
Oracle® Communications 

Network Charging and Control 

Advanced Control Services Alarms Guide 

Release 6.0.1 

April 2017 


ii   Advanced Control Services Alarms Guide 

Copyright 

Copyright © 2017, Oracle and/or its affiliates. All rights reserved. 

This software and related documentation are provided under a license agreement containing restrictions 
on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in 
your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, 
modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any 
means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for 
interoperability, is prohibited. 

The information contained herein is subject to change without notice and is not warranted to be error-
free. If you find any errors, please report them to us in writing. 

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing 
it on behalf of the U.S. Government, then the following notice is applicable: 

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated 
software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government 
end users are "commercial computer software" pursuant to the applicable Federal Acquisition 
Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, 
modification, and adaptation of the programs, including any operating system, integrated software, any 
programs installed on the hardware, and/or documentation, shall be subject to license terms and license 
restrictions applicable to the programs. No other rights are granted to the U.S. Government. 

This software or hardware is developed for general use in a variety of information management 
applications. It is not developed or intended for use in any inherently dangerous applications, including 
applications that may create a risk of personal injury. If you use this software or hardware in dangerous 
applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and 
other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any 
damages caused by use of this software or hardware in dangerous applications. 

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be 
trademarks of their respective owners. 

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC 
trademarks are used under license and are trademarks or registered trademarks of SPARC 
International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or 
registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group. 

This software or hardware and documentation may provide access to or information about content, 
products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and 
expressly disclaim all warranties of any kind with respect to third-party content, products, and services 
unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and 
its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use 
of third-party content, products, or services, except as set forth in an applicable agreement between you 
and Oracle. 


 

 iii 
 

Contents 

Alarm Topic Description .............................................................................................................. 1 
Advanced Control Services Alarms ............................................................................................. 3 

  


 

 1 
 

Alarm Topic Description 

Alarm generation 

Alarms on each configured node are written to the syslog and are then captured by the 
smsAlarmDaemon for entry in the SMF database. 

For management of these alarms, refer to Service Management System Technical Guide. 

Severity levels 

This table describes the alarms severity levels. 

Level Abbr Description 

Critical C These alarms are raised when the application has 
encountered an error which indicates that the system is 
unable to function. 

Error E These alarms indicate the application has encountered a 
serious problem completing a necessary task and could 
not complete the task. 

Warning W Warnings are raised to indicate the application 
encountered a problem completing a non-mission critical 
task. 

Notice N Notices are raised to indicate that the application has 
completed a task successfully. 

 

Alarm format 

Alarms usually follow this format: 

Mon DD 24:MM:SS hostname process name: [ID alarmID user.severity] process(PID) 

SEVERITY: Alarm text with possible variables 

 

 

 

 

 

 

Where: 

Variable Description 

Mon DD Month and date the alarm was logged. 

24:MM:SS Time the alarm was logged in 24 hour format. 

hostname Name of the machine on which the alarm was generated. 

process name Name of the process which logged the alarm. 

alarmID ID number of the alarm. 

severity Alarm severity. 

process Name of the process which logged the alarm. 

PID Process ID of the process which logged the alarm. 

SEVERITY Alarm severity. 


 

2   Advanced Control Services Alarms Guide 
 

Alarm text Alarm text.  This may include variables such as node number. 

Note:  In some cases the entire alarm text is generated from 
variables. 

Note:  Some alarms from some subsystems may have a different format. 

Example:  This text shows an smsMaster alarm about pending update queues. 

Mar 30 13:34:54 prodsmp1 smsMaster: [ID 953149 user.warning] smsMaster(17833) 

WARNING: Pending queue now above 15 (Worst Node 317) 

Alarm text and variables 

The %d and %s symbols represent variables within the alarm text.  These values are generated by the 
subsystem and added to the message when the alarm is raised. 

Usually the %d is a number and the %s is text in the context of the message to complete the alarm 
message.  Occasionally other % symbols are also used (for example, %u) for different variables. 

Further information 

For more information about: 

 The SMS Alarms subsystem, see Service Management System Technical Guide 

 Creating and maintaining the SMS Alarm Relay rule set, see Service Management System User's 
Guide 


 

 3 
 

Advanced Control Services Alarms 

Alarm Severity Text Cause Resolution Service 

11196 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Could not load ACS Compiler 

Plugin %s %d 

A compiler daemon 

plugin, as specified 

by a CompilerPlugin 

line in acs.conf on 

the SMP, cannot be 

loaded 

Make sure that the specified 

file exists somewhere in the 

shared library path of acs_oper 

and is readable. 

ACS 

11197 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Could not find symbol 

sharedLibraryInit in ACS 

Compiler Plugin %s %d 

The compiler plugin 

shared library soes 

not contain a 

required function. 

Contact support. ACS 

11198 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: ACS 

Compiler Plugin %s %d returned 

FALSE from sharedLibraryInit 

A compiler daemon 

plugin, as specified 

by a CompilerPlugin 

line in acs.conf on 

the SMP, cannot be 

initialised. 

Contact support. ACS 

11199 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Could not find symbol 

compilerPlugin in ACS Compiler 

Plugin 

The compiler plugin 

shared library soes 

not contain a 

required function. 

Contact support. ACS 

11200 WARNING acsSnCpActAlarms(%d) WARNING: 

Scheduled Control Plan(%s %d) 

for Customer(%s %d), Service 

Number(%d) has been temporary 

disabled by Alternative Control 

Plan Activation 

Alternative Control 

Plan Activation has 

temporarily disabled 

scheduled control 

plans 

Find out the reason why 

Alternative Control Plans have 

been activated for this ACS 

Customer. If appropriate, 

deactivate Alternative Control 

Plans 

ACS 

11201 CRITICAL acsSnCpActAlarms(%d) CRITICAL: 
Error connecting to Oracle 

database. 

Process cannot log 

into Oracle Database 
Check Oracle User ID and 

Password. Check database status 
ACS 


 

4   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

11202 ERROR DEF123slee_acs: slee_acs(%d) 

ERROR: Unexpected empty TCAP_END 

received 

An invalid TCAP_END 

message was 

received. 

This is a protocol error on the 

network side. An empty TCAP_END 

should not be sent to the SCP in 

response to an 

InitiateCallAttempt message. 

ACS 

110000 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR DB 

Reconnect on Restart=%d 

acsCompilerDaemon.cc@%d: Unable 

to connect to Oracle 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 5 
 

Alarm Severity Text Cause Resolution Service 

110001 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

main=%d acsCompilerDaemon.cc@%d: 

Unable to connect to Oracle 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110002 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

updateCompiledCallPlanData=%d 

acsCompilerDBConnection.pcc@%d: 

Compiled Structure too large, 

Max 65536 bytes 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

6   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110003 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

compileCallPlans=%d 

acsCompilerDaemonDB.pcc@%d: Data 

in ACS_COMPILE_LIST is invalid 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110004 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

compileCallPlans=%d 

acsCompilerDaemonDB.pcc@%d: 

Invalid data was selected from 

the database 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 7 
 

Alarm Severity Text Cause Resolution Service 

110005 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

findCPDID=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110006 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

findStructure=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

8   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110007 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getAnnouncementInformationString

=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110008 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getCallPlanDataNode=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 9 
 

Alarm Severity Text Cause Resolution Service 

110009 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getCallPlanStructureNode=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110010 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getCompiledCallPlanData=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

10   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110011 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getFNDataDef=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110012 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getFNMapping=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 11 
 

Alarm Severity Text Cause Resolution Service 

110013 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getFNStructDef=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110014 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getHoliday=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

12   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110015 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

getRegion=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110016 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

maskSignals=%d 

acsCompilerDaemon.cc@%d: Unable 

to mask Signals 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 13 
 

Alarm Severity Text Cause Resolution Service 

110017 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110018 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

unmaskSignals=%d 

acsCompilerDaemon.cc@%d: Unable 

to unmask Signals 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110019 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110020 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

updateCompiledCallPlanStructure=

%d 

acsCompilerDBConnection.pcc@%d: 

Compiled Structure too large, 

Max 65536 bytes 

ORACLE error - error 

deleting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

14   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110021 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR 

updateUsage=%d 

acsCompilerDBConnection.pcc@%d:%

z  

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110022 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: ACS 

Plugin %s %d returned FALSE from 

sharedLibraryInit 

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110023 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Cannot catch SIGABRT 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110024 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Cannot catch SIGHUP 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110025 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Cannot catch SIGINT 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 


 

 15 
 

Alarm Severity Text Cause Resolution Service 

110026 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Cannot catch SIGTERM 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110027 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Compiler error number %d missing 

]! 

Failed to compile 

this control plan. 
Attempt to resave and recompile 

this control plan. Finally 

contact support. 

ACS 

110028 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Compiler error number %d not 

defined! 

Failed to compile 

this control plan - 

unknown error 

number. 

Attempt to resave and recompile 

this control plan. Finally 

contact support. 

ACS 

110029 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Could not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110030 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Could not load ACS PluginZZZ 

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 


 

16   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110031 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Error deleting from 

ACS_COMPILE_LIST 

ORACLE error - error 

deleting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110032 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Error selecting from 

callPlanCursor 

(ACS_COMPILE_LIST) 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 17 
 

Alarm Severity Text Cause Resolution Service 

110033 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Failed to connect to oracle as 

user %s %d (password hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110034 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) CRITICAL: 

Aiee! cmnPluginReleaseHandle 

received NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110035 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) CRITICAL: 

cmnPlugin: error loading library 

%s %d:%z  

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in 

/IN/service_packages/MOB_PP/lib 

ACS 

110036 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnDate::getLocalDate:%z  

Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 


 

18   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110037 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110038 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110039 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110040 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110041 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 19 
 

Alarm Severity Text Cause Resolution Service 

110042 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110043 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110044 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110045 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110046 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

20   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110047 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110048 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Remove tag: Corrupted, tag field 

data passes end of profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110049 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Remove tag: Corrupted, tag 

length begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110050 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Remove tag: Corrupted, tag 

length field passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110051 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Update block corrupt.  Item 

offset is negative.  Creating 

empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 21 
 

Alarm Severity Text Cause Resolution Service 

110052 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Update block has no tags but is 

wrong size.  Creating empty 

profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110053 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Update profile corrupt.  Field 

goes past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110054 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Update profile corrupt.  Length 

goes past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110055 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

gethostbyname:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

22   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110056 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

Select:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110057 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

socket:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110058 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 


 

 23 
 

Alarm Severity Text Cause Resolution Service 

110059 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

cmnPluginReleaseHandle: released 

already-released pluginZZZ 

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110060 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

Macro %s %d not found. 

This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 

110061 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Could not stat() language index 

fileZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110062 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Could not load either the 

requested language file or 

Default.lang! Falling back to 

untranslated strings. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

24   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110063 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Could not read language index 

fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110064 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110065 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

Could not load language file %s 

%d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110066 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

Could not reload language file 

%s %d! Staying with in-core 

copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 25 
 

Alarm Severity Text Cause Resolution Service 

110067 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

getValue: unable to openZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110068 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

cmnConfigGetChar: %z  

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110069 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

cmnConfigGetFlag: %z  

Attempting to read 

the 

acsCompilerDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

26   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110070 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

cmnConfigGetInteger: %z  

Attempting to read 

the 

acsCompilerDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110071 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

cmnConfigGetString: %z  

Attempting to read 

the 

acsCompilerDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 27 
 

Alarm Severity Text Cause Resolution Service 

110072 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

getConfig: No trailing : on 

sectionZZZ 

Attempting to read 

the 

acsCompilerDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110073 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

Language translation dictionary 

in %s %d contained an invalid 

mapping line (no unescaped = 

sign) on or about line %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110074 WARNING acsCompilerDaemon: 

acsCompilerDaemon(%d) WARNING: 

Language string not found in 

currently selected language 

database: %s %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110075 CRITICAL acsCompilerDaemon: 
acsCompilerDaemon(%d) CRITICAL: 

malloc() returned NULL in 

build_filename (cmnLang.cc)! Out 

of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110076 CRITICAL acsCompilerDaemon: 
acsCompilerDaemon(%d) CRITICAL: 

Out of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

28   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110077 CRITICAL acsCompilerDaemon: 
acsCompilerDaemon(%d) NOTICE 

allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110078 CRITICAL acsCompilerDaemon: 
acsCompilerDaemon(%d) WARNING 

strdup=%d loggedError.c@%d: out 

of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110079 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE 

oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110080 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

Startup Successful 

Informational alarm 

- acsCompilerDaemon 

successfully 

started. 

No resolution. ACS 


 

 29 
 

Alarm Severity Text Cause Resolution Service 

110081 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE 

getCompiledCallPlanStructure=%d 

acsCompilerDBConnection.pcc@%d: 

Data selected from Oracle was 

shortened 

ORACLE error - error 

selecting from the 

ACS control plan 

compiled list. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110082 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

cmnConfigGetChar: %z  

Attempting to read 

the 

acsLogEventDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

30   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110083 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

cmnConfigGetFlag: %z  

Attempting to read 

the 

acsLogEventDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110084 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

cmnConfigGetInteger: %z  

Attempting to read 

the 

acsLogEventDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 31 
 

Alarm Severity Text Cause Resolution Service 

110085 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

cmnConfigGetString: %z  

Attempting to read 

the 

acsLogEventDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110086 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR 

maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110087 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR 

unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110088 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: ACS 

event log daemon cant close log 

file.) 

Attempting to close 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110089 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: ACS 

event log daemon failed to 

initialise (error retrieving log 

file name) 

acsLogEventDaemon 

failed to start 

cannot retrieve 

logfile name. 

No resolution. ACS 


 

32   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110090 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: ACS 

event log daemon failed to 

initialise Error opening log 

file: %s 112 Reason:%z  

acsLogEventDaemon 

failed to start 

cannot open logfile. 

No resolution. ACS 

110091 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: ACS 

Plugin %s %d returned FALSE from 

sharedLibraryInit 

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110092 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Could not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110093 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Could not load ACS PluginZZZ 

acsCompilerDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 


 

 33 
 

Alarm Severity Text Cause Resolution Service 

110094 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Failed to connect to oracle as 

user %s %d (password hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110095 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

failed to initialise (cant set 

handler for SIGARLM) 

acsLogEventDaemon 

failed to start. 
No resolution. ACS 

110096 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

failed to initialise (cant set 

handler for SIGINT) 

acsLogEventDaemon 

failed to start. 
No resolution. ACS 

110097 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

failed to initialise (cant set 

handler for SIGQUIT) 

acsLogEventDaemon 

failed to start. 
No resolution. ACS 

110098 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

failed to initialise (cant set 

handler for SIGTERM) 

acsLogEventDaemon 

failed to start. 
No resolution. ACS 


 

34   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110099 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

failed to initialise (cant set 

handler for SIGUSR1) 

acsLogEventDaemon 

failed to start. 
No resolution. ACS 

110100 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

failed to initialise (cant write 

ipc log file %z ) 

acsLogEventDaemon 

failed to start. 
No resolution. ACS 

110101 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

File write error while writing 

to logfile -%z  

Attempting to write 

to the current file 

has resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110102 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: IPC 

resources lost (semaphore) - 

quitting 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110103 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: IPC 

resources lost (shared mem) - 

quitting 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110104 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) CRITICAL: 

Aiee! cmnPluginReleaseHandle 

received NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110105 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) CRITICAL: 

cmnPlugin: error loading library 

%s %d:%z  

acsLogEventDaemon 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in 

/IN/service_packages/MOB_PP/lib 

ACS 


 

 35 
 

Alarm Severity Text Cause Resolution Service 

110106 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnDate::getLocalDate:%z  

Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 

110107 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110108 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110109 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110110 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

36   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110111 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110112 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110113 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110114 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110115 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 37 
 

Alarm Severity Text Cause Resolution Service 

110116 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110117 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110118 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Remove tag: Corrupted, tag field 

data passes end of profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110119 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Remove tag: Corrupted, tag 

length begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110120 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Remove tag: Corrupted, tag 

length field passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

38   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110121 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Update block corrupt.  Item 

offset is negative.  Creating 

empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110122 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Update block has no tags but is 

wrong size.  Creating empty 

profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110123 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Update profile corrupt.  Field 

goes past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110124 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Update profile corrupt.  Length 

goes past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 39 
 

Alarm Severity Text Cause Resolution Service 

110125 NOTICE acsLogEventDaemon: 

acsLogEventDaemon(%d) NOTICE: 

gethostbyname:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110126 NOTICE acsLogEventDaemon: 

acsLogEventDaemon(%d) NOTICE: 

Select:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110127 NOTICE acsLogEventDaemon: 

acsLogEventDaemon(%d) NOTICE: 

socket:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

40   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110128 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

acsProfile shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110129 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

cmnPluginReleaseHandle: released 

already-released pluginZZZ 

acsProfile shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110130 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

Macro %s %d not found. 

This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 

110131 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Could not read language index 

fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 41 
 

Alarm Severity Text Cause Resolution Service 

110132 ERROR acsLogEventDaemon: 

acsLogEventDaemon(%d) ERROR: 

Could not load either the 

requested language file or 

Default.lang! Falling back to 

untranslated strings. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110133 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110134 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

Could not load language file %s 

%d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110135 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

Could not reload language file 

%s %d! Staying with in-core 

copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

42   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110136 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

getValue: unable to openZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110137 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

cmnConfigGetChar: %z  

Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110138 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

cmnConfigGetFlag: %z  

Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 43 
 

Alarm Severity Text Cause Resolution Service 

110139 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

cmnConfigGetInteger: %z  

Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110140 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

cmnConfigGetString: %z  

Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

44   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110141 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

getConfig: No trailing : on 

sectionZZZ 

Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110142 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

Language translation dictionary 

in %s %d contained an invalid 

mapping line (no unescaped = 

sign) on or about line %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110143 WARNING acsLogEventDaemon: 

acsLogEventDaemon(%d) WARNING: 

Language string not found in 

currently selected language 

database: %s %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110144 CRITICAL acsLogEventDaemon: 
acsLogEventDaemon(%d) CRITICAL: 

malloc() returned NULL in 

build_filename (cmnLang.cc)! Out 

of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110145 CRITICAL acsLogEventDaemon: 
acsLogEventDaemon(%d) CRITICAL: 

Out of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

 45 
 

Alarm Severity Text Cause Resolution Service 

110146 CRITICAL acsLogEventDaemon: 
acsLogEventDaemon(%d) NOTICE 

allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110147 CRITICAL acsLogEventDaemon: 
acsLogEventDaemon(%d) WARNING 

strdup=%d loggedError.c@%d: out 

of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110148 NOTICE acsLogEventDaemon: 

acsLogEventDaemon(%d) NOTICE 

oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

46   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110149 NOTICE acsLogEventDaemon: 

acsLogEventDaemon(%d) NOTICE: 

cmnConfigGetChar: %z  

Attempting to read 

the 

acsLogEventDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110150 NOTICE acsLogEventDaemon: 

acsLogEventDaemon(%d) NOTICE: 

cmnConfigGetFlag: %z  

Attempting to read 

the 

acsLogEventDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 47 
 

Alarm Severity Text Cause Resolution Service 

110151 NOTICE acsLogEventDaemon: 

acsLogEventDaemon(%d) NOTICE: 

cmnConfigGetInteger: %z  

Attempting to read 

the 

acsLogEventDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110152 NOTICE acsLogEventDaemon: 

acsLogEventDaemon(%d) NOTICE: 

cmnConfigGetString: %z  

Attempting to read 

the 

acsLogEventDaemon 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110153 ERROR acsProfile: acsProfile(%d) ERROR 

maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110154 ERROR acsProfile: acsProfile(%d) ERROR 

unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110155 ERROR acsProfile: acsProfile(%d) 

ERROR: ACS Plugin %s %d returned 

FALSE from sharedLibraryInit 

Error when trying to 

register this 

control plans 

feature node.  

Contact support. No further 

information can be obtained.  
ACS 


 

48   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110156 ERROR acsProfile: acsProfile(%d) 

ERROR: Could not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

acsStatsLocalSLEE 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in /IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110157 ERROR acsProfile: acsProfile(%d) 

ERROR: Could not load ACS 

PluginZZZ 

ACS Plugin shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

ACS Plugin shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110158 ERROR acsProfile: acsProfile(%d) 

ERROR: Failed to connect to 

oracle as user %s %d (password 

hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 49 
 

Alarm Severity Text Cause Resolution Service 

110159 ERROR acsProfile: acsProfile(%d) 

CRITICAL: Aiee! 

cmnPluginReleaseHandle received 

NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110160 ERROR acsProfile: acsProfile(%d) 

CRITICAL: cmnPlugin: error 

loading library %s %d:%z  

acsProfile shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in 

/IN/service_packages/MOB_PP/lib 

ACS 

110161 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnDate::getLocalDate:%z  
Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 

110162 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (data pos 

misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110163 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110164 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset + length 

> profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

50   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110165 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110166 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110167 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110168 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (data pos 

misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110169 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 51 
 

Alarm Severity Text Cause Resolution Service 

110170 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset + length 

> profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110171 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110172 ERROR acsProfile: acsProfile(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110173 ERROR acsProfile: acsProfile(%d) 

ERROR: Remove tag: Corrupted, 

tag field data passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110174 ERROR acsProfile: acsProfile(%d) 

ERROR: Remove tag: Corrupted, 

tag length begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

52   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110175 ERROR acsProfile: acsProfile(%d) 

ERROR: Remove tag: Corrupted, 

tag length field passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110176 ERROR acsProfile: acsProfile(%d) 

ERROR: Update block corrupt.  

Item offset is negative.  

Creating empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110177 ERROR acsProfile: acsProfile(%d) 

ERROR: Update block has no tags 

but is wrong size.  Creating 

empty profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110178 ERROR acsProfile: acsProfile(%d) 

ERROR: Update profile corrupt.  

Field goes past profile block 

len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110179 ERROR acsProfile: acsProfile(%d) 

ERROR: Update profile corrupt.  

Length goes past profile block 

len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 53 
 

Alarm Severity Text Cause Resolution Service 

110180 NOTICE acsProfile: acsProfile(%d) 

NOTICE: gethostbyname:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110181 NOTICE acsProfile: acsProfile(%d) 

NOTICE: Select:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110182 NOTICE acsProfile: acsProfile(%d) 

NOTICE: socket:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

54   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110183 WARNING acsProfile: acsProfile(%d) 

WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

acsProfile shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110184 WARNING acsProfile: acsProfile(%d) 

WARNING: cmnPluginReleaseHandle: 

released already-released 

pluginZZZ 

acsProfile shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110185 WARNING acsProfile: acsProfile(%d) 

WARNING: Macro %s %d not found. 
This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 

110186 ERROR acsProfile: acsProfile(%d) 

ERROR: Could not stat() language 

index fileZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 55 
 

Alarm Severity Text Cause Resolution Service 

110187 ERROR acsProfile: acsProfile(%d) 

ERROR: Could not load either the 

requested language file or 

Default.lang! Falling back to 

untranslated strings. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110188 ERROR acsProfile: acsProfile(%d) 

ERROR: Could not read language 

index fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110189 WARNING acsProfile: acsProfile(%d) 

WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110190 WARNING acsProfile: acsProfile(%d) 

WARNING: Could not load language 

file %s %d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

56   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110191 WARNING acsProfile: acsProfile(%d) 

WARNING: Could not reload 

language file %s %d! Staying 

with in-core copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110192 WARNING acsProfile: acsProfile(%d) 

WARNING: getValue: unable to 

openZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110193 WARNING acsProfile: acsProfile(%d) 

WARNING: cmnConfigGetChar: %z  
Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 57 
 

Alarm Severity Text Cause Resolution Service 

110194 WARNING acsProfile: acsProfile(%d) 

WARNING: cmnConfigGetFlag: %z  
Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110195 WARNING acsProfile: acsProfile(%d) 

WARNING: cmnConfigGetInteger: %z  
Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

58   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110196 WARNING acsProfile: acsProfile(%d) 

WARNING: cmnConfigGetString: %z  
Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110197 WARNING acsProfile: acsProfile(%d) 

WARNING: getConfig: No trailing 

: on sectionZZZ 

Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110198 WARNING acsProfile: acsProfile(%d) 

WARNING: Language translation 

dictionary in %s %d contained an 

invalid mapping line (no 

unescaped = sign) on or about 

line %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110199 WARNING acsProfile: acsProfile(%d) 

WARNING: Language string not 

found in currently selected 

language database: %s %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 


 

 59 
 

Alarm Severity Text Cause Resolution Service 

110200 CRITICAL acsProfile: acsProfile(%d) 
CRITICAL: malloc() returned NULL 

in build_filename (cmnLang.cc)! 

Out of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110201 CRITICAL acsProfile: acsProfile(%d) 
CRITICAL: Out of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110202 CRITICAL acsProfile: acsProfile(%d) 
NOTICE allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110203 CRITICAL acsProfile: acsProfile(%d) 
WARNING strdup=%d 

loggedError.c@%d: out of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

60   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110204 NOTICE acsProfile: acsProfile(%d) 

NOTICE oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110205 NOTICE acsProfile: acsProfile(%d) 

NOTICE: cmnConfigGetChar: %z  
Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 61 
 

Alarm Severity Text Cause Resolution Service 

110206 NOTICE acsProfile: acsProfile(%d) 

NOTICE: cmnConfigGetFlag: %z  
Attempting to read 

the 

acsProfileconfigurat

ion file has 

resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110207 NOTICE acsProfile: acsProfile(%d) 

NOTICE: cmnConfigGetInteger: %z  
Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

62   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110208 NOTICE acsProfile: acsProfile(%d) 

NOTICE: cmnConfigGetString: %z  
Attempting to read 

the acsProfile 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110209 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

CRITICAL: 

acsStatisticsDBInserter: recv 

retried %d timesZZZ 

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110210 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110211 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110212 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: ACS Plugin %s %d returned 

FALSE from sharedLibraryInit 

Error when trying to 

register this 

control plans 

feature node.  

Contact support. No further 

information can be obtained.  
ACS 


 

 63 
 

Alarm Severity Text Cause Resolution Service 

110213 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Could not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

acsStatsLocalSLEE 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in /IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110214 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Could not load ACS 

PluginZZZ 

ACS Plugin shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

ACS Plugin shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110215 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Failed to connect to 

oracle as user %s %d (password 

hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

64   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110216 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

CRITICAL: Aiee! 

cmnPluginReleaseHandle received 

NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110217 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

CRITICAL: cmnPlugin: error 

loading library %s %d:%z  

acsStatisticsDBInser

ter shared library 

is missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in 

/IN/service_packages/MOB_PP/lib 

ACS 

110218 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnDate::getLocalDate:%z  

Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 

110219 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (data pos 

misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110220 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110221 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset + length 

> profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 65 
 

Alarm Severity Text Cause Resolution Service 

110222 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110223 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110224 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110225 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (data pos 

misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110226 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

66   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110227 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset + length 

> profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110228 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110229 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110230 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Remove tag: Corrupted, 

tag field data passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110231 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Remove tag: Corrupted, 

tag length begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 67 
 

Alarm Severity Text Cause Resolution Service 

110232 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Remove tag: Corrupted, 

tag length field passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110233 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Update block corrupt.  

Item offset is negative.  

Creating empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110234 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Update block has no tags 

but is wrong size.  Creating 

empty profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110235 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Update profile corrupt.  

Field goes past profile block 

len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110236 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Update profile corrupt.  

Length goes past profile block 

len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

68   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110237 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: gethostbyname:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110238 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: Select:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110239 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: socket:%z  

acsStatisticsDBInser

ter shared library 

is missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110240 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 


 

 69 
 

Alarm Severity Text Cause Resolution Service 

110241 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: cmnPluginReleaseHandle: 

released already-released 

pluginZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110242 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: Macro %s %d not found. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110243 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Could not stat() language 

index fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110244 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Could not load either the 

requested language file or 

Default.lang! Falling back to 

untranslated strings. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

70   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110245 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Could not read language 

index fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110246 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110247 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: Could not load language 

file %s %d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110248 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: Could not reload 

language file %s %d! Staying 

with in-core copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 71 
 

Alarm Severity Text Cause Resolution Service 

110249 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: getValue: unable to 

openZZZ 

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110250 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: cmnConfigGetChar: %z  

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

72   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110251 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: cmnConfigGetFlag: %z  

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110252 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: cmnConfigGetInteger: %z  

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110253 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: cmnConfigGetString: %z  

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110254 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: getConfig: No trailing 

: on sectionZZZ 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 


 

 73 
 

Alarm Severity Text Cause Resolution Service 

110255 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: Language translation 

dictionary in %s %d contained an 

invalid mapping line (no 

unescaped = sign) on or about 

line %d 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110256 WARNING acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

WARNING: Language string not 

found in currently selected 

language database: %s %d 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110257 CRITICAL acsStatisticsDBInserter: 
acsStatisticsDBInserter(%d) 

CRITICAL: malloc() returned NULL 

in build_filename (cmnLang.cc)! 

Out of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110258 CRITICAL acsStatisticsDBInserter: 
acsStatisticsDBInserter(%d) 

CRITICAL: Out of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110259 CRITICAL acsStatisticsDBInserter: 
acsStatisticsDBInserter(%d) 

NOTICE allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

74   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110260 CRITICAL acsStatisticsDBInserter: 
acsStatisticsDBInserter(%d) 

WARNING strdup=%d 

loggedError.c@%d: out of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110261 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110262 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: acsStatisticsDBInserter: 

restart failed 

Informational alarm 

- 

acsStatisticsDBInser

ter restart failed. 

No resolution. ACS 

110263 CRITICAL acsStatisticsDBInserter: 
acsStatisticsDBInserter(%d) 

NOTICE: malloc error 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

 75 
 

Alarm Severity Text Cause Resolution Service 

110264 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: restart: Unable to 

handle signal 

Informational alarm 

- 

acsStatisticsDBInser

ter restarting. 

No resolution. ACS 

110265 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: acsStatisticsDBInserter: 

%s %d retried %d times 

Informational alarm 

- 

acsStatisticsDBInser

ter has restarted 

this many times. 

No resolution. ACS 

110266 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: cant catch SIGABRT 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110267 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: cant catch SIGHUP 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110268 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: connect:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110269 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: File can not be opened 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

76   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110270 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: recv timed-out 

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110271 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: Retry limit reached. 

ExitingZZZ 

Informational alarm 

- 

acsStatisticsDBInser

ter restart limit 

reached. 

No resolution. ACS 

110272 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: Startup SuccessfulZZZ 

Informational alarm 

- 

acsStatisticsDBInser

ter successfully 

started. 

No resolution. ACS 

110273 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: strdup error 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110274 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: cmnConfigGetChar: %z  

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 77 
 

Alarm Severity Text Cause Resolution Service 

110275 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: cmnConfigGetFlag: %z  

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110276 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: cmnConfigGetInteger: %z  

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

78   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110277 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: cmnConfigGetString: %z  

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110278 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: cant catch SIGTERM 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110279 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: Config file error 

Attempting to read 

the 

acsStatisticsDBInser

ter configuration 

file has resulted in 

an error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110280 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: This signal should not 

be caught 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 


 

 79 
 

Alarm Severity Text Cause Resolution Service 

110281 ERROR acsStatsLocal: acsStatsLocal(%d) 

CRITICAL: listen() error:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110282 ERROR acsStatsLocal: acsStatsLocal(%d) 

CRITICAL: signal(), error = 

SIGERR 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110283 ERROR acsStatsLocal: acsStatsLocal(%d) 

CRITICAL: socket() error:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110284 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110285 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110286 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: ACS Plugin %s %d returned 

FALSE from sharedLibraryInit 

Error when trying to 

register this 

control plans 

feature node.  

Contact support. No further 

information can be obtained.  
ACS 


 

80   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110287 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: close() error:%z  
acsStatsLocal shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in /IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110288 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Could not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

acsStatsLocal shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in /IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110289 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Could not load ACS 

PluginZZZ 

ACS Plugin shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

ACS Plugin shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 


 

 81 
 

Alarm Severity Text Cause Resolution Service 

110290 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Failed to connect to 

oracle as user %s %d (password 

hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110291 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: FIFO or Socket has died, 

SIGPIPE received 

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110292 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: fork() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 


 

82   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110293 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: recv() error:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110294 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: semctl() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110295 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: semget() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110296 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: semop() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110297 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: send() error:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

 83 
 

Alarm Severity Text Cause Resolution Service 

110298 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: send() errorno: %d 
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110299 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: shmat() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110300 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: shmctl() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110301 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: shmget() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110302 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: acsStatsLocal: Exit 

with status %d 

acsStatsLocal 

exiting with this 

status. 

No resolution. ACS 

110303 ERROR acsStatsLocal: acsStatsLocal(%d) 

CRITICAL: Aiee! 

cmnPluginReleaseHandle received 

NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110304 ERROR acsStatsLocal: acsStatsLocal(%d) 

CRITICAL: cmnPlugin: error 

loading library %s %d:%z  

acsStatsLocal shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in 

/IN/service_packages/MOB_PP/lib 

ACS 

110305 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnDate::getLocalDate:%z  
Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 


 

84   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110306 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (data pos 

misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110307 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110308 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset + length 

> profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110309 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110310 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 85 
 

Alarm Severity Text Cause Resolution Service 

110311 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110312 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (data pos 

misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110313 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110314 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset + length 

> profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110315 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

86   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110316 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110317 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Remove tag: Corrupted, 

tag field data passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110318 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Remove tag: Corrupted, 

tag length begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110319 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Remove tag: Corrupted, 

tag length field passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110320 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Update block corrupt.  

Item offset is negative.  

Creating empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 87 
 

Alarm Severity Text Cause Resolution Service 

110321 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Update block has no tags 

but is wrong size.  Creating 

empty profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110322 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Update profile corrupt.  

Field goes past profile block 

len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110323 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Update profile corrupt.  

Length goes past profile block 

len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110324 NOTICE acsStatsLocal: acsStatsLocal(%d) 

NOTICE: gethostbyname:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

88   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110325 NOTICE acsStatsLocal: acsStatsLocal(%d) 

NOTICE: Select:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110326 NOTICE acsStatsLocal: acsStatsLocal(%d) 

NOTICE: socket:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110327 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

acsStatsLocal shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 


 

 89 
 

Alarm Severity Text Cause Resolution Service 

110328 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: cmnPluginReleaseHandle: 

released already-released 

pluginZZZ 

acsStatsLocal shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110329 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: Macro %s %d not found. 
This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 

110330 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Could not stat() language 

index fileZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110331 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Could not load either the 

requested language file or 

Default.lang! Falling back to 

untranslated strings. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

90   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110332 ERROR acsStatsLocal: acsStatsLocal(%d) 

ERROR: Could not read language 

index fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110333 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110334 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: Could not load language 

file %s %d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110335 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: Could not reload 

language file %s %d! Staying 

with in-core copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 91 
 

Alarm Severity Text Cause Resolution Service 

110336 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: getValue: unable to 

openZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110337 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: cmnConfigGetChar: %z  
Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110338 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: cmnConfigGetFlag: %z  
Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

92   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110339 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: cmnConfigGetInteger: %z  
Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110340 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: cmnConfigGetString: %z  
Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 93 
 

Alarm Severity Text Cause Resolution Service 

110341 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: getConfig: No trailing 

: on sectionZZZ 

Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110342 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: Language translation 

dictionary in %s %d contained an 

invalid mapping line (no 

unescaped = sign) on or about 

line %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110343 WARNING acsStatsLocal: acsStatsLocal(%d) 

WARNING: Language string not 

found in currently selected 

language database: %s %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110344 CRITICAL acsStatsLocal: acsStatsLocal(%d) 
CRITICAL: malloc() returned NULL 

in build_filename (cmnLang.cc)! 

Out of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110345 CRITICAL acsStatsLocal: acsStatsLocal(%d) 
CRITICAL: Out of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

94   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110346 CRITICAL acsStatsLocal: acsStatsLocal(%d) 
NOTICE allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110347 CRITICAL acsStatsLocal: acsStatsLocal(%d) 
WARNING strdup=%d 

loggedError.c@%d: out of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110348 NOTICE acsStatsLocal: acsStatsLocal(%d) 

NOTICE oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 95 
 

Alarm Severity Text Cause Resolution Service 

110349 NOTICE acsStatsLocal: acsStatsLocal(%d) 

NOTICE: cmnConfigGetChar: %z  
Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110350 NOTICE acsStatsLocal: acsStatsLocal(%d) 

NOTICE: cmnConfigGetFlag: %z  
Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

96   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110351 NOTICE acsStatsLocal: acsStatsLocal(%d) 

NOTICE: cmnConfigGetInteger: %z  
Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110352 NOTICE acsStatsLocal: acsStatsLocal(%d) 

NOTICE: cmnConfigGetString: %z  
Attempting to read 

the acsStatsLocal 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110353 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR 

acsSLEEChassis_t::acsSLEEChassis

_t csStatsEventCounter.cc@%d: 

Stats interface not found Call 

Dropped. 

Could not retrieve 

SLEE Stats IF - call 

being dropped. 

Contact support. No further 

information can be obtained.  
ACS 

110354 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR 

maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 


 

 97 
 

Alarm Severity Text Cause Resolution Service 

110355 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR 

unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110356 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: ACS 

Plugin %s %d returned FALSE from 

sharedLibraryInit 

Error when trying to 

register this 

control plans 

feature node.  

Contact support. No further 

information can be obtained.  
ACS 

110357 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Could not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

acsStatsLocalSLEE 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in /IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110358 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Could not load ACS PluginZZZ 

ACS Plugin shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

ACS Plugin shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 


 

98   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110359 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Failed to connect to oracle as 

user %s %d (password hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110360 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

semctl() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110361 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

semget() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110362 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

semop() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110363 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

shmat() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110364 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

shmctl() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 


 

 99 
 

Alarm Severity Text Cause Resolution Service 

110365 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

shmget() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110366 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) CRITICAL: 

Aiee! cmnPluginReleaseHandle 

received NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110367 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) CRITICAL: 

cmnPlugin: error loading library 

%s %d:%z  

acsStatsLocalSLEE 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in 

/IN/service_packages/MOB_PP/lib 

ACS 

110368 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnDate::getLocalDate:%z  

Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 

110369 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110370 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

100   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110371 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110372 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110373 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110374 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110375 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 101 
 

Alarm Severity Text Cause Resolution Service 

110376 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110377 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110378 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110379 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110380 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Remove tag: Corrupted, tag field 

data passes end of profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

102   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110381 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Remove tag: Corrupted, tag 

length begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110382 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Remove tag: Corrupted, tag 

length field passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110383 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Update block corrupt.  Item 

offset is negative.  Creating 

empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110384 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Update block has no tags but is 

wrong size.  Creating empty 

profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110385 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Update profile corrupt.  Field 

goes past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 103 
 

Alarm Severity Text Cause Resolution Service 

110386 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Update profile corrupt.  Length 

goes past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110387 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

gethostbyname:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110388 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

Select:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

104   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110389 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

socket:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110390 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110391 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

cmnPluginReleaseHandle: released 

already-released pluginZZZ 

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110392 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

Macro %s %d not found. 

This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 


 

 105 
 

Alarm Severity Text Cause Resolution Service 

110393 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Could not stat() language index 

fileZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110394 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Could not load either the 

requested language file or 

Default.lang! Falling back to 

untranslated strings. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110395 ERROR acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) ERROR: 

Could not read language index 

fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110396 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

106   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110397 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

Could not load language file %s 

%d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110398 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

Could not reload language file 

%s %d! Staying with in-core 

copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110399 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

getValue: unable to openZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 107 
 

Alarm Severity Text Cause Resolution Service 

110400 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

cmnConfigGetChar: %z  

Attempting to read 

the 

acsStatsLocalSLEE 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110401 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

cmnConfigGetFlag: %z  

Attempting to read 

the 

acsStatsLocalSLEE 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

108   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110402 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

cmnConfigGetInteger: %z  

Attempting to read 

the 

acsStatsLocalSLEE 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110403 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

cmnConfigGetString: %z  

Attempting to read 

the 

acsStatsLocalSLEE 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 109 
 

Alarm Severity Text Cause Resolution Service 

110404 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

getConfig: No trailing : on 

sectionZZZ 

Attempting to read 

the 

acsStatsLocalSLEE 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110405 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

Language translation dictionary 

in %s %d contained an invalid 

mapping line (no unescaped = 

sign) on or about line %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110406 WARNING acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) WARNING: 

Language string not found in 

currently selected language 

database: %s %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110407 CRITICAL acsStatsLocalSLEE: 
acsStatsLocalSLEE(%d) CRITICAL: 

malloc() returned NULL in 

build_filename (cmnLang.cc)! Out 

of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110408 CRITICAL acsStatsLocalSLEE: 
acsStatsLocalSLEE(%d) CRITICAL: 

Out of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

110   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110409 CRITICAL acsStatsLocalSLEE: 
acsStatsLocalSLEE(%d) NOTICE 

allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110410 CRITICAL acsStatsLocalSLEE: 
acsStatsLocalSLEE(%d) WARNING 

strdup=%d loggedError.c@%d: out 

of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110411 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

cmnConfigGetChar: %z  

Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110412 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

cmnConfigGetFlag: %z  

Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110413 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

cmnConfigGetInteger: %z  

Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110414 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

cmnConfigGetString: %z  

Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 


 

 111 
 

Alarm Severity Text Cause Resolution Service 

110415 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE 

oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110416 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR 

maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110417 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR 

unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110418 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: ACS 

Plugin %s %d returned FALSE from 

sharedLibraryInit 

Error when trying to 

register this 

control plans 

feature node.  

Contact support. No further 

information can be obtained.  
ACS 


 

112   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110419 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: bind() 

error:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110420 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Could 

not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110421 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Could 

not load ACS PluginZZZ 

ACS Plugin shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

ACS Plugin shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 


 

 113 
 

Alarm Severity Text Cause Resolution Service 

110422 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Failed 

to connect to oracle as user %s 

%d (password hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110423 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: fork() 

error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110424 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

listen() error:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110425 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

semctl() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 


 

114   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110426 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

semget() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110427 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

semop() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110428 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

setsockopt() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110429 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

shmat() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110430 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

shmctl() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110431 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

shmget() error:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110432 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

signal(), error = SIG_ERR 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110433 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

socket() error:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

 115 
 

Alarm Severity Text Cause Resolution Service 

110434 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

accept() error:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110435 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

child %d terminated 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110436 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

close() error:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110437 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

recv() error:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

116   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110438 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

send() error:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110439 ERROR acsStatsMaster: 

acsStatsMaster(%d) CRITICAL: 

Aiee! cmnPluginReleaseHandle 

received NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110440 ERROR acsStatsMaster: 

acsStatsMaster(%d) CRITICAL: 

cmnPlugin: error loading library 

%s %d:%z  

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/MOB_PP/lib 

ACS 

110441 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnDate::getLocalDate:%z  

Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 

110442 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 117 
 

Alarm Severity Text Cause Resolution Service 

110443 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110444 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110445 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110446 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110447 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

118   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110448 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110449 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110450 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110451 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110452 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 119 
 

Alarm Severity Text Cause Resolution Service 

110453 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Remove 

tag: Corrupted, tag field data 

passes end of profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110454 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Remove 

tag: Corrupted, tag length 

begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110455 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Remove 

tag: Corrupted, tag length field 

passes end of profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110456 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Update 

block corrupt.  Item offset is 

negative.  Creating empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110457 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Update 

block has no tags but is wrong 

size.  Creating empty profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

120   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110458 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Update 

profile corrupt.  Field goes 

past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110459 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Update 

profile corrupt.  Length goes 

past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110460 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

gethostbyname:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110461 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Select:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

 121 
 

Alarm Severity Text Cause Resolution Service 

110462 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

socket:%z  

Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110463 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110464 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

cmnPluginReleaseHandle: released 

already-released pluginZZZ 

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110465 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

Macro %s %d not found. 

This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 


 

122   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110466 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Could 

not stat() language index 

fileZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110467 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Could 

not load either the requested 

language file or Default.lang! 

Falling back to untranslated 

strings. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110468 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Could 

not read language index fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110469 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 123 
 

Alarm Severity Text Cause Resolution Service 

110470 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

Could not load language file %s 

%d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110471 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

Could not reload language file 

%s %d! Staying with in-core 

copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110472 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

getValue: unable to openZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

124   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110473 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

cmnConfigGetChar: %z  

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110474 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

cmnConfigGetFlag: %z  

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 125 
 

Alarm Severity Text Cause Resolution Service 

110475 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

cmnConfigGetInteger: %z  

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110476 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

cmnConfigGetString: %z  

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

126   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110477 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

getConfig: No trailing : on 

sectionZZZ 

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110478 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

Language translation dictionary 

in %s %d contained an invalid 

mapping line (no unescaped = 

sign) on or about line %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110479 WARNING acsStatsMaster: 

acsStatsMaster(%d) WARNING: 

Language string not found in 

currently selected language 

database: %s %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110480 CRITICAL acsStatsMaster: 
acsStatsMaster(%d) CRITICAL: 

malloc() returned NULL in 

build_filename (cmnLang.cc)! Out 

of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110481 CRITICAL acsStatsMaster: 
acsStatsMaster(%d) CRITICAL: Out 

of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

 127 
 

Alarm Severity Text Cause Resolution Service 

110482 CRITICAL acsStatsMaster: 
acsStatsMaster(%d) NOTICE 

allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110483 CRITICAL acsStatsMaster: 
acsStatsMaster(%d) WARNING 

strdup=%d loggedError.c@%d: out 

of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110484 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

***AcsStatsMaster Shutdown*** 

Informational alarm 

- acsStatsMaster 

successfully 

shutdown. 

No resolution. ACS 

110485 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

***Startup Successfull*** 

Informational alarm 

- acsStatsMaster 

successfully 

started. 

No resolution. ACS 

110486 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Running acsStatsMaster as a 

daemon server 

Informational alarm 

- acsStatsMaster has 

started 

successfully. 

No resolution. ACS 

110487 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

cmnConfigGetChar: %z  

Successfully read 

this parameter in 

the acsStatsMaster 

configuration file. 

No resolution. ACS 

110488 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

cmnConfigGetFlag: %z  

Successfully read 

this parameter in 

the acsStatsMaster 

configuration file. 

No resolution. ACS 


 

128   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110489 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

cmnConfigGetInteger: %z  

Successfully read 

this parameter in 

the acsStatsMaster 

configuration file. 

No resolution. ACS 

110490 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

cmnConfigGetString: %z  

Successfully read 

this parameter in 

the acsStatsMaster 

configuration file. 

No resolution. ACS 

110491 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE 

oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110492 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: PID 

of acsStatsMaster daemon - %d 

Informational alarm 

- acsStatsMaster has 

started 

successfully. 

No resolution. ACS 

110493 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Unknown client request type = %d 

acsStatsMaster 

received an unknown 

client request type 

No resolution. ACS 


 

 129 
 

Alarm Severity Text Cause Resolution Service 

110494 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR main=%d 

acsTZCompiler.cc@%d: Unable to 

connect to Oracle 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110495 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110496 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110497 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: ACS Plugin %s %d returned 

FALSE from sharedLibraryInit 

Error when trying to 

register this 

control plans 

feature node.  

Contact support. No further 

information can be obtained.  
ACS 


 

130   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110498 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Could not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

acsTZCompiler shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsTZCompiler shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110499 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Could not load ACS 

PluginZZZ 

ACS Plugin shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

ACS Plugin shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110500 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Failed to connect to 

oracle as user %s %d (password 

hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 


 

 131 
 

Alarm Severity Text Cause Resolution Service 

110501 ERROR acsTZCompiler: acsTZCompiler(%d) 

CRITICAL: Aiee! 

cmnPluginReleaseHandle received 

NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110502 ERROR acsTZCompiler: acsTZCompiler(%d) 

CRITICAL: cmnPlugin: error 

loading library %s %d:%z  

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/MOB_PP/lib 

ACS 

110503 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnDate::getLocalDate:%z  
Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 

110504 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (data pos 

misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110505 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110506 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset + length 

> profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

132   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110507 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110508 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (offset > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110509 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindIndex: 

Profile corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110510 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (data pos 

misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110511 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 133 
 

Alarm Severity Text Cause Resolution Service 

110512 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset + length 

> profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110513 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110514 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: cmnProfileFindTag: 

Profile corrupt (offset > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110515 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Remove tag: Corrupted, 

tag field data passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110516 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Remove tag: Corrupted, 

tag length begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

134   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110517 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Remove tag: Corrupted, 

tag length field passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110518 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Update block corrupt.  

Item offset is negative.  

Creating empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110519 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Update block has no tags 

but is wrong size.  Creating 

empty profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110520 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Update profile corrupt.  

Field goes past profile block 

len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110521 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Update profile corrupt.  

Length goes past profile block 

len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 135 
 

Alarm Severity Text Cause Resolution Service 

110522 NOTICE acsTZCompiler: acsTZCompiler(%d) 

NOTICE: gethostbyname:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110523 NOTICE acsTZCompiler: acsTZCompiler(%d) 

NOTICE: Select:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110524 NOTICE acsTZCompiler: acsTZCompiler(%d) 

NOTICE: socket:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

136   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110525 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110526 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: cmnPluginReleaseHandle: 

released already-released 

pluginZZZ 

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110527 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: Macro %s %d not found. 
This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 

110528 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Could not stat() language 

index fileZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 137 
 

Alarm Severity Text Cause Resolution Service 

110529 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Could not load either the 

requested language file or 

Default.lang! Falling back to 

untranslated strings. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110530 ERROR acsTZCompiler: acsTZCompiler(%d) 

ERROR: Could not read language 

index fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110531 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110532 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: Could not load language 

file %s %d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

138   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110533 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: Could not reload 

language file %s %d! Staying 

with in-core copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110534 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: getValue: unable to 

openZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110535 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: cmnConfigGetChar: %z  
Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 139 
 

Alarm Severity Text Cause Resolution Service 

110536 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: cmnConfigGetFlag: %z  
Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110537 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: cmnConfigGetInteger: %z  
Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

140   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110538 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: cmnConfigGetString: %z  
Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110539 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: getConfig: No trailing 

: on sectionZZZ 

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110540 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: Language translation 

dictionary in %s %d contained an 

invalid mapping line (no 

unescaped = sign) on or about 

line %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110541 WARNING acsTZCompiler: acsTZCompiler(%d) 

WARNING: Language string not 

found in currently selected 

language database: %s %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 


 

 141 
 

Alarm Severity Text Cause Resolution Service 

110542 CRITICAL acsTZCompiler: acsTZCompiler(%d) 
CRITICAL: malloc() returned NULL 

in build_filename (cmnLang.cc)! 

Out of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110543 CRITICAL acsTZCompiler: acsTZCompiler(%d) 
CRITICAL: Out of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110544 CRITICAL acsTZCompiler: acsTZCompiler(%d) 
NOTICE allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110545 CRITICAL acsTZCompiler: acsTZCompiler(%d) 
WARNING strdup=%d 

loggedError.c@%d: out of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

142   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110546 NOTICE acsTZCompiler: acsTZCompiler(%d) 

NOTICE oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110547 NOTICE acsTZCompiler: acsTZCompiler(%d) 

NOTICE: cmnConfigGetChar: %z  
Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110548 NOTICE acsTZCompiler: acsTZCompiler(%d) 

NOTICE: cmnConfigGetFlag: %z  
Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110549 NOTICE acsTZCompiler: acsTZCompiler(%d) 

NOTICE: cmnConfigGetInteger: %z  
Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 


 

 143 
 

Alarm Severity Text Cause Resolution Service 

110550 NOTICE acsTZCompiler: acsTZCompiler(%d) 

NOTICE: cmnConfigGetString: %z  
Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110551 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsChassisServiceSetup=%d 

acsChassisService.c@%d: 

Configuration File error.  

Problem with Shared Library 

The ACS.conf file is 

missing a 

ServiceEntry 

parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110552 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsChassisServiceSetup=%d 

acsChassisService.c@%d: 

Configuration File error. Shared 

Library Initialization Error 

The ACS.conf file is 

missing a 

ServiceEntry 

parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110553 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsChassisServiceSetup=%d 

acsChassisService.c@%d: 

Configuration File error. 

Unknown Chassis Type 

The ACS.conf file is 

missing a 

ServiceEntry 

parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110554 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsChassisSetupCDR=%d 

acsChassisCDR.c@%d: Unable to 

configure CDR subsystem 

The ACS.conf file is 

missing a chassis 

parameter needed for 

configuring the CDR 

subsystem. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 


 

144   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110555 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsChassisSetupEmergencyNumbers=

%d acsChassisEmergency.cc@%d: 

Configuration File error. 

The ACS.conf file is 

missing a chassis 

parameter needed for 

configuring the 

emergency numbers. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110556 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsParseServiceLine=%d 

acsChassis.cc@%d: Configuration 

File error. Misformatted SLEE 

String 

The ACS.conf file 

contains an invalid 

parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110557 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::acsSLEEChassis

_t=%d acsChassis.cc@%d: 

Configuration File error. 

Chassis failed setup 

The ACS.conf file 

contains an invalid 

parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110558 ERROR SLEE[%d]: slee_acs(%d) ERROR 

activateACSCallPlan=%d 

acsChassisDB.pc@%d:%z  

Cannot find this 

control plan in the 

ACS_CALL_PLAN(public 

synonym) table. 

Refer to application expert. 

Verify that this control plan 

exists - name field of 

ACS_CALL_PLAN(public synonym) 

table. If unsure of control plan 

details then contact support 

ACS 

110559 ERROR SLEE[%d]: slee_acs(%d) ERROR 

findMidCallReturnCallPlan=%d 

acsChassisDB.pc@%d:%z  

Cannot find this 

control plan in the 

ACS_CALL_PLAN(public 

synonym) table. 

Refer to application expert. 

Verify that this control plan 

exists - name field of 

ACS_CALL_PLAN(public synonym) 

table. If unsure of control plan 

details then contact support 

ACS 


 

 145 
 

Alarm Severity Text Cause Resolution Service 

110560 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call. 

Contact support. ACS 

110561 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::applyCharging=

%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot send an Aplly 

Charging message for 

this unknown call. 

Contact support. ACS 

110562 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::attemptTermina

tion=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

attempting to 

connect the call to 

the specified number 

has failed. 

Contact support. ACS 

110563 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::clearLeg1BCSMT

riggers=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot clear the 

Basic Call State 

Model triggers on 

this leg for this 

unknown call. 

Contact support. ACS 

110564 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::clearNoAnswerB

CSMTriggers=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot clear the 

Basic Call State 

Model triggers on 

this non-invoked leg 

for this unknown 

call. 

Contact support. ACS 


 

146   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110565 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::disconnectCall

=%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot place a 

Relaease Call action 

for this unknown 

call. 

Contact support. ACS 

110566 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::enqueueCallInf

ormationRequest=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot add Call 

Information Request 

to the TCAP 

primitive list. 

Contact support. ACS 

110567 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleAbort=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Abort 

message for this 

unknown call. 

Contact support. ACS 

110568 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleACR=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Apply 

Charging Reports for 

this unknown call. 

Contact support. ACS 

110569 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleARI=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Assist 

Request Instructions 

for this unknown 

call. 

Contact support. ACS 


 

 147 
 

Alarm Severity Text Cause Resolution Service 

110570 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleBCSMEven

t=%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Basic Call 

State Model event 

for the unknown 

call. 

Contact support. ACS 

110571 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleCIR=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Call 

Information Report 

for this unknown 

call. 

Contact support. ACS 

110572 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleConnectE

rror=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Connect 

Errors for this 

unknown call. 

Contact support. ACS 

110573 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleContinue

Error=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Continue 

Errors for this 

unknown call. 

Contact support. ACS 


 

148   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110574 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleCTRError

=%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Connect To 

Resource Errors for 

this unknown call. 

Contact support. ACS 

110575 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleETCError

=%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Establish 

Temporary Connection 

Errors for this 

unknown call. 

Contact support. ACS 

110576 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handlePAError=

%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Play 

Annoncement Errors 

for this unknown 

call. 

Contact support. ACS 

110577 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handlePCUIErro

r=%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Prompt and 

Collect User 

Information Errors 

for this unknown 

call. 

Contact support. ACS 


 

 149 
 

Alarm Severity Text Cause Resolution Service 

110578 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handlePCUIResu

lt=%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Prompt and 

Collect User 

Information Result 

for this unknown 

call. 

Contact support. ACS 

110579 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleRRBCSMEr

ror=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

Request Report Basic 

Call State Model 

Errors for this 

unknown call. 

Contact support. ACS 

110580 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleSRR=%d 

acsChassisTelephony.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

an event for an 

unknown call - 

cannot handle the 

incoming Specialised 

Resource Report for 

this unknown call. 

Contact support. ACS 

110581 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::handleStatsRep

lyMessage=%d 

acsChassisStats.cc@%d: Event 

received for non-existent call. 

ACS Chassis received 

a reply message to 

decode for an 

unknown call. 

Contact support. ACS 

110582 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::terminateCall=

%d acsChassisTelephony.cc@%d: 

Event received for non-existent 

call. 

ACS Chassis received 

an event for an 

unknown call - 

attempting to 

connect the call to 

the specified number 

has failed. 

Contact support. ACS 


 

150   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110583 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::callEngine=%d 

acsChassis.cc@%d: Engine error.  

Run-time error in engine. 

dropping call, SN=%z  

ACS Chassis run-time 

error in engine. 
Contact support. ACS 

110584 ERROR SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=%d 

acsChassis.cc@%d: %s %d, line %z  

Unexpected response type 

ACS Chassis received 

an event for an 

unknown call. 

Contact support. ACS 

110585 ERROR SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=%d 

acsChassis.cc@%d: %s %d, line 

ZZZInvalid Attempt at Call 

Processing 

ACS Chassis received 

an event for an 

unknown call. 

Contact support. ACS 

110586 ERROR SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=%d 

acsChassis.cc@%d: %s %d, line %z  

Unexpected message type 

ACS Chassis received 

an event for an 

unknown call. 

Contact support. ACS 

110587 ERROR SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=%d 

acsChassis.cc@%d: %s %d, line %z  

Unexpected action type 

ACS Chassis received 

an event for an 

unknown call. 

Contact support. ACS 

110588 ERROR SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=%d 

acsChassis.cc@%d: %s %d, line %z  

Bad Charging report, no free 

call set 

ACS Chassis received 

an event for an 

unknown call. 

Contact support. ACS 

110589 CRITICAL SLEE[%d]: slee_acs(%d) ERROR 
storeProfileField=%d 

acsChassisProfile.pc@%d: Memory 

Allocation Error. 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

 151 
 

Alarm Severity Text Cause Resolution Service 

110590 CRITICAL SLEE[%d]: slee_acs(%d) ERROR 
acsChassisReLoadProfiles=%d 

acsService.pc@%d:%z  

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110591 CRITICAL SLEE[%d]: slee_acs(%d) ERROR 
acsChassisMain=%d 

acsChassis.cc@%d: Memory 

Allocation Error. 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110592 CRITICAL SLEE[%d]: slee_acs(%d) ERROR 
acsChassisServiceSetup=%d 

acsChassisService.c@%d: Memory 

Allocation Error. 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110593 CRITICAL SLEE[%d]: slee_acs(%d) ERROR 
acsSLEEChassis_t::handleInitCall

=%d acsChassis.cc@%d: Memory 

Allocation Error. 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110594 CRITICAL SLEE[%d]: slee_acs(%d) ERROR 
dispError=%d cmnMfile.c@%d: 

error buffer overflow 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110595 ERROR SLEE[%d]: slee_acs(%d) ERROR 

Engine=%d 

acsEngineNodeProcessors.c@%d:%z  

ACS Chassis failed 

to map ACS language 

for this 

announcement ID. 

Contact support. ACS 


 

152   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110596 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
acsReplicationAction::classInit: 

Failed registration of 

acsReplicationAction chassis 

action 

acsReplication 

chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

110597 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
acsReplicationAction::classInit: 

Failed to open slee api 

acsReplication 

chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

110598 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
acsReplicationAction::doAction: 

could not locate Replication 

Interface - did you name it 

Replication in the SLEE 

configuration file? 

acsReplication 

chassis action 

failed to find the 

SLEE Replication IF 

which should be 

named Replication in 

the SLEE.cfg file.  

Refer to application expert. 

Verify that all the necessary 

parameters exist in the SLEE.cfg 

file found in 

/IN/service_packages/SLEE/etc. 

If unsure of configuration 

details then contact support. 

ACS 

110599 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
No matching ServiceEntry lines - 

check installation 

The ACS.conf file is 

missing a 

ServiceEntry 

parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110600 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
translateNumber called without 

setup 

ACS Chassis failed 

to perform number 

translation mappings 

successfully.  

Contact support. ACS 

110601 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::acsSLEEChassis

_t csStatsEventCounter.cc@%d: 

Stats interface not found Call 

Dropped. 

ACS Chassis failed 

to perform mid-call 

triggering 

successfully - 

failed to retrieve 

call context.  

Contact support. ACS 


 

 153 
 

Alarm Severity Text Cause Resolution Service 

110602 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::FindSRFIPCompo

nent=%d 

acsChassisTelephony.cc@%d:%z  

ACS Chassis cannot 

find the current  

Specialised Resource 

Function. 

Contact support. ACS 

110603 ERROR SLEE[%d]: slee_acs(%d) ERROR 

acsSLEEChassis_t::processCall=%d 

acsChassis.cc@%d: Too many 

outstanding actions. 

ACS Chassis failed 

to process this 

chassis action - too 

many outstanding 

actions.  

Contact support. ACS 

110604 ERROR SLEE[%d]: slee_acs(%d) ERROR 

maskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110605 ERROR SLEE[%d]: slee_acs(%d) ERROR 

unmaskSignals=%d 

cmnSignals.c@%d:%z  

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110606 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

absMacro 

checkForCreditCardDetails:select 

from abs_credit_card_details : 

ORA-%d: converting column 

overflows integer datatype 

ORACLE error: (ORA-

01455): converting 

column overflows 

integer datatype - 

data returned from 

table may be 

invalid. 

Refer ro ORACLE expert first. 

Ensure that credit card details 

do not exceed this data type. If 

problem persists contact 

support. 

ACS 

110607 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

ACS Plugin %s %d returned FALSE 

from sharedLibraryInit 

Error when trying to 

register this 

feature node.  

Contact support. No further 

information can be obtained.  
ACS 

110608 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

ACS_FN_TYPE has is_macro FALSE 

for fast_keyZZZ 

is_macro field of 

ACS_FN_TYPE(public 

synonym) is set 

incorrectly - should 

be 1 for the feature 

node with this 

fast_key. 

Refer to ORACLE expert first. 

Change the is_macro field of the 

ACS_FN_TYPE(public synonym) 

table to 1. Notify support. 

ACS 


 

154   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110609 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisActionHandler::doActio

n() returned false; pluginZZZ 

This chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

110610 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisActionSendShortMessage

: Cannot get SleeApplicationAPI 

ACS Chassis failed 

to send SMS - could 

not retrieve 

SleeApplicationAPI. 

Contact support. ACS 

110611 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisActionSSMHandler: 

unable to get notification IF 

acsSendShortMessage 

chassis action 

failed to find the 

SLEE Notification IF 

which should be 

named Notification 

in the SLEE.cfg 

file.  

Refer to application expert. 

Verify that all the necessary 

parameters exist in the SLEE.cfg 

file found in 

/IN/service_packages/SLEE/etc. 

If unsure of configuration 

details then contact support. 

ACS 

110612 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisActionSSMHandler: 

unable to get SLEE application 

API 

acsSendShortMessage 

chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

110613 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisMain: Failed to 

process INAP component 

ACS Chassis failed 

to process the INAP 

component for this 

call.  

Contact support. ACS 

110614 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisMain: Null dialog on 

dialog closed, callID=%d 

Encountered a NULL 

dialog on a dialog 

that is closed for 

this callID. 

Contact support. ACS 


 

 155 
 

Alarm Severity Text Cause Resolution Service 

110615 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisPerformLoad: Svc Ldr 

returned error 

acsServiceLoader 

encountered an error 

when trying to load 

this control plan - 

attempting to 

continue with 

existing loaded 

control plan. 

If problem persists contact 

support. 
ACS 

110616 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisReplicationUpdateProfi

le: Cannot get Notification IF 

ACS Chassis failed 

to send SMS - could 

not find the SLEE 

Notification IF 

which should be 

named Notification 

in the SLEE.cfg 

file. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the SLEE.cfg 

file found in 

/IN/service_packages/SLEE/etc. 

If unsure of configuration 

details then contact support. 

ACS 

110617 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisReplicationUpdateProfi

le: Cannot get Replication IF 

acsReplication 

chassis action 

failed to find the 

SLEE Replication IF 

which should be 

named Replication in 

the SLEE.cfg file.  

Refer to application expert. 

Verify that all the necessary 

parameters exist in the SLEE.cfg 

file found in 

/IN/service_packages/SLEE/etc. 

If unsure of configuration 

details then contact support. 

ACS 

110618 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisReplicationUpdateProfi

le: Cannot get 

SleeApplicationAPI 

acsReplication 

chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 


 

156   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110619 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Database 

connect failed 

ACS Chassis failed 

setup - cannot 

connect to ORACLE. 

Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110620 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Plugin-load 

failed 

ACS Chassis failed 

setup - cannot load 

this plugin. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of this 

shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110621 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup cache 

failed 

ACS Chassis failed 

setup - cannot 

create control plan 

cache. 

No resolution. ACS 


 

 157 
 

Alarm Severity Text Cause Resolution Service 

110622 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup CDR 

subsystem failed 

ACS Chassis failed 

setup - failed to 

establish CDR 

subsystem for CDR 

IF. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110623 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup digit 

translation failed 

ACS Chassis failed 

setup - cannot 

create digit 

translation map. 

No resolution. ACS 

110624 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup emergency 

numbers failed 

ACS Chassis failed 

setup - failed to 

setup emergency 

numbers. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110625 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup engine 

parameters failed 

ACS Chassis failed 

setup - failed to 

setup parameters for 

ACS Engine. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110626 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup 

ExtensionNumber parameters 

failed 

ACS Chassis failed 

setup - failed to 

setup extension 

numbers. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 


 

158   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110627 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup language 

mapping failed 

ACS Chassis failed 

setup - cannot 

create language 

mappings. 

Contact support. ACS 

110628 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup service 

keys failed 

ACS Chassis failed 

setup - failed to 

setup service keys. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110629 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Setup SRF 

parameters failed 

ACS Chassis failed 

setup - failed to 

setup specialised 

resource functions. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110630 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetup: Unable to 

configure NOA rules 

ACS Chassis failed 

setup - cannot 

create number 

normalisation rules. 

Contact support. ACS 

110631 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetupExtensionNumbers(

) : Failed to open acs.conf 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 159 
 

Alarm Severity Text Cause Resolution Service 

110632 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisSetupSrfs() : Failed 

to open acs.conf 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110633 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsNumberNormaliseAction Failed 

to registerZZZ 

acsNumberNormalisati

on chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

110634 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsReplicationAction::doAction: 

Failed to reserve a 

sleeLongReplicationEvent 

acsReplication 

chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

110635 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsReplicationAction::doAction: 

Failed to reserve a 

sleeReplicationEvent 

acsReplication 

chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

110636 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Attempt to duplicate fast_key %s 

%d in acsEngineRegisterFNType 

Error when trying to 

register this 

fast_key - must be 

unique.  

Contact support. No further 

information can be obtained.  
ACS 

110637 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Attempted to register more than 

MAX_CHASSIS_EVENT_HANDLERS on a 

single call! 

Error when trying to 

register this 

chassis event 

handler - maximum 

already registered 

for this call.  

Contact support. No further 

information can be obtained.  
ACS 


 

160   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110638 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Call ID %d TCAP_ABORT received 

with null context 

TC_ABORT message 

received with a null 

ACS Chassis context.  

Contact support. ACS 

110639 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Call ID %d TC_ABORT from 

external IP but no outstanding 

operation. 

TC_ABORT message 

received for an 

external IP that has 

no outstanding 

actions.  

Contact support. ACS 

110640 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Call ID %d TC_ABORT from 

external IP but processCall() 

failed. 

TC_ABORT message 

received for an 

external IP but we 

failed to process 

the call 

successfully.  

Contact support. ACS 

110641 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Call ID %d TCAP_ABORT is not 

last event (%d) 

TC_ABORT message 

received which is 

not the last event 

on this dialog.  

Contact support. ACS 

110642 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

collectMultipleDigits: Min 

digits (%s %d) exceeds switch 

limit (%s %d) 

The minimum prompt 

digits to collect 

value for this call 

exceeds the 

MaxPromptDigits 

value extracted from 

the ACS.conf 

configuration file.  

Contact support. No further 

information can be obtained.  
ACS 

110643 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

compile pattern error %s %d on 

pattern %s %d, Node %d 

Error when trying to 

compile this feature 

node.  

Contact support. ACS 


 

 161 
 

Alarm Severity Text Cause Resolution Service 

110644 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Could not find symbol 

sharedLibraryInit in ACS 

PluginZZZ 

This shared library 

is missing/corrupt. 
Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsTZCompiler shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110645 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Could not load ACS PluginZZZ 
ACS Plugin shared 

library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

ACS Plugin shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110646 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

doAction: Chassis plugin %d 

failure. Dropping call. 

The ACS Chassis 

action failed to 

invoke this 

pluggable chassis 

action - call is 

being dropped.  

Contact support. ACS 

110647 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

doAction: Unknown action code %d 

invoked. Dropping call. 

The ACS Chassis 

received an unknown 

action code - call 

is being dropped.  

Contact support. ACS 

110648 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

doChainCall: Cannot alloc 

profile 

ACS Chassis failed 

to copy profile 

successfully.  

Contact support. ACS 


 

162   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110649 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

doChainCall: Cannot initialise 

engine 

ACS Chassis failed 

to initialise engine 

successfully - 

failed to retrieve 

call context.  

Contact support. ACS 

110650 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

doChainCall: Have no processCall 

and no control plan 

ACS Chassis failed 

to retrieve either a 

service 

entry(service 

loader) or a control 

plan.  

Contact support. ACS 

110651 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Failed to connect to oracle as 

user %s %d (password hidden) 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110652 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

handleINAPComponent: IDP, 

Existing Context 

Received TC_INVOKE 

message with an IDP 

with an existing 

call context (this 

is the second IDP 

for this call).  

Contact support. ACS 


 

 163 
 

Alarm Severity Text Cause Resolution Service 

110653 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

handleINAPComponent: No context, 

No IDP 

Received TC_INVOKE 

message without an 

IDP nor a call 

context.  

Contact support. ACS 

110654 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

handleINAPComponent: Received 

TCAP_REJECT - operationErrorId 

is %d 

Received TC_REJECT 

message. 
Contact support. ACS 

110655 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

handleINAPComponent: Received 

unhandled componentType %d with 

operationErrorId %d 

Received unknown 

TCAP component type. 
Contact support. ACS 

110656 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

handleInitCall: No SVC LIB 

process, no Control Plan 

ACS Chassis failed 

to retrieve either a 

service 

entry(service 

loader) or a control 

plan.  

Contact support. ACS 

110657 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Looping with no stack in 

processCall 

Attempting to 

process a call with 

no outstanding 

actions.  

Contact support. ACS 

110658 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

moveOldCdrs: stat failed - no 

such fileZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

164   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110659 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

moveOldCdrs: stat failed - 

search permission denied 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110660 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

moveOldCdrs: stat failed while 

processing file %s %d - 

reason:%z  

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110661 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Negative (chassis-internal) 

actionType received from Engine: 

%d 

ACS Chassis received 

an invalid action 

code for this call.  

Contact support. ACS 

110662 ERROR SLEE[%d]: slee_acs(%d) ERROR: No 

CP data for CLI=%s %d DN=%s %d 
No control plan 

found for this CLI.  
Attempt to recompile the current 

control plan. If problem 

persists, contact support. 

ACS 

110663 ERROR SLEE[%d]: slee_acs(%d) ERROR: No 

CP struct for CLI=%s %d DN=%s %d 
No control plan 

found for this CLI.  
Attempt to recompile the current 

control plan. If problem 

persists, contact support. 

ACS 

110664 ERROR SLEE[%d]: slee_acs(%d) ERROR: No 

Service for NAME=%z  
The ACS.conf file 

contains a 

ServiceEntry line 

where the service 

cannot be matched. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 


 

 165 
 

Alarm Severity Text Cause Resolution Service 

110665 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Open Failed %s %d (%d bytes 

lost) 

Attempting to read 

the current file has 

resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110666 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Pass 1 config file read errorZZZ 
Attempting to read 

the ACS.conf 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

166   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110667 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Pass 2 config file read errorZZZ 
Attempting to read 

the ACS.conf 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110668 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

performProfileReplication: No 

matching table for template %s 

%d 

ORACLE error trying 

to perform 

replication - 

unknown table. 

Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if neccessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 


 

 167 
 

Alarm Severity Text Cause Resolution Service 

110669 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Problem reading ACS_FN_TYPE in 

acsEngine_ReadMacroNodeDescripti

on 

ORACLE error trying 

to access 

ACS_FN_TYPE(public 

synonym) table. 

Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if neccessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 

110670 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Problem reading macro node 

description for fast_key %s %d 

from database in 

acsEngineRegisterFNType 

ORACLE error trying 

to access 

ACS_FN_TYPE(public 

synonym) table. 

Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if neccessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 


 

168   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110671 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

processCall - Svc Lib returned 

ERROR/unknown 

ACS Chassis failed 

to retrieve either a 

service 

entry(service 

loader) or the 

service loader 

returned an error.  

Contact support. ACS 

110672 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

semctl() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110673 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

semget() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110674 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

semop() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110675 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

shmat() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110676 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

shmAttach: Cannot get semID from 

semKey %d 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110677 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

shmctl() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110678 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

shmget() error:%z  
Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110679 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

smsTryRecordStats: Cannot attach 

to SHM 

Kernel error on 

current machine. 
Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 


 

 169 
 

Alarm Severity Text Cause Resolution Service 

110680 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Unable to open configuration 

fileZZZ 

Attempting to read 

the ACS.conf 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110681 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Unknown pluggable-action-type %d 
Received unknown 

pluggable chassis 

action type. 

Contact support. ACS 

110682 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Write Failed %s %d (%d bytes 

lost) 

Attempting to write 

to the current file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110683 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

cant catch SIGHUP 
Kernel 

communication/disk 

error. 

Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110684 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

cant catch SIGTERM 
Kernel 

communication/disk 

error. 

Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 


 

170   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110685 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

cant catch SIGUSR1 
Kernel 

communication/disk 

error. 

Refer to UNIX/application expert 

first. If problem persists then 

contact support. 

ACS 

110686 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::collectMultipl

eDigits=%d 

acsChassisTelephony.cc@%d: 

Invalid variable part type. 

ACS Chassis received 

a collect single 

digit request with 

an invalid variable 

type.  

Contact support. ACS 

110687 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::collectSingleD

igit=%d 

acsChassisTelephony.cc@%d: 

Invalid variable part type. 

ACS Chassis received 

a collect multiple 

digit request with 

an invalid variable 

type.  

Contact support. ACS 

110688 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::getCallInfo 

IDP_MISSING_PARAMETER 

CalledPartyNumber 

ACS Chassis received 

IDP with missing 

information - no 

called party number 

specified.  

Contact support. ACS 

110689 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::handleINAPComp

onent=%d 

acsChassisTelephony.cc@%d: Non-

management or InitialDP without 

call context, IGNORED 

TC_RESULT message 

invalid - received a 

non-management or an 

IDP with a null 

context.  

Contact support. ACS 

110690 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::handleInitCall

=%d acsChassis.cc@%d: Bad 

initialDP message. 

Unable to determine 

the call info from 

the call context for 

this IDP.  

Contact support. ACS 

110691 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::handleInitCall

=%d acsChassis.cc@%d: Unable to 

find Call Type. 

Unable to determine 

the call type from 

the call context for 

this IDP.  

Contact support. ACS 


 

 171 
 

Alarm Severity Text Cause Resolution Service 

110692 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::playAnnounceme

nt=%d acsChassisTelephony.cc@%d: 

Invalid variable part type. 

ACS Chassis received 

a play announcement 

request with an 

invalid variable 

type.  

Contact support. ACS 

110693 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisActionHandler::doActio

n() set waitingForExternal, but 

we cant transmit that 

information back to the chassis! 

ACS Chassis Action 

waiting, but not 

able to receive a 

reply from the acs 

chassis.  

Contact support. ACS 

110694 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisLoadService: ACS - No 

CP for SN %s %d 

Cannot find this 

control plan in the 

ACS_CALL_PLAN(public 

synonym) table for 

this called party 

number. 

Refer to application expert. 

Verify that this control plan 

exists - name field of 

ACS_CALL_PLAN(public synonym) 

table for this calling party 

number. If unsure of control 

plan details then contact 

support 

ACS 

110695 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisLoadService: ACS Named 

- No CP named %s %d 

Cannot find this 

control plan in the 

ACS_CALL_PLAN(public 

synonym) table for 

this called party 

number. 

Refer to application expert. 

Verify that this control plan 

exists - name field of 

ACS_CALL_PLAN(public synonym) 

table for this calling party 

number. If unsure of control 

plan details then contact 

support 

ACS 

110696 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisLoadService: 

ACS_Outgoing - No CP for CN %s 

%d 

Cannot find this 

control plan in the 

ACS_CALL_PLAN(public 

synonym) table for 

this calling party 

number. 

Refer to application expert. 

Verify that this control plan 

exists - name field of 

ACS_CALL_PLAN(public synonym) 

table for this called party 

number. If unsure of control 

plan details then contact 

support 

ACS 


 

172   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110697 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisMain: Call ID %d 

Initiating event type %s %d (%d) 

did not generate context 

ACS Chassis received 

an incoming call 

which is a non-TCAP 

event with an 

invalid call 

context.  

Contact support. ACS 

110698 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisMain: No Event 
ACS Chassis received 

an incoming call 

which is an unknown 

event type.  

Contact support. ACS 

110699 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisMain: TCAP components 

to send, no dialog 

ACS Chassis has TCAP 

event to send but no 

dialog for this 

call.  

Contact support. ACS 

110700 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisMain: TCAP IP End set, 

but no components to send 

ACS Chassis has TCAP 

IP End event to send 

but no components to 

send.  

Contact support. ACS 

110701 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisMain: Unknown 

management event typeZZZ 

ACS Chassis received 

an incoming call 

which is an unknown 

management event 

type.  

Contact support. ACS 

110702 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisMain: Unknown non-

management event type %s %d 

received 

ACS Chassis received 

an incoming call 

which is an unknown 

non-management event 

type.  

Contact support. ACS 

110703 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisNotifyPluginsCallEnded

: no plugin context available 

ACS Chassis can not 

retrieve the 

pluggable chassis 

action context - 

context is not 

valid.  

Contact support. ACS 


 

 173 
 

Alarm Severity Text Cause Resolution Service 

110704 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisSetupCDR: CdrAma 

invalid (%d). Disabling CDR to 

AMA 

The ACS.conf file 

contains an invalid 

CdrAma parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110705 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisSetupCDR: CdrAma not 

found. Disabling CDR to AMA 

The ACS.conf file 

contains an invalid 

CdrAma parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110706 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisSetupCDR: CdrFci 

invalid (%d). Disabling CDR to 

FCI 

The ACS.conf file 

contains an invalid 

CdrFci parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110707 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisSetupCDR: CdrFci not 

found. Disabling CDR to FCI 

The ACS.conf file 

contains an invalid 

CdrFci parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110708 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisSetupCDR: CdrFile 

invalid (%d). Disabling CDR to 

file 

The ACS.conf file 

contains an invalid 

CdrFile parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 


 

174   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110709 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisSetupCDR: CdrFile not 

found. Disabling CDR to file 

The ACS.conf file 

contains an invalid 

CdrFile parameter. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110710 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsSLEEChassis_t::findCallType: 

No service for %s %d 

ACS Chassis can not 

retreive the call 

type for this 

service handle.  

Contact support. ACS 

110711 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

doAction: Event Logging is no 

longer available 

ACS Chassis no 

longer supports 

event logging.  

Contact support. ACS 

110712 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

handleINAPComponent: 

TCAP_U_ERROR: Unhandled error 

component %d 

ACS Chassis has 

TCAP_U_ERROR event 

with an unknown 

error component.  

Contact support. ACS 

110713 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

handleINAPComponent: 

TCAP_U_ERROR %d return for 

invoke %d on call %d, sent 

operation ID %d 

Information only. No resolution. ACS 

110714 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Lookup of Chassis Action Type %s 

%d failed! 

Received unknown 

pluggable chassis 

action type. 

Contact support. ACS 

110715 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Malformed Rule Ignored, %s %d: 

minDigits > maxDigits 

Invalid number 

normalisation rule 

found in the 

ACS.conf 

configuration file - 

min digit value 

exceeds max digit 

value. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 


 

 175 
 

Alarm Severity Text Cause Resolution Service 

110716 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

NOA Rules not found in file. 
No number 

normalisation rules 

found in the 

ACS.conf 

configuration file. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110717 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Rule %s %d: maxDigits 

constrained to %d from %d 

Invalid number 

normalisation rule 

found in the 

ACS.conf 

configuration file - 

max digit value 

exceeded maximum 

permitted value and 

has been set to 

maximum permitted 

value. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110718 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

storeProfileField: No store 

function registered. 

Unable to store 

profile field. 
Contact support. ACS 

110719 ERROR SLEE[%d]: slee_acs(%d) CRITICAL: 

Aiee! cmnPluginReleaseHandle 

received NULL handle! 

Internal software 

error. 
Contact support. No further 

information can be obtained.  
ACS 

110720 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
cmnPlugin: error loading library 

%s %d:%z  

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/MOB_PP/lib 

ACS 

110721 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnDate::getLocalDate:%z  
Internal software 

error. 
No resolution. If problem 

persists then contact support. 
ACS 


 

176   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110722 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110723 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110724 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110725 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110726 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 177 
 

Alarm Severity Text Cause Resolution Service 

110727 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindIndex: Profile 

corrupt (TOC end > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110728 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (data pos misaligned) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110729 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (length < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110730 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset + length > 

profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110731 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset < 0) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

178   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110732 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

cmnProfileFindTag: Profile 

corrupt (offset > profileLength) 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110733 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Remove tag: Corrupted, tag field 

data passes end of profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110734 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Remove tag: Corrupted, tag 

length begins before profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110735 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Remove tag: Corrupted, tag 

length field passes end of 

profile 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110736 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Update block corrupt.  Item 

offset is negative.  Creating 

empty block. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

 179 
 

Alarm Severity Text Cause Resolution Service 

110737 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Update block has no tags but is 

wrong size.  Creating empty 

profile. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110738 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Update profile corrupt.  Field 

goes past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110739 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Update profile corrupt.  Length 

goes past profile block len. 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110740 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

gethostbyname:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 


 

180   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110741 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Select:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110742 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

socket:%z  
Communications over 

the socket appears 

to have problems. 

Refer to UNIX/application/LAN 

expert first (Check the 

following). 1) TCP/IP connection 

integrity. 2) Type netstat -na 

(see man netstat for more 

information) to determine the 

status of the listening socket 

for this connection. (Should be 

a configuration parameter). 

Finally contact support. 

ACS 

110743 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnPluginLookupFunction: could 

not find symbol %s %d::%s %d:%z  

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 


 

 181 
 

Alarm Severity Text Cause Resolution Service 

110744 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnPluginReleaseHandle: released 

already-released pluginZZZ 

acsStatsMaster 

shared library is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsMaster shared library in 

/IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110745 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Macro %s %d not found. 
This macro node has 

been encountered in 

a control plan but 

the implementation 

details for this 

macro node cannot be 

found. 

Contact support. No further 

information can be obtained.  
ACS 

110746 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Could not stat() language index 

fileZZZ 

Attempting to obtain 

the status of the 

current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110747 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Could not load either the 

requested language file or 

Default.lang! Falling back to 

untranslated strings. 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

182   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110748 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Could not read language index 

fileZZZ 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110749 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetStringVector: unable 

to openZZZ 

Attempting to open 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110750 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Could not load language file %s 

%d! Falling back to 

Default.lang. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110751 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Could not reload language file 

%s %d! Staying with in-core 

copy. 

Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 


 

 183 
 

Alarm Severity Text Cause Resolution Service 

110752 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

getValue: unable to openZZZ 
Attempting to read 

the current file has 

resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110753 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Language translation dictionary 

in %s %d contained an invalid 

mapping line (no unescaped = 

sign) on or about line %d 

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110754 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetChar: %z  
Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

184   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110755 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetFlag: %z  
Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110756 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetInteger: %z  
Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 185 
 

Alarm Severity Text Cause Resolution Service 

110757 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetString: %z  
Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110758 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetChar: %s %d not 

foundZZZ 

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

186   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110759 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetFlag: %s %d not 

foundZZZ 

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110760 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetInteger: %s %d not 

foundZZZ 

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 


 

 187 
 

Alarm Severity Text Cause Resolution Service 

110761 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

cmnConfigGetString: %s %d not 

foundZZZ 

Attempting to read 

the acsStatsMaster 

configuration file 

has resulted in an 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110762 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

getConfig: No trailing : on 

sectionZZZ 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110763 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Language string not found in 

currently selected language 

database: %s %d 

Invalid line found 

in the currently 

selected language 

translation file. 

Modify this line in the 

currently selected language 

translation file found in 

/IN/html/SMS/language. 

ACS 

110764 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
malloc() returned NULL in 

build_filename (cmnLang.cc)! Out 

of memory! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110765 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
Out of memory in 

cmnLang.cc:processLine! 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 


 

188   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110766 CRITICAL SLEE[%d]: slee_acs(%d) NOTICE 
allocate=%d  

cmnRangeOciFetch.c@%d: out of 

memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110767 CRITICAL SLEE[%d]: slee_acs(%d) WARNING 
strdup=%d loggedError.c@%d: out 

of memory 

Insufficient memory 

to perform desired 

action due to 

internal software 

error. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Rogue processes consuming memory 

2) Unusally large memory 

consumption for an individual 

binary. Finally contact support. 

ACS 

110768 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acs.conf contains old 

ServiceEntry fmt - field2 

ignored 

The ACS.conf file 

contains an old 

ServiceEntry line 

format - this 

service entry being 

ignored. 

To prevent this NOTICE alarm, 

remove the entry from the 

ACS.conf file. If unsure of 

configuration details then 

contact support. 

ACS 

110769 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: 

CarrierCodeDisposal 

interpretationZZZ 

Informational alarm 

indicating the value 

of the 

CarrierCodeDisposal 

parameter extracted 

from the ACS.conf 

cofiguration file. 

No resolution. ACS 

110770 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: Setup 

successful 

Informational alarm 

- ACS Chassis setup 

successfully 

completed. 

No resolution. ACS 

110771 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisShutdown: Flush CDR 

buffers 

Informational alarm 

- ACS Chassis 

shutting down - 

stopping the chassis 

CDR IF and flushing 

any remaining CDRs. 

No resolution. ACS 


 

 189 
 

Alarm Severity Text Cause Resolution Service 

110772 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisTranslateSetup: Cannot 

load * hex mapping, setting 

default 

Informational alarm 

- ACS Chassis 

creating digit 

tranlation has 

encountered an error 

loading # mapping, 

using default. 

No resolution. ACS 

110773 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Configuring %d service entries 
Informational alarm 

- ACS Chassis 

configuring this 

number of service 

entries. 

No resolution. ACS 

110774 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Ignoring incompatible 

ServiceEntry line 

The ACS.conf file 

contains an 

incompatible 

ServiceEntry line - 

this service entry 

being ignored. 

To prevent this NOTICE alarm, 

remove the entry from the 

ACS.conf file. If unsure of 

configuration details then 

contact support. 

ACS 

110775 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Routing service %s %d to 

libraryZZZ 

Informational alarm 

- ACS Chassis 

loading this shared 

library for this 

service entry. 

No resolution. ACS 

110776 ERROR SLEE[%d]: slee_acs(%d) ERROR 

main=%d slee_acs.cc@%d: Chassis 

configuration error, exiting 

The ACS.conf file is 

missing a chassis 

parameter needed for 

configuring the ACS 

Chassis. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.conf 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

110777 ERROR SLEE[%d]: slee_acs(%d) ERROR 

main=%d slee_acs.cc@%d: Chassis 

sanity check failed, exiting 

ACS Chassis failed 

to restart 

successfully. 

Contact support. ACS 


 

190   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110778 ERROR SLEE[%d]: slee_acs(%d) ERROR 

main=%d slee_acs.cc@%d: Chassis 

performing normal shutdown, 

exiting 

ACS Chassis shutdown 

successfully. 
No resolution. ACS 

110779 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Startup SuccessfulZZZ 
Informational alarm 

- slee_acs 

successfully 

started. 

No resolution. ACS 

110780 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

oparse=%d  

cmnRangeOciFetch.c@%d:%z  

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1)Verify that ORACLE 

is running through checking the 

status of the listener(lsnrctl) 

and restart ORACLE only if 

neccessary. 2) Check the 

environment variables and/or 

configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). Verify that the username 

and password for the current 

machine is correct. 3) Observe 

startup output for errors. 

Finally contact support. 

ACS 

110781 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

*** NULL pointer to 

Cs1InitialDP* 

Informational alarm 

- ACS Chassis 

received an empty 

IDP and cannot 

extract the 

extension digits - 

this alarm will be 

raised in conjuction 

with another. 

No resolution. ACS 


 

 191 
 

Alarm Severity Text Cause Resolution Service 

110782 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: IPProtocolInfo 

interpretationZZZ 

Informational alarm 

- ACS Chassis 

extracted this value 

for the 

IPProtocolInfo 

parameter from the 

ACS.conf 

configuration file. 

No resolution. ACS 

110783 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: Setup chassis 

global parameters 

Informational alarm 

- ACS Chassis 

extracted some 

global parameters 

from the ACS.conf 

configuration file. 

No resolution. ACS 

110784 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisShutdown: Shutdown 

called 

Informational alarm 

- slee_acs 

successfully 

shutdown. 

No resolution. ACS 

110785 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Cannot open %s %d for writing 
Attempting to write 

to the current file 

has resulted in an 

error. 

Assuming basic UNIX skills 

(Check the following). 1) Does 

the specified file exist? 2) Are 

the correct permissions set for 

the file? 3) Is the file 

corrupt, can it be opened? 4) Is 

the disk full? Finally contact 

support. 

ACS 

110786 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

cmnConfigGetChar: %z  
Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 


 

192   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110787 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

cmnConfigGetFlag: %z  
Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110788 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

cmnConfigGetInteger: %z  
Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110789 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

cmnConfigGetString: %z  
Successfully read 

this parameter in 

the 

acsStatsLocalSLEE 

configuration file. 

No resolution. ACS 

110790 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: Connect to 

database 

Informational alarm 

- slee_acs 

successfully 

connected to ORACLE. 

No resolution. ACS 

110791 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: Setup called 
Informational alarm 

- slee_acs beginning 

setup stage. 

No resolution. ACS 

110792 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Environment variable 

SLEE_ACS_DEBUG set toZZZ 

Informational alarm 

- slee_acs DEBUG set 

to this value. 

No resolution. ACS 

110793 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

restart: Unable to handle signal 
Informational alarm 

- slee_acs 

restarting. 

No resolution. ACS 

110794 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Attempt to respond to 

context.actions[index] with 

ACS_NO_ACTION_INITIATED 

initiator! 

The pluggable 

chassis action is 

trying to respond to 

an invalid ACS 

Chassis event. 

Contact support. ACS 


 

 193 
 

Alarm Severity Text Cause Resolution Service 

110795 ERROR SLEE[%d]: slee_acs(%d) CRITICAL: 

No %s %d entries in absScp.conf 
Attempting to read 

the absScp.conf 

configuration file 

has resulted in an 

error - no 

parameters found. 

Refer to UNIX/application expert 

first (Check the following). 1) 

Does the configuration file 

exist? 2) Are the correct 

permissions set for the 

configuration file? 3) Is the 

configuration file corrupt? 4) 

Have all the required parameters 

been entered in the 

configuration file? 5) Have all 

the configuration parameters 

been formatted correctly? 

Finally contact support. 

ACS 

110796 ERROR SLEE[%d]: slee_acs(%d) ERROR: %s 

%d: Time remaining is outside 

acceptable range. 

reservationLength(%d), 

timeRemaining(%d). 

An ABS feature node 

is attempting to 

reserve more time 

than what is 

available for this 

account.  

Contact support. ACS 

110797 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

ABS getProfiles: Error getting 

account data 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110798 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

ABS LoadService: Error getting 

account data 

Error reading the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 


 

194   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110799 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

absBeActionHandler::doAction: 

Unsupported message type %d 

This pluggable 

chassis action 

received an unknown 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110800 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

absSharedLibraryInit Failed to 

registerZZZ 

Failed to register 

this shared library. 
Assuming basic UNIX skills 

(Check the following). 1)Check 

validity and permissions of the 

acsStatsLocalSLEE shared library 

in /IN/service_packages/ACS/lib.  

2) Verify the entry exists for 

this shared library in the 

ACS.conf file found in 

/IN/service_packages/ACS/etc. 

ACS 

110801 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisStoreProfile: Failed 

to commit profile - code %d 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110802 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisStoreProfile: Failed 

to update profile - code %d recs 

%d 

Error updating the 

current users 

profile block. 

Refer to ORACLE expert first. 

Verify the profile block exists 

and is not corrupted or invalid 

for this user, by referring to 

the profile field of the 

ABS_ACCT_REFERENCE(public 

synonym) table. 

ACS 

110803 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

action type %d 
The ABS Account 

State Branch feature 

node received an 

unknown action and 

response type.  

Contact support. ACS 


 

 195 
 

Alarm Severity Text Cause Resolution Service 

110804 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

action type %d, resp type %d 
The ABS Account 

State Branch feature 

node received an 

unknown action and 

response type.  

Contact support. ACS 

110805 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Cannot Get a Dialog - System Is 

Overloaded for call id %d. 

The ABS ATB feature 

node is unable to 

get a dialog for 

this call - system 

is overloaded.  

Contact support. ACS 

110806 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Cannot Get a Dialog - Unable To 

Create Dialog For Call Id %d. 

The ABS ATB feature 

node is unable to 

get a dialog for 

this call - system 

is overloaded.  

Contact support. ACS 

110807 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Cannot Get a Dialog - Unable To 

Get BE Client Handle For Call Id 

%d. 

The ABS ATB feature 

node is unable to 

get a dialog for 

this call - system 

is overloaded.  

Contact support. ACS 

110808 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Cannot Get a Dialog - Unknown 

Reason When Getting Dialog for 

call id %d. 

The ABS ATB feature 

node is unable to 

get a dialog for 

this call - system 

is overloaded.  

Contact support. ACS 

110809 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

handleBEMessage: Unsupported 

message type %d 

The pluggable 

chassis action 

received an unknown 

BE message type.  

Contact support. ACS 


 

196   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110810 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

SMSCallInfo node: Attempted to 

play Short Message in an 

unconfigured language (%d); 

Defaulting to UNKNOWN language. 

The ABS SMS call 

info feature node is 

unable to retrieve 

the configured 

language - 

defaulting to 

unknown language.  

Contact support. ACS 

110811 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Unknown recharge failure reason 

%d 

The pluggable 

chassis action is 

unable to recharge 

voucher - unknown 

failure reason.  

Contact support. ACS 

110812 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Unknown redeem failure reason %d 
The pluggable 

chassis action is 

unable to recharge 

voucher - unknown 

failure reason.  

Contact support. ACS 

110813 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

SecondCurrency had zero base; 

Failure (acct_ref %z ) 

This users second 

currency base is not 

set. 

Set the currency base for this 

user using the SMS screens. If 

unsure, the contact support. 

ACS 

110814 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Too few or too many menu 

segments in absDoCCRecharge 

There are too many 

credit card recharge 

rules for this 

product type. 

Reduce the number of credit card 

rules for this product type 

using the SMS screens. If 

unsure, the contact support. 

ACS 

110815 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

UserCurrency had zero base; 

Failure (acct_ref %z ) 

This users currency 

base is not set. 
Set the currency base for this 

user using the SMS screens. If 

unsure, the contact support. 

ACS 

110816 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

Environment variable %s %d unset 
Informational alarm 

- this environment 

variable unset. 

No resolution. ACS 

110817 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

handleINAPComponent: 

TCAP_U_ERROR %d returned for 

unknown sent invoke %d 

Received unknown 

TCAP component type. 
Contact support. ACS 


 

 197 
 

Alarm Severity Text Cause Resolution Service 

110818 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

handleINAPComponent: 

TCAP_U_ERROR %d return 

Received unknown 

TCAP component type. 
Contact support. ACS 

110819 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

No available applications 
The watchdog would 

like to restart an 

application, however 

MAXAPPLICATIONINSTAN

CES has been 

reached. 

Refer to application expert. 

Modify SLEE config and restart 

SLEE. 

ACS 

110820 WARNING SLEE[%d]: slee_acs(%d) ERROR:  

Received sig alarm - aborting 

SLEE processes. 

Information only. No resolution ACS 

110821 INFO SLEE[%d]: slee_acs(%d) INFO:  

Started Application %s %d: PID: 

%d 

Information only. No resolution ACS 

110822 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

SIGABRT failed for process %d 

(%z ). 

An 

application/interfac

e has died/finsihed, 

the watchdog will 

restart it 

No resolution. If problem 

persists then contact support. 
ACS 

110823 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

SIGKILL failed for process %d 

(%z ). 

An 

application/interfac

e has died/finsihed, 

the watchdog will 

restart it 

No resolution. If problem 

persists then contact support. 
ACS 

110824 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

SIGABRT process %d. 
An 

application/interfac

e has stopped 

responding, the 

watchdog will 

restart it 

No action needed, if repeated 

contact support 
ACS 


 

198   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110825 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

SIGKILL process %d. 
An 

application/interfac

e has stopped 

responding, the 

watchdog will 

restart it 

No action needed, if repeated 

contact support 
ACS 

110826 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Restarting application process 

%d. 

The specified 

application is 

restarting. 

No resolution. ACS 

110827 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Restarting interface process %d. 
The specified 

interface is 

restarting. 

No resolution. ACS 

110828 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Sending SIGABRT to application 

%s %d: PID: %d 

Watchdog has sent an 

abort signal to the 

specified 

application. 

No resolution. ACS 

110829 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Sending SIGABRT to interface %s 

%d: PID: %d 

Watchdog has sent an 

abort signal to the 

specified interface. 

No resolution. ACS 

110830 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Watchdog sending SIGABRT to 

application %s %d: PID: %d 

Watchdog has sent an 

abort signal to the 

specified 

application. 

No resolution. ACS 

110831 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Watchdog sending SIGABRT to 

interface %s %d: PID: %d 

Watchdog has sent an 

abort signal to the 

specified interface. 

No resolution. ACS 

110832 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Watchdog sending SIGABRT to PID: 

%d 

Watchdog has sent an 

abort signal to the 

specified interface. 

No resolution. ACS 

110833 INFO SLEE[%d]: slee_acs(%d) INFO:  

Starting Interface %s %d: PID: 

%d 

The specified 

interface is being 

started. 

No resolution. ACS 


 

 199 
 

Alarm Severity Text Cause Resolution Service 

110834 INFO SLEE[%d]: slee_acs(%d) SLEE 

Shutdown 
The SLEE has 

stopped. 
No resolution. ACS 

110835 INFO SLEE[%d]: slee_acs(%d) SLEE 

Startup 
The SLEE is starting 

up. 
No resolution. ACS 

110836 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL:  
Cannot connect to SLEE shared 

memory. 

The watchdog process 

can not attach to 

shared memory. 

This message will only be seen 

if the watchdog is started on a 

machine directly (ie: not as a 

result of starting SLEE). No 

resolution. 

ACS 

110837 INFO SLEE[%d]: slee_acs(%d) INFO:  

Starting Interface %s %d FAILED 

:%z  

The specified 

interface has failed 

to start. 

Refer to application expert 

first. (Check the following). 1) 

Check SLEE config (SLEE.cfg) 2) 

Check binary is exists, 

permissions are correct and is 

not corrupt. Finally contact 

support. 

ACS 

110838 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Applicaton %s %d does not exist 

at PID %d, presuming dead. 

The specified 

application has 

died/finished, the 

watchdog will 

attempt to restart 

it. 

Refer to application expert 

first. Ensure that the 

application has restarted 

correctly (observe syslog). 

Finally contact support. 

ACS 

110839 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Interface %s %d does not exist 

at PID %d, presuming dead. 

The specified 

interface has 

died/finished, the 

watchdog will 

attempt to restart 

it. 

Refer to application expert 

first. Ensure that the interface 

has restarted correctly (observe 

syslog). Finally contact 

support. 

ACS 

110840 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL:  
Too many processes (%d != 1) 

attached to shared memory 

There are too many 

processes attached 

to the SLEE shared 

memory. 

Refer to application expert. 1) 

Stop SLEE, change kernel 

parameters as per installation 

guide. 2) Clean shared memory 3) 

Start SLEE. Finally contact 

support. 

ACS 


 

200   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110841 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Watchdog error too many 

processes attached to shared 

memory 

There are too many 

processes attached 

to the SLEE shared 

memory. 

Refer to application expert. 1) 

Stop SLEE, change kernel 

parameters as per installation 

guide. 2) Clean shared memory 3) 

Start SLEE. Finally contact 

support. 

ACS 

110842 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL:  
Error restarting the SLEE (exec 

slee.sh) -%z  

The watchdog can not 

automatically 

restart SLEE. 

Refer to application expert. 1) 

Stop SLEE. 2) Clean shared 

memory. 3) Start SLEE. Finally 

contact support. 

ACS 

110843 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL:  
Error getting shared memory -%z  

The watchdog process 

can not detach from 

shared memory. This 

message will only be 

seen if the SLEE 

shared memory has 

become corrupt. 

Stop SLEE, clean shared memory, 

start SLEE 
ACS 

110844 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL:  
Error marking shared memory -%z  

The watchdog process 

can not detach from 

shared memory. This 

message will only be 

seen if the SLEE 

shared memory has 

become corrupt. 

Stop SLEE, clean shared memory, 

start SLEE 
ACS 

110845 ERROR SLEE[%d]: slee_acs(%d) ERROR:  

Watchdog error getting shared 

memory information : Error %d 

The watchdog process 

can not detach from 

shared memory. This 

message will only be 

seen if the SLEE 

shared memory has 

become corrupt. 

Stop SLEE, clean shared memory, 

start SLEE 
ACS 


 

 201 
 

Alarm Severity Text Cause Resolution Service 

110846 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL:  
Error detaching shared memory -

%z  

The watchdog process 

can not detach from 

shared memory. This 

message will only be 

seen if the SLEE 

shared memory has 

become corrupt. 

Stop SLEE, clean shared memory, 

start SLEE 
ACS 

110847 NOTICE SLEE[%d]: slee_acs(%d) ERROR: 

Call ID %d 
An internal error 

has occurred. 
No resolution. ACS 

110848 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

(%s %d,%s %d,%s %d,%s %d,%s %d) 
Information only. No resolution ACS 

110849 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d SinapTcSccpInterface.cc@%d: 

SINAP not initialised 

SINAP did not 

initialise properly. 
Refer to application expert. 

Check SINAP configuration then 

call support 

ACS 

110850 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d SinapTcSccpInterface.cc@%d: 

Encoded SCCP data too long at %d 

bytes 

TCAP stack serious 

internal error. 
Contact support ACS 

110851 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

TCAP reject: %s %d of type %s %d 

code %d specifier %d 

Applications request 

to send TCAP message 

was rejected by TCAP 

stack for the reason 

specified. 

Contact signalling/network 

support. 
ACS 

110852 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

SCMG: PC-STATE pc=%d congested 

at %d 

The specified point 

code is congested. 
No resolution. Requires no 

action on platform. 
ACS 

110853 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

SCMG: PC-STATE pc=%d %s %d 

PC State indication. No resolution. Requires no 
action on platform. 

ACS 

110854 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d SinapTcSccpInterface.cc@%d: 

SCMG: N-STATE pc=%d, ssn=%d, 

multi=%d %z  

SCCP N-State 

indication. 
No resolution. Requires no 

action on platform. 
ACS 


 

202   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110855 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

TCAP reject: %s %d 

TCAP reject 

received. 
No resolution. Requires no 

action on platform. 
ACS 

110856 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

Unknown SINAP SCCP message 0x%s 

%d 

SINAP sent an 

unknown SCCP message 

to TCAP stack. 

Refer to application/signalling 

expert. May indicate a mismatch 

in version between SINAP and 

TCAP interface. Contact support. 

ACS 

110857 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

Recevied unkown IPC message %d 

Unknown SINAP IPC 

message received. 
Refer to application/signalling 

expert. May indicate a mismatch 

in version between SINAP and 

TCAP interface. Contact support. 

ACS 

110858 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d SinapTcSccpInterface.cc@%d: 

Local SSN %d Out of service 

The specified local 

SCCP subsysystem has 

come into service. 

No resolution. Requires no 

action on platform. 
ACS 

110859 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d SinapTcSccpInterface.cc@%d: 

Local SSN %d In service 

The specified local 

SCCP subsysystem has 

gone out of service. 

No resolution. Requires no 

action on platform. 
ACS 

110860 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcSccpInterface.cc@%d: 

SINAP ERROR from ca_alloc_tc() 

errno=%d 

SINAP TCAP error. Refer to application expert. 

Explore SINAP documentation.  
ACS 

110861 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcSccpInterface.cc@%d: 

SINAP ERROR %s %d 

SINAP general error. Refer to application expert. 
Explore SINAP documentation.  

ACS 

110862 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d SinapTcSccpInterface.cc@%d: 

SINAP Internal problemZZZ 

SINAP general error. Refer to application expert. 
Explore SINAP documentation.  

ACS 

110863 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcSccpInterface.cc@%d: 

SINAP ERROR from ca_get_tc() 

errno=%d 

SINAP TCAP error. Refer to application expert. 

Explore SINAP documentation 

(note error 4017 commonly 

identifies SCCP level routing 

problem/misconfiguration). 

ACS 


 

 203 
 

Alarm Severity Text Cause Resolution Service 

110864 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcSccpInterface.cc@%d: 

SINAP ERROR from ca_put_tc() 

errno=%d for prim %d 

SINAP TCAP error. Refer to application expert. 

Explore SINAP documentation 

(note error 4017 commonly 

identifies SCCP level routing 

problem/misconfiguration). 

ACS 

110865 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

SINAP ERROR from ca_get_msg() 

errno=%d 

SINAP TCAP error. Refer to application expert. 

Explore SINAP documentation. 
ACS 

110866 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

Received signal for pf_begin 

SINAP power failure 

indication. 
Refer to application expert. 

Restore interrupted power and 

restart interface. 

ACS 

110867 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcSccpInterface.cc@%d: 

Received signal for pf_ridethru 

SINAP power failure 

issue cleared. 
No resolution. Requires no 

action on platform. 
ACS 

110868 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcSccpInterface.cc@%d: 

SINAP Route to PC %d(%s %d) not 

provisioned 

MTP route to 

indicated Point Code 

destination is not 

provisioned within 

SINAP. 

Use SINAP sysopr management 

system to configure MTP route to 

the indicated destination. 

ACS 

110869 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d SinapTcSccpInterface.cc@%d: 

SINAP ERROR RECV, %d-shmat error 

(PSYSTEM) 

SINAP general error. Refer to application expert. 
Explore SINAP documentation.  

ACS 

110870 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: TSM 

received undefined event %s %d 

in state %s %d 

TCAP stack received 

an unexpected event. 
Contact signalling/network 

support. 
ACS 

110871 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: DHA 

received undefined event %s %d 

in state %s %d 

TCAP stack received 

an unexpected event. 
Contact signalling/network 

support. 
ACS 


 

204   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110872 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: ISM 

received undefined event %s %d 

in state %s %d 

TCAP stack received 

a Return 

Result/Error message 

for an invoke that 

did not expect one. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110873 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d TcSccpCommonInterface.cc@%d: 

Encoded SCCP data too long at 

123bytes 

TCAP stack serious 

internal error. 
Contact support ACS 

110874 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: 

Unsupported eventZZZ 

TCAP received an 

unsupported message. 
Contact signalling/network 

support. 
ACS 

110875 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d TcSccpCommonInterface.cc@%d: 

Failed to send TCTR N-UNITDATA 

message forZZZ 

TCAP stack failed to 

send TR-UNI to 

underlying stack. 

Contact signalling/network 

support. 
ACS 

110876 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: N-STATE pc=%d, ssn=%d, 

multi=%d out of service 

The specified 

subsystem at the 

specified point code 

has gone out of 

service. 

No resolution. Requires no 

action on platform. 
ACS 

110877 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: N-STATE pc=%d, ssn=%d, 

multi=%d in service  

The specified 

subsystem at the 

specified point code 

has come into 

service. 

No resolution. Requires no 

action on platform. 
ACS 

110878 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: PC-STATE pc=%d 

inaccessible STP 

The specified STP 

has become 

inaccessible. 

No resolution. Requires no 

action on platform. 
ACS 

110879 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: PC-STATE pc=%d accessible 

STP 

The specified STP 

has become 

accessible. 

No resolution. Requires no 

action on platform. 
ACS 


 

 205 
 

Alarm Severity Text Cause Resolution Service 

110880 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: PC-STATE pc=%d 

inaccessible 

The specified point 

code has become 

inaccessible. 

No resolution. Requires no 

action on platform. 
ACS 

110881 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: PC-STATE pc=%d accessible 

The specified point 

code has become 

accessible. 

No resolution. Requires no 

action on platform. 
ACS 

110882 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: N-STATE pc=%d, ssn=%d, 

multi=%d unknown status 

The specified 

subsystem at the 

specified point code 

sent an unrecognised 

N-STATE message. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110883 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: PC-STATE pc=%d unknown 

status 

The specified  point 

code sent an 

unrecognised PC-

STATE message. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110884 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: 

Unrecognised Transaction ID 

received (%d) 

TCAP stack received 

a message from the 

network on a 

dialogue 

(transaction) it 

does not recognise. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110885 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: 

Unrecognised Dialogue ID 

received (%d) 

TCAP stack received 

a message from the 

network on a 

dialogue 

(transaction) it 

does not recognise. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110886 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: 

Component type %d not handled 

TCAP stack received 

an Invalid TCAP 

message from 

network. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 


 

206   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110887 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: 

Primitive type %d not handled 

TCAP stack received 

an Invalid TCAP 

message from 

network. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110888 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: Run 

out of outgoing dialogue ids 

TCAP stack has run 

out of TCAP 

dialogues. 

Refer to application/signalling 

expert. Restart interface with 

increased dialogues (MAXDIDS 

parameter). 

ACS 

110889 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: Run 

out of TCAP transaction/dialogue 

IDs 

TCAP stack has run 

out of TCAP 

dialogues. 

Refer to application/signalling 

expert. Restart interface with 

increased dialogues (MAXDIDS 

parameter). 

ACS 

110890 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d TcSccpCommonInterface.cc@%d: 

Failed to process invoke id %d 

(already in use?) 

Application 

attempted to re-use 

a TCAP invoke ID 

that was already in 

use for that 

transaction. 

Contact support. ACS 

110891 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d TcSccpCommonInterface.cc@%d: 

SCMG: PC-STATE pc=%d congested 

at %d 

The specified point 

code is congested. 
No resolution. Requires no 

action on platform. 
ACS 

110892 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d TcSccpCommonInterface.cc@%d: 

Recevied unkown IPC message %d 

SINAP sent an 

unknown internal 

message. 

Refer to application/signalling 

expert. May indicate a mismatch 

in version between SINAP and 

TCAP interface. Contact support. 

ACS 

110893 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: 

Reject for non-active ISM 

TCAP stack Invoke 

State Machine 

violation. 

Contact signalling/network 

support. 
ACS 

110894 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcSccpCommonInterface.cc@%d: 

TCAP syntax errorZZZ 

TCAP stack received 

a error message from 

the network for an 

invoke that did not 

expect one. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 


 

 207 
 

Alarm Severity Text Cause Resolution Service 

110895 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: TSM 

received undefined event %s %d 

in state %s %d 

TCAP stack received 

an unexpected event. 
Contact signalling/network 

support. 
ACS 

110896 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: DHA 

received undefined event %s %d 

in state %s %d 

TCAP stack received 

an unexpected event. 
Contact signalling/network 

support. 
ACS 

110897 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: ISM 

received undefined event %s %d 

in state %s %d 

TCAP stack received 

a Return 

Result/Error message 

for an invoke that 

did not expect one. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110898 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d TcapTransaction.cc@%d: 

Encoded SCCP data too long at 

123bytes 

TCAP stack serious 

internal error. 
Contact support ACS 

110899 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: 

Unsupported eventZZZ 

TCAP received an 

unsupported message. 
Contact signalling/network 

support. 
ACS 

110900 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d TcapTransaction.cc@%d: 

Failed to send TCTR N-UNITDATA 

message forZZZ 

TCAP stack failed to 

send TR-UNI to 

underlying stack. 

Contact signalling/network 

support. 
ACS 

110901 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcapTransaction.cc@%d: SCMG: 

N-STATE pc=%d, ssn=%d, multi=%d 

in service  

The specified 

subsystem at the 

specified point code 

has come into 

service. 

No resolution. Requires no 

action on platform. 
ACS 

110902 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcapTransaction.cc@%d: SCMG: 

N-STATE pc=%d, ssn=%d, multi=%d 

out of service 

The specified 

subsystem at the 

specified point code 

has gone out of 

service. 

No resolution. Requires no 

action on platform. 
ACS 


 

208   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110903 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcapTransaction.cc@%d: SCMG: 

PC-STATE pc=%d inaccessible STP 

The specified STP 

has become 

inaccessible. 

No resolution. Requires no 

action on platform. 
ACS 

110904 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcapTransaction.cc@%d: SCMG: 

PC-STATE pc=%d accessible STP 

The specified STP 

has become 

accessible. 

No resolution. Requires no 

action on platform. 
ACS 

110905 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcapTransaction.cc@%d: SCMG: 

PC-STATE pc=%d inaccessible 

The specified point 

code has become 

inaccessible. 

No resolution. Requires no 

action on platform. 
ACS 

110906 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcapTransaction.cc@%d: SCMG: 

PC-STATE pc=%d accessible 

The specified point 

code has become 

accessible. 

No resolution. Requires no 

action on platform. 
ACS 

110907 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcapTransaction.cc@%d: SCMG: 

N-STATE pc=%d, ssn=%d, multi=%d 

unknown status 

The specified 

subsystem at the 

specified point code 

sent an unrecognised 

N-STATE message. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110908 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d TcapTransaction.cc@%d: SCMG: 

PC-STATE pc=%d unknown status 

The specified  point 

code sent an 

unrecognised PC-

STATE message. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110909 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: 

Unrecognised Transaction ID 

received (%d) 

TCAP stack received 

a message from the 

network on a 

dialogue 

(transaction) it 

does not recognise. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110910 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: 

Unrecognised Dialogue ID 

received (%d) 

TCAP stack received 

a message from the 

network on a 

dialogue 

(transaction) it 

does not recognise. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 


 

 209 
 

Alarm Severity Text Cause Resolution Service 

110911 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: Component 

type %d not handled 

TCAP stack received 

an Invalid TCAP 

message from 

network. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110912 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: Primitive 

type %d not handled 

TCAP stack received 

an Invalid TCAP 

message from 

network. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110913 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: Run out 

of outgoing dialogue ids 

TCAP stack has run 

out of TCAP 

dialogues. 

Refer to application/signalling 

expert. Restart interface with 

increased dialogues (MAXDIDS 

parameter). 

ACS 

110914 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: Run out 

of TCAP transaction/dialogue IDs 

TCAP stack has run 

out of TCAP 

dialogues. 

Refer to application/signalling 

expert. Restart interface with 

increased dialogues (MAXDIDS 

parameter). 

ACS 

110915 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d TcapTransaction.cc@%d: 

Failed to process invoke id %d 

(already in use?) 

Application 

attempted to re-use 

a TCAP invoke ID 

that was already in 

use for that 

transaction. 

Contact support. ACS 

110916 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d TcapTransaction.cc@%d: SCMG: 

PC-STATE pc=%d congested at %d 

The specified point 

code is congested. 
No resolution. Requires no 

action on platform. 
ACS 

110917 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d TcapTransaction.cc@%d: 

Recevied unkown IPC message %d 

SINAP sent an 

unknown internal 

message. 

Refer to application/signalling 

expert. May indicate a mismatch 

in version between SINAP and 

TCAP interface. Contact support. 

ACS 

110918 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: Reject 

for non-active ISM 

TCAP stack Invoke 

State Machine 

violation. 

Contact signalling/network 

support. 
ACS 


 

210   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110919 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

TcapTransaction.cc@%d: TCAP 

syntax errorZZZ 

TCAP stack received 

a error message from 

the network for an 

invoke that did not 

expect one. 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110920 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

sleeTcapIf.cc@%d: TC primitive 

received without any components 

A TC-BEGIN from the 

network was received 

with no TC--INVOKE 

component contained 

within it. 

Refer to application/signalling 

expert. Suspected SSP 

misconfiguration. 

ACS 

110921 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d sleeTcapIf.cc@%d: Rejected 

%d calls out of %d in the last 

30s 

Calling attempt rate 

from network into 

the interface has 

exceeded the 

configured threshold 

and the indicated 

number of calls were 

rejected. because of 

this 

Refer to application/signalling 

expert. Reduce rate of queries 

from network into application on 

this interface. 

ACS 

110922 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d sleeTcapIf.cc@%d: Unknown 

service key %s %d 

Applications request 

to send TCAP message 

was rejected by TCAP 

stack for the reason 

specified. 

Contact signalling/network 

support. 
ACS 

110923 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

sleeTcapIf.cc@%d: TC_BEGIN with 

no IDP/ARI (got %d.%d) 

A TC-BEGIN from the 

network was received 

by an INAP handling 

i/f that did not 

contain an IDP nor 

ARI TC--INVOKE 

component.  

Refer to application/signalling 

expert. Check interface 

configurred against the SSN for 

INAP if so contact 

signalling/network support. 

ACS 


 

 211 
 

Alarm Severity Text Cause Resolution Service 

110924 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

sleeTcapIf.cc@%d: Unknown 

correlation id %d 

Interface attempted 

to commence a 

dialogue with the 

SLEE with the 

specified service 

key which is not 

configured in the 

SLEE. 

Refer to application expert. 

Configure the displayed service 

key in SLEEs configuration file 

(SLEE.cfg) 

ACS 

110925 CRITICAL SLEE[%d]: slee_acs(%d) ERROR =%d 
sleeTcapIf.cc@%d: Conveyed 

protocol %d not supported by 

Slee Tcap i/f 

Interface attempted 

to commence a 

dialogue with the 

SLEE with the 

unknown protocol. 

Contact support. ACS 

110926 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d SinapTcapInterface.cc@%d: 

SINAP not initialised 

SINAP did not 

initialise properly. 
Refer to application expert. 

Check SINAP configuration then 

call support 

ACS 

110927 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d SinapTcapInterface.cc@%d: 

Encoded SCCP data too long at %d 

bytes 

TCAP stack serious 

internal error. 
Contact support ACS 

110928 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

TCAP reject: %s %d of type %s %d 

code %d specifier %d 

Applications request 

to send TCAP message 

was rejected by TCAP 

stack for the reason 

specified. 

Contact support. ACS 

110929 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

SCMG: PC-STATE pc=%d congested 

at %d 

The specified point 

code is congested. 
No resolution. Requires no 

action on platform. 
ACS 

110930 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

SCMG: PC-STATE pc=%d %s %d 

PC State indication. No resolution. Requires no 
action on platform. 

ACS 


 

212   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110931 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d SinapTcapInterface.cc@%d: 

SCMG: N-STATE pc=%d, ssn=%d, 

multi=%d %z  

SCCP N-State 

indication. 
No resolution. Requires no 

action on platform. 
ACS 

110932 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

TCAP reject: %s %d 

TCAP reject 

received. 
No resolution. Requires no 

action on platform. 
ACS 

110933 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

Unknown SINAP SCCP message 0x%s 

%d 

SINAP sent an 

unknown SCCP message 

to TCAP stack. 

Refer to application/signalling 

expert. May indicate a mismatch 

in version between SINAP and 

TCAP interface. Contact support. 

ACS 

110934 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

Recevied unkown IPC message %d 

Unknown SINAP IPC 

message received. 
Refer to application/signalling 

expert. May indicate a mismatch 

in version between SINAP and 

TCAP interface. Contact support. 

ACS 

110935 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d SinapTcapInterface.cc@%d: 

Local SSN %d Out of service 

The specified local 

SCCP subsysystem has 

come into service. 

No resolution. Requires no 

action on platform. 
ACS 

110936 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

=%d SinapTcapInterface.cc@%d: 

Local SSN %d In service 

The specified local 

SCCP subsysystem has 

gone out of service. 

No resolution. Requires no 

action on platform. 
ACS 

110937 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcapInterface.cc@%d: SINAP 

ERROR from ca_alloc_tc() 

errno=%d 

SINAP TCAP error. Refer to application expert. 

Explore SINAP documentation.  
ACS 

110938 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcapInterface.cc@%d: SINAP 

ERROR %s %d 

SINAP general error. Refer to application expert. 
Explore SINAP documentation.  

ACS 

110939 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d SinapTcapInterface.cc@%d: 

SINAP Internal problemZZZ 

SINAP general error. Refer to application expert. 
Explore SINAP documentation.  

ACS 


 

 213 
 

Alarm Severity Text Cause Resolution Service 

110940 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcapInterface.cc@%d: SINAP 

ERROR from ca_get_tc() errno=%d 

SINAP TCAP error. Refer to application expert. 

Explore SINAP documentation 

(note error 4017 commonly 

identifies SCCP level routing 

problem/misconfiguration). 

ACS 

110941 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcapInterface.cc@%d: SINAP 

ERROR from ca_put_tc() errno=%d 

for prim %d 

SINAP TCAP error. Refer to application expert. 

Explore SINAP documentation 

(note error 4017 commonly 

identifies SCCP level routing 

problem/misconfiguration). 

ACS 

110942 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

SINAP ERROR from ca_get_msg() 

errno=%d 

SINAP TCAP error. Refer to application expert. 

Explore SINAP documentation. 
ACS 

110943 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

Received signal for pf_begin 

SINAP power failure 

indication. 
Refer to application expert. 

Restore interrupted power and 

restart interface. 

ACS 

110944 WARNING SLEE[%d]: slee_acs(%d) WARNING 

=%d SinapTcapInterface.cc@%d: 

Received signal for pf_ridethru 

SINAP power failure 

issue cleared. 
No resolution. Requires no 

action on platform. 
ACS 

110945 ERROR SLEE[%d]: slee_acs(%d) ERROR =%d 

SinapTcapInterface.cc@%d: SINAP 

Route to PC %d(%s %d) not 

provisioned 

MTP route to 

indicated Point Code 

destination is not 

provisioned within 

SINAP. 

Use SINAP sysopr management 

system to configure MTP route to 

the indicated destination. 

ACS 

110946 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
=%d SinapTcapInterface.cc@%d: 

SINAP ERROR RECV, %d-shmat error 

(PSYSTEM) 

SINAP general error. Refer to application expert. 
Explore SINAP documentation.  

ACS 

110947 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=0 

acsChassis.cc@%d: , line 

0:Memory Allocation Error 

ACS Chassis raised 

an unexpected event. 
Contact support. ACS 


 

214   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110948 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=0 

acsChassis.cc@%d: 

absReadSecretNode.cc, line 

%d:ReadSecretCode: Invalid 

message recieved 

ACS Chassis raised 

an unexpected event. 
Contact support. ACS 

110949 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=0 

acsChassis.cc@%d: 

VoucherRecharge.c, line 

%d:Invalid Status received from 

Chassis 

ACS Chassis raised 

an unexpected event. 
Contact support. ACS 

110950 WARNING SLEE[%d]: slee_acs(%d) WARNING 

acsSLEEChassis_t::callEngine=0 

acsChassis.cc@%d: 

VoucherRecharge.c, line 

%d:VoucherRecharge: unknown 

reason for decline 

ACS Chassis raised 

an unexpected event. 
Contact support. ACS 

110951 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

compileCallPlans:OPEN 

compileListCursor : ORA123: end-

of-file on communication channel 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if necessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 


 

 215 
 

Alarm Severity Text Cause Resolution Service 

110952 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

compileCallPlans:OPEN 

compileListCursor : ORA123: 

error occurred at recursive SQL 

level %d 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if necessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 

110953 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

compileCallPlans:OPEN 

compileListCursor : ORA123: 

unable to allocate %d bytes of 

shared memoryZZZ 

Error writing to 

shared memory. 
Contact support. ACS 

110954 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

compileCallPlans:OPEN 

jobLockCursor : ORA123: fetch 

out of sequence 

Oracle internal 

error. 
Contact support. ACS 

110955 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

compileCallPlans:OPEN 

jobLockCursor : ORA123: resource 

busy and acquire with NOWAIT 

specified 

Oracle internal 

error. 
Contact support. ACS 


 

216   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110956 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

ORA123: Cant modify control plan 

structure with build != B 

After compiling a 

control plan an 

Oracle object fails. 

Refer to Oracle/application 

expert first. Establish object, 

identify invalid data and 

contact support. 

ACS 

110957 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

ORA123: deadlock detected while 

waiting for resource 

Oracle internal 

error. 
Contact support. ACS 

110958 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

ORA123: existing state of 

packages has been discarded 

Internal error. No resolution. ACS 

110959 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

ORA123: integrity constraint (%s 

%d) violated - child record 

found 

After compiling a 

control plan an 

Oracle object fails. 

Refer to Oracle/application 

expert first. Establish object, 

identify invalid data and 

contact support. 

ACS 

110960 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

ORA123: no data found 

Control plan does 

not exist. 
Refer to application expert. 

Check content of the 

ACS_COMPILE_LIST table. This has 

a reference to a control plan 

that no longer exists. Delete 

entry if necessary. 

ACS 

110961 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

ORA123: trigger %s %d is invalid 

and failed re-validation 

After compiling a 

control plan an 

Oracle object fails. 

Refer to Oracle/application 

expert first. Establish object, 

identify invalid data and 

contact support. 

ACS 

110962 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

ORA123: unable to extend index 

%s %d by %d in tablespace %s %d 

Out of disk space. Refer to Oracle expert. Free 

some diskspace to allow the 

tablespace to be extended. 

ACS 


 

 217 
 

Alarm Severity Text Cause Resolution Service 

110963 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

ORACLE error-- 

Oracle internal 

error. 
Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if necessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 

110964 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Unable to connect to Oracle 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if necessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 


 

218   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110965 ERROR acsCompilerDaemon: 

acsCompilerDaemon(%d) ERROR: 

Unable to get compiled structure 

Control plan does 

not exist. 
Refer to application expert. 

Check content of the 

ACS_COMPILE_LIST table. This has 

a reference to a control plan 

that no longer exists. Delete 

entry if necessary. 

ACS 

110966 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: 

COMPRESS_AT_KB = %d 

Information only. No resolution. ACS 

110967 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: CONFIG_DIR 

=%z  

Information only. No resolution. ACS 

110968 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: CONFIG_FILE 

=%z  

Information only. No resolution. ACS 

110969 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: 

CONFIG_SECTION =%z  

Information only. No resolution. ACS 

110970 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: 

END_UNLINKED_EXITS = %d 

Information only. No resolution. ACS 

110971 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: MAX_BRANCHES 

= %d 

Information only. No resolution. ACS 

110972 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: 

MAX_COMPILED_KB = %d 

Information only. No resolution. ACS 


 

 219 
 

Alarm Severity Text Cause Resolution Service 

110973 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: MAX_NODES = 

%d 

Information only. No resolution. ACS 

110974 NOTICE acsCompilerDaemon: 

acsCompilerDaemon(%d) NOTICE: 

acsCompilerDaemon: TIMEOUT = %d 

Information only. No resolution. ACS 

110975 ERROR acsProfileCompiler: 

acsProfileCompiler(%d) ERROR 

main=%d 

acsProfileCompiler.cc@%d: Unable 

to connect to Oracle 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if necessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 

110976 ERROR acsProfileCompiler: 

acsProfileCompiler(%d) ERROR: 

CustomerTNRangeCompiler::isCompi

leNeeded():SELECT FROM %s %d : 

ORA123: not logged on 

Oracle internal 

error. 
Contact support. ACS 


 

220   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110977 ERROR acsProfileCompiler: 

acsProfileCompiler(%d) ERROR: 

DefaultTNRangeCompiler::isCompil

eNeeded():SELECT FROM 

ACS_GLOBAL_PROFILE : ORA123: 

unable to allocate %d bytes of 

shared memoryZZZ 

Error writing to 

shared memory. 
Contact support. ACS 

110978 ERROR acsProfileCompiler: 

acsProfileCompiler(%d) ERROR: 

Error locking record (%s %d) 

Oracle internal 

error. 
Contact support. ACS 

110979 ERROR acsProfileCompiler: 

acsProfileCompiler(%d) ERROR: 

Failed to connect to oracle as 

userZZZ 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if necessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 

110980 NOTICE acsProfileCompiler: 

acsProfileCompiler(%d) NOTICE: 

cmnConfigGetFlag: AuditChallenge 

not found (use default) 

Config item not 

found. Using 

default. 

No resolution. ACS 

110981 NOTICE acsProfileCompiler: 

acsProfileCompiler(%d) NOTICE: 

cmnConfigGetFlag: AuditChallenge 

setZZZ 

Information only. No resolution. ACS 


 

 221 
 

Alarm Severity Text Cause Resolution Service 

110982 NOTICE acsProfileCompiler: 

acsProfileCompiler(%d) NOTICE: 

cmnConfigGetString: 

oraclepassword not found (use 

default) 

Config item not 

found. Using 

default. 

No resolution. ACS 

110983 NOTICE acsProfileCompiler: 

acsProfileCompiler(%d) NOTICE: 

cmnConfigGetString: 

oraclepassword setZZZ 

Information only. No resolution. ACS 

110984 NOTICE acsProfileCompiler: 

acsProfileCompiler(%d) NOTICE: 

cmnConfigGetString: 

oracleusername not found (use 

default) 

Config item not 

found. Using 

default. 

No resolution. ACS 

110985 NOTICE acsProfileCompiler: 

acsProfileCompiler(%d) NOTICE: 

cmnConfigGetString: 

oracleusername setZZZ 

Information only. No resolution. ACS 

110986 CRITICAL acsStatisticsDBInserter: 
acsStatisticsDBInserter(%d) 

CRITICAL: Cannot connect to host 

%s %d -%z  

Cannot connect to 

remote host. 
Refer to application expert. 

Check all nodes are operational 

and verify connectivity. 

ACS 


 

222   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

110987 CRITICAL acsStatisticsDBInserter: 
acsStatisticsDBInserter(%d) 

CRITICAL: Cannot connect to 

Oracle 

Cannot connect to 

ORACLE. 
Refer to ORACLE/application 

expert first (Check the 

following). 1) Verify that 

ORACLE is running through 

checking the status of the 

listener(lsnrctl) and restart 

ORACLE only if necessary. 2) 

Check the environment variables 

and/or configuration files: 

ORACLE_SID(environment), 

tnsnames.ora(configuration 

file), 

listener.ora(configuration 

file). 3) Verify that the 

username and password for the 

current machine is correct. 4) 

Observe startup output for 

errors. Finally contact support. 

ACS 

110988 CRITICAL acsStatisticsDBInserter: 
acsStatisticsDBInserter(%d) 

CRITICAL: Send/Request failed.  

Exiting. 

Cannot connect to 

remote host. 
Refer to application expert. 

Check all nodes are operational 

and verify connectivity. 

ACS 

110989 ERROR acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

ERROR: Cannot Recv -%z  

Cannot connect to 

remote host. 
Refer to application expert. 

Check all nodes are operational 

and verify connectivity. 

ACS 

110990 NOTICE acsStatisticsDBInserter: 

acsStatisticsDBInserter(%d) 

NOTICE: Connecting to host %s %d 

port %d 

Attempting to 

contact stats 

master. 

No resolution. ACS 

110991 CRITICAL acsStatsLocalSLEE: 
acsStatsLocalSLEE(%d) CRITICAL 

SleeException=%d 

sleeError.cc@%d:%z  

Exception raised 

from SLEE. 
Contact support. ACS 


 

 223 
 

Alarm Severity Text Cause Resolution Service 

110992 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

Terminating on SLEE Kill Message 

Process has been 

killed. 
No resolution. ACS 

110993 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE: 

Startup Successful 

Information only. No resolution. ACS 

110994 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Out of 

space for holding Child PID 

Out of disk space. Refer to application/UNIX 

expert. Remove unecessary files. 
ACS 

110995 ERROR acsStatsMaster: 

acsStatsMaster(%d) ERROR: Read 

%d byte client request, expected 

%d 

Data communication 

inconsistency. 
No resolution. ACS 

110996 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Bind/Listen to port %d 

Information only. No resolution. ACS 

110997 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Connection ended for process %d 

Connection has ended 

to remote node. 
No resolution. ACS 

110998 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Forked server process %d 

Information only. No resolution. ACS 

110999 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: Setup 

signal handlers 

Setting up signal 

handlers. 
No resolution. ACS 

111000 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Shutting Down 

acsStatsMaster is 

shutting down. 
Contact support. ACS 

111001 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Startup Successfull 

Information only. No resolution. ACS 


 

224   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111002 NOTICE acsStatsMaster: 

acsStatsMaster(%d) NOTICE: 

Terminating child [%d] PID %d 

Killing child 

process. 
No resolution. ACS 

111003 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeApplication::new()=%d 

sleeApplication.cc@%d: No 

available applications 

Cannot process 

application. 
Refer to application expert. 

Increase MAXAPPLICATIONS in 

SLEE.cfg. 

ACS 

111004 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeCallInstance::new()=%d 

sleeCallInstance.cc@%d: No 

available call instances 

Cannot process call. Refer to application expert. 
Increase MAXCALLS in SLEE.cfg. 

ACS 

111005 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeDialog::new()=%d 

sleeDialog.cc@%d: No available 

dialogs 

Cannot process 

dialog. 
Refer to application expert. 

Increase MAXDIALOGS in SLEE.cfg. 
ACS 

111006 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeEvent::new()=%d 

sleeEvent.cc@%d: No available 

events 

Cannot process 

event. 
Refer to application expert. 

Increase MAXEVENTS in SLEE.cfg. 
ACS 

111007 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeEvent::validateEvent()=%d 

sleeEvent.cc@%d:%z  

Exception raised 

from SLEE. 
Contact support. ACS 

111008 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeEventType::new()=%d 

sleeEventType.cc@%d: No 

available events 

Cannot process 

event. 
Refer to application expert. 

Increase MAXEVENTS in SLEE.cfg. 
ACS 

111009 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeException=%d 

sleeError.cc@%d:%z  

Exception raised 

from SLEE. 
Contact support. ACS 

111010 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeInterfaceInstance::new()=%d 

sleeInterfaceInstance.cc@%d: No 

available interfaces 

Cannot create SLEE 

interface. 
Refer to application expert. 

Increase MAXINTERFACES in 

SLEE.cfg. 

ACS 


 

 225 
 

Alarm Severity Text Cause Resolution Service 

111011 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL 
SleeService::new() 

sleeService.cc@%d: No available 

services 

Cannot start new 

slee service. 
Refer to application expert. 

Increase MAXSERVICES in 

SLEE.cfg. 

ACS 

111012 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
Error attempting to create 

shared memory key fileZZZ 

Cannot create 

reference file. 
Contact support. ACS 

111013 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
sleeStartup: Cannot read 

configuration file 

Cannot read 

configuration file 

SLEE.cfg. 

Refer to application expert. 

Check files exist specified in 

the slee.sh startup file. 

ACS 

111014 CRITICAL SLEE[%d]: slee_acs(%d) CRITICAL: 
sleeStartup: Cannot read file %s 

%d 

Cannot read 

specified file. 
Verify file exists. Check 

permissions, etc. 
ACS 

111015 ERROR SLEE[%d]: slee_acs(%d) ERROR 

readCurrentCallId=%d 

sleeRoot.cc@%d:%z  

Exception raised 

from SLEE. 
Contact support. ACS 

111016 CRITICAL SLEE[%d]: slee_acs(%d) ERROR 
SleeManagementEvent::new()=%d 

sleeManagementEvent.cc@%d: No 

available events 

Cannot process 

event. 
Refer to application expert. 

Increase MAXEVENTS in SLEE.cfg. 
ACS 

111017 ERROR SLEE[%d]: slee_acs(%d) ERROR: %s 

%d: Invalid attempt at call 

processing 

Internal error. Contact support. ACS 

111018 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisMain: Call ID %d 

processCall on INAP component 

op/err ID %d failed 

Communications 

failure. 
Contact support. ACS 

111019 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisMain: Call ID %d 

TcapPrimitive contains no 

components 

Internal error. Contact support. ACS 


 

226   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111020 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisMain: Unhandled INAP 

Component (type %d, opErrId %d, 

call %d) 

Internal error. Contact support. ACS 

111021 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsEngineRegisterFNType: 

fast_key %z  not found in DB 

Reference to a fast 

key does not exist. 
Refer to application expert. 

Verify fast_key assignments in 

ACS_FN_TYPE table. 

ACS 

111022 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

DoCCRecharge macro node: Config 

file error. Reason: 

cmn::cfg::Value::NotFound: Key 

not found:%z  

Internal error. Contact support. ACS 

111023 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

EngineError: %z , line 

%d:ppdNode.cc 

Error running 

feature node. 
Contact support. ACS 

111024 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Fatal Engine Error (CallID %d, 

SK %d, CalledPty %s %d, 

ControlPlan %z  

Fatal error with 

control plan. 
Contact support. ACS 

111025 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Invalid FFDiscountRule (%s %d) 

found in config file, using %s 

%d rule 

Configuration error. Fix the F&F discount rules. ACS 

111026 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Invalid FFDiscountRule (UNKNOWN) 

found in config file, using 

NORMAL rule 

Invalid rules found. 

These will not be 

used. 

Refer to application expert. 

Correct F&F discount rules. 
ACS 

111027 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

macroNodeProcessor: Unknown fast 

key %s %d (%s %d) 

Feature node has an 

unmatched fast key 

assigned. 

Refer to application expert. 

Check table ACS_FN_TYPE. 
ACS 

111028 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Moving CDR file Failed (error 

code %d) mvZZZ 

File error. Refer to application expert. 

Check full alarm text for 

details. 

ACS 


 

 227 
 

Alarm Severity Text Cause Resolution Service 

111029 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Node data pointer is NULL 
Internal error. No resolution. ACS 

111030 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

ORA123: no data found 
Attempt to run a 

control plan with 

that does not exist. 

Refer to application/Oracle 

expert. This inconsistency 

should not exist. 

ACS 

111031 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

ORACLE error-- 
Oracle internal 

error. 
Contact support. ACS 

111032 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

PlayAnnouncement error received, 

error code =%d 

Internal error. Contact support. ACS 

111033 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

shmAttach: Error %d getting 

INODE for %s %d 

Error writing to 

shared memory. 
Contact support. ACS 

111034 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

smsTryRecordStats: Memory state 

not VALID - giving up 

Error writing to 

shared memory. 
Contact support. ACS 

111035 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

SleeApplicationAPI=%d 

sleeApplicationAPI.cc@%d:%z  

Exception raised 

from SLEE. 
Contact support. ACS 

111036 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

SleeApplicationInstance::start=%

d 

sleeApplicationInstance.cc@%d:%z  

Starting new 

application. 
If raised as CRITICAL then the 

application failed to start. 

Refer to application expert. 

ACS 

111037 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

SleeInterfaceAPI=%d 

sleeInterfaceAPI.cc@%d:%z  

Exception raised 

from SLEE. 
Contact support. ACS 

111038 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

SleeInterfaceInstance::start()=%

d sleeInterfaceInstance.cc@%d:%z  

Starting new 

interface. 
If raised as CRITICAL then the 

interface failed to start. Refer 

to application expert. 

ACS 

111039 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

SleeRoot::shutdown()=%d 

sleeRoot.cc@%d: SLEE Shutdown 

SLEE is shutting 

down. 
No resolution. ACS 


 

228   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111040 NOTICE SLEE[%d]: slee_acs(%d) NOTICE 

SleeRoot::SleeRoot()=%d 

sleeRoot.cc@%d: SLEE Startup 

SLEE is starting. No resolution. ACS 

111041 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsCdrFlush: Explicit flush 

cache (%d bytes). 

Information only. No resolution. ACS 

111042 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisMain: Received 

APPLICATION_END/APPLICATION_KILL 

event 

Received event and 

will die. 
No resolution. ACS 

111043 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisServiceSetup: 

Configuring %d service entries 

Information only. No resolution. ACS 

111044 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisServiceSetup: Ignoring 

incompatible ServiceEntry line 

The line referenced 

in the config file 

is wrong. 

Refer to application expert. 

Correct line specified in alarm. 
ACS 

111045 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisServiceSetup: 

Offending line wasZZZ 

Error in acs.conf 

file. 
Refer to application expert. 

Correct line specified in alarm. 
ACS 

111046 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: CDR Max %s %d 

set to %s %d 

Information only. No resolution. ACS 

111047 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: CDR to file %s 

%d format %d 

Information only. No resolution. ACS 

111048 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetup: Log PIN is set 

(lpn field will be written to 

CDR file). 

Information only. No resolution. ACS 

111049 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetupCDR: CDR Field 

Mask = [%s %d] (final) 

Information only. No resolution. ACS 


 

 229 
 

Alarm Severity Text Cause Resolution Service 

111050 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetupEmergencyNumbers 

: Adding ***%d*** to emergency 

number list 

Information only. No resolution. ACS 

111051 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetupEmergencyNumbers 

: Done with 

acsChassisSetupEmergencyNumbers 

Information only. No resolution. ACS 

111052 ERROR SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetupEmergencyNumbersZ

ZZ 

Information only. No resolution. ACS 

111053 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetupPinLog: Max %s %d 

set to %d %s %d 

Information only. No resolution. ACS 

111054 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetupPinLog: Pin Log 

%s %d 

Information only. No resolution. ACS 

111055 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetupPinLog: 

pinLogFail set to %s %d 

Information only. No resolution. ACS 

111056 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsChassisSetupPinLog: 

pinLogSuccess set to %s %d 

Information only. No resolution. ACS 

111057 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

acsParseServiceLine: Routing 

service %s %d to library %s %d 

Information only. No resolution. ACS 

111058 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

ccsActions : Recieved %d 

instances of exception message 

Code(PLUG) TextZZZ 

Internal error. Contact support. ACS 


 

230   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111059 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

ccsActions : Recieved %d 

instances of exception message 

Code(XSER) TextZZZ 

Internal error. Contact support. ACS 

111060 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsCREventHandler::h

andleResponse(be::Protocol::Mess

age*, acsChassisEventParms&) - 

Recieved an exception message 

Code(PLUG) TextZZZ 

Internal error. Contact support. ACS 

111061 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsIREventHandler::h

andleResponse(be::Protocol::Mess

age*, acsChassisEventParms&) - 

Recieved an exception message 

Code(XSER) TextZZZ 

Internal error. Contact support. ACS 

111062 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsWIEventHandler::h

andleResponse(be::Protocol::Mess

age*, acsChassisEventParms&) - 

Recieved an exception message 

Code(XSER) TextZZZ 

Internal error. Contact support. ACS 

111063 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

pinLogInitialise: entry 
Information only. No resolution. ACS 

111064 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

smsRecordStats: Statistic not 

foundZZZ 

Error writing 

specific stat to 

shared memory. 

Refer to application expert. 

Check stat exists in 

SMF_STATISTICS_DEFN table or in 

statistics.bin depending on your 

configuration. 

ACS 


 

 231 
 

Alarm Severity Text Cause Resolution Service 

111065 NOTICE SLEE[%d]: slee_acs(%d) NOTICE: 

syslog messages will be logged 

for incoming %s %d 

Information only. No resolution. ACS 

111066 WARNING SLEE[%d]: slee_acs(%d) WARNING 

mnpPortNumberNode=%d 

mnpPortNumberNode.cc@%d: Unknown 

Carrier. ID: %d 

Unknown carrier ID 

found. 
Refer to application expert. 

Check table MNP_CARRIER. 
ACS 

111067 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

acsChassisServiceFind: No 

Service for NAME=%s %d 

Internal error. Contact support. ACS 

111068 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

handleINAPComponent: 

TCAP_U_ERROR %d return for 

invoke %d, sent operation ID %d 

Internal error. Contact support. ACS 

111069 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

No denormalisation rules found 

in file. 

No ACS 

denormalisation 

rules found. 

Refer to application expert. 

Specify rules. 
ACS 

111070 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

No Msid Rules configured for %s 

%d 

No Msid rules found. Refer to application expert. 
Specify rules. 

ACS 

111071 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

No normalisation rules found in 

file. 

No ACS normalisation 

rules found. 
Refer to application expert. 

Specify rules. 
ACS 

111072 NOTICE acsStatsLocalSLEE: 

acsStatsLocalSLEE(%d) NOTICE 

SleeInterfaceAPI=%d 

sleeInterfaceAPI.cc@%d: Dialog 

timeout index (%d) exceeds 

maximum (%d) 

Information only. No resolution. ACS 

111073 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

acsChassisServiceSetup: Unable 

to open configuration file No 

such file or directory 

specified config 

file is 

missing/corrupt. 

Assuming basic UNIX skills 

(Check the following). 1) Check 

validity and permissions of the 

config file specified in the 

alarm. 

ACS 


 

232   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111074 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : Recieved %d 

instances of exception message 

Code(VWAR) Text(Processing 

Exception: VWARS: be VWARS 

RuntimeError: Error running 

plug-in %s %d: CCS RuntimeError: 

AccountRefZZZ 

Received exception 

from the BE. 
Contact support. ACS 

111075 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : Recieved %d 

instances of exception message 

Code(WALT) Text(Data Exception: 

Bad value (???) for field WALT: 

Bad value for field WALT (%d)) 

Received exception 

from the BE. 
No resolution. ACS 

111076 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsIREventHandler::h

andleResponse(be::Protocol::Mess

age*, acsChassisEventParms&) - 

Recieved an exception message 

Code(VWAR) TextZZZ 

Received exception 

from the BE. 
Contact support. ACS 

111077 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsVRWEventHandler::

handleResponse(be::Protocol::Mes

sage*, acsChassisEventParms&) - 

Recieved an exception message 

Code(XSER) TextZZZ 

Received exception 

from the BE. 
Contact support. ACS 


 

 233 
 

Alarm Severity Text Cause Resolution Service 

111078 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsWIEventHandler::h

andleResponse(be::Protocol::Mess

age*, acsChassisEventParms&) - 

Recieved an exception message 

Code(PLUG) TextZZZ 

Received exception 

from the BE. 
Contact support. ACS 

111079 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsWIEventHandler::h

andleResponse(be::Protocol::Mess

age*, acsChassisEventParms&) - 

Recieved an exception message 

Code(WALT) TextZZZ 

Received exception 

from the BE. 
Contact support. ACS 

111080 ERROR slee_acs: slee_acs(%d) ERROR: 

Call ID %d non-BEGIN Primitive 

Type %d received with null 

context 

Message received 

with a null ACS 

Chassis context. 

Contact support. ACS 

111081 ERROR slee_acs: slee_acs(%d) ERROR: 

EngineError: Invalid Attempt at 

Call Processing, line 

%d:SelectLanguage.cc 

Call processing not 

allowed for this 

call. 

Contact support. ACS 

111082 ERROR slee_acs: slee_acs(%d) ERROR: 

acsSLEEChassis_t::armAndConnect 

: Zero-length normalised DRA in 

call to %d:%z  

Empty destination 

routing address. 
Contact support. ACS 

111083 ERROR slee_acs: slee_acs(%d) ERROR: 

handleINAPComponent: 

TCAP_U_ERROR %d returned for 

invoke %d, unhandled sent 

operation ID %d 

Internal error. No action required. ACS 


 

234   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111084 NOTICE slee_acs: slee_acs(%d) NOTICE: 

Too many requests waiting for 

the BE client. Number in queue = 

%d Max Allowed %d. 

Throttling enabled. No action required. ACS 

111085 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : Recieved %d 

instances of exception message 

Code(%s %d) Text(Processing 

Exception: VWARS:%z  

Received a 

processing exception 

from the BE. 

Refer to application expert. 

Reference extra text in the 

alarm string. 

ACS 

111086 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : Recieved %d 

instances of exception message 

Code(%s %d) Text(Communications 

Exception:%z  

Received a 

communications 

exception from the 

BE. 

Refer to application expert. 

Reference extra text in the 

alarm string. 

ACS 

111087 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : Recieved %d invalid 

messages 

A report on invalid 

messages. 
No action required. ACS 

111088 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse ccs::%s 

%d::handleResponse(be::Protocol:

:Message*, 

acsChassisEventParms&) - 

Recieved an exception message 

Code(%s %d) Text(Communications 

Exception:%z  

Received a 

communications 

exception from the 

BE. 

Refer to application expert. 

Reference extra text in the 

alarm string. 

ACS 

111089 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse ccs::%s 

%d::handleResponse(be::Protocol:

:Message*, 

acsChassisEventParms&) - 

Recieved an exception message 

Code(%s %d) Text(Processing 

Exception:%z  

Received a 

processing exception 

from the BE. 

Refer to application expert. 

Reference extra text in the 

alarm string. 

ACS 


 

 235 
 

Alarm Severity Text Cause Resolution Service 

111090 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse ccs::%s 

%d::handleResponse(be::Protocol:

:Message*, 

acsChassisEventParms&) - 

Recieved an invalid message 

Received a general 

exception from the 

BE. 

Contact support if alarm 

persists. 
ACS 

111091 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
ReloadLowThresholdActionHandler:

:doAction() could not send BB 

the RLT request. 

Inter-process 

communications 

error. 

Contact support ACS 

111092 ERROR slee_acs: slee_acs(%d) ERROR 

getAccountInformation=%d 

ccsSvcLibraryUtil.cc@%d: MUP ABS 

LoadService: Unable to map call 

plan name! 

Control plan name 

not defined in data 

set 

Refer to application expert. 

Check database for existence of 

control plan name 

ACS 

111093 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : Recieved %d 

instances of exception message 

Code(%z ) Text(Data Exception: 

Bad value (%d) for field %z ) 

Received exception 

from the BE. 
Contact support ACS 

111094 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsCREventHandler::h

andleResponse(be::Protocol::Mess

age*, acsChassisEventParms&) - 

Recieved an exception message 

Code(%z ) Text(Data Exception: 

Bad value (%d)%z  

Received exception 

from the BE. 
Contact support ACS 

111095 WARNING slee_acs: slee_acs(%d) WARNING: 

storeInvokeIds: unknown dialog: 

%d 

SLEE has deleted 

dialog 
Contact support ACS 


 

236   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111096 NOTICE slee_acs: slee_acs(%d) NOTICE: 

ccsActions : virtual 

acsChassisResponse 

ccs::ccsActionsINEREventHandler:

:handleResponse(be::Protocol::Me

ssage*, acsChassisEventParms&) - 

Recieved an exception message 

Code(%z ) Text(Data Exception: 

Bad value (%d)%z  

Received exception 

from the BE. 
Contact support ACS 

111097 ERROR slee_acs: slee_acs(%d) ERROR: 

acsCallInitiationAction::classIn

it: Failed registration of 

acsCallInitiationAction chassis 

action 

acsCallInitiation 

chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

111098 WARNING slee_acs: slee_acs(%d) ERROR: 

acsCallInitiationAction::classIn

it: Bad value %d for 

CallInitiationTimeoutToleranceSe

conds in 

/IN/service_packages/ACS/etc/acs

.conf section %s  must be 

between 0 and 65535, using 65535 

CallInitiationTimeou

tToleranceSeconds 

parameter configured 

incorrectly 

Refer to application expert and 

reconfigure parameter 
ACS 

111100 ERROR slee_acs: slee_acs(%d) ERROR: 

acsCallInitiationAction::classIn

it: Can not get SLEE Application 

API 

Call Initiation 

action is unable to 

communicate with the 

SLEE 

Restart the SLEE and contact 

support if problem reoccurs 
ACS 

111101 ERROR slee_acs: slee_acs(%d) ERROR: 

acsCallInitiationAction::classIn

it: Can not get handle to 

CallInitiationActionDefaultTcapI

nterface SLEE Interface %s %d 

Call Initiation 

action is unable to 

communicate with the 

TCAP interface 

Ensure that the TCAP interface 

is configured to a valid slee  

interface that is currently 

running. Restart the SLEE. 

ACS 

111102 ERROR slee_acs: slee_acs(%d) ERROR: 

Could not denormalise number %d, 

missing DenormalisationRule in 

%s %d, %s %d section 

The denormalisation 

rules are not 

correctly configured 

Refer to application expert and 

configure denormalisation rules 
ACS 


 

 237 
 

Alarm Severity Text Cause Resolution Service 

111103 ERROR slee_acs: slee_acs(%d) ERROR: 

Unexpected event report BCSM 

types received 

An event report BCSM 

message was received 

unexpectedly 

Contact support ACS 

111104 ERROR slee_acs: slee_acs(%d) ERROR: 

Timed out: TCAP notice received 
The call initiation 

timed out 
Check network status ACS 

111105 ERROR slee_acs: slee_acs(%d) ERROR: 

TCAP Continue (%z ) or TCAP End 

(%z ) expected not the received 

%z  

An unexpected TCAP 

message was received 
Contact support ACS 

111106 ERROR slee_acs: slee_acs(%d) ERROR: 

INAP (%z ), not (%z ) expected 
An unexpected INAP 

message was received 
Contact support ACS 

111111 ERROR slee_acs: slee_acs(%d) ERROR: 

Could not denormalise number %d, 

missing DenormalisationRule in 

acs.conf 

The denormalisation 

rules are not 

correctly configured 

Refer to application expert and 

configure denormalisation rules 
ACS 

111112 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
acsTcapHandoverAction::Initialis

e: Failed registration of 

acsTcapHandoverAction chassis 

action 

Tcap Handover 

chassis action 

failed to register 

with the ACS Chassis 

successfully.  

Contact support. ACS 

111113 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
acsTcapHandoverAction::Initialis

e: No SLEE API 

Tcap Handover action 

is unable to 

communicate with the 

SLEE 

Restart the SLEE and contact 

support if problem reoccurs 
ACS 

111115 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
acsTcapHandoverAction::Initialis

e: Loading of network entities 

failed 

The network entities 

could not be 

retrieved from the 

configuration file 

Refer to application expert and 

configure network entities 
ACS 

111116 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
acsTcapHandoverAction::doAction: 

Unable to get invoke ID 

The invoke ID 

received by the 

chassis action was 

invalid 

Contact support ACS 


 

238   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111117 ERROR slee_acs: slee_acs(%d) ERROR: 

acsTcapHandoverAction::doAction: 

No network entity supplied 

No network entity 

was supplied to the 

chassis action 

Contact support ACS 

111118 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
acsTcapHandoverAction::doAction: 

SLEE Exception sending 

TCAP_BEGIN 

The Tcap Handover 

action was unable to 

send the TCAP BEGIN 

message 

Check that all SLEE processes 

are running,contact support if 

the issue persists 

ACS 

111119 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
acsTcapHandoverAction::doAction: 

Failed to send TCAP_BEGIN 

The Tcap Handover 

action was unable to 

send the TCAP BEGIN 

message 

Check network status, contact 

support if the issue persists 
ACS 

111120 ERROR slee_acs: slee_acs(%d) ERROR: 

ATPD invalid action type (%d), 

response type (%d) in 

acs::ATPDCallInProgress 

The ATPD node 

received an invalid 

response from 

slee_acs 

Contact support ACS 

111121 ERROR slee_acs: slee_acs(%d) ERROR: 

ATPD invalid action type (%d), 

response type (%d) in 

acs::ATPDWaitForCallData 

The ATPD node 

received an invalid 

response from 

slee_acs 

Contact support ACS 

111122 ERROR slee_acs: slee_acs(%d) ERROR: 

acsCIN node: Could not obtain 

NodePtr 

The Call Initiation 

node could not read 

data from the 

control plan 

Check the control plan is 

correctly compiled. Check the 

control plan was replicated 

successfully. 

ACS 

111123 ERROR slee_acs: slee_acs(%d) ERROR: 

acsCIN node: No ICA Destination 

Routing Address 

The Call Initiation 

node could not read 

the ICA destination 

routing address from 

the control plan 

Check the control plan is 

correctly compiled. Check the 

control plan was replicated 

successfully. 

ACS 

111124 ERROR slee_acs: slee_acs(%d) ERROR: 

acsCIN node: no answer timout 

(%d) is outside the valid range 

(1..65535) 

The Call Initiation 

node retrieved an 

invalid no answer 

timeout from the 

control plan 

Check configured values in the 

control plan. 
ACS 


 

 239 
 

Alarm Severity Text Cause Resolution Service 

111125 ERROR slee_acs: slee_acs(%d) ERROR: 

acsCIN node: serviceKey (%d) is 

greather than 31 bits, must be 0 

to 2147483647 

The Call Initiation 

node retrieved an 

invalid service key 

from the control 

plan 

Check configured values in the 

control plan. 
ACS 

111126 ERROR slee_acs: slee_acs(%d) ERROR: 

NumberNormalise: wrong response 

type 

The number 

normalisation node 

received an invalid 

response from 

slee_acs 

Contact support ACS 

111127 WARNING slee_acs: slee_acs(%d) WARNING: 

CDR Free-format area exceeded, 

Setting service specific CDR 

information to NULL 

The text in the set 

CDR node is too long 
Shorten the configured text in 

set CDR nodes in the control 

plan 

ACS 

111128 ERROR slee_acs: slee_acs(%d) ERROR: 

Error parsing %s %d line %s %d 

in %s /%s  section %s : %s  

The specified line 

in the configuration 

file is invalid 

Correct the error in the 

configuration file 
ACS 

111129 ERROR slee_acs: slee_acs(%d) ERROR: 

Could not normalise NOA %d, %s , 

missing NormalisationRule in 

acs.conf, acsChassis section 

Normalisation rules 

for the specified 

NOA are not present 

in the configuration 

file 

Refer to an application expert 

and configure the normalisation 

rules 

ACS 

111130 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisActions: 

acs::ATPDChassisAction Init 

Failed! 

The chassis action 

cannot be 

initialised 

Ensure that the shared library 

paths are set to include the 

libacsChassisActions.so file 

ACS 

111131 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisActions: 

acs::ATPDGetCIRDataChassisAction 

Init Failed! 

The chassis action 

cannot be 

initialised 

Ensure that the shared library 

paths are set to include the 

libacsChassisActions.so file 

ACS 

111132 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisActions: 

acs::acsTcapHandover Init 

Failed! 

The chassis action 

cannot be 

initialised 

Ensure that the shared library 

paths are set to include the 

libacsChassisActions.so file 

ACS 


 

240   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111133 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisActions: 

acs::CallInitialisation Init 

Failed! 

The chassis action 

cannot be 

initialised 

Ensure that the shared library 

paths are set to include the 

libacsChassisActions.so file 

ACS 

111135 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisGetPluginContextBlockS

ize: Unknown pluggable-action-

type %d, service-domain %d 

The action type is 

not recognised 
Contact support ACS 

111137 WARNING slee_acs: slee_acs(%d) WARNING: 

FCI length %d has been truncated 

to %d 

The FCI information 

was truncated 
Contact support ACS 

111138 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisRegisterEventHandler: 

Attempted to register more than 

%d on a single call! 

Too many event 

handlers are 

currently in use for 

a call 

Contact support ACS 

111139 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisReplicationUpdateProfi

le: Cannot get Replication Event 

Unable to create a 

replication event 
Restart the SLEE. If the issue 

persists then contact support. 
ACS 

111140 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisInvokePluggableAction: 

Unable to find pluggable-action-

type %d, in any relevant domain 

The plugable action 

type was not 

recognised in any 

service domains 

Contact Support ACS 

111141 ERROR slee_acs: slee_acs(%d) ERROR: 

getHandlerOfActionType: Unknown 

pluggable-action-type %d, domain 

%d 

The pluggable action 

was not recognised 

in the specified 

domain 

Contact Support ACS 

111142 ERROR slee_acs: slee_acs(%d) ERROR: 

getHandlerOfActionType: Unknown 

service domain for pluggable-

action-type %d, domain %d 

The service domain 

was not associated 

with the pluggable 

action type 

Contact Support ACS 

111143 ERROR slee_acs: slee_acs(%d) ERROR: 

acsChassisInvokePluggableAction: 

Unknown pluggable-action-type %d 

The pluggable action 

type was not 

recognised 

Contact Support ACS 


 

 241 
 

Alarm Severity Text Cause Resolution Service 

111144 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
acsTcapHandoverAction::doAction: 

TCAP Dialog unavailable 

The Tcap Handover 

action could not 

retrieve a dialog to 

the SLEE 

Check the number of free dialogs 

in the system. Check for 

resource leaks. Restart the SLEE 

and contact support if the issue 

reoccurs 

ACS 

111145 ERROR slee_acs: slee_acs(%d) ERROR: 

acsTcapHandoverAction::doAction: 

No originating address 

available. 

The originating 

address could not be 

retrieved from the 

TCAP begin received 

by the TCAP Handover 

action 

Contact support ACS 

111146 ERROR slee_acs: slee_acs(%d) ERROR: 

MTCH2: No number list found in 

profile %d, with tag 0x%s %d for 

Call ID %d 

The specified tag in 

the specified 

profile does not 

contain a number 

matching list. 

Consult the ACS user guide. 

Populate a number list at the 

specified tag or specify the 

correct profile and tag. 

ACS 

111147 ERROR slee_acs: slee_acs(%d) ERROR: 

SCC2: Invalid action status, 

action type = %d, respose type = 

%d 

An unknown event 

occurred while 

trying to retrieve 

profile data 

Refer to application expert. 

This inconsistency should not 

exist. 

ACS 

111148 ERROR slee_acs: slee_acs(%d) ERROR: 

SCC2: Carrier code not found at 

profile block %d, with tag hex 

0x%s %d for Call ID %d 

The specified tag in 

the specified 

profile does not 

contain a carrier 

code. 

Consult the ACS user guide. 

Populate a carrier code at the 

specified tag or specify the 

correct profile and tag. 

ACS 

111149 ERROR slee_acs: slee_acs(%d) ERROR: 

SCC2: Carrier code at profile 

block %d, with tag hex 0x%s %d 

has length %d > maximum allowed 

%d. Call ID is %d 

The carrier code 

specified in the 

profile is too long. 

Specify a shorter carrier code. ACS 


 

242   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111150 CRITICAL slee_acs: slee_acs(%d) CRITICAL: 
Could not find IDP action 

handler 

The library 

libacsChassisActions

.so was not 

successfully loaded 

or is out of date. 

Check that the library path of 

acs_oper includes 

/IN/service_packages/ACS/lib and 

that libacsChassisActions.so 

exists in this directory and 

nowhere else. Check that  

ChassisPlugin 

libacsChassisActions.so is 

specified in the acsChassis 

section of acs.conf. Check that 

libacsChassisActions.so is the 

one shipped with ACS 2.4.0.21 or 

patch 25499 or later. Check the 

system log for errors loading 

libacsChassisActions.so. 

ACS 

111151 ERROR slee_acs: slee_acs(%d) ERROR: 

Could not Set Chassis Calling 

Party Number 

Internal consistency 

error. 
Contact support. ACS 

111152 ERROR slee_acs: slee_acs(%d) ERROR: 

Invalid CLI Presentation 

Indicator 

The presentation 

restricted indicator 

from the InitialDP 

CallingPartyNumber 

does not have an 

allowed value (0,1 

or 2). 

Use a protocol analyzer or other 

tracing tool to identify the 

contents and source of the IDPs 

causing this problem. Fix the 

network element which sends the 

IDPs. 

ACS 

111153 ERROR slee_acs(%d) ERROR: 

acsMacroBranchOnProtocol: 

Internal error unknown switch 

type %d 

Internal consistency 

error. 
Contact support. ACS 


 

 243 
 

Alarm Severity Text Cause Resolution Service 

111154 ERROR slee_acs: slee_acs(%d) ERROR: 

Attempt to set CLI Presentation 

Indicator to invalid value: %d 

A control plan was 

run with a Set CLI 

Presentation Bit 

node which attempts 

to set the Calling 

Paty Number 

presentation 

restricted indicator 

to an invalid value 

i.e. a value other 

than 0,1 or 2. 

Edit the control plan and set 

the Presntation Bit field of the 

offending node to a valid value. 

Save the control plan. 

ACS 

111155 ERROR slee_acs: slee_acs(%d) ERROR: 

Could not retrieve Chassis 

Calling Party Number 

Internal consistency 

error. 
Contact support. ACS 

111157 ERROR slee_acs: slee_acs(%d) ERROR: 

Set Buffer Node, manipulation of 

Location area code unsupported - 

exiting 

A control plan was 

run with a Set 

Buffer node which 

attempts to set the 

Location Area Code 

buffer. 

Edit the control plan and set 

the To Number Buffer field of 

the offending node to a valid 

value. Save the control plan. 

ACS 

111158 ERROR slee_acs: slee_acs(%d) ERROR: 

Set Buffer Node, manipulation of 

Cell Identity unsupported - 

exiting 

A control plan was 

run with a Set 

Buffer node which 

attempts to set the 

Cell Identity 

buffer. 

Edit the control plan and set 

the To Number Buffer field of 

the offending node to a valid 

value. Save the control plan. 

ACS 


 

244   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111159 ERROR slee_acs: slee_acs(%d) ERROR: 

Set Buffer Node, from buffer is 

not a valid number :%s %d 

A control plan was 

run with a Set 

Buffer node for 

which the From 

Number Buffer or the 

specified profile 

location contains a 

sting with 

characters other 

than 0-9,A-F,* and 

#. 

Correct the control plan and/or 

the profile data. 
ACS 

111160 ERROR slee_acs: slee_acs(%d) ERROR: 

Set Buffer Node, Buffer would be 

too long, length %d > maximum 

allowed %d. 

A control plan was 

run with a Set 

Buffer node which 

results in a digit 

string too long to 

fit in the From 

Number Buffer. 

Correct the control plan and/or 

the profile data. 
ACS 

111161 ERROR slee_acs: slee_acs(%d) ERROR: 

Set Buffer Node, From buffer at 

profile block %d, with tag hex 

0x%s %d has length %d > maximum 

allowed %d. 

A control plan was 

run with a Set 

Buffer node which 

attempts to read a 

number from the the 

specified profile 

location which is 

too long. 

Provision a shorter number in 

the profile. 
ACS 

111162 ERROR slee_acs: slee_acs(%d) ERROR: 

Wait For Disconnect setup failed 

because disconnect not armed, 

call ID = %d 

A wait for 

disconnect node has 

been used at a point 

in the control plan 

where disconnect is 

not armed. 

Correct the control plan ACS 

111163 ERROR slee_acs: slee_acs(%d) ERROR: 

Cannot arm busy as interrupted 

and notify and continue 

simulataneously, call ID = %d. 

Internal consistency 

error. 
Contact support. ACS 


 

 245 
 

Alarm Severity Text Cause Resolution Service 

111164 ERROR slee_acs: slee_acs(%d) ERROR: 

Cannot arm no answer as 

interrupted and notify and 

continue simulataneously, call 

ID = %d. 

Internal consistency 

error. 
Contact support. ACS 

111165 ERROR slee_acs: slee_acs(%d) ERROR: 

Cannot arm RSF as interrupted 

and notify and continue 

simulataneously, call ID = %d. 

Internal consistency 

error. 
Contact support. ACS 

111166 ERROR slee_acs: slee_acs(%d) ERROR: 

Only one monitor mode for 

disconnect on leg 1 may be 

specified, call ID = %d. 

Internal consistency 

error. 
Contact support. ACS 

111167 ERROR slee_acs: slee_acs(%d) ERROR: 

Only one monitor mode for 

disconnect on leg 2 may be 

specified, call ID = %d. 

Internal consistency 

error. 
Contact support. ACS 

111168 WARNING slee_acs: slee_acs(%d) WARNING: 

acsChassisSetup: Value for 

maxAnnouncementTextBytes is too 

great (%d), setting to the 

maximum of %d 

Internal consistency 

error. 
Specify a lower value for 

maxAnnouncementTextBytes in 

acs.conf 

ACS 

111169 ERROR slee_acs: slee_acs(%d) ERROR: 

buildPlayAnnouncement: length of 

text %d is outside the allowed 

range 1 to %d 

Internal consistency 

error. 
Increase the size of the 

maxAnnouncementTextBytes in 

acs.conf or decrease the length 

of text being sent. 

ACS 

111170 ERROR slee_acs: slee_acs(%d) ERROR: 

playAnnouncement: length of text 

%d is outside the allowed range 

1 to %d 

Internal consistency 

error. 
Increase the size of the 

maxAnnouncementTextBytes in 

acs.conf or decrease the length 

of text being sent. 

ACS 

111171 ERROR slee_acs: slee_acs(%d) ERROR: 

collectDigits: length of text %d 

is outside the allowed range 1 

to %d 

Internal consistency 

error. 
Increase the size of the 

maxAnnouncementTextBytes in 

acs.conf or decrease the length 

of text being sent. 

ACS 


 

246   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111172 WARNING %z  acsEngine: 

convertStringToPrefixTree: 

Unable to add %s %d into prefix 

tree. 

Internal software 

error. The number 

provided is not a 

valid prefix tree 

entry. 

Correct the input data and try 

again. Contact support. No 

further information can be 

obtained. 

ACS 

111173 ERROR %z  

getDomainedEventHandlerOfActionT

ype: Unknown pluggable-action-

type: %d, domain: u 

Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111174 ERROR %z  

getDomainedEventHandlerOfActionT

ype: Unknown service domain for 

pluggable-action-type: %d, 

domain: u 

Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111175 ERROR %z  

getDomainedActionInitiatedEventH

andlerOfActionType: Unknown 

pluggable-action-type: %d, 

domain: u 

Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111176 ERROR %z  

getDomainedActionInitiatedEventH

andlerOfActionType: Unknown 

service domain for pluggable-

action-type: %d, domain: u 

Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111177 WARNING %z  acsCreatePrefixTree: 

convertStringToPrefixTree: 

Unable to add %s %d into prefix 

tree. Did not pass limits check 

The number has been 

restricted by the 

prefix tree 

limitations. 

Check the input data and 

limitations for valid numbers. 

Contact support. No further 

information can be obtained. 

ACS 

111178 WARNING %z  acsCreatePrefixTree: 

convertStringToPrefixTree: 

Unable to add %s %d into prefix 

tree. Tree full. 

The number has been 

restricted by the 

prefix tree 

limitations. 

Check the input data and 

limitations for valid numbers. 

Contact support. No further 

information can be obtained. 

ACS 


 

 247 
 

Alarm Severity Text Cause Resolution Service 

111179 WARNING %z  acsCreatePrefixTree: 

convertStringToPrefixTree: 

Unable to add %s %d into prefix 

tree. 

The number has been 

restricted by the 

prefix tree 

limitations. 

Check the input data and 

limitations for valid numbers. 

Contact support. No further 

information can be obtained. 

ACS 

111180 ERROR %z  %s %d() : Failed to retrieve 

nodePtr, disconnecting call. 
Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111181 ERROR %z  %s %d() : Prefix Tree 

Profile does not exist. No entry 

to extract. 

An invalid prefix 

tree entry position 

was specified. 

Check control plan 

configuration. Contact support. 

No further information can be 

obtained. 

ACS 

111182 ERROR %z  %s %d() : Entry Profile does 

not exist. No entry to extract. 
An invalid prefix 

tree entry position 

was specified. 

Check control plan 

configuration. Contact support. 

No further information can be 

obtained. 

ACS 

111183 ERROR %z  %s %d() : Prefix tree empty. 

No entry to extract. 
An invalid prefix 

tree entry position 

was specified. 

Check control plan 

configuration. Contact support. 

No further information can be 

obtained. 

ACS 

111184 ERROR %z  %s %d() : %s %d Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111185 ERROR %z  %s %d() : Invalid position 

specified for prefix tree with 

size <%d> 

An invalid prefix 

tree entry position 

was specified, 

outside of the 

specified maximum 

number of entries. 

Check control plan 

configuration. Contact support. 

No further information can be 

obtained. 

ACS 

111186 ERROR %z  %s %d() : Profile Data Not 

Updated 
The profile block 

was read-only and an 

attempt was made to 

update it. Internal 

software error. 

Contact support. No further 

information can be obtained. 
ACS 

111187 ERROR %z  %s %d() : Invalid Action 

Status 
Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 


 

248   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111188 ERROR %z  %s %d() : Too many instances 

of the Loop Limit feature node 

traversed ( maximum 12). 

There can be a 

maximum of 12 loop 

limit nodes in a 

control plan. 

Check control plan 

configuration. Contact support. 

No further information can be 

obtained. 

ACS 

111189 ERROR %z  %s %d() : Attempt to break 

Limit value specified in a Loop 

Limit FN instance. 

Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111190 ERROR DEF123slee_acs: slee_acs(%d) 

ERROR: acsChassisActions: 

HierarchicalProfileStore Init 

Failed! 

The 

HierarchicalProfileS

tore chassis action 

failed to start. 

There will be additional errors 

in the syslog detailing the 

reason for the failure.  Resolve 

them and restart ACS. 

ACS 

111191 ERROR DEF123slee_acs: slee_acs(%d) 

ERROR: acsChassisActions: 

HierarchicalProfileRetrieve Init 

Failed! 

The 

HierarchicalProfileR

etrieve chassis 

action failed to 

start. 

There will be additional errors 

detailing the actual cause for 

the failure.  Resolve those 

errors and restart ACS. 

ACS 

111192 CRITICAL DEF123slee_acs: slee_acs(%d) 
CRITICAL: 

acsChassisHierarchicalProfileSto

reAction::classInit: Failed 

registration of  

The 

HierarchicalProfileS

tore chassis action 

failed to register 

with ACS. 

Refer to Platform Expert. ACS 

111193 CRITICAL DEF123slee_acs: slee_acs(%d) 
CRITICAL: 

acsChassisHierarchicalProfileRet

rieveAction::classInit: Failed 

registration of  

The 

HierarchicalProfileR

etrieve chassis 

action failed to 

register with ACS. 

Refer to platform expert. ACS 

111194 CRITICAL DEF123slee_acs: slee_acs(%d) 
CRITICAL: Could not lookup 

RetrieveHeirarchicalProfileField 

chassis action handler 

The chassis action 

failed to 

initialise. 

Make sure that the ACS pluggable 

chassis action library is 

properly configured and restart 

ACS. 

ACS 

111195 CRITICAL DEF123slee_acs: slee_acs(%d) 
CRITICAL: Could not lookup 

StoreHeirarchicalProfileField 

chassis action handler 

The chassis action 

failed to 

initialise. 

Ensure that the ACS pluggable 

chassis action library is 

properly configured and restart 

ACS. 

ACS 


 

 249 
 

Alarm Severity Text Cause Resolution Service 

111200 WARNING slee_acs: slee_acs(%d) WARNING: 

ActionsAPI backwards 

compatibility mode enabled, this 

may impact performance - please 

upgrade component providing 

actions library  %s %d 

Upgrade needed Upgrade the package providing 

the library. 
ACS 

111201 ERROR slee_acs: slee_acs(%d) ERROR: 

acsCallInitiationAction::classIn

it: Bad value %d for 

CallInitiationCallingPartysCateg

oryExt in 

/IN/service_packages/ACS/etc/acs

.conf section %s  must be 

between 0 and 255 

CallInitiationCallin

gPartysCategoryExt 

parameter configured 

incorrectly 

Refer to application expert and 

reconfigure parameter 
ACS 

111202 ERROR slee_acs: slee_acs(%d) ERROR: 

acsEngineRegisterFNType: No 

macro node description found for 

fast_key %z  ignored 

Macro node missing 

from ACS database 
Refer to application expert and 

reconfigure parameter 
ACS 

111203 ERROR slee_acs: slee_acs(%d) WARNING: 

NOA Rules not found in file. %z  
Normalisation rules 

arent correct. 
The error message details the 

actual cause for the 

normalisation rule read failure.  

Resolve that and restart ACS. 

ACS 

111204 ERROR slee_acs: slee_acs(%d) WARNING: 

No normalisation rules found in 

file %z  

Normalisation rules 

werent found in the 

file 

This may be of informational 

purposes only. Correct if you 

want normalisation rules. 

ACS 

111205 ERROR slee_acs: slee_acs(%d) WARNING: 

No denormalisation rules found 

in file %z  

Denormalisation 

rules werent found 

in the file 

This may be of informational 

purposes only. Correct if you 

want denormalisation rules. 

ACS 

111206 ERROR slee_acs: slee_acs(%d) NOTICE: 

Statistics will %z  be broken 

down by service name 

Information only. No resolution ACS 

111207 ERROR slee_acs: slee_acs(%d) NOTICE: 

Statistics will %z  be broken 

down by service key 

Information only. No resolution ACS 


 

250   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111208 ERROR slee_acs: slee_acs(%d) NOTICE: 

Statistics will %z  be broken 

down by call plan 

Information only. No resolution ACS 

111209 ERROR slee_acs: slee_acs(%d) NOTICE: 

Extra statistics will %z  be 

reported 

Information only. No resolution ACS 

111210 WARNING DEF123 slee_acs(%d) WARNING: %d 

timed out calls ended in last 

123s. AWOL pending queue size = 

%d 

Either AWOL calls 

were closed or there 

are AWOL calls 

available for 

closing since the 

last summary report. 

No resolution. ACS 

111211 WARNING DEF123 slee_acs(%d) WARNING: 

Ending Call %d. TID 

L.0xHEX_REPEATED 

R.0xHEX_REPEATED Sent 

operation(s) %s %d. Received 

timeout 123s ago. Service Handle 

%s %d. Origin Address - %s %d 

Closing AWOL call. No resolution. ACS 

111212 WARNING DEF123 slee_acs(%d) WARNING: 

Ending Call %d. TID 

L.0xHEX_REPEATED 

R.0xHEX_REPEATED Sent 

operation(s) %s %d. Received 

timeout 123s ago. Origin Address 

- %s %d 

Closing AWOL call. No resolution. ACS 

111213 ERROR DEF123 slee_acs(%d) ERROR: Call 

ID %d is AWOL. processCall() 

failed. 

Abort message 

received but we 

failed to process 

the call 

successfully. 

Contact support. ACS 


 

 251 
 

Alarm Severity Text Cause Resolution Service 

111214 ERROR DEF123 slee_acs(%d) ERROR: 

Failed to get AWOL 

configuration. No context or 

global instance. 

Unable to access 

configuration for 

service instance. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.cfg 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

111215 ERROR DEF123 slee_acs(%d) ERROR: 

Failed to get AWOL 

configuration. No %s %d or 

Global instance. 

Unable to access 

configuration for 

service instance. 

Refer to application expert. 

Verify that all the necessary 

parameters exist in the ACS.cfg 

file found in 

/IN/service_packages/ACS/etc. If 

unsure of configuration details 

then contact support. 

ACS 

111230 CRITICAL acsTriggerIF(%d) Unrecoverable 
exception: %s %d 

Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111231 CRITICAL acsTriggerIF(%d) Uncaught 
exception: %s %d 

Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111232 ERROR acsTriggerIF(%d) Failed to load 

config file: %s %d 
The configuration 

file is missing or 

unreadable. 

Check the configuration file 

status and permissions, then 

restart the SLEE. 

ACS 

111233 ERROR acsTriggerIF(%d) Failed to send 

IDP: %s %d 
Detail provided by 

alarm text. 
Contact support. ACS 

111234 ERROR acsTriggerIF(%d) Trigger failed: 

dialog closed by service 
Failed to run the 

triggered control 

plan before closing 

dialog. 

Check configuration settings and 

control plans. 
ACS 

111235 ERROR acsTriggerIF(%d) Trigger failed: 

unexpected INAP component 
Triggered control 

plan sent out 

unexpected INAP 

message. 

Check and correct control plan 

actions. 
ACS 


 

252   Advanced Control Services Alarms Guide 
 

Alarm Severity Text Cause Resolution Service 

111236 ERROR acsTriggerIF(%d) Trigger failed: 

received unexpected INAP result 
Triggered control 

plan sent out 

unexpected INAP 

message. 

Check and correct control plan 

actions. 
ACS 

111237 ERROR acsTriggerIF(%d) Trigger failed: 

received INAP error 
Triggered control 

plan sent out 

unexpected INAP 

message. 

Check and correct control plan 

actions. 
ACS 

111238 ERROR acsTriggerIF(%d) Trigger failed: 

transaction timed out 
Triggered control 

plan failed to 

complete within 

timeout period. 

Increase 

acsTriggerIF.triggerTimeOutSecs 

value and check control plan 

actions. 

ACS 

111239 ERROR acsTriggerIF(%d) Normalisation 

rules could not be loaded 
The 

acsTriggerIF.numberR

ules parameter 

contents could not 

be processed. 

Check and correct  

acsTriggerIF.numberRules 

parameter contents. 

ACS 

111240 ERROR acsTriggerIF(%d) Failed to read 

configuration: %s %d 
No acsTriggerIF 

configuration 

settings. 

Check the configuration file 

contents, then restart the SLEE. 
ACS 

111241 ERROR acsTriggerIF(%d) Received 

unexpected event of type %s %d 
Internal software 

error. 
Contact support. No further 

information can be obtained. 
ACS 

111242 WARNING SLEE[%d]: slee_acs(%d) WARNING: 

Configuration %s %d not found, 

using defaults 

No acsTriggerIF 

configuration 

settings.  

Check the configuration file 

contents, then restart the SLEE. 
ACS 

111243 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

Failed to register 

AcsTriggerChassisAction 

Internal software 

error.  
Contact support. No further 

information can be obtained. 
ACS 

111244 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

AcsTriggerChassisAction: failed 

to get SLEE Application API 

Internal software 

error.  
Contact support. No further 

information can be obtained. 
ACS 


 

 253 
 

Alarm Severity Text Cause Resolution Service 

111245 ERROR SLEE[%d]: slee_acs(%d) ERROR: 

AcsTriggerChassisAction: failed 

to get handle for SLEE interface 

%s %d 

The acsTriggerIF 

SLEE interface name 

was not found in 

SLEE configuration. 

Check the configuration file 

contents, then restart the SLEE. 
ACS 

111246 ERROR SLEE[%d]: slee_acs(%d) 

AcsTriggerChassisAction: failed 

to delete tag %d in block %d 

after trigger 

Failed to delete a 

profile tag after a 

trigger event. 

Check deleteTagsAfterTrigger 

configuration setting. 
ACS 

 

 
 


	Contents
	Alarm Topic Description
	Alarm generation
	Severity levels
	Alarm format
	Alarm text and variables
	Further information

	Advanced Control Services Alarms

