAM1002

Bad JNDI provider URL

Solution: Check system property `java.naming.provider.url`.

NAM1003

Bad host:port entry

Solution: Check system property `com.sun.appserv.iiop.endpoints`.

NAM1004

Unknown host

Solution: Check the host entry.

NAM1005

No endpoints selected.

Solution: Check system property `com.sun.appserv.iiop.endpoints`.

RAR Error Messages

This chapter describes messages for errors with a RAR prefix.

RAR Messages

RAR5003

Error loading J2EE resource file

Cause: TBD

Solution: TBD

RAR5004

JDBC driver threw an exception while recovery.

Cause: Resource Adapter threw an exception during recovery in case of connectors.

Solution: Check database or EIS log for details. Check whether the connection pool configuration is proper. Check whether `domain.xml` is accessible.

RAR5005

The XA resource has been deleted before attempting recovery

Cause: The XA resource is no longer referenced in `domain.xml`. The database server that the XA resource points to is no longer running.

The configuration information for the XA Resource has been changed before attempting recovery.

Solution: Check that the XA Resource and the pool it points to is still defined in `domain.xml`. Check that the XA Resource is present in the list of resource-refs in `domain.xml`. Check that the Database server is up and running. Check if the configuration info of the XA resource

and the pool it points to is sane. In particular check that the `datasourceclassname` in the pool is correct and the XA resource points to the correct pool.

RAR5007

Exception while creating persistent manager resource.

Solution: Check whether the persistent manager factory class is configured properly and is available in the classpath. Check whether the JDBC resource name is correct and is configured properly.

RAR5008

Naming provider and port are not set in the initial context

Cause: The Naming provider is not up.

Solution: Check the `jndi.properties` file has the naming provider host and port specified. Check if the naming provider is up and listening on the port specified in `domain.xml`

RAR5009

Could not create an instance of factory-class.

Solution: Make sure that factory-class name is configured correctly. Make sure that factory-class is available in the classpath of the application server

RAR5010

External JNDI resource has a wrong factory-class configuration

Solution: Verify that factory class is an instance of `javax.naming.spi.InitialContextFactory`.

RAR5011

Could not create Initial Context.

Solution: Make sure that the external-jndi-resource configuration is sufficient to create an initial context.

RAR5012

Could not create Initial context factory.

Solution: Make sure that the external-jndi-resource configuration is sufficient to create an initial context factory.

RAR5013

Error in installing connection factories

Cause: TBD

Solution: TBD

RAR5014

Cannot load class [{0}].

Cause: TBD

Solution: TBD

RAR5015

Classpath is not properly set in domain.xml

Cause: The application server process does not have read permissions on the directory that holds the classes/jar.

Solution: Check that the classpath attribute in the java-config includes a reference to the jar/package directory for the class. You do not have read permissions on the directory that holds the classes/jar.

RAR5016

Error accessing configuration file.

Cause: TBD

Solution: TBD

RAR5017

Cannot locate connection descriptor by name

Cause: TBD

Solution: TBD

RAR5018

Cannot create connection factory

Cause: TBD

Solution: TBD

RAR5019

Unexpected exception in creating new file

Cause: TBD

Solution: TBD

RAR5020

Could not configure persistent manager resource properly.

Solution: Make sure that the JDBC resource name, you have configured is correct. Check whether the persistent manager factory class is proper. Check whether the persistent manager factory class has a setConnectionFactoryName method.

RAR5021

Error in installing resource adapters

Cause: TBD

Solution: TBD

RAR5022

Error in binding to JNDI namespace

Cause: TBD

Solution: TBD

RAR5023

Error removing connection factory

Cause: TBD

Solution: TBD

RAR5024

Error adding J2EE resource

Cause: TBD

Solution: TBD

RAR5025

Error removing J2EE resource

Cause: TBD

Solution: TBD

RAR5026

Failed to complete transaction.Error Message: [{0}].

Cause: TBD

Solution: TBD

RAR5027

Unexpected exception in resource pooling

Cause: TBD

Solution: TBD

RAR5029

Unexpected exception while registering component

Cause: TBD

Solution: TBD

RAR5030

Unexpected exception while registering synchronization

Cause: TBD

Solution: TBD

RAR5031

System Exception

Cause: TBD

Solution: TBD

RAR5032

Unexpected exception while returning resource to pool

Cause: TBD

Solution: TBD

RAR5033

ASSERT FAILED!!!

Cause: TBD

Solution: TBD

RAR5034

Failed to resize pools

Cause: TBD

Solution: TBD

RAR5035

Error while closing the physical connection.

Error while destroying the connector managed connection.

Solution: Examine the exception stack trace for details.

RAR5036

Resource reference is not defined for JNDI name [{0}]

Cause: TBD

Solution: TBD

RAR5037

Username/password not specified for resource reference [{0}]. Defaulting to one in the pool.

Cause: TBD

Solution: TBD

RAR5038

Could not create a physical connection.

Solution: Connection pool is configured incorrectly. Check that database is running properly. Check that EIS (in case of connectors) is running properly. Check that SJS MQ (in case of JMS) is running properly. Verify that network connection to Database/EIS/MQ is properly configured.

RAR5042

The XA resource has been deleted before attempting recovery.

Cause: The XA resource is not properly referenced because:

- The XA resource is no longer referenced in `domain.xml`. The database server that the XA resource points to is no longer running
- The configuration information for the XA Resource has been changed before attempting recovery

Solution: Check that the XA Resource and the pool it points to is still defined in `domain.xml`. Check that the XA Resource is present in the list of resource-refs in `domain.xml`. Check that the Database server is up and running. Check if the configuration info of the XA resource and the pool it points to is sane. In particular check that the `datasourceclassname` in the pool is correct and the XA resource points to the correct pool.

RAR5043

Exception while creating persistent manager resource.

Solution: Check whether the persistent manager factory class is configured properly and is available in the classpath. Check whether the JDBC resource name is correct and is configured properly.

RAR5044

Could not configure persistent manager resource properly.

Solution: Make sure that the JDBC resource name, you have configured is correct. Check whether the persistent manager factory class is proper. Check whether the persistent manager factory class has a `setConnectionFactoryName` method.

RAR5045

Naming provider and port are not set in the JNDI provider's property file

Cause: The Naming provider is not up

Solution: Check the `jndi.properties` file has the naming provider host and port specified. Check if the naming provider is up and listening on the port specified in `domain.xml`.

RAR5046

Classpath is not properly set in `domain.xml`

Cause: You do not have read permissions on the directory that holds the classes/jar.

Solution: Check that the classpath attribute in the `java-config` includes a reference to the jar/package directory for the class. Check that the directory where the classes/jars reside have read permission for the application server process.

RAR5047

Could not create Initial Context.

Solution: Make sure that the external - jndi - resource configuration is sufficient to create an initial context.

RAR5048

The configuration for the JDBC resource could not be read from domain.xml

Cause: This is an internal server error. Please contact Sun Microsystems with the complete error log

RAR5051

Jdbc pool monitoring bean registration failure

Cause: TBD

Solution: TBD

RAR5052

Failed to look up connection pool resource name

Cause: TBD

Solution: TBD

RAR5053

underlying connection not valid

Cause: TBD

Solution: TBD

RAR5055

Missing parameter in properties file [{0}].

Cause: TBD

Solution: TBD

RAR5058

Could not create physical connection during connection pool resizing.

Solution: Check whether your network connection to the database or EIS is proper. Check your database/ EIS logs for possible connection creation errors.

RAR5059

Binding [JDBC DataSource Name: {0}, Pool Name: {1}]

Cause: TBD

Solution: TBD

RAR5060

Install JDBC Datasources ...

Cause: TBD

Solution: TBD

RAR5061

Exception caught and ignored: {0}

Cause: TBD

Solution: TBD

RAR5062

Exception caught while getting Local Transaction

Cause: TBD

Solution: TBD

RAR5062

Exception while closing connection

Cause: TBD

Solution: TBD

RAR5063

The class specified in datasourceclassname attribute in the jdbc-connection-pool is not of type javax.sql.XADataSource. Please consult your database vendor's documentation to identify the class that implements the javax.sql.XADataSource

Solution: Check if the datasourceclass implements the javax.sql.XADataSource interface. Try using the javap tool for this purpose.

RAR5065

The class specified in `datasourceclassname` attribute in the `jdbc-connection-pool` is not of type `javax.sql.ConnectionPoolDataSource`. Please consult your database vendor's documentation to identify the class that implements the `javax.sql.ConnectionPoolDataSource`.

Solution: Check if the `datasourceclass` implements the `javax.sql.ConnectionPoolDataSource` interface. Try using the `javap` tool for this purpose.

RAR5066

Exception while getting pooled connection.

Cause: The Database server is not up and running. The connection pool is full and cannot allocate more connections. The Database server threw some unexpected exception. Please study the exception message for more details

RAR5067

Exception while getting XA Connection: {0}

Cause: TBD

Solution: TBD

RAR5068

There are no managed connections in the connection pool at this time

There is an internal server error. Please contact Sun Microsystems with the complete log message.

Solution: This is an internal server error. Please contact Sun Microsystems with the complete error log. This is an internal server error. Please contact Sun Microsystems with the complete error log.

RAR5069

The Connection object is now invalid due to database restart

Cause: The connection object is now invalid since the database has either restarted or is not up and running. The JDBC driver cannot provide the required information.

Solution: Switch on the connection validation property of the connection pool and try again. If the database has restarted, restart the application server as well or set the connection validation property in the pool to avoid this in the future. If the database server is not up, please bring it up. Check the server log and please contact Sun Microsystems with the complete error log.

RAR5070

The Connection object is now invalid due to database restart.

Cause: The connection object is now invalid since the database has either restarted or is not up and running. The JDBC driver cannot provide the required information.

Solution: Switch on the connection validation property of the connection pool and try again. If the database has restarted, restart the application server as well or set the connection validation property in the pool to avoid this in the future. If the database server is not up, please bring it up. Check the server log and please contact Sun Microsystems with the complete error log.

RAR5071

Exception creating CciInteraction object

Cause: TBD

Solution: TBD

RAR5072

Exception while clearing warnings from Statement object

Cause: TBD

Solution: TBD

RAR5073

Exception while getting warnings from Statement object

Cause: TBD

Solution: TBD

RAR5074

The Connection object is now invalid due to database restart

Cause: The connection object is now invalid since the database has either restarted or is not up and running. The JDBC driver cannot provide the required information.

Solution: Switch on the connection validation property of the connection pool and try again. If the database has restarted, restart the application server as well or set the connection validation property in the pool to avoid this in the future. If the database server is not up, please bring it up. Check the server log and please contact Sun Microsystems with the complete error log.

RAR5075

Exception while setting up Statement according to Spec

Cause: TBD

Solution: TBD

RAR5076

Exception while preparing statement

Cause: TBD

Solution: TBD

RAR5077

Exception while closing statement

Cause: TBD

Solution: TBD

RAR5078

Exception while beginning local transaction

Cause: TBD

Solution: TBD

RAR5079

Exception while committing local transaction

Cause: TBD

Solution: TBD

RAR5080

Exception while committing xa transaction

Cause: TBD

Solution: TBD

RAR5081

Exception while rolling back local transaction

Cause: TBD

Solution: TBD

RAR5082

Exception while creating CciManagedConnection

Cause: TBD

Solution: TBD

RAR5083

Exception while destroying physical connection

Cause: TBD

Solution: TBD

RAR5084

Exception while creating physical connection

Cause: TBD

Solution: TBD

RAR5085

Exception while getting XA resource

Cause: TBD

Solution: TBD

RAR5086

Exception creating CciManagedConnectionMetaData

Cause: TBD

Solution: TBD

RAR5087

The Connection object is now invalid due to database restart

Cause: The connection object is now invalid since the database has either restarted or is not up and running. The JDBC driver cannot provide the required information.

Solution: Switch on the connection validation property of the connection pool and try again. If the database has restarted, restart the application server as well or set the connection validation property in the pool to avoid this in the future. If the database server is not up, please bring it up. Check the server log and please contact Sun Microsystems with the complete error log.

RAR5088

Exception while checking if ResultSet can detect deletes

Cause: TBD

Solution: TBD

RAR5089

Exception while checking if ResultSet can detect updates

Cause: TBD

Solution: TBD

RAR5090

Exception while checking if ResultSet can detect other deletes

Cause: TBD

Solution: TBD

RAR5091

Exception while checking if ResultSet can detect inserts

Cause: TBD

Solution: TBD

RAR5092

Exception while checking if ResultSet can detect other updates

Cause: TBD

Solution: TBD

RAR5093

Exception while checking if ResultSet can detect own updates

Cause: TBD

Solution: TBD

RAR5094

Exception while checking if ResultSet can detect other inserts

Cause: TBD

Solution: TBD

RAR5095

Exception while checking if ResultSet can detect own inserts

Cause: TBD

Solution: TBD

RAR5096

Exception while checking if ResultSet can detect own deletes

Cause: TBD

Solution: TBD

RAR5097

Exception while checking if RA supports concurrency in combo with give RS

Cause: TBD

Solution: TBD

RAR5098

Exception while checking if RA supports a type of RS

Cause: TBD

Solution: TBD

RAR5099

Classpath is not properly set in domain.xml

Cause: The application server process does not have read permissions on the directory that holds the classes/jar.

Solution: Check if the server classpath specified in the `java-config` element in `domain.xml` has an entry for the jar containing this class. Check that the directory where the classes/jars reside have read permission for the application server process.

RAR5100

Classpath is not properly set in domain.xml

Cause: The application server process does not have read permissions on the directory that holds the classes/jar.

Solution: Verify that the read permissions on the classes/jar directory are set properly.

RAR5101

The Communications Application Server process does not have read access to the directory where this class resides.

The Communications Application Server process does not have security permissions to access this code.

Solution: Check if the application server has read permissions on the directory where this class/jar containing this class resides. Check if your security manager policy is configured properly.

RAR5102

The application server process do not have permission to access the code base where the class resides.

This is an internal server/JVM error. Please contact Sun Microsystems with the complete error log.

Solution: See if the application server process has permission to read the directory where the class/jar resides. Check if all relevant JVM patches are installed on your machine. Please contact Sun Microsystems with the complete error log.

RAR5103

Error configuring the DataSource object.

Cause: The pool parameters in domain.xml are improper. The application server process does not have enough permissions to access the DataSource class.

Solution: Check that the pool parameters specified in domain.xml are correct. For example, check that parameters that expect numeric values are numerals. Check that the application server process has permissions to read the directory where the class resides.

RAR5104

Error configuring the DataSource object.

Cause: The pool parameters in domain.xml are improper. The application server process does not have enough permissions to access the DataSource class.

Solution: Check that the pool parameters specified in domain.xml are correct. For example, check that parameters that expect numeric values are numerals. Check that the application server process has permissions to read the directory where the class resides.

RAR5105

The connection validation method is incorrect, it should be one of auto-commit, meta-data, table.

The connection is no longer valid. It could have been rendered invalid due to database restart/shutdown.

Solution: Check if the connection validation is one of: auto-commit, meta-data, or table. If the method is table, check that the table name is correct. If the database has been restarted, restart the application server as well. If the database is down, start it up.

RAR5106

The database connection is invalid.

Cause: The cause can be either:

- The database has been shutdown or restarted.
- The network connection to the database has been lost.

Solution: If the database has been restarted, restart the application server as well. To avoid this in the future set the connection validation property in the pool. Check that the database is up and running and the network connection to the database is still alive.

RAR5107

The database connection is invalid.

Cause: The cause can be either:

- The database has been shutdown or restarted.
- The network connection to the database has been lost.

Solution: If the database has been restarted, restart the application server as well. To avoid this in the future set the connection validation property in the pool. Check that the database is up and running and the network connection to the database is still alive.

RAR5108

The database connection is invalid.

Cause: The cause can be either

- The database has been shutdown or restarted.
- The network connection to the database has been lost.

Solution: If the database has been restarted, restart the application server as well. To avoid this in the future set the connection validation property in the pool. Check that the database is up and running and the network connection to the database is still alive.

RAR5109

JDBC driver has thrown an `SQLException` while setting the isolation level.

Solution: Check your connection pool configuration and make sure that the isolation level is correct. Check whether your driver supports the isolation level you have specified in the connection pool.

RAR5110

The URL specified is incorrect.

The database server is not up and running.

Solution: Check if the URL specified in the `getConnection` call is correct. Consult the JDBC driver vendor's documentation for the correct URL format. Check that the Database server is up and running.

RAR5111

The class specified in `datasourceclassname` attribute in the `jdbc-connection-pool` is not of type `javax.sql.DataSource`.

Solution: Please consult your database vendor's documentation to identify the class that implements `javax.sql.DataSource`. Try using the `javap` tool for this purpose.

RAR5112

The class specified in `datasourceclassname` attribute in the `jdbc-connection-pool` is not of type `javax.sql.XADataSource`.

Solution: Please consult your database vendor's documentation to identify the class that implements the `javax.sql.XADataSource`. Try using the `javap` tool for this purpose.

RAR5113

Error creating a connection from the supplied information.

Cause: The connection pool is full and cannot allocate more connections. The Database server threw some unexpected exception. Please study the exception message for more details.

Solution: Check that the Database server is up and running. Check if the size of your connection pool is sufficiently large for serving all requests. Check the server log and please contact Sun Microsystems with the full error log.

RAR5114

Error creating a connection from the supplied info.

Cause: The Connection pool is full and incapable of serving more requests at this point. The database is down. Please try later. There is an internal server error. Please contact Sun Microsystems with the complete log message.

Solution: Check if the database server is correctly configured. Check if your pool size is sufficient to server all simultaneous connection requests. Check the server log and contact Sun Microsystems with the complete error message

RAR5115

Error cleaning up handles associated with this ManagedConnection

Cause: TBD

Solution: TBD

RAR5116

Error creating a connection from the supplied info.

Cause: The Database server is not up and running. The connection pool is full and cannot allocate more connections. The Database server threw some unexpected exception. Please study the exception message for more details.

Solution: Check that the Database server is up and running. Check if the size of your connection pool is sufficiently large for serving all requests. Check the server log and please contact Sun Microsystems with the full error log.

RAR5117

Error while obtaining a connection from the pool.

Solution: Check your connection pool configuration.

RAR6000

Illegal access Error while instantiating one of the resource adapter JavaBeans like ManagedConnectionFactory or ResourceAdapter JavaBean classes.

Solution: Check whether the resource adapter has any specific security requirements.

RAR6001

Error while locating one of the resource adapter JavaBeans like ManagedConnectionFactory or ResourceAdapter JavaBean classes.

Solution: Check if the resource adapter is bundled properly. Resource adapter jar file deployment descriptor specifies correct class names.

RAR6002

Error while instantiating one of the resource adapter JavaBeans like ManagedConnectionFactory or ResourceAdapter JavaBean.

Solution: Check if the resource adapter is bundled properly with all the classes.

RAR6003

Could not access class: {0}

Cause: TBD

Solution: TBD

RAR6004

Illegal access Error while instantiating one of the resource adapter JavaBeans like ManagedConnectionFactory or ResourceAdapter JavaBean classes.

Solution: Check whether the resource adapter has any specific security requirements.

RAR6005

Error while creating ManagedConnectionFactory.

Solution: Check if the resource adapter is bundled properly. Check whether connection pool configuration has correct properties for MCF. Check resource adapter documentation for configuring correct properties of MCF.

RAR6006

Failed to get ResourcesUtil object: {0}

Cause: TBD

Solution: TBD

RAR6007

Runtime could not obtain list of resources of this resource adapter.

Solution: Check whether the resource adapter configuration is proper.

RAR6008

Resource Adapter threw an exception during ResourceAdapter.stop() method.

Solution: Check your resource adapter documentation about ResourceAdapter.stop() method.

RAR6009

A resource (connection pool, connector resource or admin object) pertaining to the resource adapter is existing.

Solution: Check whether the cascade option of undeploy is false.

RAR6010

Resource Adapter is already active in the connector runtime.

Solution: Check whether a previous resource adapter deployment is still available.

RAR6011

Failed to obtain the classloader: {0}

Cause: TBD

Solution: TBD

RAR6012

Solution: There is an internal server error. Please contact Sun Microsystems with the complete log message. Check whether resource adapter threw a null pointer exception.

RAR6013

Solution: There is an internal server error. Please contact Sun Microsystems with the complete log message.

RAR6014

Incomplete or erroneous resource adapter deployment.

Solution: Check whether the RA deployment is proper and complete.

RAR6015

Connection pool is not created properly.

Solution: Check your resource configuration, whether you are using correct connection pool name.

RAR6016

Resource Adapter is not yet initialized in the connector runtime.

Solution: Check whether the deployment of the resource adapter is complete.

RAR6017

Incomplete or erroneous connection pool creation.

Solution: Check whether connection pool is created and is proper.

RAR6018

Failed to add MCF to connector registry: {0}

Cause: TBD

Solution: TBD

RAR6019

Incomplete or erroneous resource adapter deployment.

Solution: Check whether the RA deployment is proper and complete.

RAR6020

Failed to publish connection pool object in JNDI: {0}

Cause: TBD

Solution: TBD

RAR6021

Error while creating ManagedConnectionFactory.

Solution: Check if the resource adapter is bundled properly. Check whether connection pool configuration has correct properties for MCF. Check whether the resource adapter require security permissions to load the classes. Some adapters require `getClassLoader()` permission.

RAR6022

NullPointerException while creating ManagedConnectionFactory.

Solution: Check whether resource adapter throws null pointer exception.

RAR6023

Solution: There is an internal server error. Please contact Sun Microsystems with the complete log message.

RAR6024

Failed to bind connector resource in JNDI: {0}

Cause: TBD

Solution: TBD

RAR6025

Could not read the deployment descriptor of the resource adapter.

Solution: Check whether the resource adapter is packaged correctly. Check the correctness of deployment descriptor.

RAR6026

Could not parse the deployment descriptor of the resource adapter.

Solution: Check whether the resource adapter is packaged correctly. Check the correctness of deployment descriptor.

RAR6027

Malformed URL to add to path of classloader: {0}

Cause: TBD

Solution: TBD

RAR6028

Resource Adapter does not contain resource adapter JavaBean.

Solution: Make sure that the resource adapter is 1.5 compliant.

RAR6029

Failed to delete admin object from jndi: {0}

Cause: TBD

Solution: TBD

RAR6030

MCF cleanup in connector runtime failed.

Solution: Check whether connection pool has already been deleted.

RAR6031

Failed to unbind connectionPool from jndi: {0}

Cause: TBD

Solution: TBD

RAR6032

Connection Pool Name of the Resource configuration is wrong.

Solution: Check whether the connection pool is created.

RAR6033

Wrong connector connection pool entry in the domain.xml. No corresponding resource adapter deployed. Resource Adapter Name:

Cause: TBD

Solution: TBD

RAR6034

Resource Adapter Name of the admin object configuration is wrong.

Solution: Check whether the resource adapter is deployed.

RAR6035

Could not start the resource adapter instance.

Solution: Check whether domain.xml is accessible. Check your resource adapter documentation for possible causes of failure during `ResourceAdapter.start()`.

RAR6036

Resource Adapter throws exception during `ManagedConnectionFactory.setResourceAdapter()`.

Solution: If you are using third party resource adapter, contact resource adapter vendor. If you are a resource adapter developer, please check the resource adapter code.

RAR6037

Resource Adapter threw an exception during `ResourceAdapter.stop()` method.

Solution: Check your resource adapter documentation about `ResourceAdapter.stop()` method.

RAR7000

Check for a new version of MQ installation failed: {0}

Cause: TBD

Solution: TBD

RAR7001

Could not unzip the MQ resource adapter archive from upgraded MQ.

Solution: Check whether new MQ resource adapter archive in `imq_home/lib` is accessible.

RAR7002

MQ Resource adapter upgradation started.

Cause: TBD

Solution: TBD

RAR7003

MQ Resource adapter upgradation completed.

Cause: TBD

Solution: TBD

RAR7004

Resource Adapter is requesting endpoints to the MDB, before MDB deployment is complete.

Solution: There is an internal server error. Please contact Sun Microsystems with the complete log message.

RAR7005

Could not access the class loader specific to the MDB.

Solution: There is an internal server error. Please contact Sun Microsystems with the complete log message.

RAR7006

ActivationSpec validation failed.

Solution: Check your JMS related configuration in MDB deployment descriptor. Check your activation configuration in the MDB deployment descriptor.

RAR7007

Resource Adapter is trying to invoke an unknown method during message delivery.

Solution: Check your resource adapter documentation for possible issues during message delivery.

RAR7008

Initialized monitoring registry and listeners

Cause: TBD

Solution: TBD

RAR7009

Cannot set autocommit mode for physical connection

Cause: TBD

Solution: TBD

RAR7010

Could not find the connection pool specified.

Solution: Try the following:

- Check whether the connection pool creation was successful. Check whether the pool name used is correct.
- There is an internal server error. Please contact Sun Microsystems with the complete log message.

RAR7011

Unexpected exception determining whether resource is referenced.

Cause: TBD

Solution: TBD

RAR7012

J2EE Connector 1.5 specification compliant Resource Adapter stop() status

Cause: TBD

Solution: TBD

RAR7013

Resource Adapter stop() call successful

Cause: TBD

Solution: TBD

RAR7014

Could not read shutdown-timeout-in-seconds from domain.xml properly.

Solution: Make sure that domain.xml is configured correctly.

RAR7092

Wrong transaction-support connection pool attribute setting.

Cause: The connection pool specifies a transaction-support attribute value that is greater than the one specified in the pool according to this mathematical inequality: NoTransaction < LocalTransaction < XATransaction.

Solution: Change the transaction-attribute value in the pool to be less than or equal to the one specified in the resource adapter's ra.xml.

RAR7093

Error while cleaning up ManagedConnection

Cause: TBD

Solution: TBD

RAR7094

{0} shutdown successful.

Cause: TBD

Solution: TBD

RAR7095

{0} shutdown unsuccessful. Please refer the server and/or resource adapter logs for more information.

Cause: TBD

Solution: TBD

RAR7096

Error while trying to invoke the setter method for the specified property.

Solution: Check if the value and the property name specified are valid.

RAR7097

Error in finding a mutator method for the specified property.

Solution: Check if the property has been specified correctly and an appropriate public setter method [method] is available in the class.

RAR7099

Cannot unregister pool from monitoring registry: {0}

Cause: TBD

Solution: TBD

RAR7099

The mcf being used to allocate the connection and the MCF in the pool are not equal.

Cause: TBD

Solution: TBD

RAR7100

Physical destination {0} is autocreated by application server.

Cause: TBD

Solution: TBD

RAR7102

Default-jms-host of jms-service is not configured properly. Using the first jms-host as the

Cause: TBD

Solution: TBD

RAR7103

The physical destination {0} is already created.

Cause: TBD

Solution: TBD

RAR7104

Exception while stopping Derby:

Cause: TBD

Solution: TBD

RAR7105

Derby Embedded Driver not found:

Cause: TBD

Solution: TBD

RAR7106

Invalid property combination (LazyConnectionEnlistment=false,
LazyConnectionAssociation=true) for pool: {0}

Cause: TBD

Solution: TBD

RAR8000

The method {0} is not present in the class: {1}

Cause: TBD

Solution: TBD

RAR8001

Error in executing the method: {0}

Cause: TBD

Solution: TBD

SEC Error Messages

This chapter describes messages for errors with a SEC prefix.

SEC Messages

SEC1000

security

Cause: TBD

Solution: TBD

SEC1050

security

Cause: TBD

Solution: TBD

SEC1100

security

Cause: TBD

Solution: TBD

SEC1101

security

Cause: TBD

Solution: TBD

SEC1102

security

Cause: TBD

Solution: TBD

SEC1103

security

Cause: TBD

Solution: TBD

SEC1104

security

Cause: TBD

Solution: TBD

SEC1105

security

Cause: TBD

Solution: TBD

SEC1106

security

Cause: TBD

Solution: TBD

SEC1109

security

Cause: TBD

Solution: TBD

SEC1110

security
Cause: TBD
Solution: TBD

SEC1120

security
Cause: TBD
Solution: TBD

SEC1122

security
Cause: TBD
Solution: TBD

SEC1123

security
Cause: TBD
Solution: TBD

SEC1130

security
Cause: TBD
Solution: TBD

SEC1131

security
Cause: TBD
Solution: TBD

SEC1132

security
Cause: TBD
Solution: TBD

SEC1133

security

Cause: TBD

Solution: TBD

SEC1140

security

Cause: TBD

Solution: TBD

SEC1141

security

Cause: TBD

Solution: TBD

SEC1142

security

Cause: TBD

Solution: TBD

SEC1143

security

Cause: TBD

Solution: TBD

SEC1144

security

Cause: TBD

Solution: TBD

SEC1145

security
Cause: TBD
Solution: TBD

SEC1146

security
Cause: TBD
Solution: TBD

SEC1147

security
Cause: TBD
Solution: TBD

SEC2000

security
Cause: TBD
Solution: TBD

SEC2001

security
Cause: TBD
Solution: TBD

SEC2002

security
Cause: TBD
Solution: TBD

SEC2003

security
Cause: TBD
Solution: TBD

SEC2004

security

Cause: TBD

Solution: TBD

SEC2005

security

Cause: TBD

Solution: TBD

SEC2006

security

Cause: TBD

Solution: TBD

SEC5019

security

Cause: TBD

Solution: TBD

SEC5022

security

Cause: TBD

Solution: TBD

SEC5023

security

Cause: TBD

Solution: TBD

SEC5024

security
Cause: TBD
Solution: TBD

SEC5026

security
Cause: TBD
Solution: TBD

SEC5028

security
Cause: TBD
Solution: TBD

SEC5029

security
Cause: TBD
Solution: TBD

SEC5030

security
Cause: TBD
Solution: TBD

SEC5031

security
Cause: TBD
Solution: TBD

SEC5032

security
Cause: TBD
Solution: TBD

SEC5034

security

Cause: TBD

Solution: TBD

SEC5035

security

Cause: TBD

Solution: TBD

SEC5036

security

Cause: TBD

Solution: TBD

SEC5037

security

Cause: TBD

Solution: TBD

SEC5038

security

Cause: TBD

Solution: TBD

SEC5039

security

Cause: TBD

Solution: TBD

SEC5040

security
Cause: TBD
Solution: TBD

SEC5041

security
Cause: TBD
Solution: TBD

SEC5042

security
Cause: TBD
Solution: TBD

SEC5043

security
Cause: TBD
Solution: TBD

SEC5044

security
Cause: TBD
Solution: TBD

SEC5046

security
Cause: TBD
Solution: TBD

SEC5047

security
Cause: TBD
Solution: TBD

SEC5048

security

Cause: TBD

Solution: TBD

SEC5049

security

Cause: TBD

Solution: TBD

SEC5050

security

Cause: TBD

Solution: TBD

SEC5051

security

Cause: TBD

Solution: TBD

SEC5052

security

Cause: TBD

Solution: TBD

SEC5053

security

Cause: TBD

Solution: TBD

SEC5100

security
Cause: TBD

Solution: TBD

SEC5101

security
Cause: TBD

Solution: TBD

SEC8001

security
Cause: TBD

Solution: TBD

SEC8002

security
Cause: TBD

Solution: TBD

SEC8003

security
Cause: TBD

Solution: TBD

SEC1107

security
Cause: TBD

Solution: TBD

SEC1108

security
Cause: TBD

Solution: TBD

SERVER Error Messages

This chapter describes messages for errors with a SERVER prefix.

SERVER Messages

SERVER5001

IOException :

Cause: TBD

Solution: TBD

SERVER5002

Exception :

Cause: TBD

Solution: TBD

SERVER5003

Exception :

Cause: TBD

Solution: TBD

SERVER5004

j2eerunner.startupError.

Cause: TBD

Solution: TBD

SERVER0001

A server context could not be created

Cause: TBD

Solution: TBD

SERVER0002

An error occurred during initialization

Cause: TBD

Solution: TBD

SERVER0003

An error occurred during startup/reconfig

Cause: TBD

Solution: TBD

SERVER0004

Application server shutdown in progress

Cause: TBD

Solution: TBD

SERVER0005

An error occurred during shutdown

Cause: TBD

Solution: TBD

SERVER0007

Your license is invalid. Please obtain a valid license. [{0}]

Cause: TBD

Solution: TBD

SERVER0008

Using [{0}], Version {1}] from [{2}]

Cause: TBD

Solution: TBD

SERVER0009

Pluggable features using class {0} could not be initialized. Server will run with default features.

Cause: TBD

Solution: TBD

SERVER5010

Exception resolving initial reference of ORB:

Cause: TBD

Solution: TBD

SERVER5011

Exception while creating ORB: [{0}]

Cause: TBD

Solution: TBD

SERVER5012

Exception running j2ee services: [{0}]

Cause: TBD

Solution: TBD

SERVER5013

Exception in creating or binding jarinstaller: [{0}]

Cause: TBD

Solution: TBD

SERVER5013

Exception in creating or binding server object: [{0}]

Cause: TBD

Solution: TBD

SERVER5014

Exception in listing registered servers

Cause: TBD

Solution: TBD

SERVER5018

Some remote exception occurred loading jar

Cause: TBD

Solution: TBD

SERVER5019

Exception in registering server: [{0}]

Cause: TBD

Solution: TBD

SERVER5044

Error installing servers: [{0}]

Cause: TBD

Solution: TBD

SERVER5020

Exception installing ORB server [{0}]

Cause: TBD

Solution: TBD

SERVER5021

Exception initing realmmanager: [{0}]

Cause: TBD

Solution: TBD

SERVER5039

Cannot write the seed file for fast startup. The next startup will be slow.

Cause: TBD

Solution: TBD

SERVER5045

Error executing J2EE server ...

Cause: TBD

Solution: TBD

SERVER5040

J2EE server reported following error: [{0}]

Cause: TBD

Solution: TBD

SERVER5041

Error executing J2EE server

Cause: TBD

Solution: TBD

SERVER5022

Exception looking up server object : [{0}]

Cause: TBD

Solution: TBD

SERVER5023

Unable to shutdown the J2EE server: [{0}]

Cause: TBD

Solution: TBD

SGMT Error Messages

This chapter describes messages for errors with a SGMT prefix.

SGMT Messages

SGMT0005

Self Management Service on Shutdown

Cause: TBD

Solution: TBD

SGMT0006

Self Management Service on Termination

Cause: TBD

Solution: TBD

SGMT0008

Self Management Service not configured

Cause: TBD

Solution: TBD

SGMT0013

Error in registering action : {1} in Rule : {0}. Possbile error with action, try redeploying the application

Cause: TBD

Solution: TBD

SGMT0017

Error creating and configuring the rule : {0} due to IlegalArguments specified for its event type : {1}. Create the rule with correct arugments for the configured event.

Cause: TBD

Solution: TBD

SGMT0018

Configured action name={1} for Rule name={0} is disabled. The action would not be executed till it is enabled.

Cause: TBD

Solution: TBD

SGMT0019

Could not delete rule. No configured rule exists with name={0}

Cause: TBD

Solution: TBD

SGMT0020

Error encountered while trying to delete rule={0}. Reason - {1}

Cause: TBD

Solution: TBD

SGMT0021

Successfully deleted rule={0}, with description= {1}

Cause: TBD

Solution: TBD

SGMT0201

Error in sending the alert for event : {0} as no configured mail recipients

Cause: TBD

Solution: TBD

SGMT0200

Error in sending the alert message for event : {0} due to : {1}

Cause: TBD

Solution: TBD

SGMT0203

Error in sending the alert for event : {0} due to configured mail resource {1} not found

Cause: TBD

Solution: TBD

SGMT0210

{0}- Cannot check for potential non-responsive requests/threads. This is because internal statistics are not available due HttpService monitoring being switched OFF. Set it to non-OFF value for successful checks to occur.

Cause: TBD

Solution: TBD

SGMT0211

{0}- No http requests received

Cause: TBD

Solution: TBD

SGMT0212

{0}- Could not send mail alert due to invalid ref, {1} ,configured. Please ensure that the configured mail alert application is available.

Cause: TBD

Solution: TBD

SGMT0213

{0}- Error encountered while trying to send mail alert. Would proceed to log the detail.

Cause: TBD

Solution: TBD

SGMT0214

{0}- Potential request/threads found to be non-responsive={1}.

Cause: TBD

Solution: TBD

SGMT0215

{0}- Error encountered while trying to stop/interrupt the potential unresponsive request/thread/

Cause: TBD

Solution: TBD

SGMT0216

{0}- Error encountered while trying to retrieve statistics to determine potential non-responsive requests/threads.

Cause: TBD

Solution: TBD

SGMT0217

{0}- Found non-responsive http request/thread on listener port={1}, for URI={2}

Cause: TBD

Solution: TBD

SGMT0218

{0}- Stopped non-responsive http request/thread on listener port={1}, for URI={2}

Cause: TBD

Solution: TBD

SGMT0219

{0}- Cannot send mail alert on the check for non-responsive requests/threads, as applicatoin ref for mail alert is not provided.

Cause: TBD

Solution: TBD

SGMT0220

{0}- HttpService monitoring switched ON. Statistics for check for non-responsive http request/threads would now be enabled.

Cause: TBD

Solution: TBD

SGMT0221

{0}- HttpService monitoring switched OFF. It would not be possible to check for non-responsive http requests/threads, due to non-availability of internal statistics.

Cause: TBD

Solution: TBD

SGMT0222

{0}- Due ThresholdWaitInMillis:{1} being less than load balancer default timeout value of:{2}; resetting it to load balancer default.

Cause: TBD

Solution: TBD

SGMT0223

{0}- Due ThresholdWaitInMillis:{1} being less than load balancer response timeout:{2}, resetting it to load balancer response timeout.

Cause: TBD

Solution: TBD

SGMT0224

Instance hang check - Listener: {1} of server :{0} is not responding to the for instance hang check request. The request timeout occurred for the timeout value of={2}.

Cause: TBD

Solution: TBD

SGMT0225

Instance hang check - Listener: {1} of server: {0} has not responded to the ping request for instance hang check. However it still has scope to receive further http requests, as it has not max'd out on threads. No. of busy http threads={2}.

Cause: TBD

Solution: TBD

SGMT0226

Instance hang check - Listener: {1} of server: {0} has not responded to instance hang check request. The listener has max'd out on threads. No. of busy http threads={2}.

Cause: TBD

Solution: TBD

SGMT0227

Instance hang check - Listener: {1} of server: {0} is healthy for the instance hang check carried out.

Cause: TBD

Solution: TBD

SGMT0228

Instance hang check - Server {0} is healthy.

Cause: TBD

Solution: TBD

SGMT0229

Instance hang check - Server: {0} is not responding; is unhealthy.

Cause: TBD

Solution: TBD

SGMT0230

Instance hang check - Invalid name : {0} specified in the check list of the rule.
Ignoring this value.

Cause: TBD

Solution: TBD

SGMT0231

Instance hang check - The threshold timeout= {1} specified for cluster: {0} is less than the load balancer health checker configured for it. Raising this timeout to its load balancer health checker value of {2}.

Cause: TBD

Solution: TBD

SGMT0232

Instance hang check - The threshold timeout= {1} specified for server: {0} is l

Cause: TBD

Solution: TBD

SGMT0233

Instance hang check - There are no instances specified in the check list to check for instance hang.

Cause: TBD

Solution: TBD

SGMT0234

Started instance hang check for server: {0} in cluster: {1}

Cause: TBD

Solution: TBD

SGMT0235

Started instance hang check for server: {0}

Cause: TBD

Solution: TBD

SGMT0236

Instance hang check - Server: {0} in Cluster {1} is healthy.

Cause: TBD

Solution: TBD

SGMT0237

Instance hang check - Server: {0} in Cluster {1} is unhealthy.

Cause: TBD

Solution: TBD

SGMT0239

Instance hang check - Trying to restart non-responsive instance: {0}

Cause: TBD

Solution: TBD

SGMT0240

Instance hang check - Trying to stop non-responsive instance: {0} in cluster: {1}

Cause: TBD

Solution: TBD

SGMT0241

Instance hang check - Successfully stopped instance: {0}

Cause: TBD

Solution: TBD

SGMT0242

Instance hang check - Successfully stopped instance: {0} in cluster: {1}

Cause: TBD

Solution: TBD

SGMT0243

Instance hang check - Error in stopping non-responsive instance: {0}. Cannot restart this instance.

Cause: TBD

Solution: TBD

SGMT0244

Instance hang check - Error in stopping non-responsive instance: {0} in cluster: {1}. Cannot restart this instance.

Cause: TBD

Solution: TBD

SGMT0245

Instance hang check - Trying to restart instance: {0}

Cause: TBD

Solution: TBD

SGMT0246

Instance hang check - Trying to restart instance: {0} in cluster: {1}

Cause: TBD

Solution: TBD

SGMT0247

Instance hang check - Successfully restarted instance: {0}

Cause: TBD

Solution: TBD

SGMT0248

Instance hang check - Successfully restarted instance: {0} in cluster: {1}

Cause: TBD

Solution: TBD

SGMT0249

Instance hang check - Error in trying to restart non-responsive instance: {0}

Cause: TBD

Solution: TBD

SGMT0259

Instance hang check - Error in trying to restart non-responsive instance: {0} in cluster: {1}

Cause: TBD

Solution: TBD

SGMT0260

Instance hang check cycle completed.

Cause: TBD

Solution: TBD

SGMT0261

This action can only be deployed on a DAS instance.

Cause: TBD

Solution: TBD

SGMT0262

Could not obtain MBeanServerConnection.

Cause: TBD

Solution: TBD

SGMT0301

Reconfig notification received for creation

Cause: TBD

Solution: TBD

SGMT0302

Reconfig notification received for updation

Cause: TBD

Solution: TBD

SGMT0303

Reconfig notification received for deletion

Cause: TBD

Solution: TBD

SGMT0304

Reconfig notification received for handling rules creation

Cause: TBD

Solution: TBD

SGMT0305

Reconfig notification received for handling rules updation

Cause: TBD

Solution: TBD

SGMT0306

Reconfig addition for rule - {0}

Cause: TBD

Solution: TBD

SGMT0307

Reconfig notification received for handling rules deletion

Cause: TBD

Solution: TBD

SGMT0308

Reconfig deletion for - {0}

Cause: TBD

Solution: TBD

SGMT0309

Reconfig update on - {0}

Cause: TBD

Solution: TBD

SGMT0310

Reconfig - Disabling self management service. All enabled rules would be implicitly disabled.

Cause: TBD

Solution: TBD

SGMT0311

Reconfig - Enabling self management service. All enabled rules would be activated.

Cause: TBD

Solution: TBD

SGMT0313

Reconfig - Error encountered while deleting rule, name= {0}. Reason for error : {1}.

Cause: TBD

Solution: TBD

SGMT0314

Reconfig - Successfully deleted management rule, Name= {0}, it's Description= {1}.

Cause: TBD

Solution: TBD

SGMT0315

Reconfig - Updating management rule attribute={0}. Old value= {1}, new value= {2}

Cause: TBD

Solution: TBD

SGMT0316

Error encountered while disabling rule, name= {0}. Reason is : {1}.

Cause: TBD

Solution: TBD

SGMT0317

Error encountered while enabling management rules. Reason is :{0}.

Cause: TBD

Solution: TBD

SGMT0318

Reconfig - Cannot activate rule, name= {0}, Description= {1} as the management rules is disabled. First enable the management rules to activate this rule.

Cause: TBD

Solution: TBD

SGMT0319

Reconfig - Cannot disable rule, name= {0}, Description= {1} as it is already not active due to the management rules being disabled.

Cause: TBD

Solution: TBD

SYNC Error Messages

This chapter describes messages for errors with a SYNC prefix.

SYNC Messages

SYNC002

User name, password, host name or port number may be incorrect.

Cause: DAS may be down or unreachable.

Solution: Check if User name, password, host name and port number are correct. Make sure DAS is running and can connect from the current instance (host).

SYNC006

Synchronization module subsystem's meta-data.xml file is corrupted.

Solution: There are several possible solutions:

- Check synchronization-meta-data.xml and na-synchronization-meta-data.xml exist in appserv-se.jar and is a valid XML file.
- Check if synchronization-meta-data.xml is not part of server classpath.
- synchronization-meta-data.xml is not valid.
- synchronization-meta-data.xml found in server classpath is not well formed.

SYNC029

This could be either a config Exception or IOException

Solution: Check domain.xml and das.properties. If the problem persists, you may backup and remove applications, generated, config, docroot and lib directories in the local repository and restart the server. The local repository will be synchronized again.

SYNC047

Connection problem during download.

File(s) could not be written to synchronization store.

Solution: Check if DAS is up. Check for connection errors during download. Check if synchronization repository has enough space and has permission. If the repository is on NFS, may be NFS is down.

SYNC049

File(s) could not be written to synchronization store.

Solution: Check if synchronization repository has enough space and has permission. If the repository is on NFS, may be NFS is down.

SYNC052

domain.xml is incorrect.

Solution: Make sure domain.xml errors are fixed. It may have been manually edited.

SYNC074

This could be a network communication error.

Solution: Please check domain.xml, das.properties and server log.

SYNC075

This could be a network communication error or Domain Administration Server is not running.

Solution: Please ensure that Domain Administration Server is running. If DAS is accessible and the problem persists, you may backup and remove applications, generated, config, docroot and lib directories in the local repository and restart the server. The local repository will be synchronized again.

UTIL Error Messages

This chapter describes messages for errors with a UTIL prefix.

UTIL Messages

UTIL5001

Some system exception occurred

Cause: TBD

Solution: TBD

UTIL5002

Exception occurred getting property

Cause: TBD

Solution: TBD

UTIL5003

Exception occurred setting property

Cause: TBD

Solution: TBD

UTIL5004

Exception occurred getting config object

Cause: TBD

Solution: TBD

UTIL5005

Exception occurred setting config object

Cause: TBD

Solution: TBD

UTIL5006

Exception occurred getting config key

Cause: TBD

Solution: TBD

UTIL5007

Exception occurred getting or setting config key

Cause: TBD

Solution: TBD

UTIL5008

Exception occurred removing property

Cause: TBD

Solution: TBD

UTIL5009

Exception occurred removing object

Cause: TBD

Solution: TBD

UTIL5014

Exception in listing registered servers

Cause: TBD

Solution: TBD

UTIL5015

Could not load class: [{0}]

Cause: TBD

Solution: TBD

UTIL5016

Configuration exception

Cause: TBD

Solution: TBD

UTIL5017

Some exception occurred loading deployed applications

Cause: TBD

Solution: TBD

UTIL5024

IOException occurred in get server repository

Cause: TBD

Solution: TBD

UTIL5025

Exception occurred in file handling

Cause: TBD

Solution: TBD

UTIL5026

Privileged Action Exception : [{0}]

Cause: TBD

Solution: TBD

UTIL5027

Managed connection factory exception : [{0}]

Cause: TBD

Solution: TBD

UTIL5028

Resource Exception: [{0}]

Cause: TBD

Solution: TBD

UTIL5029

Exception in resource to raw info

Cause: TBD

Solution: TBD

UTIL5030

Raw info to resource exception

Cause: TBD

Solution: TBD

UTIL5031

Empty resource

Cause: TBD

Solution: TBD

UTIL5032

Exception finding value from repository

Cause: TBD

Solution: TBD

UTIL5033

Exception adding value in repository

Cause: TBD

Solution: TBD

UTIL5034

Exception removing value from repository

Cause: TBD

Solution: TBD

UTIL5035

Naming exception occurred

Cause: TBD

Solution: TBD

UTIL5036

Exception storing resource mappings

Cause: TBD

Solution: TBD

UTIL5036

Exception loading resource mappings

Cause: TBD

Solution: TBD

UTIL5037

Could not connect to the naming .. lets use a local copy

Cause: TBD

Solution: TBD

UTIL5038

Some exception occurred creating ConfigurationImpl

Cause: TBD

Solution: TBD

UTIL5042

Error initing repository: [{0}]

Cause: TBD

Solution: TBD

UTIL5043

Enterprise repository property error : [{0}]

Cause: TBD

Solution: TBD

UTIL5046

Exception creating data source

Cause: TBD

Solution: TBD

UTIL5047

Connection Pool does not exist: [{0}]

Cause: TBD

Solution: TBD

UTIL5048

Error Loading Jdbc Resource: [{0}]

Cause: TBD

Solution: TBD

UTIL5049

Resource named {0} [Type: {1}] is disabled. It was not loaded.

Cause: TBD

Solution: TBD

UTIL6001

isJmsDestinationReference has been deprecated; Please use
isResourceEnvReference instead.

Cause: TBD

Solution: TBD

UTIL6002

Exception in main().

Cause: TBD

Solution: TBD

UTIL6003

MalformedURLException in addResourceAdapter().

Cause: TBD

Solution: TBD

UTIL6004

IOException in load().

Cause: TBD

Solution: TBD

UTIL6005

IOException in copyFile.

Cause: TBD

Solution: TBD

UTIL6006

Exception in JarAccess create().

Cause: TBD

Solution: TBD

UTIL6007

Exception in LegacyConfigConverter convert().

Cause: TBD

Solution: TBD

UTIL6008

ConfigException in ORBManager.

Cause: TBD

Solution: TBD

UTIL6009

Unexpected Exception in createORB.

Cause: TBD

Solution: TBD

UTIL6010

Error Cannot load library. [{0}]

Cause: TBD

Solution: TBD

UTIL6011

'jms-client-id' is an obsolete property. Set client id on a JMS Connection Factory and use the 'mdb-connection-factory' property instead.

Cause: TBD

Solution: TBD

UTIL6012

message-driven beans with container-managed transactions can't have a jms acknowledge mode.

Cause: TBD

Solution: TBD

UTIL6013

You have chosen to make this bean manage its own transactions. This is illegal for entity beans, and the (session) bean cannot specify any method level container transactions.

Cause: TBD

Solution: TBD

UTIL6014

error converting properties file.

Cause: TBD

Solution: TBD

UTIL6015

Unexpected Exception in ResourceCache getResource().

Cause: TBD

Solution: TBD

UTIL6016

Exception in ServerViewer refresh().

Cause: TBD

Solution: TBD

UTIL6017

Excption in SimpleUniqueValueGenerator getGeneratorBackendId().

Cause: TBD

Solution: TBD

UTIL6018

Excption in SimpleUniqueValueGenerator nextNumberInternal().

Cause: TBD

Solution: TBD

UTIL6019

WARNING : runAsRole and runAsPrincipal cannot exist independent of each other.

Ignore...

Cause: TBD

Solution: TBD

UTIL6020

Error in removing resource adapters

Cause: TBD

Solution: TBD

UTIL6021

Error [{0}] occurred

Cause: TBD

Solution: TBD

UTIL6022

Error connecting server viewer: [{0}]

Cause: TBD

Solution: TBD

UTIL6023

Exception in DebugController setInfo.

Cause: TBD

Solution: TBD

UTIL6024

Exception in FileUtil CountWords().

Cause: TBD

Solution: TBD

UTIL6025

The main method is either not public or not static.

Cause: TBD

Solution: TBD

UTIL6026

The main method's return type is not void.

Cause: TBD

Solution: TBD

UTIL6027

Exception in invokeApplicationMain [{0}].

Cause: TBD

Solution: TBD

UTIL6028

Exception in FileUtil

Cause: TBD

Solution: TBD

UTIL6029

Exception in checkORBInitialHost

Cause: TBD

Solution: TBD

UTIL6030

Exception in checkORBInitialPort

Cause: TBD

Solution: TBD

UTIL6031

Number Format Exception, Using default value(s).

Cause: TBD

Solution: TBD

UTIL6032

Could not initialize connection monitoring

Cause: TBD

Solution: TBD

UTIL6033

Could not initialize Thread Pool monitoring

Cause: TBD

Solution: TBD

UTIL6034

Could not initialize ORB monitoring

Cause: TBD

Solution: TBD

UTIL6035

Exception converting to integer

Cause: TBD

Solution: TBD

UTIL6036

System property reference missing trailing "}'" at {0} in domain.xml.

Cause: TBD

Solution: TBD

UTIL6037

System property reference missing starting "\$'{" at {0} in domain.xml.

Cause: TBD

Solution: TBD

UTIL6038

Unknown property {0} found unresolving {1}.

Cause: TBD

Solution: TBD

UTIL6039

Exception {0} resolving password alias {1} in property {2}.

Cause: TBD

Solution: TBD

UTIL6040

Error attempting to delete {0}

Cause: TBD

Solution: TBD

UTIL6041

Performing gc to try to force file closures

Cause: TBD

Solution: TBD

UTIL6042

Attempt to delete {0} succeeded after {1} retries

Cause: TBD

Solution: TBD

UTIL6043

Attempt to delete {0} failed after {1} retries

Cause: TBD

Solution: TBD

UTIL6044

Error attempting to rename {0}

Cause: TBD

Solution: TBD

UTIL6045

Attempt to rename {0} to {1} succeeded after {2} retries

Cause: TBD

Solution: TBD

UTIL6046

Attempt to rename {0} to {1} failed after {2} retries

Cause: TBD

Solution: TBD

UTIL6047

Attempt to rename {0} to {1} succeeded without any retries

Cause: TBD

Solution: TBD

UTIL6048

Attempt to delete {0} failed; now marked for delete-on-exit

Cause: TBD

Solution: TBD

UTIL6100

Windows file path {0} is too long; consider shortening the module name or the installation directory path

Cause: TBD

Solution: TBD

UTIL6101

Error preparing class loader

Cause: TBD

Solution: TBD

UTIL6537

PropertyWrapper::PropertyWrapper() does not have security access to [{0}] > [{1}]

Cause: TBD

Solution: TBD

UTIL6538

Error creating filecachestore

Cause: TBD

Solution: TBD

UTIL6539

Error doing lookup

Cause: TBD

Solution: TBD

UTIL6540

Storing error

Cause: TBD

Solution: TBD

UTIL6541

[{0}] : lookup failed for: [{1}]

Cause: TBD

Solution: TBD

UTIL6542

Lookup failed for Key: [{0}]

Cause: TBD

Solution: TBD

UTIL6543

Exception converting to array

Cause: TBD

Solution: TBD

UTIL6544

CallerInfo Exception

Cause: TBD

Solution: TBD

UTIL6045

Internal Error in Reporter -- couldn't find/make default reporter!

Cause: TBD

Solution: TBD

UTIL6546

Bad Location Exception

Cause: TBD

Solution: TBD

UTIL6547

Got exception in ReporterImpl.pr():

Cause: TBD

Solution: TBD

UTIL6548

Got some exception

Cause: TBD

Solution: TBD

UTIL6549

Some IOException occurred

Cause: TBD

Solution: TBD

UTIL6550

Error in local string manager - resource bundle is probably missing.

Cause: TBD

Solution: TBD

UTIL6551

Error while caching the local string manager - package name may be null.

Cause: TBD

Solution: TBD

UTIL6552

Error while constructing the local string manager object.

Cause: TBD

Solution: TBD

UTIL6553

Error while formatting the local string.

Cause: TBD

Solution: TBD

VERFY Error Messages

This chapter describes messages for errors with a VRFY prefix.

VERFY Messages

VERFY5001

Could not instantiate class [{0}].

Cause: TBD

Solution: TBD

VERFY5002

Class [{0}] not found.

Cause: TBD

Solution: TBD

VERFY5003

Could not access class [{0}].

Cause: TBD

Solution: TBD

VERFY5004

Verifier class [{0}] not found.

Cause: TBD

Solution: TBD

VERFY5005

Verifier method not found.

Cause: TBD

Solution: TBD

VERFY5006

Problem in initializing verifier.

Cause: TBD

Solution: TBD

VERFY5100

About to get all test names from props file.

Cause: TBD

Solution: TBD

VERFY5101

loadTestsFromPropsFile...IOException

Cause: TBD

Solution: TBD

VERFY5102

loadTestsFromPropsFile...ParserConfigException

Cause: TBD

Solution: TBD

VERFY5103

loadTestsFromPropsFile...SAXException

Cause: TBD

Solution: TBD

VERFY5104

error while executing test

Cause: TBD

Solution: TBD

VRFY5105

Server XML Verified Test Results are written in [{0}]

Cause: TBD

Solution: TBD

VRFY5106

Error Writing File

Cause: TBD

Solution: TBD

VRFY5107

Error getting LocalStringsManager

Cause: TBD

Solution: TBD

VRFY5108

ERROR : Could not create a Server Object

Cause: TBD

Solution: TBD

VRFY5109

Looking at file [{0}]

Cause: TBD

Solution: TBD

VRFY5110

Could not find class

Cause: TBD

Solution: TBD

VERFY5111

Exception

Cause: TBD

Solution: TBD

VERFY5112

Error in instantiation : [{0}]

Cause: TBD

Solution: TBD

WEB Error Messages

This chapter describes messages for errors with a WEB prefix.

WEB Messages

WEB0100

Loading web module [{0}] in virtual server [{1}] at [{2}]

Cause: TBD

Solution: TBD

WEB0101

Error loading web module [{0}] in virtual server [{1}]: {2}

Cause: TBD

Solution: TBD

WEB0102

This web container has already been started

Cause: TBD

Solution: TBD

WEB0103

This web container has not yet been started

Cause: TBD

Solution: TBD

WEB0104

A web container has not been created for the server configuration

Cause: TBD

Solution: TBD

WEB0105

An error occurred while starting the web container

Cause: TBD

Solution: TBD

WEB0106

An error occurred while stopping the web container

Cause: TBD

Solution: TBD

WEB0107

An error occurred while parsing the server configuration

Cause: TBD

Solution: TBD

WEB0108

extra-class-path component [{0}] is not a valid pathname

Cause: TBD

Solution: TBD

WEB0109

Property [{0}] is not yet supported

Cause: TBD

Solution: TBD

WEB0110

Ignoring invalid property [{0}] = [{1}]

Cause: TBD

Solution: TBD

WEB0111

Enabling file-based persistence for web module [{0}]'s sessions

Cause: TBD

Solution: TBD

WEB0112

This web container was unable to load application [{0}]

Cause: TBD

Solution: TBD

WEB0113

Virtual server [{0}] already has a web module loaded at [{1}]; therefore web module [{2}] cannot be loaded at this context path on this virtual server.

Cause: TBD

Solution: TBD

WEB0114

SSO is disabled in virtual server [{0}]

Cause: TBD

Solution: TBD

WEB0115

Error in SSO configuration: {0}

Cause: TBD

Solution: TBD

WEB0116

Using alternate deployment descriptor [{0}] for web module [{1}]

Cause: TBD

Solution: TBD

WEB0117

Error loading web module [{0}] in virtual server [{1}]: {2}

Cause: TBD

Solution: TBD

WEB0118

Error in Applications configuration.

Cause: TBD

Solution: TBD

WEB0119

Error in HttpService configuration.

Cause: TBD

Solution: TBD

WEB0120

Cannot load policy file.

Cause: TBD

Solution: TBD

WEB0121

Enabled session ID reuse for web module [{0}] in virtual server [{1}]

Cause: TBD

Solution: TBD

WEB0122

Cannot map admin application to virtual-server.

Cause: TBD

Solution: TBD

WEB0123

WebModule [{0}] failed to deploy and has been disabled: [{1}].

Cause: TBD

Solution: TBD

WEB0124

Property element in sun-web.xml has null 'name' or 'value'

Cause: TBD

Solution: TBD

WEB0125

class-loader attribute dynamic-reload-interval in sun-web.xml not supported

Cause: TBD

Solution: TBD

WEB0126

Failed to parse sun-web.xml singleThreadedServletPoolSize property value ({0}) of web module deployed at {1}, using default ({2})

Cause: TBD

Solution: TBD

WEB0127

Web module [{0}] is not loaded in virtual server [{1}]

Cause: TBD

Solution: TBD

WEB0128

Invalid Session Management Configuration for app [{0}] - defaulting to memory: persistence-type = [{1}] / persistenceFrequency = [{2}] / persistenceScope = [{3}]

Cause: TBD

Solution: TBD

WEB0129

Invalid Session Management Configuration for non-distributable app [{0}] - defaulting to memory: persistence-type = [{1}] / persistenceFrequency = [{2}] / persistenceScope = [{3}]

Cause: TBD

Solution: TBD

WEB0130

Enabling ha-based persistence for web module [{0}]'s sessions: persistence-type = [{1}] / persistenceFrequency = [{2}] / persistenceScope = [{3}]

Cause: TBD

Solution: TBD

WEB0131

Enabling no persistence for web module [{0}]'s sessions: persistence-type = [{1}]

Cause: TBD

Solution: TBD

WEB0132

Error creating javax.management.ObjectName from {0}

Cause: TBD

Solution: TBD

WEB0133

Failed to read attribute {0} from MBean {1}

Cause: TBD

Solution: TBD

WEB0134

Host names specified in allowRemoteHost property of virtual server [{0}] will not be matched because DNS lookups have been disabled

Cause: TBD

Solution: TBD

WEB0135

Host names specified in denyRemoteHost property of virtual server [{0}] will not be matched because DNS lookups have been disabled

Cause: TBD

Solution: TBD

WEB0136

Virtual server [{0}] has a property with missing name or value

Cause: TBD

Solution: TBD

WEB0137

Invalid redirect property value [{0}]: Contains more than one [{1}] element

Cause: TBD

Solution: TBD

WEB0138

Invalid redirect property value [{0}]: Missing from element

Cause: TBD

Solution: TBD

WEB0139

Invalid redirect property value [{0}]: Either url or url-prefix must be specified

Cause: TBD

Solution: TBD

WEB0140

Invalid redirect property value [{0}]: Contains both url and url-prefix elements

Cause: TBD

Solution: TBD

WEB0141

Invalid redirect property value [{0}]: escape must be equal to yes or no

Cause: TBD

Solution: TBD

WEB0142

Invalid send-error property value [{0}]: Contains more than one [{1}] element

Cause: TBD

Solution: TBD

WEB0143

Invalid send-error property value [{0}]: Missing path element

Cause: TBD

Solution: TBD

WEB0144

Invalid redirect URL [{0}]: Impossible to URL encode

Cause: TBD

Solution: TBD

WEB0137

Schema updater error

Cause: TBD

Solution: TBD

WEB0200

Configuration error in web module [{0}] (while initializing virtual server [{1}])

Cause: TBD

Solution: TBD

WEB0201

The web module [{0}] has been designated as the default web module for virtual server [{1}]

Cause: TBD

Solution: TBD

WEB0202

Error looking up the configuration information of virtual server [{0}]

Cause: TBD

Solution: TBD

WEB0203

Error looking up the configuration information of the default web module [{0}] of virtual server [{1}]

Cause: TBD

Solution: TBD

WEB0204

The default web module [{0}] is either disabled or does not specify virtual server [{1}]

Cause: TBD

Solution: TBD

WEB0205

Configuration error in applications module (while initializing virtual server [{1}])

Cause: TBD

Solution: TBD

WEB0300

Creating VS {0} @docroot {1}

Cause: TBD

Solution: TBD

WEB0301

Creating Listener @port {0} {1}

Cause: TBD

Solution: TBD

WEB0302

Starting Sun-Java-System/Application-Server.

Cause: TBD

Solution: TBD

WEB0303

Stopping Sun-Java-System/Application-Server.

Cause: TBD

Solution: TBD

WEB0304

Unsupported http-service property ({0}) is being ignored

Cause: TBD

Solution: TBD

WEB0305

HTTP listener's proxy port is not a numeric string

Solution: Check to see if the value of the HTTP listener's server-name attribute contains a colon, and if so, make sure the name component following the colon is a numeric string.

WEB0306

Unable to parse redirect-port ({0}) attribute of http-listener {1}, using default: {2}

Cause: TBD

Solution: TBD

WEB0307

All SSL protocol variants disabled for http-listener {0}, using SSL implementation specific defaults

Cause: TBD

Solution: TBD

WEB0308

All SSL cipher suites disabled for http-listener {0}, using SSL implementation specific defaults

Cause: TBD

Solution: TBD

WEB0309

Unrecognized cipher: {0}

Cause: TBD

Solution: TBD

WEB0310

Unable to parse acceptor-threads attribute ({0}) of http-listener {1}, using default: {2}

Cause: TBD

Solution: TBD

WEB0311

default-virtual-server ({0}) referenced by HTTP listener {1} does not match virtual server ({2}) in whose http-listeners attribute the HTTP listener is listed

Cause: TBD

Solution: TBD

WEB0312

virtual server {0} does not have any docroot

Cause: TBD

Solution: TBD

WEB0313

Unable to parse port number {0} of http-listener {1}

Cause: TBD

Solution: TBD

WEB0314

virtual server {0} has an invalid docroot {1}

Cause: TBD

Solution: TBD

WEB0315

Two or more virtual servers associated with the same HTTP listener share the same host name.

Solution: Make sure that the sets of host names of all virtual servers associated with the same HTTP listener are disjunct.

WEB0316

Unable to convert timeout-in-seconds attribute value ({0}) of keep-alive element to int, using default: {1}

Cause: TBD

Solution: TBD

WEB0317

Unable to convert max-connections attribute value ({0}) of keep-alive element to int, using default: {1}

Cause: TBD

Solution: TBD

WEB0318

Unable to convert thread-count attribute value ({0}) of keep-alive element to int, using default: {1}

Cause: TBD

Solution: TBD

WEB0318

Invalid max-pending-count attribute value: ({0}). Using default {1}.

Cause: TBD

Solution: TBD

WEB0319

Invalid receive-buffer-size-in-bytes attribute value: ({0}). Using default {1}.

Cause: TBD

Solution: TBD

WEB0320

Invalid send-buffer-size-in-bytes attribute value: ({0}). Using default {1}.

Cause: TBD

Solution: TBD

WEB0321

http-file-cache element not supported

Cause: TBD

Solution: TBD

WEB0322

Unable to load ProxyHandler implementation class {0}

Cause: TBD

Solution: TBD

WEB0323

{0} not an instance of com.sun.appserv.ProxyHandler

Cause: TBD

Solution: TBD

WEB0324

Missing end delimiter in access log pattern: {0}

Cause: TBD

Solution: TBD

WEB0325

Invalid component: {0} in access log pattern: {1}

Cause: TBD

Solution: TBD

WEB0326

Access log buffer size ({0}) too small to hold single access log entry, doubling buffer capacity

Cause: TBD

Solution: TBD

WEB0327

Unsupported http-listener property ({0}) is being ignored

Cause: TBD

Solution: TBD

WEB0328

Invalid request-processing thread-count ({0}) is being ignored

Cause: TBD

Solution: TBD

WEB0329

Invalid request-processing initial-thread-count ({0}) is being ignored

Cause: TBD

Solution: TBD

WEB0330

Invalid request-processing request-timeout-in-seconds ({0}) is being ignored

Cause: TBD

Solution: TBD

WEB0331

Invalid request-processing thread-increment ({0}) is being ignored

Cause: TBD

Solution: TBD

WEB0332

Invalid request-processing header-buffer-length-in-bytes ({0}) is being ignored

Cause: TBD

Solution: TBD

WEB0333

Unable to rename access log file {0} to {1}

Cause: TBD

Solution: TBD

WEB0334

Invalid queue-size-in-bytes attribute value: ({0}). Using default {1}.

Cause: TBD

Solution: TBD

WEB0334

http-file-cache attribute hash-init-size not supported

Cause: TBD

Solution: TBD

WEB0335

http-listener attribute family not supported

Cause: TBD

Solution: TBD

WEB0336

http-listener attribute blocking-enabled not supported

Cause: TBD

Solution: TBD

WEB0337

http-listener attribute external-port not supported

Cause: TBD

Solution: TBD

WEB0338

http-protocol attribute ssl-enabled not supported

Cause: TBD

Solution: TBD

WEB0339

http-protocol attribute version not supported

Cause: TBD

Solution: TBD

WEB0400

Unable to set request encoding

Cause: TBD

Solution: TBD

WEB0401

Illegal session cookie name ({0}), using the standard {1} instead

Cause: TBD

Solution: TBD

WEB0402

POST data too large

Cause: TBD

Solution: TBD

WEB0500

default-locale attribute of locale-charset-info element has been deprecated and is being ignored. Use default-charset attribute of parameter-encoding element instead

Cause: TBD

Solution: TBD

WEB0501

Error processing request received on ad-hoc path {0}

Cause: TBD

Solution: TBD

WEB0502

No ad-hoc servlet configured to process ad-hoc path {0}

Cause: TBD

Solution: TBD

WEB0600

WebModule [{0}] failed to deploy and has been disabled: [{1}].

Cause: TBD

Solution: TBD

WEB0601

Missing default web.xml, using application web.xml only

Cause: TBD

Solution: TBD

WEB0602

Missing default-web.xml, using application web.xml only

Cause: TBD

Solution: TBD

WEB0603

Parse error in default-web.xml

Cause: TBD

Solution: TBD

WEB0604

Error closing default-web.xml

Cause: TBD

Solution: TBD

WEB0605

No Realm has been configured to authenticate against

Cause: TBD

Solution: TBD

WEB0606

Cannot load authenticators mapping list

Cause: TBD

Solution: TBD

WEB0607

Cannot configure an authenticator for method {0}

Cause: TBD

Solution: TBD

WEB0608

Cannot instantiate an authenticator of class {0}

Cause: TBD

Solution: TBD

WEB0609

Configured an authenticator for method {0}

Cause: TBD

Solution: TBD

WEB0700

Error initializing socket factory

Cause: TBD

Solution: TBD

WEB0701

Error initializing endpoint

Cause: TBD

Solution: TBD

WEB0702

Error starting endpoint

Cause: TBD

Solution: TBD

WEB0703

Initializing Sun-Java-System/Application-Server HTTP/1.1 on {0}

Cause: TBD

Solution: TBD

WEB0704

Error reading request, ignored

Cause: TBD

Solution: TBD

WEB0705

IOException reading request

Cause: TBD

Solution: TBD

WEB0706

IOException reading request, ignored

Cause: TBD

Solution: TBD

WEB0707

SocketException reading request

Cause: TBD

Solution: TBD

WEB0708

SocketException reading request, ignored

Cause: TBD

Solution: TBD

WEB0709

Attribute [{0}]

Cause: TBD

Solution: TBD

WEB0710

Attribute [{0}]: [{1}]

Cause: TBD

Solution: TBD

WEB07011

Error initializing socket factory

Cause: TBD

Solution: TBD

WEB0712

Starting Sun-Java-System/Application-Server HTTP/1.1 on {0}

Cause: TBD

Solution: TBD

WEB0713

Stopping Sun-Java-System/Application-Server HTTP/1.1 on {0}

Cause: TBD

Solution: TBD

WEB0714

Pausing Sun-Java-System/Application-Server HTTP/1.1 on {0}

Cause: TBD

Solution: TBD

WEB0715

Error pausing endpoint

Cause: TBD

Solution: TBD

WEB0716

Resuming Sun-Java-System/Application-Server HTTP/1.1 on {0}

Cause: TBD

Solution: TBD

WEB0717

Error resuming endpoint

Cause: TBD

Solution: TBD

WEB0750

Invalid selectorTimeout value

Cause: TBD

Solution: TBD

WEB0751

Invalid maxAcceptWorkerThread value

Cause: TBD

Solution: TBD

WEB0752

Invalid minWorkerThreads value

Cause: TBD

Solution: TBD

WEB0753

Invalid maxConnections value

Cause: TBD

Solution: TBD

WEB0754

Invalid maxReadWorkerThread value

Cause: TBD

Solution: TBD

WEB0755

Invalid pools.size number

Cause: TBD

Solution: TBD

WEB0756

Caught exception during HTTP processing.

Cause: TBD

Solution: TBD

WEB0757

Exception during enableChannelRegistration

Cause: TBD

Solution: TBD

WEB0758

SSL Handshake exception

Cause: TBD

Solution: TBD

WEB0759

Http listener [{0}]: Maximum HTTP Connection reached. Increase maxConnections: [{1}]

Cause: TBD

Solution: TBD

WEB0760

Unable to close key

Cause: TBD

Solution: TBD

WEB0761

Caught exception trying to close socket.

Cause: TBD

Solution: TBD

WEB0762

Caught exception trying to unlock accept on

Cause: TBD

Solution: TBD

WEB0763

Null socket returned by accept

Cause: TBD

Solution: TBD

WEB0764

Wrong socket permissions [{0}] [{1}]

Cause: TBD

Solution: TBD

WEB0765

http-listener {0} shutdown due to exception: {1}

Cause: TBD

Solution: TBD

WEB0766

Reinitializing ServerSocket

Cause: TBD

Solution: TBD

WEB0767

Restarting http-listener

Cause: TBD

Solution: TBD

WEB0768

http-listener {0} ignored exception: {1}

Cause: TBD

Solution: TBD

WEB0769

Exception when registering http-listener [{0}] mbeans

Cause: TBD

Solution: TBD

WEB0770

Exception when deregistering http-listener [{0}] mbeans

Cause: TBD

Solution: TBD

WEB0771

Exception when initializing monitoring for http-listener [{0}]

Cause: TBD

Solution: TBD

WEB0772

Exception when handling HTTP connection

Cause: TBD

Solution: TBD

WEB0773

Invalid acceptor-thread value [{0}]. The acceptor-thread value must be greater than 1. Using the default value [{1}]

Cause: TBD

Solution: TBD

WEB0774

Error stopping http-listener [{0}]

Cause: TBD

Solution: TBD

WEB0775

Error processing HTTP request

Cause: TBD

Solution: TBD

WEB0776

Caught exception during NIO deregistration

Cause: TBD

Solution: TBD

WEB0777

Unblocking keep-alive exception

Cause: TBD

Solution: TBD

WEB0778

Error creating internal request

Cause: TBD

Solution: TBD

WEB0779

Request keep-alive timeout

Cause: TBD

Solution: TBD

WEB0780

HTTP Processing error

Cause: TBD

Solution: TBD

WEB0781

Error finishing request

Cause: TBD

Solution: TBD

WEB0782

Error finishing response

Cause: TBD

Solution: TBD

WEB0783

Error committing response

Cause: TBD

Solution: TBD

WEB0784

Exception getting SSL attributes

Cause: TBD

Solution: TBD

WEB0785

Exception getting SSL Cert

Cause: TBD

Solution: TBD

WEB0786

Unknown filter

Cause: TBD

Solution: TBD

WEB0787

Error intializing filter [{0}]

Cause: TBD

Solution: TBD

WEB0788

Error registering request

Cause: TBD

Solution: TBD

WEB0789

Error unregistering request

Cause: TBD

Solution: TBD

WEB0799

HTTP processing exception

Cause: TBD

Solution: TBD

WEB1001

An illegal encoding was used to parse parameters

Cause: TBD

Solution: TBD

WEB1002

An IOException occurred while trying to read POST data

Cause: TBD

Solution: TBD

WEB2001

Web application service failed

Cause: TBD

Solution: TBD

WEB3004

The Application server could not initialize the native HTTP service. This could be cause by a misconfiguration, or a internal failure.

Cause: It is also possible that the native library has been found missing.

Solution: Check that the `HttpService` configuration is valid. Examine the message reported by the native HTTP service for clues. Verify that the following needed libraries are present in the Application Servers's lib directory. If the problem persists, contact Sun with the complete error log message.

WEB3005

The Application server could not start the native HTTP service. This could be cause by a misconfiguration, or a internal failure.

Cause: It is also possible that the native library has been found missing.

Solution: Check that the `HttpService` configuration is valid. Examine the message reported by the native HTTP service for clues. Verify that the following needed libraries are present in the Application Servers's lib directory. If the problem persists, contact Sun with the complete error log message.

WEB3006

The file is missing.

Solution: Check that the file is present in the Application Server's lib directory, or if enabled in the Library Path. Please contact Sun with the complete error log message.

WEB3007

This is an Unexpected Internal Error. Please contact Sun with the complete error log message.

Solution: Please correct the format.

WEB5001

Exception in Authenticate() of RealmAdapter.

Cause: TBD

Solution: TBD

WEB5002

Exception in handleBeforeEvent.

Cause: TBD

Solution: TBD

WEB5003

Exception in handleAfterEvent.

Cause: TBD

Solution: TBD

WEB5004

Exception in preInvoke of WebContainerListener.

Cause: TBD

Solution: TBD

WEB5005

Exception in postInvoke of WebContainerListener.

Cause: TBD

Solution: TBD

WEB5006

Exception in SSLSocketFactory constructor [{0}]

Cause: TBD

Solution: TBD

WEB5007

Exception during handling of {0} event

Cause: TBD

Solution: TBD

WEB8074

Exception.

Cause: TBD

Solution: TBD

WEB8080

Unable to register {0} with monitoring registry

Cause: TBD

Solution: TBD

WEB3001

The Application Server was unable to instantiate the Access Log Rotator

Cause: TBD

Solution: TBD

WEB3002

Received unexpected exception while adding certificates valve

Cause: TBD

Solution: TBD

WEB3003

Received unexpected exception while retrieving server config objects

Cause: TBD

Solution: TBD

WEB3008

Initializing httpservice monitoring

Cause: TBD

Solution: TBD

WEB3009

Initializing httpservice monitoring ... done

Cause: TBD

Solution: TBD

WEB3010

Restarting httpservice monitoring

Cause: TBD

Solution: TBD

WEB3011

Restarting httpservice monitoring ... done

Cause: TBD

Solution: TBD

WEB3012

HttpService monitoring could initialize stats unmarshaller

Cause: TBD

Solution: TBD

WEB3013

HttpService monitoring not initialized

Cause: TBD

Solution: TBD

WEB3014

Received exception while initializing httpservice monitoring

Cause: TBD

Solution: TBD

WEB3015

Received exception while updating httpservice statistics cache

Cause: TBD

Solution: TBD

WEB3016

Received exception while updating httpservice monitoring beans

Cause: TBD

Solution: TBD

WEB3017

Received exception while reconfiguring httpservice monitoring beans

Cause: TBD

Solution: TBD

WEB3018

Httpservice statistic unmarshaller found inconsistent number of virtual servers

Cause: TBD

Solution: TBD

WEB3019

Httpservice statistics unmarshaller found inconsistencies on virtual server profiles

Cause: TBD

Solution: TBD

WEB3020

HttpService could not start access log rotation

Cause: TBD

Solution: TBD

WEB3021

HttpService could not stop access log rotation

Cause: TBD

Solution: TBD

WEB3022

HttpService Processor received exception

Cause: TBD

Solution: TBD

WEB3023

HttpService got bad cookie name [{0}] value [{1}]

Cause: TBD

Solution: TBD

WEB3024

HttpServiceWebContainer constructed

Cause: TBD

Solution: TBD

WEB3025

HttpService monitoring: parameter cache enable is invalid [{0}]

Cause: TBD

Solution: TBD

WEB3026

HttpService monitoring: setting cache enabled to true

Cause: TBD

Solution: TBD

WEB3027

HttpService monitoring: invalid cache refresh [{0}]

Cause: TBD

Solution: TBD

WEB3028

HttpService monitoring: disabling cache monitoring

Cause: TBD

Solution: TBD

WEB3029

HttpService config: current Virtual Server is [{0}]

Cause: TBD

Solution: TBD

WEB3030

HttpService config: adding new Virtual Server [{0}]

Cause: TBD

Solution: TBD

WEB3031

HttpService config: Invalid docroot [{1}] for virtual server [{0}]

Cause: TBD

Solution: TBD

WEB3032

HttpService config: Created virtual server [{0}]

Cause: TBD

Solution: TBD

WEB3033

Removing hosts from tomcat

Cause: TBD

Solution: TBD

WEB3034

Deleting Virtual Server [{0}]

Cause: TBD

Solution: TBD

WEB3035

HttpService received exception in destroy context [{0}]

Cause: TBD

Solution: TBD

WEB3036

HttpService: Context [{0}] undeployed from VS [{1}]

Cause: TBD

Solution: TBD

WEB3037

HttpService: Create new instance of HttpServiceWebContainer

Cause: TBD

Solution: TBD

WEB3038

HttpService: Starting HttpService instance

Cause: TBD

Solution: TBD

WEB3039

HttpService: Stopping HttpService instance

Cause: TBD

Solution: TBD

WEB3040

Initializing HttpService

Cause: TBD

Solution: TBD

WEB3041

Initializing HttpService ... done

Cause: TBD

Solution: TBD

WEB3042

Starting HttpService

Cause: TBD

Solution: TBD

WEB3043

Starting HttpService ... done

Cause: TBD

Solution: TBD

WEB3044

Reconfiguring HttpService

Cause: TBD

Solution: TBD

WEB3045

Reconfiguring HttpService ... done

Cause: TBD

Solution: TBD

WEB3046

Stopping HttpService

Cause: TBD

Solution: TBD

WEB3047

Stopping HttpService ... done

Cause: TBD

Solution: TBD

WEB3048

HttpService: Received exception while stopping HttpService

Cause: TBD

Solution: TBD

WEB3049

HttpService: Configured to skip NSS initialization

Cause: TBD

Solution: TBD

WEB03050

HttpService access log format is missing a percentage (%)

Cause: TBD

Solution: TBD

WEB3051

Unable to parse port number [{}] of http-listener [{}]

Cause: TBD

Solution: TBD

WEB3052

Security-enabled on http-listener does not take effect without setting
ssl-enabled on http-protocol

Cause: TBD

Solution: TBD

WEB3054

The acceptor-thread value [{0}] is too high for system resources, using value
(10)

Cause: TBD

Solution: TBD

WEB3055

The acceptor-thread value [{0}] is being interpreted as [{1}]

Cause: TBD

Solution: TBD

WEB3056

Required attribute cert-nickname not set. Using default (slas) cert-nickname

Cause: TBD

Solution: TBD

WEB3057

SSL2 Ciphers [{0}]

Cause: TBD

Solution: TBD

WEB3058

SSL3 Ciphers [{0}]

Cause: TBD

Solution: TBD

WEB3059

J2EE Native Connector is [{0}]

Cause: TBD

Solution: TBD

WEB3060

Processing property Name [{0}] Value [{1}]

Cause: TBD

Solution: TBD

WEB3061

HttpService: Unhandled pipeline exception

Cause: TBD

Solution: TBD

WEB3061

HttpService accesslog rotation: Rotation by size not supported

Cause: TBD

Solution: TBD

WEB3062

HttpService: Disabling accesslog rotation

Cause: TBD

Solution: TBD

WEB3063

HttpService: unknown accesslog rotation type [{0}]

Cause: TBD

Solution: TBD

WEB3064

HttpService: Setting interval rotation value to default

Cause: TBD

Solution: TBD

WEB3065

HttpService: accesslog rotation interval invalid [{0}]

Cause: TBD

Solution: TBD

WEB3066

HttpService: stats constructor got unexpected exception

Cause: TBD

Solution: TBD

WEB3067

HttpService: Registering stats objects

Cause: TBD

Solution: TBD

WEB3068

HttpService: Registering stats objects ... done

Cause: TBD

Solution: TBD

WEB3069

HttpService: Received exception while registering stats objects

Cause: TBD

Solution: TBD

WEB3070

HttpService: Received exception while unregistering stats objects

Cause: TBD

Solution: TBD

WEB3071

HttpService: Deleting ssl config

Cause: TBD

Solution: TBD

WEB3072

HttpService: Updating ssl config

Cause: TBD

Solution: TBD

WEB3073

HttpService: Creating ssl config

Cause: TBD

Solution: TBD

WEB3074

HttpService: Deleting HttpAccessLog

Cause: TBD

Solution: TBD

WEB3075

HttpService: Updating HttpAccessLog

Cause: TBD

Solution: TBD

WEB3076

HttpService: Creating HttpAccessLog

Cause: TBD

Solution: TBD

WEB3077

HttpService: Could not get domain

Cause: TBD

Solution: TBD

WEB3078

HttpService: Reconfig failed

Cause: TBD

Solution: TBD

WEB3079

HttpService: Could not obtain native accesslog rotator

Cause: TBD

Solution: TBD

WEB3080

HttpService: Could not obtain accesslog rotation configuration

Cause: TBD

Solution: TBD

WEB3081

HttpService: Could not stop rotator

Cause: TBD

Solution: TBD

WEB3082

HttpService: Could not restart rotator

Cause: TBD

Solution: TBD

WEB3083

HttpService: Could not translate local address to a hostname. Returning IP address.

Cause: TBD

Solution: TBD

WEB3084

HttpService: Could not obtain location from default webmodule

Cause: TBD

Solution: TBD

WEB3085

Restart required. Use of system property before restart is not permitted.
Dynamic reconfiguration did not happen

Cause: TBD

Solution: TBD

WSS Error Messages

This chapter describes messages for errors with a WSS prefix.

WSS Messages

WSS0126

Unsupported algorithm type. Only RSA supported.

Solution: Check that the signature algorithm is RSA.

WSS0129

Malformed message ds:Signature element missing from the wsse:Security header block.

Solution: Check proper signature was generated while signing.

WSS0134

Unable to Initialize XMLCipher with the given Key.

Solution: Check that the XMLCipher was initialized properly.

WSS0137

An appropriate JCE provider is not configured in the JRE.

Solution: Look at root exception for more clues.

WSS0144

Base64Decoding exception is the root cause.

Solution: Check that the data is valid base64 encoded.

WSS0147

TransformationConfiguration exception while trying to use stylesheet to pretty print.

Solution: Make sure style sheet is valid.

WSS0148

Exception while trying to pretty print using transform.

Solution: Make sure the original SOAP Message and style sheet are both correct.

WSS0156

Error in certificate used for validation.

Solution: Check that the token contains a valid Certificate.

WSS0165

XPath does not correspond to a DOM element.

Solution: Check that the node represented by the XPath is a valid DOM element.

WSS0167

Invalid signature; verification failed.

Solution: Make sure the signature was not tampered with in transit.

WSS0168

Unable to generate a random symmetric key.

Solution: Verify that the KeyGenerator has been properly initialized.

WSS0169

Value of FilterParameterConstants.BINARY_SEC_TOKEN is not set.

Solution: Check that direct referencestrategy is set before exporting the certificate.

WSS0181

Subject not authorized; validation failed.

Solution: Check that the user is authorized.

WSS0182

FilterParameterConstants.REFERENCE_LIST parameter has a null value.

Solution: The reference list that needs to be decrypted usually set by ImportEncryptedKeyFilter.

WSS0183

Could not locate a valid symmetric key needed for decryption.

Solution: Value of symmetric key seems to be null. Check its value.

WSS0184

Could not retrieve security domain from the Securable SOAP message.

Solution: Make sure the SecurityEnvironment factory has set the right security environment.

WSS0185

Could not find the certificate associated with the direct reference strategy.

Solution: Check that the URI is valid and subjectkeyidentifier parameter is set in configuration.

WSS0189

Data decryption algorithm has to be either Triple-DES, AES128-CBC, AES256-CBC.

Solution: Check that the encryption algorithm used is either 3DES, AES128_CBC, AES256_CBC.

WSS0190

The number of elements encrypted is less than required/allowed.

Solution: Check that the data references for encryption (in message) match the requirements.

WSS0191

A SymmetricKey was not generated earlier that is set on the calling thread.

KeyName specified could not locate a key in the security environment.

Solution: Check that ExportEncryptedKeyFilter is called before. Check that a valid KeyStore URL is used to instantiate the SecurityEnvironment and it contains a matching SecretKey.

WSS0192

At least one target needs to be specified for encryption.

Solution: Check that a non-null target list is used to instantiate the filter.

WSS0193

Target specified does not correspond to a valid message part.

Solution: Check that a valid XPath/QName/wsuid are specified.

WSS0194

SOAP-ENV:Header can not fully be encrypted.

SOAP-ENV:Body can not fully be encrypted.

Solution: Check that a valid XPath/QName/wsuid are specified complying to the spec.

WSS0195

ReferenceListBlock not set on the calling thread.

Solution: Check that ExportEncryptedKeyFilter is called before. Check that ExportReferenceListFilter is called before.

WSS0196

An instance of SecurityEnvironment class for the operating environment was not set on SecurableSoapMessage.

Solution: Check that SetSecurityEnvironmentFilter processed the message before.

WSS0198

Only RSA_SHA1 Signature algorithm is supported.

Solution: Check that RSA_SHA1 signature algorithm is specified.

WSS0199

Timestamp creation time can not be null.

Solution: Check that non-null creation time is used to instantiate the filter.

WSS0203

Header block corresponding to the desired requirement not found.

Solution: Check that the message meets the security requirements.

WSS0204

Illegal security header block found in the security header.

Solution: Check that the message is SOAP Security specification compliant.

WSS0205

Requirement for wsu:Timestamp has not been met.

Solution: Check that the message meets the security requirements.

WSS0206

Not all receiver requirements for security have been met.

Solution: Check that the message meets the security requirements.

WSS0208

Extra security than required by the receiver side policy found in the message.

Solution: Check that the message strictly meets the security requirements.

WSS0209

The message filter is incorrectly configured to process an inbound message.

Solution: Check that the filters are correctly configured to process inbound messages.

WSS0210

Only RSAv1.5 Key Encryption Algorithm is supported.

Solution: Check that the Key Encryption Algorithm used in the inbound message is RSAv1.5.

WSS0212

Receiver requirement for digested password in UsernameToken not met.

Solution: Check that the message meets the security requirements.

WSS0213

Receiver requirement for nonce in UsernameToken not met.

Solution: Check that the message meets the security requirements.

WSS0215

handle() call for a PropertyCallback on the handler threw exception.

Solution: Check the handler implementation.

WSS0216

handle() call on the handler threw exception.

Solution: Check the handler implementation.

WSS0217

handle() call on the handler threw exception.

Solution: Check the handler implementation.

WSS0218

handle() call on the handler failed to set the Callback.

Solution: Check the handler implementation for
SignatureKeyCallback.DefaultPrivKeyCertRequest.

WSS0219

handle() call on the handler failed to set the Callback.

Solution: Check the handler implementation for
SignatureKeyCallback.DefaultPrivKeyCertRequest.

WSS0220

handle() call on the handler failed to set the Callback.

Solution: Check the handler implementation for
DecryptionKeyCallback.AliasSymmetricKeyRequest.

WSS0221

handle() call on the handler failed to set the Callback.

Solution: Check the handler implementation for SignatureKeyCallback and/or
EncryptionKeyCallback, check keystores and truststores.

WSS0222

handle() call on the handler failed to set the Callback.

Solution: Check keystore path and ensure that the right keys are present.

WSS0301

Data malformed. Base 64 decoding error.

Solution: Verify that data is base64 encoded.

WSS0302

Certificate parsing problem.

Solution: Data stream used to create the x509 certificate maybe corrupted.

WSS0303

Certificate encoding exception.

Solution: Check that the x509 data is valid. Could not extract raw bytes from it.

WSS0306

Invalid password type.

Solution: Password type must match that specified by the WSS specification.

WSS0307

Nonce encoding namespace check failed.

Solution: Nonce encoding type namespace seems invalid.

WSS0310

NoSuchAlgorithmException: Invalid algorithm.

Solution: Check that the algorithm passed to SecureRandom is valid.

WSS0311

Password digest could not be created.

Solution: Check that the algorithm passed to MessageDigest is valid.

WSS0316

BinarySecurity token's Encoding type is invalid.

Solution: Check that encoding value for BinarySecurity token is valid as per spec.

WSS0317

Could not find X.509 certificate.

Solution: Ensure certificate path is not empty and certificate type is correct.

WSS0318

Error while parsing and creating the KeyInfo instance.

Solution: Check values passed to KeyInfo constructor.

WSS0319

Could not add key name to KeyInfo Header block.

Solution: Check KeyInfo and KeyName have been instantiated without exceptions.

WSS0320

Could not get KeyName from KeyInfo.

Solution: Make sure the KeyName exists in the KeyInfo.

WSS0321

Could not retrieve element from KeyInfo or could not import the node.

Solution: Check the element to be converted to SOAPElement.

WSS0322

Exception while parsing and creating the Signature element.

Solution: Check that a fully initialized XML Signature was passed.

WSS0323

Exception while trying to sign.

Solution: Check the key used to sign.

WSS0324

Exception while adding a Reference with URI, transforms and Digest algorithm URI to SignedInfo.

Solution: Verify the following:

- Check getSignatureValue failure cause from underlying XML DSIG implementation.
- Check that the message signed using corresponding private key, and has not been tampered with.
- Check values passed to constructor of XMLSignature.addDocument passed to XML DSig implementation are correct.

WSS0327

Could not retrieve element from Signature or could not import the node.

Solution: Check the element to be converted to SOAPElement.

WSS0328

Error parsing date.

Solution: Check date format is in UTC. Check it is yyyy-MM-dd'T'HH:mm:ss'Z' or yyyy-MM-dd'T'HH:mm:ss'. 'sss'Z'.

WSS0329

Expecting UsernameToken Element.

Solution: Check that the next element is UsernameToken.

WSS0330

Username not first child of UsernameToken.

Solution: Make sure first child of wsse:UsernameToken is Username in wsse namespace.

WSS0331

Element may not be a proper UsernameToken.

Solution: Check that the UsernameToken matches the token schema.

WSS0332

Username was null.

Solution: Check UsernameToken contains a valid Username.

WSS0333

Keystore URL is null.

Solution: Check that the property `javax.net.ssl.keyStore` is set properly.

WSS0334

KeyIdentifier holds invalid ValueType.

Solution: Check KeyIdentifier ValueType's value.

WSS0335

KeyReference type not supported.

Solution: KeyReference type should be one of KeyIdentifier, Reference, X509Data.

WSS0336

Can't locate public key.

Solution: Check public key retrieved should not be null.

WSS0337

Could not resolve URI.

Solution: Check DirectReference's ValueType, it is not supported.

WSS0338

Key Reference Mechanism not supported.

Solution: Check reference is one of X509IssuerSerial, DirectReference, KeyIdentifier.

WSS0339

Support for processing information in the given ds:KeyInfo is not present.

Solution: Check ds:KeyInfo matches schema.

WSS0340

Creation time cannot be ahead of current UTC time.

Solution: Check system time and ensure it is correct.

WSS0341

Creation time is very old.

Solution: Check system time and ensure it is correct.

WSS0342

BinarySecurity Token's Value type is invalid.

Solution: Check that valueType for BinarySecurity token is valid as per spec.

WSS0343

Error in creating the BST due to {0}.

Solution: Check that all required values are set on the Binary Security Token, including TextNode value.

WSS0344

The binary data in the Security Token can not be decoded, expected Base64 encoding.

Solution: Check to see that the encoding format of the Binary Security Token is Base64Binary.

WSS0345

Error creating SOAPElement for EncryptedDataHeaderBlock.

Solution: If SOAPElement is used to create EncryptedData HeaderBlock, check to see that it is valid as per spec.

WSS0346

Invalid SOAPElement passed to EncryptedDataHeaderBlock constructor.

Solution: Check that the SOAPElement passed to EncryptedDataHeaderBlock is valid as per spec.

WSS0347

SOAPElement used to initialize EncryptedType may not have CipherData element.

CipherData may not have been set on the EncryptedType.

Solution: Check to see SOAPElement used to initialize EncryptedType has CipherData. Check to see setCipherData() is called on the EncryptedType.

WSS0348

Error creating SOAPElement for EncryptedKeyHeaderBlock.

Solution: If SOAPElement is used to create EncryptedKeyHeaderBlock, check to see that it is valid as per spec.

WSS0349

Invalid SOAPElement passed to EncryptedKeyHeaderBlock().

Solution: Check that the SOAPElement passed to EncryptedKeyHeaderBlock() is valid as per spec.

WSS0350

Error creating/updating CipherData SOAPElement (in EncryptedKeyHeaderBlock).

Solution: Refer your SAAJ API Documentation.

WSS0351

Error creating EncryptionMethod SOAPElement.

Solution: Refer your SAAJ API Documentation.

WSS0352

Error creating javax.xml.soap.Name for CipherValue.

Solution: Refer your SAAJ API Documentation.

WSS0353

No CipherValue element(s) are present in CipherData.

Solution: Check to see if setCipherValue() is called on EncryptedType.

WSS0354

An error may have occurred creating `javax.xml.soap.Name` for `EncryptionMethod`.

Cause: An error may have occurred creating `javax.xml.soap.Name` for `KeyInfo`. An error may have occurred creating `javax.xml.soap.Name` for `CipherData`. An error may have occurred creating `javax.xml.soap.Name` for `EncryptionProperties`.

Solution: Refer your SAAJ API Documentation.

WSS0355

Error creating

`com.sun.org.apache.xml.security.keys.content.keyvalues.DSAKeyValue`.

Error creating

`com.sun.org.apache.xml.security.keys.content.keyvalues.RSAKeyValue`. Error creating `com.sun.org.apache.xml.security.keys.content.KeyValue`.

Solution: Check that a non-null `SOAPElement` is passed to `addXXXKeyValue()`.

WSS0356

Error creating `com.sun.org.apache.xml.security.keys.content.X509Data`.

Solution: Check that a non-null `SOAPElement` is passed to `addX509Data()`.

WSS0357

Error getting `KeyValue` from `KeyInfo` for the given index.

Solution: Check that the `ds:KeyInfo` element has `ds:KeyValue` elements. Check that the index (beginning with 0) used to refer the `ds:KeyValue` element is valid.

WSS0358

Error getting `X509Data` from `KeyInfo` for the given index.

Solution: Check that the `ds:KeyInfo` element has `ds:X509Data` elements. Check that the index (beginning with 0) used to refer the `ds:X509Data` element is valid.

WSS0359

Error adding `com.sun.org.apache.xml.security.keys.content.X509Data` to `KeyInfo`.

Solution: Check that a valid `com.sun.org.apache.xml.security.keys.content.X509Data` (as per specs.) is passed to `addX509Data()`.

WSS0360

An error may have occurred creating `javax.xml.soap.Name` for `ReferenceList`.

Solution: Refer your SAAJ API Documentation.

WSS0361

An error may have occurred creating `org.w3c.dom.Element` for `ReferenceList`.

Cause: The `org.w3c.dom.Document` object passed `ReferenceListHeaderBlock()` may be null.

Solution: Check that the Namespace specified does not contain any illegal characters as per XML 1.0 specification. Check that the QName specified is not malformed (Refer to the J2SE Documentation for more information). Check that a non-Null Document is passed to the `ReferenceListHeaderBlock()`.

WSS0362

Invalid `SOAPElement` passed to `ReferenceListHeaderBlock()`.

Solution: Check that the `SOAPElement` passed to `ReferenceListHeaderBlock()` is valid as per spec.

WSS0363

Error creating `javax.xml.soap.SOAPElement` for `xenc:DataReference`.

Cause: Error adding `xenc:DataReference` (`SOAPElement`) as child element of `xenc:DataReference` (`SOAPElement`). Error setting URI attribute on `javax.xml.soap.SOAPElement` for `xenc:DataReference`.

Solution: Refer your SAAJ API Documentation.

WSS0365

Error creating `javax.xml.soap.SOAPElement` for namespace node.

Solution: Refer your SAAJ API Documentation.

WSS0368

Error getting `SOAPEnvelope` from `SOAPPart`.

Solution: Refer your SAAJ API Documentation.

WSS0369

Error getting `SOAPHeader` from `SOAPEnvelope`.

Cause: Error creating `SOAPHeader`.

Solution: Refer to your SAAJ API Documentation.

WSS0371

Error in getting the SOAPBody from the SOAPMessage.

Error in creating javax.xml.soap.Name for setting the fault on SOAPBody. Error in adding fault to SOAPBody.

Solution: Refer your SAAJ API Documentation.

WSS0376

Error importing the SOAPElement representing the header block to the document corresponding to the SOAPMessage to which the header is being added.

Solution: Check that the SecurityHeaderBlock can be transformed to a valid SOAPElement. Refer to the J2SE Documentation for more.

WSS0377

Error creating javax.xml.soap.SOAPElement for SecurityTokenReference.

Solution: Refer your SAAJ API Documentation.

WSS0378

Error creating javax.xml.soap.SOAPElement for SecurityTokenReference.

Solution: Check that the org.w3c.dom.Document object passed to SecurityTokenReference() is non-null. Refer your SAAJ API Documentation.

WSS0379

SOAPElement passed to SecurityTokenReference() is not a valid SecurityTokenReference element as per spec.

Solution: Check that a valid SOAPElement as per spec. is passed to SecurityTokenReference().

WSS0380

The ds:Reference would already have been set using the constructors.

Solution: Check that a SOAPElement with ds:Reference (child element) is not used to instantiate SecurityTokenReference.

WSS0381

Error in setting the passed ReferenceElement on SecurityTokenReference.

Solution: Refer your SAAJ API Documentation.

WSS0382

Error appending ds:Object element to ds:Signature.

Solution: Check that a valid ds:Object SOAPElement (as per spec.) is passed to appendObject(). Check that a non-null SOAPElement is passed to appendObject().

WSS0383

Owner document of ds:Signature SOAPElement is null.

Solution: Check that the Document used to instantiate SignatureHeaderBlock() is not null.

WSS0384

Error creating javax.xml.soap.Name for Timestamp.

Solution: Refer your SAAJ API Documentation.

WSS0385

The SOAPElement used to instantiate Timestamp() is not valid (as per specification).

Solution: Check that the Localname and NamespaceURI of the SOAPElement used to create Timestamp() are correct as per spec.

WSS0386

Error creating javax.xml.soap.SOAPElement for Timestamp.

Error adding child SOAPElements to the Timestamp element.

Solution: Refer your SAAJ API Documentation.

WSS0387

Username is not set.

Solution: Check that a Username has been passed through the configuration file or through the callback handler.

WSS0388

Error creating javax.xml.soap.SOAPElement for UsernameToken.

Error adding child SOAPElements to the UsernameToken element.

Solution: Refer your SAAJ API Documentation.

WSS0389

Base64 nonce encoding type has not been specified.

Solution: Check that the nonce encoding type used to create UsernameToken is Base64.

WSS0390

UTF-8 Charset is unsupported for byte-encoding (a string).

Solution: Refer your J2SE Documentation.

WSS0391

Invalid Localname and NamespaceURI of the SOAPElement used for creating the token.

Solution: Check that the Localname and NamespaceURI of the SOAPElement used to create X509SecurityToken are valid (as per specification).

WSS0393

The expiration time in Timestamp cannot be before current UTC time.

Solution: Check system time and ensure it is correct.

WSS0394

Error parsing date.

Solution: Check date format is in UTC. Check it is yyyy-MM-dd'T'HH:mm:ss'Z' or yyyy-MM-dd'T'HH:mm:ss'. 'sss'Z'.

WSS0500

Classname not a recognized class name for a MessageFilter.

Solution: Check that the class implements MessageFilter.

WSS0502

Element encountered does not match element expected.

Solution: Check that the XML file follows schema for defining configuration.

WSS0503

Element encountered does not match valid element expected.

Solution: Check that the XML file follows schema for defining configuration.

WSS0508

Default settings can not be specified after custom settings are specified.

Solution: Check that no sender operations or receiver requirements are specified in a configuration file. Check that no sender or receiver settings are programmatically added.

WSS0509

Custom settings can not be specified after default settings are specified.

Solution: Check that no default settings are programmatically added.

WSS0511

Non-permissible boolean value string - valid strings are true and false.

Solution: Check that the boolean value strings are either true or false.

WSS0512

Non-permissible attribute on a Security Configuration element.

Solution: Check that the configuration file is consistent with the security configuration schema.

WSS0513

Non-permissible element on `xwss:SecurityConfiguration`.

Solution: Check that the configuration file is consistent with the security configuration schema.

WSS0514

Non-permissible child element in a Security Configuration element.

Solution: Check that the configuration file is consistent with the security configuration schema.

WSS0515

Impermissible value for key reference string.

Solution: Check that the configuration file is consistent with the security configuration schema.

WSS0516

Non-permissible duplicate element on a Security Configuration Element.

Solution: Check that the configuration file is consistent with the security configuration schema.

WSS0517

Non-permissible duplicate element on a Security Configuration Element.

Solution: Check that the configuration file is consistent with the security configuration schema.

WSS0519

Non-permissible/missing attribute value.

Solution: Check that the configuration file is consistent with the security configuration schema.

WSS0520

xwss:SymmetricKey is not permitted along with xwss:X509Token.

Solution: Check that the configuration file is consistent with the security configuration schema.

WSS0600

A Key can not be located in SecurityEnvironment for the Token Reference.

Solution: Check that the certificate referred to is valid and present in the Keystores.

WSS0601

A Key can not be located in SecurityEnvironment for the KeyValue.

Solution: Check that the certificate referred to is valid and present in the Keystores.

WSS0602

A Key can not be located in SecurityEnvironment for the X509Data.

Solution: Check that the certificate referred to is valid and present in the Keystores.

WSS0603

XPathAPI TransformerException in finding element with matching wsu:Id/Id/SAMLAssertionID.

Solution: Refer your XPathAPI documentation.

WSS0606

Input Node Set to STR Transform is empty.

Solution: Check that the Referenced Node (to be STR transformed) in ds:SignedInfo is valid.

WSS0608

The Reference Mechanism in the SecurityTokenReference is not supported.

Solution: Check that the Reference Mechanism is either Direct/KeyIdentifier/X509IssuerSerial.

WSS0609

The referenced security token is neither an XML token nor a raw binary token.

Solution: Check the referenced security token.

WSS0650

Username/Password data file not found.

Solution: Check that the system property `com.sun.xml.wss.usersFile` is set.

WSS0654

Error creating `javax.xml.soap.Name` for `wsu:Id`.

Solution: Try the following:

- Refer your SAAJ API Documentation.
- Check that the Class object corresponds to the header block identified by the `SOAPElement`.

WSS0656

The Keystore URL is not specified/invalid in `server.xml`.

A Keystore file does not exist in `$user.home`.

Solution: Check that the `keystoreFile` attribute is specified on SSL Coyote HTTP/1.1 Connector element in `server.xml` and is valid. Check that a keystore file exists in `$user.home`.

WSS0700

An instance of `SecurityEnvironment` is not set on `SecurableSoapMessage`.

Solution: Check that `setSecurityEnvironment()` is called on the `SecurableSoapMessage`. Check that `SetSecurityEnvironmentFilter` is applied on `SecurableSoapMessage`.

WSS0701

No X509v3 Certificate can be located for the alias in Keystore.

Cause: If no alias has been specified for signing, no default certificate is available.

Solution: Check that a default certificate is available and/or a valid alias is used.

WSS0702

The X509v3 Certificate for the given alias does not contain a subject key identifier.

Solution: Check that a valid X509v3 certificate is present in Keystores.

WSS0704

Agreement name: SESSION-KEY-VALUE, has not been set on the SecurityEnvironment instance.

Solution: Check that the agreement name SESSION-KEY-VALUE is set on SecurityEnvironment using setAgreementProperty().

WSS0750

Error creating javax.xml.soap.SOAPElement.

Solution: Refer your SAAJ API Documentation.

WSS0751

The localname of the SOAPElement passed is not Reference.

The namespace URI of the SOAPElement passed does not conform to WSS Spec.

Solution: Check that a SOAPElement conformant to spec. is passed.

WSS0752

The localname of the SOAPElement passed is not Embedded.

The namespace URI of the SOAPElement passed does not conform to WSS Spec.

Solution: Check that a SOAPElement conformant to spec. is passed.

WSS0753

An embedded token in wsse:Embedded element is missing.

Solution: Check that the token element is conformant to the WSS specification.

WSS0754

Token on EmbeddedReference has already been set.

Cause: A SOAPElement representation of EmbeddedReference containing the Token is used to create the EmbeddedReference instance.

WSS0756

Error creating SOAPElement for wsse:KeyIdentifier.

Solution: Check your SAAJ API Documentation.

WSS0757

Error adding KeyIdentifier value to wsse:KeyIdentifier.

Solution: Check your SAAJ API Documentation.

WSS0758

Error creating javax.xml.soap.Name.

Solution: Refer your SAAJ API Documentation.

WSS0759

An X509IssuerSerial instance can not be created.

Solution: Check that the SOAPElement passed to the constructor is conformant to spec. (and has X509IssuerSerial child elements).

WSS0800

ds:KeyInfo in the message is not a valid one.

Solution: Check if the ds:KeyInfo in the message is valid.

