

TIBCO ActiveMatrix BusinessWorks™

Error Codes

*Version 6.9.1
May 2023*

Contents

Contents	2
Message Codes Naming Convention	4
Bindings	5
SOAP Binding Error Codes	5
REST Binding Error Codes	17
Core	22
Admin Agent Error Codes	22
Admin Command Line Error Codes	24
Admin Error Codes	54
Engine Error Codes	84
List of Process Engine Error Codes	156
TEA Agent Error Codes	182
Design Time Error Codes	199
Palettes	201
File Palette Error Codes	201
FTP Palette Error Codes	204
General Palette Error Codes	206
HTTP Palette Error Codes	208
Java Palette Error Codes	213
JDBC Palette Error Codes	219
JMS Palette Error Codes	224
Mail Palette Error Codes	227
Parse Palette Error Codes	231
Rendezvous Palette Error Codes	237

REST and JSON Palette Error Codes	240
TCP Palette Error Codes	244
XML Palette Error Codes	247
Shared Resources	249
Shared Resource Framework Error Codes	249
Data Format Error Codes	251
FTP Connection Error Codes	251
HTTP Client Error Codes	252
HTTP Connector Error Codes	252
Java Global Instance Error Codes	255
JMS Connection Error Codes	257
JDBC Connection Error Codes	258
JNDI Configuration Error Codes	261
Proxy Configuration Error Codes	261
SMTP Resource Error Codes	262
TCP Connection	263
TIBCO Documentation and Support Services	264
Legal and Third-Party Notices	266

Message Codes Naming Convention

Product execution errors, warnings, and information are reported through detailed log messages that can help trace the cause of the issue. These messages follow a naming convention that indicates the component and log level for each message. The log levels allow you to capture different granularity of messages for different loggers.

Messages returned by the software consist of a code and an associated message.

The message code consists of two parts, a *component ID* and a 6-digit number, separated by a hyphen (-). The *component ID* indicates the component that reported the message and the 6-digit number is a numerical range that indicates the logger level.

Note: The Engine layers with component IDs BX and PVM do not follow this convention.

The message describes the issue. Sometimes, the message can contain parameters shown as ({N}), where N is an integer. For example, consider the message for error code TIBCO-BW-ADMIN-500300 : The AppNode [{0}] does not exist in AppSpace [{1}] and Domain [{2}]. These parameters are substituted with appropriate values at runtime.

Bindings

This section describes the error messages that can be reported by the SOAP and REST Binding types.

SOAP Binding Error Codes

This section describes the error messages that can be reported by the SOAP Binding.

Error Codes	Error Message	Error Resolution
TIBCO-BW-BINDING-SOAP-001010	SOAP BindingFactory is initialized with incorrect BindingConfiguration for the SOAP Service Binding.	This is a internal resolution message. Resolution not required.
TIBCO-BW-BINDING-SOAP-001020	Failed to obtain HTTP Connector resource for SoapServiceBinding [{0}], Application [{1}:{2}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-001030	Failed to obtain HTTP Connector resource for SoapServiceBinding [{0}], Application [{1}:{2}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-001031	SOAP BindingFactory is initialized with incorrect BindingConfiguration for the SOAP Reference Binding.	This is a internal resolution message. Resolution not required.
TIBCO-BW-BINDING-	Failed to parse binding meta data file [{0}] in bundle [{1}] due to exception [{2}].	Ensure that the xml file contents are valid and well

Error Codes	Error Message	Error Resolution
SOAP-001040		formed.
TIBCO-BW-BINDING-SOAP-001050	Failed to process File [{0}] in bundle [{1}]. BindingName is not specified.	Ensure that the 'name' attribute of the service element contains a unique Binding Name.
TIBCO-BW-BINDING-SOAP-001060	Failed to process File [{0}] in bundle [{1}]. A Binding with name [{2}] is already registered.	Ensure that Binding Name of the SOAP Interceptor is unique and it does not match with any Binding Name (service/reference) in the Application Module
TIBCO-BW-BINDING-SOAP-001070	Failed to deploy the SOAP Interceptor Module [{0}], due to exception [{1}]. Root exception message is [{2}].	Ensure that the SOAP Interceptor deployed follows the Axis2 Module protocol.
TIBCO-BW-BINDING-SOAP-001080	Failed to initialize SOAP Binding. Binding Name is not specified.	BW_SOAP_BINDING_NAME_MISSING_ERROR.resolution = Make sure all Bindings in the application Module have a Name.
TIBCO-BW-BINDING-SOAP-001081	Failed to initialize SOAP Binding. Binding Name is not specified for port [{0}].	Make sure the Binding in the application Module has a Name.
TIBCO-BW-BINDING-SOAP-001090	Failed to initialize SOAP Binding. Application Name is not available.	This is an internal product error. Contact TIBCO support.

Error Codes	Error Message	Error Resolution
TIBCO-BW-BINDING-SOAP-001100	Failed to initialize SOAP Binding. Application Version is not available.	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-001130	Failed to locate WSDL definition for port type [{0}].	Ensure that the a WSDL exist with port type [{0}] in the application module.
TIBCO-BW-BINDING-SOAP-001140	MEP [{0}] is not supported. Review the WSDL definition for Port type [{1}].	Ensure that the MEP definition for Port type [{1}] is either IN-OUT OR IN-ONLY
TIBCO-BW-BINDING-SOAP-001150	Failed to recognize the MEP for Port type [{0}].	Ensure that the MEP definition for Port type [{0}] is either IN-OUT OR IN-ONLY
TIBCO-BW-BINDING-SOAP-001160	Failed to find message receiver for MEP [{0}] for port type [{1}].	Ensure that the MEP definition for Port type [{1}] is either IN-OUT OR IN-ONLY
TIBCO-BW-BINDING-SOAP-001170	SOAP Binding [{1}] for portType [{0}] is missing Transport Configuration.	Ensure that the SOAP Binding [{1}] for port type [{0}] is configured with a Transport.
TIBCO-BW-BINDING-SOAP-001180	Operation Configuration for Operation [{0}], Port Type [{1}], SOAP Binding [{2}] is missing. Ensure that SOAP Binding [{2}] is in sync with WSDL	Ensure that SOAP Binding [{2}] is in sync with WSDL.
TIBCO-BW-	Failed to initialize SOAP Service Binding [{0}].	This is an internal product

Error Codes	Error Message	Error Resolution
BINDING-SOAP-001110	Promoted Name for the Binding is missing.	error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-001120	Failed to initialize SOAP Reference Binding [{0}]. Promoted Name for the Binding is missing.	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-001130	Failed to load WSDL definition for namespace [{0}].	Make sure the WSDL with namespace [{0}] exists in the application module.
TIBCO-BW-BINDING-SOAP-500009	Malformed MIME Message received. Failed to parse the attachments in the received message for Operation [{0}], SoapBinding [{1}], Application [{2}:{3}]. Ignoring the attachments from the SOAP Message.	Ensure that the MIME Message is well formed with correct mime boundaries.
TIBCO-BW-BINDING-SOAP-500010	Failed to create SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	This is a internal resolution message. Resolution not required.
TIBCO-BW-BINDING-SOAP-500011	Unable to parse model version of the SOAP Binding.	Ensure the SOAP Model version in .bwm file is of format [0-9].[0-9].[0-9]
TIBCO-BW-BINDING-SOAP-500020	Failed to initialize SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	Ensure that the configuration and context mapping. if any, done on SoapServiceBinding [{0}] are correct.
TIBCO-BW-	Failed to add transport dependency for	Ensure that the

Error Codes	Error Message	Error Resolution
BINDING-SOAP-500030	SoapServiceBinding [{0}], Application [{1}:{2}]	SoapServiceBinding [{0}] is configured with a Shared Transport Resource.
TIBCO-BW-BINDING-SOAP-500040	Failed to initialize SoapServiceBinding [{0}]. A Service Endpoint URI [{1}] is already registered	Ensure that each SOAP/HTTP service has unique URL.
TIBCO-BW-BINDING-SOAP-500050	Failed to initialize SoapServiceBinding [{0}]. The operation [{1}] with soapaction [{2}] is already registered for destination [{3}] with Message Style [{4}].	Ensure that the combination of "Soap Action" and "MessageStyle:Destination" should be unique.
TIBCO-BW-BINDING-SOAP-500060	Failed to send SOAP Fault message to the consumer of the service for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Root Exception message: {5}	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-500070	Failed to process Reply message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Sending Undeclared Fault message to the consumer of this service. Root Exception message: [{5}]	Ensure that the Binding configuration and Context Configuration, if any, done on SoapServiceBinding [{1}] are correct.
TIBCO-BW-BINDING-SOAP-500080	Error occurred while processing Service Request messages Context Information for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Root Exception message: {5}	Ensure that the Context Mapping done on SoapServiceBinding [{1}] are correct.
TIBCO-BW-BINDING-SOAP-500090	Error occurred while processing Service Request message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Root Exception	Ensure that the Message part configuration and header configuration, if any, done on SoapServiceBinding [{1}] are

Error Codes	Error Message	Error Resolution
	message: {5}	correct.
TIBCO-BW-BINDING-SOAP-500100	Error occurred while processing Service Request message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Sending Undeclared Fault message to the consumer of this service. Root Exception message: {5}	Ensure that the Message part configuration and header configuration, if any, done on SoapServiceBinding [{1}] are correct.
TIBCO-BW-BINDING-SOAP-500105	Error occurred while processing Service Request message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}].Root Exception message: {5}	Ensure that the Message part configuration and header configuration, if any, done on SoapServiceBinding [{1}] are correct.
TIBCO-BW-BINDING-SOAP-500110	Failed to process Declared Fault Message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Sending Undeclared Fault message to the consumer of this service. Root Exception message: {5}.	Ensure that the Context Mapping and configuration done on SoapServiceBinding [{1}] are correct.
TIBCO-BW-BINDING-SOAP-500120	The BusinessWorks ProcessService implementation failed to complete the request for the Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] and returned exception [{4}]. Sending Undeclared Fault message to the consumer of this service. Root Exception message: {5}.	Ensure that the BW Process construct is correct.
TIBCO-BW-BINDING-SOAP-500130	Unable to populate SOAP Binding Configuration due to exception [{1}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-	An Error occurred while cleaning up the SOAP	This is an internal product

Error Codes	Error Message	Error Resolution
BINDING-SOAP-500131	Binding Configuration Resources due to exception [{1}]	error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-500140	An interrupted fault occurred while waiting for the Service Request message to be processed for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Sending Undeclared Fault message to the consumer of this service. Root Exception message: {5}	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-500150	Failed to start SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	Ensure that the Transport Configuration done on SoapServiceBinding [{0}] are correct.
TIBCO-BW-BINDING-SOAP-500160	Failed to stop SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-500170	Error occurred while processing Service Request messages Context information for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Sending Undeclared Fault message to the consumer of this service. Root Exception message: {5}	Ensure that the Context Mapping and configuration done on SoapServiceBinding [{1}] are correct.
TIBCO-BW-BINDING-SOAP-500190	Failed to start JMS transport primitive for SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-	Failed to stop JMS transport primitive for	This is an internal product

Error Codes	Error Message	Error Resolution
BINDING-SOAP-500200	SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-500210	Failed to Initialize JMS transport primitive for SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	Ensure that the transport configuration done on SoapServiceBinding [{0}] are correct.
TIBCO-BW-BINDING-SOAP-500230	Failed to read incoming JMS raw message due to exception [{0}];	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-500240	Failed to create JMS Reply Handler for SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	Ensure that the transport configuration done on SoapServiceBinding [{0}] are correct.
TIBCO-BW-BINDING-SOAP-500250	Failed to process service request message for SoapServiceBinding [{0}], Application [{1}:{2}] due to exception [{3}] .Root exception message : [{4}]	Ensure that the Service Provider is sending a correct SOAP Envelope.
TIBCO-BW-BINDING-SOAP-500260	Failed to send Service Reply message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-500270	Failed to acknowledge Service Request message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-	Failed to authenticate Request message for Operation [{0}], SoapServiceBinding [{1}],	Check if the identity resource referenced in Http Client

Error Codes	Error Message	Error Resolution
SOAP-500280	Application [{2}:{3}] due to exception [{4}].	resource contains username and password.
TIBCO-BW-BINDING-SOAP-500281	Failed to authenticate Request message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}]. Username and Password is not set.	Check if the identity resource referenced in Http Client resource contains username and password.
TIBCO-BW-BINDING-SOAP-500290	Failed to authenticate Request message for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}] due to exception [{4}].	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-500300	Malformed SOAP Request message received for Operation [{0}], SoapServiceBinding [{1}], Application [{2}:{3}]. Root Exception message: [{5}]	Check if the SOAP Request Message is well formed.
TIBCO-BW-BINDING-SOAP-550010	Failed to create SoapReferenceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-550020	Failed to create SoapReferenceEndpoint [{0}] due to exception [{1}]	Ensure that configurations done on Reference Binding [{0}] are correct.
TIBCO-BW-BINDING-SOAP-550030	Failed to initialize SoapReferenceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	Ensure that the Binding and Transport configuration on SoapReferenceBinding [{0}] are correct.
TIBCO-BW-BINDING-SOAP-	Failed to add transport dependency for SoapReferenceBinding [{0}], Application [{1}:{2}]	This is an internal product error. Contact TIBCO support.

Error Codes	Error Message	Error Resolution
550040		
TIBCO-BW-BINDING-SOAP-550050	Failed to destroy SoapReferenceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-550060	Failed to release transport resources for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-550070	Received Declared Fault. Failed to release transport resources for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-550090	Unable to receive response from the service provider for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	This is an internal product error. Contact TIBCO support.
TIBCO-BW-BINDING-SOAP-550100	Received SOAP Fault from the service provider of the Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}]. SOAP Fault received: [{4}]	This is an internal message sent to the framework for server error. Resolution not required.
TIBCO-BW-BINDING-SOAP-550101	Received SOAP Fault from the service provider of the Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}]. SOAP Fault received: [{4}]	This is an internal message sent to the framework for client error. Resolution not required.
TIBCO-BW-BINDING-SOAP-550110	Error occurred while processing the declared fault message from the service provider of the Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	Ensure that the declared fault send back by the Service Provider is valid and well formed SOAP Fault.

Error Codes	Error Message	Error Resolution
TIBCO-BW-BINDING-SOAP-550120	Error occurred while processing reply message from the service provider of the Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	Ensure that Message Part and Header Configuration done on SoapReferenceBinding [{1}] are correct.
TIBCO-BW-BINDING-SOAP-550121	SOAPEnvelope must contain a body element which is either first or second child element of the SOAPEnvelope.	Ensure that Service Provider has send a valid SOAP Envelope.
TIBCO-BW-BINDING-SOAP-550130	Error occurred while processing reply message attachments from the service provider of the Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	Ensure that Context configuration and Mapping for the attachment done on SoapReferenceBinding [{1}] is correct.
TIBCO-BW-BINDING-SOAP-550140	Failed to Initialize JMS transport primitive for SoapReferenceBinding [{0}], Application [{1}:{2}] due to exception [{3}]	Ensure that the Transport Sender configurations are correct.
TIBCO-BW-BINDING-SOAP-550170	Failed to send Reference Request message for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	Ensure that the Message Configuration done on SoapReferenceBinding [{1}] are correct.
TIBCO-BW-BINDING-SOAP-550180	Failed to process reply message from the service provider of the Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	Ensure that the Message Configuration done on SoapReferenceBinding [{1}] are correct
TIBCO-BW-BINDING-SOAP-550190	Failed to update HTTP Transport configurations before sending the Reference Request message for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}].	Ensure that the port number configuration for SoapReferenceBinding [{1}] is valid

Error Codes	Error Message	Error Resolution
TIBCO-BW-BINDING-SOAP-550210	Failed to create the HTTP Client required for sending the Reference Request message for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	Ensure that the Endpoint URL is in correct format.
TIBCO-BW-BINDING-SOAP-550220	Failed to serialize JMS transport message due to exception [{1}].	Ensure that the configuration done on Reference Binding are correct.
TIBCO-BW-BINDING-SOAP-550230	Failed to convert JMS message to string due to exception [{1}].	Ensure that the configuration done on Reference Binding are correct.
TIBCO-BW-BINDING-SOAP-550240	Failed to create Endpoint URL for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]	Ensure that the Endpoint URI configuration on SOAPReferenceBinding [{1}] is correct.
TIBCO-BW-BINDING-SOAP-555000	Unable to receive response from the service provider for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Message Received: [{5}]	Ensure that the Service Provider is available.
TIBCO-BW-BINDING-SOAP-555010	Unable to receive response from the service provider for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Message Received: [{5}]	Ensure that HTTP Client configurations are configured as per service provider requirements.
TIBCO-BW-BINDING-SOAP-555020	Unable to receive response from the service provider for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Message Received: [{5}]	Ensure that HTTP Client configurations are configured as per service provider requirements.

Error Codes	Error Message	Error Resolution
	[[5]]	
TIBCO-BW-BINDING-SOAP-555030	Unable to send request the service provider for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Message Received: [{5}]	Ensure that HTTP Client configurations are configured as per service provider requirements.
TIBCO-BW-BINDING-SOAP-555040	Unable to send request the service provider for Operation [{0}], SoapReferenceBinding [{1}], Application [{2}:{3}] due to exception [{4}]. Message Received: [{5}]	Ensure that the COOKIE format is correct.

REST Binding Error Codes

This section lists the error messages that can be reported by the REST Binding.

Error Codes	Error Message	Error Resolution
TIBCO-BW-BINDING-REST-200001	Creating REST Resource with HTTP Connector Name [{0}] at Resource Path: [{1}]	This is a debug message and resolution is not applicable.
TIBCO-BW-BINDING-REST-200002	Creating REST Resource for conflicting path spec	This is a debug message and resolution is not applicable.
TIBCO-BW-BINDING-REST-200003	Adding REST operation [{0}] with HTTP Method[{1}] for [{2}] at resource path [{3}]	This is a debug message and resolution is not applicable.

Error Codes	Error Message	Error Resolution
TIBCO-BW-BINDING-REST-200004	Request Received for Operation [{0}]	This is a debug message and resolution is not applicable.
TIBCO-BW-BINDING-REST-200005	Invoking BW Endpoint [{0}] for Operation [{1}]	This is a debug message and resolution is not applicable.
TIBCO-BW-BINDING-REST-200006	BW Endpoint [{0}] for Operation [{1}] has been invoked. Waiting for Reply to be generated	This is a debug message and resolution is not applicable.
TIBCO-BW-BINDING-REST-200007	Response generated. Responding to request	This is a debug message and resolution is not applicable.
TIBCO-BW-BINDING-REST-200008	Payload for Request is [{0}]	This is a debug message and resolution is not applicable.
TIBCO-BW-BINDING-REST-200009	Creating XML Message for JSON Message. Element details - targetnamespace [{0}] and name is [{1}]	This is a debug message and resolution is not applicable.
TIBCO-BW-BINDING-REST-200010	Destroying REST Binding with pathspec [{0}] and binding name [{1}]	This is a debug message and resolution is not applicable.
TIBCO-BW-	JSON-> XML Conversion Result: \n {0}	This is a debug message and

Error Codes	Error Message	Error Resolution
BINDING-REST-200011		resolution is not applicable.
TIBCO-BW-BINDING-REST-200012	REST Binding Authentication is enabled. Trying to authenticate using the Authorization Header of the request	
TIBCO-BW-BINDING-REST-400001	Expected JSON Content-Type. Got XML Instead. Replying with error to client	The Client needs to be notified to use the right Content-Type Header or the binding configuration can be changed to allow multiple content-types
TIBCO-BW-BINDING-REST-400002	Expected XML Content-Type. Got JSON Instead. Replying with error to client	The Client needs to be notified to use the right Content-Type Header or the binding configuration can be changed to allow multiple content-types
TIBCO-BW-BINDING-REST-500001	Binding Configuration is not for a REST Service Binding	Check configuration of the REST binding
TIBCO-BW-BINDING-REST-500002	NO_RESOURCE_URL_SPECIFIED = No relative resource url specified to deploy REST Resource	Check configuration of the REST binding for the value of the Resource URL field.
TIBCO-BW-BINDING-REST-500003	Unable to create REST resource for binding [{0}]. Reason - Unable to stop conflicting binding [{1}].	Check both binding configurations specified in the error message for the Resource URL fields

Error Codes	Error Message	Error Resolution
TIBCO-BW-BINDING-REST-500004	Error Occurred while trying to create Jersey REST Resource for binding [{1}]	Check configuration of the REST binding specified in the error message
TIBCO-BW-BINDING-REST-500004	Unable to start REST Binding with name [{0}]	Check configuration of the REST binding specified in the error message
TIBCO-BW-BINDING-REST-500005	Unable to stop REST Binding with name [{0}]	Check configuration of the REST binding specified in the error message
TIBCO-BW-BINDING-REST-500006	Error Occurred while parsing and creating HTTP Headers. Responding to client with error message.	Invalid values were sent by the client in the HTTP headers.
TIBCO-BW-BINDING-REST-500007	Error Occurred while creating Parameters Part. Responding to client with error message.	Invalid values were passed for the Parameters element. Check the client request and the configuration of the REST Binding.
TIBCO-BW-BINDING-REST-500008	Error Occurred while creating User Part. Responding to client with error message.	Invalid values were passed for the Parameters element. Check the client request and the configuration of the REST Binding.
TIBCO-BW-BINDING-REST-500009	The HTTP Connector failed to deploy the REST Service Binding. Check the exception thrown by the HTTP Connector for possible configuration issues	Check the HTTP Connector exception for possible reasons of failure. For example, Some of them could be related to

Error Codes	Error Message	Error Resolution
		overlapping context paths or an address in use.
TIBCO-BW-BINDING-REST-500010	The HTTP Connector [{0}] shared resource could not be retrieved. Please check the REST Binding configuration or the logs if the HTTP Connector could not be started.	
TIBCO-BW-BINDING-REST-500011	The HTTP Connector [{0}] shared resource could not be retrieved. Please check the REST Binding configuration or the logs if the HTTP Connector could not be started.	
TIBCO-BW-BINDING-REST-500012	AUTHENTICATION_FAILED = Authentication failed for client request. A 401 status code has been sent to the client with the realm as [{0}].	
TIBCO-BW-BINDING-REST-500013	WSDL_CACHE_NOT_FOUND = An error occurred while trying to retrieve the WSDL/XSD's for the REST binding [{0}]. Please check the underlying exception thrown by the WSDL/XSD Cache for the root cause.	
TIBCO-BW-BINDING-REST-000001	No WSDL Operation found. Please re-validate the application module and try deploying again.	This is an internal product error. Contact TIBCO Support.

Core

This section lists the error codes returned by the core components such as runtime and administration.

Admin Agent Error Codes

This section lists the error messages that can be reported by the bwagent.

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-PRSTNC-500001	BW6_ADMIN_AGENT_CONNECTION_FAILED = Connection to BW Agent failed.	
TIBCO-BW-ADMIN-PRSTNC-500002	BW6_ADMIN_AGENT_DATA_STORE_LOCATION_INVALID = bwagent.ini configuration error. bw.agent.technology.as.dataStoreLocation=[{0}] does not exist.	
TIBCO-BW-ADMIN-PRSTNC-500003	BW6_ADMIN_AGENT_READ_TIMEOUT = bwagent.ini configuration error. read timeout is invalid	
TIBCO-BW-ADMIN-	BW6_ADMIN_AGENT_WRITE_TIMEOUT = bwagent.ini configuration error. write timeout is invalid	

Error Codes	Error Message	Error Resolution
PRSTNC-500004		
TIBCO-BW-ADMIN-PRSTNC-500005	Failed to execute query on Space [{0}] with given parameters	
TIBCO-BW-ADMIN-PRSTNC-500006	BW6_ADMIN_AGENT_NOT_READY = bwagent is not ready or the the existing connection to the bwagent is stale. Retry the command, if the problem persists, restart the process and try again.	
TIBCO-BW-ADMIN-PRSTNC-500007	BW6_ADMIN_AGENT_DATABASE_DRIVER_INVALID = bwagent.ini configuration error. bw.agent.technology.dbems.db.driver=[{0}] is invalid.	Please change the bw.agent.technology.dbems.db.driver field in <i>BW_</i> <i>HOME/1.2/config/bwagent.inifile</i> . Example: com.mysql.jdbc.Driver
TIBCO-BW-ADMIN-PRSTNC-500008	BW6_ADMIN_AGENT_DATABASE_CONNECTION_INVALID = bwagent.ini configuration error. bw.agent.technology.dbems.db.connectionURL=[{0}] is invalid.	BW6_ADMIN_AGENT_DATABASE_CONNECTION_INVALID.resolution = Please change the bw.agent.technology.dbems.db.connectionURL field in <i>BW_</i> <i>HOME/1.2/config/bwagent.ini</i> . Example: jdbc:mysql://<HOST>:<PORT>/<DB>
TIBCO-BW-ADMIN-PRSTNC-500009	BW6_ADMIN_AGENT_DATABASE_DRIVER_MISSING = The [{0}] database driver is missing.	The PostgreSQL driver is available by default. To use MySQL, download the JDBC driver to the <i>BW_</i> <i>HOME/1.2/system/lib</i> folder.

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-PRSTNC-500010	BW6_ADMIN_AGENT_DATABASE_SQL_EXECUTION_FAILED = Failed to execute query on database with given parameters. [{0}]	Please search online for database connection problems.
TIBCO-BW-ADMIN-PRSTNC-500011	BW6_ADMIN_AGENT_DATABASE_SQL_FILE_INVALID =SQL script file is not found or invalid for creating database structure.	Contact TIBCO Support.
TIBCO-BW-ADMIN-PRSTNC-500012	BW6_ADMIN_AGENT_CONFIGURATION_MISSING = bwagent.ini configuration error. [{0}] is missing.	Please check docs.tibco.com about "configuring bwagent for Database/EMS".
TIBCO-BW-ADMIN-PRSTNC-000100	Invalid query. Mandatory argument(s) are missing. Contact TIBCO Support.	

Admin Command Line Error Codes

This section describes the error messages that can be reported by the Administrator command line.

Error Codes	Error Message	Error Resolution
TIBCO-BW-	{0}	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 100001		
TIBCO- BW- ADMIN- CLI- 200001	{0}	
TIBCO- BW- ADMIN- CLI- 300001	BusinessWorks is already running.	
TIBCO- BW- ADMIN- CLI- 300005	No match found for [{0}].	
TIBCO- BW- ADMIN- CLI- 300006	Found matches:	
TIBCO- BW- ADMIN- CLI- 300007	Restore completed.	
TIBCO- BW-	Backup completed.	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300008		
TIBCO- BW- ADMIN- CLI- 300009	Backup failed, <CausedBy> {0}	
TIBCO- BW- ADMIN- CLI- 300010	Registered TEA Agent [{0}] with TEA Server.	
TIBCO- BW- ADMIN- CLI- 300030	Restored Agent [{0}]	
TIBCO- BW- ADMIN- CLI- 300031	Backed up Agent [{0}]	
TIBCO- BW- ADMIN- CLI- 300100	Domain [{0}] created.	
TIBCO- BW-	BWAgent [{0}] registered in Domain [{1}].	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300101		
TIBCO- BW- ADMIN- CLI- 300102	Domain [{0}] was deleted.	
TIBCO- BW- ADMIN- CLI- 300130	Restored Domain [{0}]	
TIBCO- BW- ADMIN- CLI- 300131	Backed up Domain [{0}]	
TIBCO- BW- ADMIN- CLI- 300132	BWAgent [{0}] unregistered from the AppSpace [{1}]. The AppSpace is removed from remote machine.	
TIBCO- BW- ADMIN- CLI- 300200	AppSpace [{0}] in Domain [{1}] created.	
TIBCO- BW-	AppSpace [{0}] in Domain [{1}] removed.	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300201		
TIBCO- BW- ADMIN- CLI- 300202	Machine [{0}] added to AppSpace [{1}], Domain [{2}].	
TIBCO- BW- ADMIN- CLI- 300203	AppSpace [{0}] in Domain [{1}] started.	
TIBCO- BW- ADMIN- CLI- 300204	AppSpace [{0}] in Domain [{1}] stopped.	
TIBCO- BW- ADMIN- CLI- 300205	AppSpace [{0}] expanded to BWAgent [{1}] in Domain [{2}].	
TIBCO- BW- ADMIN- CLI- 300206	AppSpace [{0}] in Domain [{1}] deleted.	
TIBCO- BW-	Restored AppSpace [{0}]	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300230		
TIBCO- BW- ADMIN- CLI- 300231	Backed up AppSpace [{0}]	
TIBCO- BW- ADMIN- CLI- 300300	AppNode [{0}] in AppSpace [{1}], Domain [{2}] created.	
TIBCO- BW- ADMIN- CLI- 300301	AppNode [{0}] in Domain [{1}] deleted.	
TIBCO- BW- ADMIN- CLI- 300302	AppNode [{0}] in AppSpace [{1}], Domain [{2}] started.	
TIBCO- BW- ADMIN- CLI- 300303	AppNode [{0}] in Domain [{1}] stopped.	
TIBCO- BW-	Console enabled for AppNode [{0}] in Domain [{1}].	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300304		
TIBCO- BW- ADMIN- CLI- 300305	Console disabled for AppNode [{0}] in Domain [{1}].	
TIBCO- BW- ADMIN- CLI- 300306	Debugger disabled for AppNode [{0}] in AppSpace [{1}] in Domain [{2}]	
TIBCO- BW- ADMIN- CLI- 300330	Restored AppNode [{0}]	
TIBCO- BW- ADMIN- CLI- 300331	Backed up AppNode [{0}]	
TIBCO- BW- ADMIN- CLI- 300304	Stats enabled for AppNode [{0}] in Domain [{1}].	
TIBCO- BW-	The application [{0}:{1}] created successfully.	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300400		
TIBCO- BW- ADMIN- CLI- 300401	The application [{0}:{1}] deleted successfully.	
TIBCO- BW- ADMIN- CLI- 300402	The application [{0}:{1}] updated successfully.	
TIBCO- BW- ADMIN- CLI- 300403	Deployed application [{0}:{1}].	
TIBCO- BW- ADMIN- CLI- 300404	Undeployed application [{0}:{1}].	
TIBCO- BW- ADMIN- CLI- 300405	The application [{0}:{1}] started.	
TIBCO- BW-	The application [{0}:{1}] stopped.	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300406		
TIBCO- BW- ADMIN- CLI- 300407	Hotfix for application [{0}:{1}] deployed.	
TIBCO- BW- ADMIN- CLI- 300408	Hotfix for application [{0}:{1}] undeployed.	
TIBCO- BW- ADMIN- CLI- 300409	Deleted archive [{0}].	
TIBCO- BW- ADMIN- CLI- 300410	Uploaded archive [{0}].	
TIBCO- BW- ADMIN- CLI- 300411	Configured Application [{0}:{1}]	
TIBCO- BW-	Exported profile [{0}] from the Archive [{1}].	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300412		
TIBCO- BW- ADMIN- CLI- 300413	Exported configuration from Application [{0}:{1}].	
TIBCO- BW- ADMIN- CLI- 300414	Thread dump obtained.	
TIBCO- BW- ADMIN- CLI- 300415	The application [{0}:{1}] paused.	
TIBCO- BW- ADMIN- CLI- 300416	The application [{0}:{1}] resumed.	
TIBCO- BW- ADMIN- CLI- 300417	The application [{0}:{1}] deployed and started.	
TIBCO- BW-	Stopped process starters of Application [{0}:{1}]	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300418		
TIBCO- BW- ADMIN- CLI- 300419	Started process starters of Application [{0}:[1]]	
TIBCO- BW- ADMIN- CLI- 300420	Agent log file obtained.	
TIBCO- BW- ADMIN- CLI- 300421	AppNode log file obtained.	
TIBCO- BW- ADMIN- CLI- 300420	Restored Application [{0}].	
TIBCO- BW- ADMIN- CLI- 300430	Restored Application [{0}] on Agent [{1}]	
TIBCO- BW-	Backed up Application [{0}]	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 300431		
TIBCO- BW- ADMIN- CLI- 300432	Deployed application [{0}:{1}], The AppSpace [{2}] does not have any AppNodes.	
TIBCO- BW- ADMIN- CLI- 300433	An application is already deployed with archive [{0}].	
TIBCO- BW- ADMIN- CLI- 300434	Deleted BWAgent [{0}].	
TIBCO- BW- ADMIN- CLI- 300631	Enabled debug port [{0}] on AppNode [{1}] in AppSpace [{2}] in Domain [{3}]	
TIBCO- BW- ADMIN- CLI- 300630	Restored Archive [{0}]	
TIBCO- BW-	BW6_INFR_WARN_FORMAT = {0}	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 400000		
TIBCO- BW- ADMIN- CLI- 400010	Make sure to change the {0} setting in the {1} file. The newer version of the product does not work with the data of an installation from a previous version.	Adjust the setting in the indicated file to the current installation.
TIBCO- BW- ADMIN- CLI- 500000	BW6_INFR_ERROR_FORMAT = {0}	
TIBCO- BW- ADMIN- CLI- 500001	Failed to perform operation [{0}] on [{1}] in the Domain [{2}] due to an error in initializing data manager, {3}	
TIBCO- BW- ADMIN- CLI- 500002	Error while checking if the Entity [{0}] is present in the Domain [{1}], {2}	
TIBCO- BW- ADMIN- CLI- 500003	The BW Agent [{0}] on the target Machine is not running	
TIBCO- BW-	Error invoking {0} method on the remote agent [{1}], {2}	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 500004		
TIBCO- BW- ADMIN- CLI- 500005	Error occurred while uploading the ear file into data store, {0}	
TIBCO- BW- ADMIN- CLI- 500006	Failed to initialize transport, {0}	
TIBCO- BW- ADMIN- CLI- 500007	Unsupported entity {0}	
TIBCO- BW- ADMIN- CLI- 500008	Failed to perform operation [{0}] due to an error in initializing data manager, {1}	
TIBCO- BW- ADMIN- CLI- 500009	Failed to write to file [{0}]	
TIBCO- BW-	Execution of this command is not supported in admin mode 'local'.	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 500010		
TIBCO- BW- ADMIN- CLI- 500011	Please provide the agent name.	
TIBCO- BW- ADMIN- CLI- 500030	No matching Agent found	
TIBCO- BW- ADMIN- CLI- 500031	Invalid value for mandatory entity argument. Valid argument values are domain, appspace, appnode, and application.	
TIBCO- BW- ADMIN- CLI- 500040	The {0} command without any argument is only supported in interactive console mode.	
TIBCO- BW- ADMIN- CLI- 500041	Invalid value for mandatory entity argument. Valid argument values are appnode and agent.	
TIBCO- BW-	Nothing to restore. Either agent [{0}] does not exist or the agent is not part of the domain [{1}]	

Error Codes	Error Message	Error Resolution
ADMIN- CLI- 500042		
TIBCO- BW- ADMIN- CLI- 500043	Failed to configure bwagent, <CausedBy> {0}	Check with the Administration Guide for the supported configuration properties for bwagent and bwadmin.
TIBCO- BW- ADMIN- CLI- 500100	Domain [{0}] does not exist	
TIBCO- BW- ADMIN- CLI- 500101	Domain [{0}] already exists in the datastore	
TIBCO- BW- ADMIN- CLI- 500102	Failed to create Domain [{0}], {1}	
TIBCO- BW- ADMIN- CLI- 500103	Domain home folder [{0}] does not exist. Verify if the folder is present and use forward slash in the folder path	
TIBCO-	Failed to delete Domain [{0}], {1}	

Error Codes	Error Message	Error Resolution
BW- ADMIN- CLI- 500104		
TIBCO- BW- ADMIN- CLI- 500130	No matching Domain found	
TIBCO- BW- ADMIN- CLI- 500131	Failed to delete BW Agent [{0}], <CausedBy> {1}	
TIBCO- BW- ADMIN- CLI- 500132	Failed to unregister BW Agent [{0}] from the AppSpace [{1}]. <CausedBy> {2}	
TIBCO- BW- ADMIN- CLI- 500201	AppSpace [{0}] not found in Domain [{1}]	
TIBCO- BW- ADMIN- CLI- 500202	AppSpace [{0}] already exists in Domain [{1}]	
TIBCO-	Failed to create AppSpace [{0}] in Domain [{1}], {2}	

Error Codes	Error Message	Error Resolution
BW- ADMIN- CLI- 500203		
TIBCO- BW- ADMIN- CLI- 500204	AppSpace [{0}] already exists with BW Agent [{1}]	
TIBCO- BW- ADMIN- CLI- 500205	Failed to delete AppSpace [{0}] from Domain [{1}], {2}	
TIBCO- BW- ADMIN- CLI- 500210	AppSpace [{0}] in Domain [{1}] could not be started, {2}	
TIBCO- BW- ADMIN- CLI- 500211	AppSpace [{0}] in Domain [{1}] could not be stopped, {2}	
TIBCO- BW- ADMIN- CLI- 500212	AppSpace [{0}] in Domain [{1}] does not have any AppNodes.	
TIBCO-	Failed to export configuration from AppSpace [{0}] and	

Error Codes	Error Message	Error Resolution
BW-ADMIN-CLI-500213	Domain [{1}] , {2}	
TIBCO-BW-ADMIN-CLI-500214	AppSpace [{0}] in Domain [{1}] does not have configuration.	
TIBCO-BW-ADMIN-CLI-500215	Configured AppSpace [{0}] in Domain [{1}]. Restart AppSpace to apply changes.	
TIBCO-BW-ADMIN-CLI-500216	Configuration of AppSpace [{0}] in Domain [{1}] failed, {2}	
TIBCO-BW-ADMIN-CLI-500217	Exported configuration from AppSpace [{0}] and Domain [{1}] to [{2}]	
TIBCO-BW-ADMIN-CLI-500218	The minNodes configuration value for an AppSpace has to be at least 1.	
TIBCO-	The minNodes configuration argument is invalid. Valid	

Error Codes	Error Message	Error Resolution
BW-ADMIN-CLI-500219	argument are Integer values greater than 0.	
TIBCO-BW-ADMIN-CLI-500230	No matching AppSpace found	
TIBCO-BW-ADMIN-CLI-500231	Failed to restore AppSpace [{0}].	
TIBCO-BW-ADMIN-CLI-500232	Failed to restore AppSpace on [{0}] <CausedBy> {1}	
TIBCO-BW-ADMIN-CLI-500233	Restore failed.	
TIBCO-BW-ADMIN-CLI-500244	Nothing to restore. Either agent [{0}] does not exist or the agent is not part of the AppSpace [{1}]	
TIBCO-	AppNode [{0}] not found in AppSpace [{1}] in Domain	

Error Codes	Error Message	Error Resolution
BW- ADMIN- CLI- 500300	[[2]]	
TIBCO- BW- ADMIN- CLI- 500301	AppNode [[0]] already exists in the AppSpace [[1]] in Domain [[2]]	
TIBCO- BW- ADMIN- CLI- 500302	Failed to create AppNode [[0]] in AppSpace [[1]] in Domain [[2]], {3}	
TIBCO- BW- ADMIN- CLI- 500303	Start AppNode [[0]] in Domain [[1]] timed out	
TIBCO- BW- ADMIN- CLI- 500304	AppNode [[0]] in Domain [[1]] did not start, {2}	
TIBCO- BW- ADMIN- CLI- 500305	AppNode [[0]] in Domain [[1]] did not stop, {2}	
TIBCO-	Failed to delete AppNode [[0]] in AppSpace [[1]] in	

Error Codes	Error Message	Error Resolution
BW-ADMIN-CLI-500306	Domain [{2}], {3}	
TIBCO-BW-ADMIN-CLI-500307	Stop AppNode [{0}] in Domain [{1}] timed out.	
TIBCO-BW-ADMIN-CLI-500308	Failed to obtain thread dump, {0}	
TIBCO-BW-ADMIN-CLI-500309	Failed to export configuration from AppNode [{0}] in AppSpace [{1}] in Domain [{2}], {3}	
TIBCO-BW-ADMIN-CLI-500310	AppNode [{0}] in AppSpace [{1}] in Domain [{2}] configured. Restart AppNode to apply changes.	
TIBCO-BW-ADMIN-CLI-500311	Configuration of AppNode [{0}] in AppSpace [{1}], Domain [{2}] failed, {3}	
TIBCO-	Exported configuration from AppNode [{0}] in	

Error Codes	Error Message	Error Resolution
BW-ADMIN-CLI-500312	AppSpace [{1}], Domain [{2}] to [{3}]	
TIBCO-BW-ADMIN-CLI-500313	Failed to obtain Agent log file, {0}	
TIBCO-BW-ADMIN-CLI-500314	Failed to enable console on AppNode [{0}] in AppSpace [{1}] in Domain [{2}], {3}	
TIBCO-BW-ADMIN-CLI-500315	Failed to disable console on AppNode [{0}] in AppSpace [{1}] in Domain [{2}], {3}	
TIBCO-BW-ADMIN-CLI-500316	Failed to obtain AppNode log file, {0}	
TIBCO-BW-ADMIN-CLI-500317	Failed to disable debugger on AppNode [{0}] in AppSpace [{1}] in Domain [{2}], {3}	
TIBCO-	The value of the {0} argument has to be a valid port	

Error Codes	Error Message	Error Resolution
BW-ADMIN-CLI-500331	number, valid range is [0-65335]	
TIBCO-BW-ADMIN-CLI-500330	No matching AppNode found	
TIBCO-BW-ADMIN-CLI-500400	The deployment artifact [{0}] supplied does not exist	
TIBCO-BW-ADMIN-CLI-500401	Application [{0}] is not present in the Domain [{1}], {2}	
TIBCO-BW-ADMIN-CLI-500402	Failed to deploy application from the archive [{0}], {1}	
TIBCO-BW-ADMIN-CLI-500403	Failed to undeploy application [{0}:{1}], <CausedBy> {2}	
TIBCO-	The application [{0}] is in undeployed state	

Error Codes	Error Message	Error Resolution
BW- ADMIN- CLI- 500404		
TIBCO- BW- ADMIN- CLI- 500405	The deployment artifact [{0}] supplied is not valid	
TIBCO- BW- ADMIN- CLI- 500406	Failed to deploy hotfix to application [{0}:{1}]	
TIBCO- BW- ADMIN- CLI- 500407	Version [{0}] is not valid. Only <major>.<minor> version format is supported.	
TIBCO- BW- ADMIN- CLI- 500408	Delete ear file [{0}] failed.	
TIBCO- BW- ADMIN- CLI- 500408	Failed to undeploy hotfix to application [{0}:{1}].	
TIBCO-	Failed to start application [{0}:{1}]. <CausedBy> {2}	

Error Codes	Error Message	Error Resolution
BW- ADMIN- CLI- 500409		
TIBCO- BW- ADMIN- CLI- 500410	Failed to stop application [{0}:{1}]. <CausedBy> {2}	
TIBCO- BW- ADMIN- CLI- 500411	Failed to export Profile [{0}] from the Archive [{1}], {2}	
TIBCO- BW- ADMIN- CLI- 500412	Failed to export configuration from application [{0}:{1}], {2}	
TIBCO- BW- ADMIN- CLI- 500413	Failed to obtain metrics. <CausedBy> {0}	
TIBCO- BW- ADMIN- CLI- 500414	Deployed application from the archive [{0}], however not all application instances started. <CausedBy> {1}	
TIBCO-	Failed to configure application [{0}:{1}], {2}	

Error Codes	Error Message	Error Resolution
BW- ADMIN- CLI- 500415		
TIBCO- BW- ADMIN- CLI- 500416	Failed to pause application [{0}:{1}]. <CauseBy> {2}	
TIBCO- BW- ADMIN- CLI- 500417	Failed to resume application [{0}:{1}]. <CauseBy> {2}	
TIBCO- BW- ADMIN- CLI- 500418	The directory [{0}] provided for option [-dir] does not exist, provide a valid directory.	
TIBCO- BW- ADMIN- CLI- 500419	Failed to start process starters of application [{0}:{1}], <CausedBy> {2}.	
TIBCO- BW- ADMIN- CLI- 500420	Failed to stop process starters of application [{0}:{1}], <CausedBy> {2}.	
TIBCO-	Profile file [{0}] does not exist	

Error Codes	Error Message	Error Resolution
BW- ADMIN- CLI- 500421		
TIBCO- BW- ADMIN- CLI- 500430	No matching Application found	
TIBCO- BW- ADMIN- CLI- 500431	Failed to upload the ear file [{0}].	
TIBCO- BW- ADMIN- CLI- 500432	Failed to upload ear file [{0}] to some machines in the domain.	
TIBCO- BW- ADMIN- CLI- 500433	Failed to upload archive [{0}], <CausedBy> {1}.	
TIBCO- BW- ADMIN- CLI- 500434	Failed to delete archive [{0}], <CausedBy> {1}.	
TIBCO-	Failed to delete ear file [{0}] from some machines in	

Error Codes	Error Message	Error Resolution
BW-ADMIN-CLI-500435	the domain.	
TIBCO-BW-ADMIN-CLI-500436	Failed to restore application [{0}] on Agent [{1}], <CausedBy> {2}	
TIBCO-BW-ADMIN-CLI-500437	Failed to restore application [{0}].	
TIBCO-BW-ADMIN-CLI-500438	The application [{0}] from archive [{1}] has been deployed to these AppSpaces: {2}	
TIBCO-BW-ADMIN-CLI-500439	Applications are out of sync with the archive they were deployed from, They have to be re-deployed to keep them in sync.	
TIBCO-BW-ADMIN-CLI-500440	Failed to enable debug port on AppNode[{0}] in AppSpace[{1}] in Domain[{2}], <CausedBy> {3}	
TIBCO-	Name contains invalid characters and does not comply	Use only valid

Error Codes	Error Message	Error Resolution
BW-ADMIN-CLI-500501	with naming conventions. Valid characters are upper and lower case characters of the alphabet as well as digits, '.' and '-'.	characters in a name.
TIBCO-BW-ADMIN-CLI-500502	Name length exceeds 100 characters and it will be truncated to satisfy the length limit	Use less than 100 character for the name.
TIBCO-BW-ADMIN-CLI-500503	Name contains invalid characters that have been removed to comply with naming conventions.\nAllowed characters are upper and lower case characters of the alphabet as well as digits, " ", "." and "-".\nName has been changed to [{0}].	Use only valid characters for the name.
TIBCO-BW-ADMIN-CLI-500504	Failed to register TEA Agent [{0}] with TEA server, <CausedBy> {1}	
TIBCO-BW-ADMIN-CLI-500505	Failed to disable auto registration with TEA server, <CausedBy> {0}	
TIBCO-BW-ADMIN-CLI-500506	Successfully disabled auto registration with TEA server	
TIBCO-	Failed to enable auto registration with TEA server,	

Error Codes	Error Message	Error Resolution
BW- ADMIN- CLI- 500507	<CausedBy> {0}	
TIBCO- BW- ADMIN- CLI- 500508	Successfully enabled auto registration with TEA server	
TIBCO- BW- ADMIN- CLI- 500630	No matching Archive found to restore	
TIBCO- BW- ADMIN- CLI- 000001	BW6_INFR_UNEXP_EXCP_FORMAT = {0}	Internal product defect. Contact TIBCO support.

Admin Error Codes

This section describes the error messages that can be reported by the entities associated with the BusinessWorks Administrator.

Error Codes	Error Message	Error Resolution
TIBCO- BW- ADMIN-	{0}	

Error Codes	Error Message	Error Resolution
100001		
TIBCO-BW-ADMIN-200001	{0}	
TIBCO-BW-ADMIN-300010	Registered TEA Agent [{0}] with TEA Server [{1}].	
TIBCO-BW-ADMIN-300100	Created the domain [{0}].	
TIBCO-BW-ADMIN-300101	Added Machine [{0}] to Domain [{1}]	
TIBCO-BW-ADMIN-300102	Removed Machine [{0}] from Domain [{1}]	
TIBCO-BW-ADMIN-300103	Deleted the Domain [{0}].	
TIBCO-BW-ADMIN-300104	Registered BW Agent [{0}] to Domain [{1}]	

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-300105	Unregistered BW Agent [{0}] from AppSpace [{1}] in Domain [{2}]	
TIBCO-BW-ADMIN-300200	Created AppSpace [{0}] in Domain [{1}].	
TIBCO-BW-ADMIN-300201	Deleted AppSpace [{0}] in Domain [{1}].	
TIBCO-BW-ADMIN-300202	Added Machine [{0}] to AppSpace [{1}] in Domain [{2}].	
TIBCO-BW-ADMIN-300203	Removed AppSpace [{0}] from BW Agent [{1}].	
TIBCO-BW-ADMIN-300204	Started AppSpace [{0}] in Domain [{1}].	
TIBCO-BW-ADMIN-300205	Stopped AppSpace [{0}] in Domain [{1}].	
TIBCO-	Expanded AppSpace [{0}] to BW Agent [{1}] in Domain	

Error Codes	Error Message	Error Resolution
BW-ADMIN-300206	[[2]].	
TIBCO-BW-ADMIN-300207	Deleted AppSpace [[0]] in Domain [[1]].	
TIBCO-BW-ADMIN-300208	Updated connfiguration of AppSpace [[0]] in Domain [[1]].	
TIBCO-BW-ADMIN-300300	Created AppNode [[0]] in AppSpace [[1]] in Domain [[2]].	
TIBCO-BW-ADMIN-300301	Deleted AppNode [[0]] in AppSpace [[1]] in Domain [[2]].	
TIBCO-BW-ADMIN-300302	Started AppNode [[0]] in AppSpace [[1]] in Domain [[2]].	
TIBCO-BW-ADMIN-300303	Stopped AppNode [[0]] in Domain [[1]].	
TIBCO-BW-	Enabled console on AppNode [[0]] in AppSpace [[1]] in Domain [[2]]	

Error Codes	Error Message	Error Resolution
ADMIN-300304		
TIBCO-BW-ADMIN-300305	Disabled console on AppNode [{0}] in AppSpace [{1}] in Domain [{2}]	
TIBCO-BW-ADMIN-300306	Disabled debugger on AppNode [{0}] in AppSpace [{1}] in Domain [{2}]	
TIBCO-BW-ADMIN-300307	Retrieved BW Engine information from AppNode [{0}] in AppSpace [{1}] in Domain [{2}]	
TIBCO-BW-ADMIN-300400	Deployed Application [{0}:{1}]	
TIBCO-BW-ADMIN-300401	Undeployed Application [{0}:{1}]	
TIBCO-BW-ADMIN-300402	Updated Application[{0}:{1}]	
TIBCO-BW-ADMIN-	Deployed Application [{0}:{1}]	

Error Codes	Error Message	Error Resolution
300403		
TIBCO-BW-ADMIN-300404	Undeployed Application [{0}:{1}]	
TIBCO-BW-ADMIN-300405	Started Application [{0}:{1}]	
TIBCO-BW-ADMIN-300406	Stopped Application [{0}:{1}]	
TIBCO-BW-ADMIN-300407	Hotfix to application [{0}:{1}] is deployed.	
TIBCO-BW-ADMIN-300408	Hotfix to application [{0}:{1}] is undeployed.	
TIBCO-BW-ADMIN-300409	Configured application [{0}:{1}].	
TIBCO-BW-ADMIN-300410	Paused Application [{0}:{1}]	

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-300411	Resumed Application [{0}:{1}]	
TIBCO-BW-ADMIN-300412	Application [{0}:{1}] is already deployed. Use config command to make any changes to the configuration.	
TIBCO-BW-ADMIN-300413	Enabled statistics collection for Application [{0}:{1}].	
TIBCO-BW-ADMIN-300414	Disabled statistics collection for Application [{0}:{1}].	
TIBCO-BW-ADMIN-300500	Uploaded Archive [{0}]	
TIBCO-BW-ADMIN-300501	Removed Archive [{0}]	
TIBCO-BW-ADMIN-300510	Archive [{0}] was created with BusinessStudio version: {1}	
TIBCO-	Debug port enabled on AppNode[{0}] in AppSpace[{1}] in	

Error Codes	Error Message	Error Resolution
BW-ADMIN-300511	Domain [{2}]	
TIBCO-BW-ADMIN-400000	BW6_INFR_WARN_FORMAT = {0}	
TIBCO-BW-ADMIN-400501	Name is longer than 100 characters. Truncating to meet length limit.	
TIBCO-BW-ADMIN-400502	Name includes invalid characters that have been removed to comply with naming conventions.\nAllowed characters are upper and lower case characters of the alphabet as well as digits, " ", "." and "-".\nName has been changed to [{0}].	
TIBCO-BW-ADMIN-500000	BW6_INFR_ERROR_FORMAT = {0}	
TIBCO-BW-ADMIN-500001	Failed to perform operation [{0}] on [{1}] in the Domain [{2}] due to an error in initializing data manager, <CausedBy> {3}	
TIBCO-BW-ADMIN-500002	Error while checking if the entity [{0}] is present in the Domain [{1}], <CausedBy> {2}.	
TIBCO-	Error invoking [{0}] method on the agent [{1}],	

Error Codes	Error Message	Error Resolution
BW-ADMIN-500004	<CausedBy> {2}	
TIBCO-BW-ADMIN-500005	Error while uploading the application archive file into data store, <CausedBy> {0}	
TIBCO-BW-ADMIN-500006	Failed to initialize transport, <CausedBy> {0}	
TIBCO-BW-ADMIN-500007	Unsupported value for bw.admin.mode [{0}]	
TIBCO-BW-ADMIN-500008	Error in initializing data manager, <CausedBy> {0}	
TIBCO-BW-ADMIN-500009	Cannot find or read file [{0}].	
TIBCO-BW-ADMIN-500010	Invalid configuration content or format in file [{0}].	
TIBCO-BW-	Remote command execution failed, <CausedBy> {0}	

Error Codes	Error Message	Error Resolution
ADMIN-500011		
TIBCO-BW-ADMIN-500012	Configuration error in bwagent.ini file. Remote request timeout invalid.	
TIBCO-BW-ADMIN-500013	Port [{0}] is already taken by AppNode [{1}] belonging to AppSpace [{2}] in the Domain [{3}]	
TIBCO-BW-ADMIN-500014	Port [{0}] is in use already.	
TIBCO-BW-ADMIN-500015	Conflicting HTTP and OSGi console ports. Port [{0}]	
TIBCO-BW-ADMIN-500016	Configuration error in bwagent.ini file. Value given in bw.agent.technology.as.remote.status.requestTimeout is invalid.	
TIBCO-BW-ADMIN-500017	BW Agent is running, Stop the remote agent, delete all the files under domains folder, and re-try.	
TIBCO-BW-ADMIN-	Domain [{0}] not found, check this and re-try.	

Error Codes	Error Message	Error Resolution
500100		
TIBCO-BW-ADMIN-500101	Domain [{0}] already exists, check this and re-try.	
TIBCO-BW-ADMIN-500102	Failed to create domain [{0}]	
TIBCO-BW-ADMIN-500103	Domain home folder [{0}] does not exist. Verify if the folder exists and use '/' character in the folder path.	
TIBCO-BW-ADMIN-500104	Machine [{0}] is not present in the Domain [{1}].	
TIBCO-BW-ADMIN-500105	Machine [{0}] could not be added to the Domain [{1}], {2}.	
TIBCO-BW-ADMIN-500106	Failed to delete Domain [{0}], {1}.	
TIBCO-BW-ADMIN-500107	Machine [{0}] could not be removed from the Domain [{1}], {2}.	

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-500108	Machine [{0}] is already part of Domain [{1}]	
TIBCO-BW-ADMIN-500109	The Domain [{0}] has AppSpaces associated with it. Use -force option to override	
TIBCO-BW-ADMIN-500108	Agent [{0}] is already part of domain [{1}]	
TIBCO-BW-ADMIN-500109	Domain [{1}] could not be expanded to the Agent [{0}], {2}.	
TIBCO-BW-ADMIN-500110	Domain [{1}] could not be removed from the Agent [{0}], {2}.	
TIBCO-BW-ADMIN-500111	Agent [{0}] is not part of the Domain [{1}].	
TIBCO-BW-ADMIN-500112	Domain [{0}] not found, check this and re-try.	
TIBCO-	Domain [{0}] is not a local domain.	

Error Codes	Error Message	Error Resolution
BW-ADMIN-500113		
TIBCO-BW-ADMIN-500201	AppSpace [{0}] in Domain [{1}] not found.	
TIBCO-BW-ADMIN-500202	The AppSpace [{0}] is already present in the Domain [{1}].	
TIBCO-BW-ADMIN-500204	AppSpace [{0}] already exists with agent [{1}].	
TIBCO-BW-ADMIN-500205	AppSpace [{0}] in Domain [{1}] could not be deleted, {2}.	
TIBCO-BW-ADMIN-500206	Failed to register Agent [{0}] to AppSpace [{1}], {2}.	
TIBCO-BW-ADMIN-500207	Failed to unregister Agent [{0}] from AppSpace [{1}], {2}.	
TIBCO-BW-	Adding Machine to an AppSpace is not supported in 'local' admin mode.	

Error Codes	Error Message	Error Resolution
ADMIN-500208		
TIBCO-BW-ADMIN-500209	Removing Machine from an AppSpace is not supported in 'local' admin mode.	
TIBCO-BW-ADMIN-500210	AppSpace [{0}] in Domain [{1}] did not start completely, {2}.	
TIBCO-BW-ADMIN-500211	AppSpace [{0}] in Domain [{1}] could not be stopped, {2}.	
TIBCO-BW-ADMIN-500212	AppSpace [{0}] in Domain [{1}] could not be deleted, {2}.	
TIBCO-BW-ADMIN-500213	AppSpace [{0}] in Domain [{1}] does not have any AppNodes.	
TIBCO-BW-ADMIN-500214	Failed to deploy the {0} [{1}] from URL {2} into AppSpace {3}	
TIBCO-BW-ADMIN-	AppSpace handler [{0}] not found	

Error Codes	Error Message	Error Resolution
500215		
TIBCO-BW-ADMIN-500216	AppSpace [{0}] has AppNodes associated with it. Delete the AppNodes first and re-try or use -force option to override	
TIBCO-BW-ADMIN-500217	AppSpace [{0}] has Applications or Libraries associated with it. Undeploy them first and re-try or use -force option to override	
TIBCO-BW-ADMIN-500218	AppSpace [{0}] is not expanded to BW Agent [{1}].	
TIBCO-BW-ADMIN-500219	AppSpace [{0}] is not scaled across multiple installations. Use delete command to delete it.	
TIBCO-BW-ADMIN-500220	AppSpace [{0}] is scaled across multiple BW Agents. Cannot be deleted. Use -force option to override.	
TIBCO-BW-ADMIN-500221	AppSpace [{0}] could not be updated, {1}	
TIBCO-BW-ADMIN-500222	Configuration of AppSpace [{0}] in Domain [{1}] failed, {2}	

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-500223	Configuration failed on one or more remote agents.	
TIBCO-BW-ADMIN-500224	AppSpace [{0}] has already reached its limit of applications [{1}]	
TIBCO-BW-ADMIN-500225	Only one version of Application [{0}] can be deployed in an AppSpace at the same time.	
TIBCO-BW-ADMIN-500226	The registration of BW Agent to the domain [{0}] failed. Cannot create AppNodes in the AppSpace [{1}] on the remote BW Agent [{2}]	
TIBCO-BW-ADMIN-500227	The registration of BW Agent to the AppSpace [{0}] failed. Cannot create AppNodes in the AppSpace [{0}] on the remote BW Agent [{1}]	
TIBCO-BW-ADMIN-500228	Invalid value supplied as minNodes. minNodes must be an Integer greater than 0.	
TIBCO-BW-ADMIN-500229	AppSpace [{0}] is expanded to the BW Agent [{1}] on the file system, However the agent failed to update the status in the datastore. <CausedBy> {2}	
TIBCO-	AppSpace [{0}] is expanded to the BW Agent [{1}] on the	

Error Codes	Error Message	Error Resolution
BW-ADMIN-500230	file system, However one or multiple applications failed to deploy into this AppSpace on the remote machine, check the status of the applications in this AppSpace for details. <CausedBy> {2}	
TIBCO-BW-ADMIN-500231	AppSpace [{0}] is expanded to the BW Agent [{1}] on the file system, However one or multiple applications failed to deploy into this AppSpace on the remote machine, check the status of the applications in this AppSpace for details.	
TIBCO-BW-ADMIN-500232	Errors while deleting AppNodes and/or AppSpace instances on local and/or remote machines.	
TIBCO-BW-ADMIN-500233	Cannot find AppSpace specific TRA file at [{0}]	Make sure the file is at the expected location and the bwagent/bwadmin programs have read access to it
TIBCO-BW-ADMIN-500234	Failed to obtain AppSpace TRA file from [{0}], <CausedBy> [{1}]	
TIBCO-BW-ADMIN-500235	Failed to write AppSpace TRA file [{0}], <CausedBy> [{1}]	
TIBCO-BW-ADMIN-	The AppNode [{0}] does not exist in AppSpace [{1}] and Domain [{2}].	

Error Codes	Error Message	Error Resolution
500300		
TIBCO-BW-ADMIN-500301	The AppNode [{0}] already exists in the AppSpace [{1}] Domain [{2}].	
TIBCO-BW-ADMIN-500302	Failed to create AppNode [{0}] in AppSpace [{1}] in Domain [{2}], {3}	
TIBCO-BW-ADMIN-500303	Start of AppNode [{0}] in AppSpace [{1}] in Domain [{2}] timed out.	
TIBCO-BW-ADMIN-500304	AppNode [{0}] in AppSpace [{1}] in Domain [{2}] did not start, <CausedBy> {3}	
TIBCO-BW-ADMIN-500305	AppNode [{0}] in Domain [{1}] did not stop, <CausedBy> {2}	
TIBCO-BW-ADMIN-500306	Failed to delete AppNode [{0}] in AppSpace [{1}] in Domain [{2}], <CausedBy> {3}	
TIBCO-BW-ADMIN-500307	Stop AppNode [{0}] in Domain [{1}] timed out.	

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-500308	Reached wrong AppNode [{0}] in AppSpace [{1}] in Domain [{2}]. Expected was [{3}].	
TIBCO-BW-ADMIN-500309	Failed to enable console on AppNode [{0}] in AppSpace [{1}] in Domain [{2}], <CausedBy> {3}	
TIBCO-BW-ADMIN-500310	Failed to disable console on AppNode [{0}] in AppSpace [{1}] in Domain [{2}], <CausedBy> {3}	
TIBCO-BW-ADMIN-500311	Failed to update AppNode [{0}] in data store, <CausedBy> {1}	
TIBCO-BW-ADMIN-500312	Failed to configure AppNode [{0}], <CausedBy> {1}	
TIBCO-BW-ADMIN-500313	AppNode [{0}] is not running or cannot be contacted	
TIBCO-BW-ADMIN-500314	The AppNode [{0}] is still in [{1}] state. Please stop the AppNode first or use the -force option.	
TIBCO-	No AppNodes are present in the AppSpace [{0}] in the	

Error Codes	Error Message	Error Resolution
BW-ADMIN-500315	Domain [{0}].	
TIBCO-BW-ADMIN-500316	AppNode [{0}] log file does not exist or could not be read	
TIBCO-BW-ADMIN-500317	Agent log file does not exist or could not be read	
TIBCO-BW-ADMIN-500318	The AppNode [{0}] is running. Stop the AppNode first and try again.	
TIBCO-BW-ADMIN-500319	Port is taken, <CausedBy> {0}	
TIBCO-BW-ADMIN-500320	AppNode [{0}] encountered an Internal Server Error. Please check the log file of the AppNode for details.	Please check AppNode log file for details.
TIBCO-BW-ADMIN-500321	Failed to disable debugger on AppNode [{0}] in AppSpace [{1}] in Domain [{2}]. <CausedBy> {3}	
TIBCO-BW-	Failed to obtain BW Engine information on AppNode [{0}] in AppSpace [{1}] in Domain [{2}]. <CausedBy> {3}. Please	Please check AppNode log file for

Error Codes	Error Message	Error Resolution
ADMIN-500322	check the log file of the AppNode for details.	details.
TIBCO-BW-ADMIN-500323	Failed to enable port on the AppNode [{0}] in AppSpace [{1}] in Domain [{2}], <CausedBy> {3}	
TIBCO-BW-ADMIN-500323	Cannot find AppNode specific TRA file at [{0}]	Make sure the file is at the expected location and the bwagent/bwadmin programs have read access to it
TIBCO-BW-ADMIN-500324	Failed to obtain AppNode TRA file from [{0}], <CausedBy> [{1}]	
TIBCO-BW-ADMIN-500325	Failed to write AppNode TRA file [{0}], <CausedBy> [{1}]	
TIBCO-BW-ADMIN-500400	The supplied deployment artifact [{0}] does not exist.	
TIBCO-BW-ADMIN-500401	Application [{0}] not found in the Domain [{1}] {2}	
TIBCO-	Failed to deploy application [{0}:{1}], <CausedBy> {2}	

Error Codes	Error Message	Error Resolution
BW- ADMIN- 500402		
TIBCO- BW- ADMIN- 500403	BW6_ADMIN_APP_UNDEPLOYMENT_FAILED = Failed to undeploy application [{0}:{1}], <CausedBy> {2}	
TIBCO- BW- ADMIN- 500404	The Application [{0}] is in undeployed state.	
TIBCO- BW- ADMIN- 500405	The deployment artifact [{0}] supplied is not valid	
TIBCO- BW- ADMIN- 500406	Failed to deploy hotfix to application [{0}:{1}].	
TIBCO- BW- ADMIN- 500407	Version [{0}] is not valid. Only <major>.<minor> version format is supported.	
TIBCO- BW- ADMIN- 500408	Failed to undeploy hotfix to application [{0}:{1}].	
TIBCO- BW-	Failed to start application [{0}:{1}], <CausedBy> {2}	

Error Codes	Error Message	Error Resolution
ADMIN-500409		
TIBCO-BW-ADMIN-500410	Failed to stop application [{0}], <CausedBy> {1}	
TIBCO-BW-ADMIN-500411	Deployment of [{0}] completed. The installation into running AppNodes failed for some AppNodes. Please check log files for more details.	
TIBCO-BW-ADMIN-500412	Deployment of [{0}] completed. The start of the application or library in the running AppNodes failed for some AppNodes. Please check log files for more details.	
TIBCO-BW-ADMIN-500413	Failed to update the application [{0}] in the data store, <CausedBy> {1}	
TIBCO-BW-ADMIN-500415	Failed to upload to one or multiple remote machines.	
TIBCO-BW-ADMIN-500416	Error encountered installing {0} [{1}] [{2}] on AppNode [{3}]	
TIBCO-BW-ADMIN-	Error encountered starting {0} on AppNode [{1}]	

Error Codes	Error Message	Error Resolution
500417		
TIBCO-BW-ADMIN-500418	Application archive file [{0}] not found in the domain [{1}]	
TIBCO-BW-ADMIN-500419	Application archive file [{0}] could not be deleted from data store.	
TIBCO-BW-ADMIN-500420	Name includes only invalid characters and does not comply with naming conventions. Allowed characters are upper and lower case characters of the alphabet as well as digits, '.' and '-'.	
TIBCO-BW-ADMIN-500421	Configuration of Application [{0}] failed, <CausedBy> {1}	
TIBCO-BW-ADMIN-500422	Failed to delete Application archive file on one or multiple remote machines.	
TIBCO-BW-ADMIN-500423	BW6_ADMIN_APP_ALRDY_PRSNT =Application [{0}] already exists in the domain [{1}] and it is deployed from the archive file [{2}]	
TIBCO-BW-ADMIN-500424	Failed to read profile from [{0}]	

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-500425	Profile [{0}] is not present in the Archive [{1}]	
TIBCO-BW-ADMIN-500426	Failed to export Profile [{0}] from the Archive {1}.	
TIBCO-BW-ADMIN-500427	Failed to export configuration of Application [{0}] Version [{1}] AppSpace [{2}] Domain [{3}].	
TIBCO-BW-ADMIN-500428	Failed to get configuration of Application [{0}] Version [{1}] AppSpace [{2}] Domain [{3}] from the remote agent.	
TIBCO-BW-ADMIN-500429	Failed to export configuration of Application Instance [{0}] Version [{1}] AppNode [{2}] AppSpace [{3}] Domain [{4}].	
TIBCO-BW-ADMIN-500430	Application Instance [{0}] Version [{1}] on AppNode [{2}] AppSpace [{3}] Domain [{4}] is not found.	
TIBCO-BW-ADMIN-500431	Error encountered pausing {0} [{1}] on AppNode [{2}]	
TIBCO-	Error encountered resuming {0} [{1}] on AppNode [{2}]	

Error Codes	Error Message	Error Resolution
BW-ADMIN-500432		
TIBCO-BW-ADMIN-500433	Pausing of [{0}] completed. Please check log files for more details.	
TIBCO-BW-ADMIN-500434	Pausing of [{0}] completed. Please check log files for more details.	
TIBCO-BW-ADMIN-500435	Failed to pause Application [{0}], <CausedBy> {1}	
TIBCO-BW-ADMIN-500436	Failed to resume Application [{0}], <CausedBy> {1}	
TIBCO-BW-ADMIN-500437	Failed to start in one or more AppNodes.	
TIBCO-BW-ADMIN-500438	Failed to restore ApplInstance configuration, <CausedBy> {0}	
TIBCO-BW-	Error encountered starting process starters of {0} [{1}] [{2}] on AppNode [{3}]	

Error Codes	Error Message	Error Resolution
ADMIN-500457		
TIBCO-BW-ADMIN-500439	Error encountered stopping process starters of {0} [{1}] [{2}] on AppNode [{3}]	
TIBCO-BW-ADMIN-500440	Starting process starters of [{0}] completed. Please check log files for more details.	
TIBCO-BW-ADMIN-500441	Stopping process starters of [{0}] completed. Please check log files for more details.	
TIBCO-BW-ADMIN-500442	Failed to start process starters of Application [{0}], <CausedBy> {1}	
TIBCO-BW-ADMIN-500443	Failed to stop process starters of Application [{0}], <CausedBy> {1}	
TIBCO-BW-ADMIN-500444	Failed to start Application in AppNode [{0}]. Check the AppNode log files for messages starting with TIBCO-THOR-FRWK, TIBCO-BW-FRWK, or TIBCO-BW-SR-FRWK for details. Application State [{1}], reason : {2}	
TIBCO-BW-ADMIN-	AppSpace [{0}] is not found. Create the AppSpace first and re-try.	

Error Codes	Error Message	Error Resolution
500445		
TIBCO-BW-ADMIN-500446	The application [{0}] from archive [{1}] has been deployed to these AppSpaces: {2}	
TIBCO-BW-ADMIN-500447	Archive [{0}] is already present in the domain, use - replace option to replace the existing archive.	
TIBCO-BW-ADMIN-500448	Applications are out of sync with the archive they were deployed from, They have to be re-deployed to keep them in sync.	
TIBCO-BW-ADMIN-500449	The archive [{0}] in the domain is replaced, Deploy the application again to apply the latest version.	
TIBCO-BW-ADMIN-500450	Archive [{0}] has been deployed to the AppSpaces: {1}	
TIBCO-BW-ADMIN-500451	Port is taken by AppNode[{0}] in AppSpace[{1}] in Domain[{2}]	
TIBCO-BW-ADMIN-500452	Failed to obtain bwagents of the machine [{0}].	

Error Codes	Error Message	Error Resolution
TIBCO-BW-ADMIN-500453	http interface and port of bwagent [{0}] conflicted with the supplied interface and port	
TIBCO-BW-ADMIN-500454	TEA interface and port of the bwagent [{0}] conflicted with the supplied interface and port	
TIBCO-BW-ADMIN-500455	Interface and the port of listen URL of the BW Agent [{0}] conflict with the supplied interface and port	
TIBCO-BW-ADMIN-500456	Interface and the port of listen URL of the BW Agent [{0}] conflict with the supplied interface and port	
TIBCO-BW-ADMIN-500460	Archive was created with a newer version of the product [{0}] and cannot be installed into the current version [{1}]. Upgrade the product and try again	
TIBCO-BW-ADMIN-500461	Invalid archive for this product version. Only archives with single modules are supported.	
TIBCO-BW-ADMIN-500462	Archive was created with different BusinessWorks Edition and cannot be installed in current product. Upgrade the product and try again.	
TIBCO-	Host and port combination [{0}:{1}] is already in use.	

Error Codes	Error Message	Error Resolution
BW-ADMIN-500463		
TIBCO-BW-ADMIN-500464	Invalid interface name. No IP address was found for host [{0}]	
TIBCO-BW-ADMIN-500465	Failed to enable statistics collection for Application [{0}: {1}], {2}	Please check AppNode log file for details.
TIBCO-BW-ADMIN-500466	Failed to disable statistics collection for Application [{0}: {1}], {2}	Please check AppNode log file for details.
TIBCO-BW-ADMIN-500467	Invalid profile file from [{0}].	Please check profile file. Make sure profile properties match the application properties.
TIBCO-BW-ADMIN-500469	Invalid property [{0}] is unset.	Please check the properties in configuration file to connect Mashery.
TIBCO-BW-ADMIN-500470	Unable to connect to Mashery[{0}]	Please make sure your mashery configuration file is in the bin folder.
TIBCO-	Mashery configuration file does not exist.	Please make sure

Error Codes	Error Message	Error Resolution
BW-ADMIN-500471		your mashery configuration file is in the bin folder.
TIBCO-BW-ADMIN-500504	Failed to register TEA Agent [{0}] with TEA server [{1}], {2}	
TIBCO-BW-ADMIN-000001	BW6_INFR_UNEXP_EXCP_FORMAT = {0}	
TIBCO-BW-ADMIN-000100	Failed to create the application [{0}] in the data store	
TIBCO-BW-ADMIN-000101	Failed to read archive file for [{0}] from data store	
TIBCO-BW-ADMIN-000200	Internal error: {0}	

Engine Error Codes

This section describes the error messages that can be reported by the Engine layers.

Error Codes	Error Message	Error Resolution
TIBC O- BW- CORE- 00000 1	{0}	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00001 0	BWActivityManager Registration Error. The BWActivityManager argument provided to the BW Engine is null.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00001 2	Failed to initialize BW Engine. The BW Engine was initialized without a logger object.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00001 8	Failed to initialize BW Engine. While registering BWActivityBridge the BW Engine encountered exception [{0}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00002 0	Failed to initialize BW Engine. The BWActivityManager was not registered correctly with the BW Engine.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00002 2	Failed to initialize BW Engine. The BW Crypto service was not registered correctly with the BW Engine.	This is an internal product error. Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 00002 4	Failed to initialize BW Engine. The BW Custom XPath Function Manager service was not registered correctly with the BW Engine.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00002 6	Failed to enable BW Debugger. The BW Engine has not been initialized.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00002 8	The BW Debugger is already enabled state and it can not be enabled again.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00003 0	Unable to disable BW Debugger. The BW Engine has not been initialized.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00003 2	Attempt to disable the BW Debugger encountered exception [{0}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00003 4	Unable to enable BW Event Publisher. The BW Engine has not been initialized.	This is an internal product error. Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 00003 6	BW Engine configuration data does not contain AppNode name.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00003 8	BW Engine configuration data does not contain AppSpace name.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00004 0	BW Engine configuration data does not contain Domain name.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00005 2	The operation [{0}] is not supported for the BX Non-Executable Module. ModuleName={0}, ModuleVersion={1}	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00005 4	The operation [{0}] is not supported for the BX Executable Module. ModuleName={1}, ModuleVersion={2}	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00005 6	The operation [{0}] is not supported for the BW Job Shared Variable.	This is an internal product error. Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 00005 7	Unable to obtain EngineManagement. The BW Engine has not been initialized.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00005 8	Unable to obtain EngineManagement due to exception [{0}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00005 9	The BX operation [{0}] failed due to exception [{1}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00010 2	Invalid 'BWModuleHandle'. The BW module represented by this handle has been already un-installed or the handle has been already destroyed.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00010 4	Unable to obtain process templates referenced by BW Module, the BW Engine encountered exception. ModuleName[{0}], ModuleVersion [{1}], Exception[{2}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE-	Unable to obtain GenXDM SchemaComponentCache for the BW Module [{0}]. The operation	This is an internal product error. Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
00011 6	[[1]] returned "null".	
TIBC O-BW- CORE- 00011 8	Unable to obtain GenXDM SchemaComponentCache for the BW Module [[0]]. The operation [[1]] returned exception [[2]]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00012 0	Unable to obtain GenXDM SchemaComponentCache for the BW Module [[0]:{1}] due to exception [[2]]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00012 2	Unable to obtain "BundleContext" for BW module [[0]:{1}]. The operation [[2]] returned "null"	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00012 4	Unable to obtain "BundleContext" for BW module [[0]:{1}] due to exception [[2]]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00012 6	Unable to obtain ServiceReference for the cache service [[0]]. The operation "BundleContext.getServiceReference" for BW module [[1]:{2}] returned "null".	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-	Unable to obtain ServiceReference for the cache service [[0]]. The	This is an internal product error.

Error Codes	Error Message	Error Resolution
CORE-000128	operation "BundleContext.getServiceReference" for BW module [{1}:{2}] returned exception [{3}]	Contact TIBCO Support.
TIBCO-BW-CORE-000130	Unable to obtain XSD cache service [{0}] for the BW module [{1}:{2}]. The operation [{3}] returned "null".	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-CORE-000131	Unable to obtain XSD cache service [{0}] for the BW module [{1}:{2}]. The operation [{3}] returned exception [{4}]	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-CORE-000132	Unable to obtain WSDL cache service [{0}] for the BW module [{1}:{2}]. The operation [{3}] returned "null".	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-CORE-000133	Unable to obtain WSDL cache service [{0}] for the BW module [{1}:{2}]. The operation [{3}] returned exception [{4}]	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-CORE-000134	Unable to obtain WSDL ModuleCache from the WSDLCacheService for the WSDL namespace [{0}], locationURI [{1}] that is associated with the BW Module [{2}:{3}], DeploymentUnit [{4}:{5}]. The operation [{6}]	This is an internal product error. Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
	returned "null".	
TIBC O-BW- CORE- 00013 5	Unable to obtain WSDL ModuleCache from the WSDLCacheService for the WSDL namespace [{0}], locationURI [{1}] that is associated with the BW Module [{2}:{3}], DeploymentUnit [{4}:{5}]. Encountered exception [{6}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00013 6	Unable to obtain BxWSDLResolver for the WSDL namespace [{0}], Location [{1}] that is associated with the BW Module [{2}:{3}], DeploymentUnit [{4}:{5}] due to exception [{6}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00013 7	Unable to obtain GenXDM WSDL Module for the WSDL namespace [{0}] that is associated with the BW Module [{1}:{2}], DeploymentUnit [{3}:{4}]. The operation "{5}" returned exception [{6}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00013 8	Unable to obtain GenXDM WSDL Module for the WSDL namespace [{0}] that is associated with the BW Module [{1}:{2}], DeploymentUnit [{3}:{4}]. The operation "{5}" returned "null". Ensure the BW Module [{6}] is dependent on a BW shared module which contains the WSDL file for this WSDL namespace or the BW Module [{7}] itself contains the required WSDL file.	This is an internal product error. Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 00014 0	Unable to obtain WSDL Message details from the GenXDM WSDL Module for the WSDL namespace [{0}] that is referenced in the BW Module [{1}:{2}] due to exception [{3}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00014 2	Unable to obtain WSDL Definition namespace details from the GenXDM WSDL Module for the WSDL namespace [{0}] that is associated with the BW Module [{1}:{2}] due to exception [{3}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00014 4	Unable to obtain WSDL Target namespace from the GenXDM WSDL Module for the WSDL namespace [{0}] that is associated with the BW Module [{1}:{2}] due to exception [{3}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00014 6	Unable to obtain WSDL Interface details from the GenXDM WSDL Module for the PortType [{0}], that is associated with the BW Module [{1}:{2}]. The operation "{3}" returned exception [{4}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00014 8	Unable to obtain WSDL Interface details from the GenXDM WSDL Module for the PortType [{0}], that is associated with the BW Module [{1}:{2}]. The operation "{3}" returned null.	This is an internal product error. Contact TIBCO Support.
TIBC	Unable to construct PortType	This is an internal product error.

Error Codes	Error Message	Error Resolution
O-BW-CORE-000150	details from the GenXDM WSDL Interface for the WSDL namespace [{0}] that is associated with the BW Module [{1}:{2}] due to exception [{3}].	Contact TIBCO Support.
TIBC O-BW-CORE-000152	Invalid BWBxWSDLResolver. The instance of this BWBxWSDLResolver has been already released.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-000160	The initial value mode [{0}] specified for the {1} [{2}] in BW Module [{3}:{4}], DeploymentUnit [{5}:{6}] is invalid.	This is an internal product error. Contact TIBCO Support .
TIBC O-BW-CORE-000162	The QName value [{0}] specified for the {1} [{2}] in BW Module [{3}] is invalid or malformed.	This is an internal product error. Contact TIBCO Support .
TIBC O-BW-CORE-000202	Invalid 'BWComponentHandle'. The BW Component represented by this handle has been already un-installed or the handle has been already destroyed.	This is an internal product error. Contact TIBCO Support .
TIBC O-BW-CORE-000204	Unable to create ServiceEndpointRequestHandler for BW Component due to invalid BW Process ServiceType [{0}], ComponentName={1}, ComponentVersion={2}	This is an internal product error. Contact TIBCO Support. .

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 00020 6	Unable to create ServiceEndpointRequestHandler for BW Component due to invalid BW Process ServiceName [{0}]. ComponentName={1}, ComponentVersion={2}	This is an internal product error. Contact TIBCO Support. .
TIBC O-BW- CORE- 00020 8	Error occurred while creating ServiceEndpointRequestHandler for service [{0}], BW Component [{1}], Application [{2}:{3}]. Exception[{4}].	This is an internal product error. Contact TIBCO Support. .
TIBC O-BW- CORE- 00021 0	Unable to create ServiceEndpointRequestHandler for service [{0}], BW Component [{1}]. The operation "BxSystem.getInterfaceProvider" returned "null".	This is an internal product error. Contact TIBCO Support. .
TIBC O-BW- CORE- 00021 2	Received unexpected exception [{0}] from the service binding associated with the component service [{1}], Application [{2}] on invocation of method [{3}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00021 4	Unable to obtain "BundleContext". The operation "{0}" returned "null"	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE-	Unable to obtain "BundleContext" due to exception [{0}]	This is an internal product error. Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
00021 6		
TIBC O-BW- CORE- 00022 0	Unable to obtain GenXDM WSDL Module for the WSDL namespace [{0}] that is associated with the BW Component [{1}], Application[{2}: {3}]. The operation "{4}" returned exception [{5}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00022 2	Unable to obtain GenXDM WSDL Module for the WSDL namespace [{0}] that is associated with the BW Component [{1}], Application[{2}: {3}]. The operation "{4}" returned "null".	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00022 4	Unable to obtain WSDL Interface details from the GenXDM WSDL Module for the PortType [{0}], that is associated with the BW Component [{1}], Application[{2}: {3}]. The operation "{4}" returned exception [{5}].	
TIBC O-BW- CORE- 00022 6	Unable to obtain WSDL Interface details from the GenXDM WSDL Module for the PortType [{0}], that is associated with the BW Component [{1}], Application[{2}: {3}]. The operation "{4}" returned null.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE-	Unable to obtain ServiceReference for the cache service [{0}].	

Error Codes	Error Message	Error Resolution
00022 8	The operation "{1}" returned "null".	
TIBC O-BW- CORE- 00023 0	Unable to obtain ServiceReference for the cache service [{0}] due to exception [{1}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00023 1	Unable to obtain cache service [{0}]. The operation "{1}" returned "null".	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00013 2	Unable to obtain cache service [{0}]. The operation "{1}" returned exception [{2}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00023 2	Unable to construct PortType details from the GenXDM WSDL Interface for the WSDL namespace [{0}] that is associated with the BW Component [{1}] due to exception [{2}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE- 00023 4	Unable to obtain ModuleCache for the BW Component [{0}]. The operation "{1}" returned "null".	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-	Failed obtain value for the component level property [{0}], BW	BW framework layer encountered errors

Error Codes	Error Message	Error Resolution
CORE-000235	Component [{1}], Application [{2}]: {3}. Encountered exception [{4}]	when accessing the component level property. Contact TIBCO Support.
TIBC O-BW-CORE-000302	Invalid 'BWApplicationHandle'. The BW Application represented by this handle has been already un-installed or the handle has been already destroyed.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-000304	Unable to create 'BWApplicationHandle' due to invalid BWComponentHandle list. The argument of type 'List<BWComponentHandle\$gt;' must contain at least one BWComponentHandle.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-000306	Unable to create 'BWApplicationHandle' due to inconsistent application names in the BWComponentHandle(s) contained in the argument of type 'List<BWComponentHandle\$gt;'. The handle for the BW Component [{0}] has application name as [{1}] where as the first handle in the list has application name as [{2}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-000308	Unable to create 'BWApplicationHandle' for the BW Application [{0}].	This is an internal product error. Contact TIBCO Support.
TIBC	Error occurred when accessing the	This is an internal product error.

Error Codes	Error Message	Error Resolution
O-BW-CORE-00040 2	ProcessStarter activity [{0}] in process [{1}], module [{2}] from the BWActivityManager. Error={3}.	Contact TIBCO Support.
TIBC O-BW-CORE-00040 4	Error occurred when configuring the ProcessStarter activity [{0}] in process [{1}], module [{2}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-00040 6	Unable to configure ProcessStarter activity [{0}] in process [{1}], module [{2}] due to crypto service access error.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-00040 8	HotUpdate operation not supported for ProcessStarter activity [{0}] in process [{1}], module [{2}]. The ProcessStarter already exists for activitId [{3}].	This error occurs if the BW process file is corrupted.
TIBC O-BW-CORE-00050 2	Error occurred when accessing the SignalIn activity [{0}] in process [{1}], module [{2}] from the BWActivityManager. Error={3}.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-00050 4	Error occurred when configuring the SignalIn activity [{0}] in process [{1}], module [{2}].	This is an internal product error. Contact TIBCO Support.
TIBC	Unable to configure SignalIn	This is an internal product error.

Error Codes	Error Message	Error Resolution
O-BW-CORE-000506	activity [{0}] in process [{1}], module [{2}] due to crypto service access error.	Contact TIBCO Support.
TIBC O-BW-CORE-000508	HotUpdate operation not supported for SignalIn activity [{0}] in process [{1}], module [{2}]. The SignalIn already exists for activitId [{3}].	This error occurs if the BW process file is corrupted.
TIBC O-BW-CORE-000602	Failed to obtain activity [{0}] in process [{1}], module [{2}] from the BWActivityManager due to exception [{3}]. ActivityId [{4}].	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-000604	Error occurred when configuring the activity [{0}] in process [{1}], module [{2}]	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-000606	Unable to configure activity [{0}] in process [{1}], module [{2}] due to crypto service access error.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW-CORE-000608	Unable to execute [{0}] operation for an activity. Failed to lookup activity [{1}] in process [{2}], module [{3}] from the BWActivityManager. ActivityId [{4}].	This is an internal product error. Contact TIBCO Support.
TIBC	HotUpdate operation not	This is an internal product error.

Error Codes	Error Message	Error Resolution
O-BW-CORE-000610	supported for activity [{0}] in process [{1}], module [{2}]. The activity already exists for activitId [{3}].	Contact TIBCO Support.
TIBC O-BW-CORE-100001	{0}	This is a trace message. Resolution is not applicable.
TIBC O-BW-CORE-100002	Activated Application[{0}], Component[{1}] in AppNode[{2}], ActivationAlias[{3}].	This is a trace message. Resolution is not applicable.
TIBC O-BW-CORE-100003	Activated Application[{0}], Module [{1}] in AppNode[{2}], ActivationAlias[{3}].	This is a trace message. Resolution is not applicable.
TIBC O-BW-CORE-200001	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202000	{0}	This is a debug message. Resolution is not applicable.
TIBC	Initialized BW Engine successfully	This is a debug message and it indicates the

Error Codes	Error Message	Error Resolution
O-BW-CORE-202002	[{0}, {1}, {2}].	BW Engine was initialized successfully. Resolution is not applicable for this message.
TIBC O-BW-CORE-202052	Stopped(Graceful) BW Engine successfully.	This is a debug message and it indicates the BW Engine was stopped gracefully. Resolution is not applicable for this message.
TIBC O-BW-CORE-202053	Stopped(Forceful) BW Engine successfully.	This is a debug message and it indicates the BW Engine was stopped forcefully before completing all application jobs. Resolution is not applicable for this message.
TIBC O-BW-CORE-202054	BW Engine is already in stopped state.	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202055	Enabled BW Debugger in the BW Engine.	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202056	Disabled BW Debugger in the BW Engine.	This is a debug message. Resolution is not applicable.
TIBC	{0}	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202100		Resolution is not applicable.
TIBC O-BW-CORE-202101	INITIATE: install BW Module [{0}:{1}], DeploymentUnit [{2}:{3}].	This is a debug message and it indicates the BW Engine is starting to create the BW Module. Resolution is not applicable for this message.
TIBC O-BW-CORE-202102	Installed BW Module [{0}:{1}], DeploymentUnit [{2}:{3}].	This is a debug message and it indicates the BW Engine has completed creating the BW Module. Resolution is not applicable for this message.
TIBC O-BW-CORE-202103	INITIATE: release-resources for BW Module [{0}:{1}], DeploymentUnit [{2}:{3}].	This is a debug message and it indicates the BW Engine is starting to release the BW Module resources. Resolution is not applicable for this message.
TIBC O-BW-CORE-202104	Released-resources for BW Module [{0}:{1}], DeploymentUnit [{2}:{3}].	This is a debug message and it indicates the BW Engine has completed releasing the BW Module resources. Resolution is not applicable for this message.
TIBC O-BW-CORE-202105	INITIATE: undeploy BW Module [{0}:{1}], DeploymentUnit [{2}:{3}].	This is a debug message and it indicates the BW Engine is starting to un-deploying the BW Module. Resolution is not applicable for this message.
TIBC	Undeployed BW Module [{0}:{1}],	This is a debug message and it indicates the

Error Codes	Error Message	Error Resolution
O-BW-CORE-202106	DeploymentUnit [{2}:{3}].	BW Engine has completed un-deploying the BW Module. Resolution is not applicable for this message.
TIBC O-BW-CORE-202200	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202201	INITIATE: install BW Component [{0}], Application[{1}:{2}].	This is a debug message and it indicates the BW Engine is starting to create the BW Component. Resolution is not applicable for this message.
TIBC O-BW-CORE-202202	Installed BW Component [{0}], Application[{1}:{2}].	This is a debug message and it indicates the BW Engine has completed creating the BW Component. Resolution is not applicable for this message.
TIBC O-BW-CORE-202203	INITIATE: initialize BW Component [{0}], Application[{1}:{2}].	This is a debug message and it indicates the BW Engine is starting to initialize the BW Component. Resolution is not applicable for this message.
TIBC O-BW-CORE-202204	Initialized BW Component [{0}], Application[{1}:{2}].	This is a debug message and it indicates the BW Engine has completed initializing the BW Component. Resolution is not applicable for this message.
TIBC	INITIATE: start BW Component	This is a debug message and it indicates the

Error Codes	Error Message	Error Resolution
O-BW-CORE-202205	[[{0}]].	BW Engine is starting the BW Component. Resolution is not applicable for this message.
TIBC O-BW-CORE-202206	Started BW Component [[{0}]].	This is a debug message and it indicates the BW Engine has stated the BW Component. Resolution is not applicable for this message.
TIBC O-BW-CORE-202207	INITIATE: stop(Forceful) BW Component [[{0}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202208	Stopped(Forceful) BW Component [[{0}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202209	INITIATE: destroy BW Component [[{0}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202210	Destroyed BW Component [[{0}]].	This is a debug message. Resolution is not applicable.
TIBC	INITIATE: release-resources for BW	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202211	Component [{0}], Application[{1}:{2}].	Resolution is not applicable.
TIBC O-BW-CORE-202212	Released-resources for BW Component [{0}], Application[{1}:{2}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202213	INITIATE: undeploy BW Component [{0}], Application[{1}:{2}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202214	Undeployed BW Component [{0}], Application[{1}:{2}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202215	INITIATE: start ServiceBinding(s) or ProcessStarter for BW Component [{0}], Application[{1}:{2}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202216	Started ServiceBinding(s) or ProcessStarter for BW Component [{0}], Application[{1}:{2}].	This is a debug message. Resolution is not applicable.
TIBC	INITIATE: stop ServiceBinding(s) or	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202217	ProcessStarter for BW Component [{0}], Application[{1}:{2}].	Resolution is not applicable.
TIBC O-BW-CORE-202218	Stopped ServiceBinding(s) or ProcessStarter for BW Component [{0}], Application[{1}:{2}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202219	INITIATE: start ServiceBinding [{0}] for BW Component [{1}], Application [{2}:{3}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202220	Started ServiceBinding [{0}] for BW Component [{1}], Application [{2}:{3}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202221	INITIATE: stop ServiceBinding [{0}] for BW Component [{1}], Application [{2}:{3}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202222	Stopped ServiceBinding [{0}] for BW Component [{1}], Application [{2}:{3}].	This is a debug message. Resolution is not applicable.
TIBC	Ready to uninstall BW Component	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202223	[[{0}], Application [{1}].	Resolution is not applicable.
TIBC O-BW-CORE-202224	Created ServiceEndpointRequestHandler for the ServiceBinding [{0}], Service [{1}], BW Component [{2}], Application [{3}:{4}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202300	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202301	INITIATE: create BW Application [{0}] handle.	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202302	Created BW Application [{0}] handle.	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202303	INITIATE: start BW Application [{0}].	This is a debug message. Resolution is not applicable.
TIBC	Started BW Application [{0}].	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202304		Resolution is not applicable.
TIBC O-BW-CORE-202309	INITIATE: stop(Graceful) for BW Application [{0}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202310	Stopped(Graceful) BW Application [{0}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202311	INITIATE: stop(Forceful) BW Application [{0}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202312	Stopped(Forceful) BW Application [{0}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202313	INITIATE: start all ProcessStarters and ServiceBindings for BW Application [{0}:{1}].	This is a debug message. Resolution is not applicable.
TIBC	Started all ProcessStarters and	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202314	ServiceBindings for BW Application [{0}]{1}].	Resolution is not applicable.
TIBC O-BW-CORE-202315	INITIATE: stop all ProcessStarters and ServiceBindings for BW Application [{0}]{1}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202316	Stopped all ProcessStarters and ServiceBindings for BW Application [{0}]{1}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202317	INITIATE: pause BW Application [{0}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202318	Paused BW Application [{0}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202319	INITIATE: resume BW Application [{0}].	This is a debug message. Resolution is not applicable.
TIBC	Resumed BW Application [{0}].	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202320		Resolution is not applicable.
TIBC O-BW-CORE-202401	INITIATE: initialize ProcessStarter activity [{0}] in Process[{1}], Module [{2}], DeploymentUnit [{3}:{4}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202402	Initialized ProcessStarter activity [{0}] in Process[{1}], Module [{2}], DeploymentUnit [{3}:{4}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202403	INITIATE: start ProcessStarter activity [{0}] in Process[{1}], Module [{2}], DeploymentUnit [{3}:{4}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202404	Started ProcessStarter activity [{0}] in Process[{1}], Module [{2}], DeploymentUnit [{3}:{4}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202405	INITIATE: stop ProcessStarter activity [{0}] in Process[{1}], Module [{2}], DeploymentUnit [{3}:{4}].	This is a debug message. Resolution is not applicable.
TIBC	Stopped ProcessStarter activity	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202406	[[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	Resolution is not applicable.
TIBC O-BW-CORE-202407	INITIATE: destroy ProcessStarter activity [[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202408	Destroyed ProcessStarter activity [[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202409	INITIATE: release ProcessStarter activity [[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202410	Released ProcessStarter activity [[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202411	{0}	This is a debug message. Resolution is not applicable.
TIBC	INITIATE: initialize SignalIn activity	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202501	[[{0}]] in Process[[{1}], Module [[{2}]], DeploymentUnit [[{3}]:{4}]].	Resolution is not applicable.
TIBC O-BW-CORE-202502	Initialized SignalIn activity [[{0}]] in Process[[{1}], Module [[{2}]], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202503	INITIATE: start SignalIn [[{0}]] activity in Process[[{1}], Module [[{2}]], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202504	Started SignalIn [[{0}]] activity in Process[[{1}], Module [[{2}]], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202505	INITIATE: stop SignalIn activity [[{0}]] in Process[[{1}], Module [[{2}]], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202506	Stopped SignalIn activity [[{0}]] in Process[[{1}], Module [[{2}]], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC	INITIATE: destroy SignalIn activity	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202507	[[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	Resolution is not applicable.
TIBC O-BW-CORE-202508	Destroyed SignalIn activity [[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202509	INITIATE: release ProcessStarter activity [[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202510	Released ProcessStarter activity [[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202511	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202601	INITIATE: initialize Activity [[{0}]] in Process[[{1}], Module [[{2}], DeploymentUnit [[{3}]:{4}]].	This is a debug message. Resolution is not applicable.
TIBC	Initialized Activity [[{0}]] in Process	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-202602	[[{1}], Module [{2}], DeploymentUnit [{3}]:{4}].	Resolution is not applicable.
TIBC O-BW-CORE-202603	INITIATE: destroy Activity [{0}] in Process[{1}], Module [{2}], DeploymentUnit [{3}]:{4}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202604	Destroyed Activity [{0}] in Process [{1}], Module [{2}], DeploymentUnit [{3}]:{4}].	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-202605	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206110	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206111	{0}	This is a debug message. Resolution is not applicable.
TIBC	{0}	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-206120		Resolution is not applicable.
TIBC O-BW-CORE-206121	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206200	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206210	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206310	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206311	{0}	This is a debug message. Resolution is not applicable.
TIBC	{0}	This is a debug message.

Error Codes	Error Message	Error Resolution
O-BW-CORE-206400		Resolution is not applicable.
TIBC O-BW-CORE-206410	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206520	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206521	{0}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206611	Activity input data validation details. ActivityName={0}, ProcessName={1}, Module={2}:{3}, Schema={4}, Data={5}	This is a debug message. Resolution is not applicable.
TIBC O-BW-CORE-206612	Activity output data validation details. ActivityName={0}, ProcessName={1}, Module={2}:{3}, Schema={4}, Data={5}	This is a debug message. Resolution is not applicable.
TIBC	The BusinessWorks Event Publisher	This message indicates the BW Engine is

Error Codes	Error Message	Error Resolution
O-BW-CORE-300002	is disabled.	configured to disable the event publisher; therefore there will be no event published by the BW Engine.
TIBC O-BW-CORE-400001	{0}	This is a warning message and it highlights situations that may affect the application execution.
TIBC O-BW-CORE-400004	Activity resource release operation [com.tibco.bw.runtime.ActivityResource.release()] called at the end of the execution of the BW group or BW Process instance encountered error. The Activity resource release operation [{0}.release(boolean)] raised exception: {1}	The activity resource release operation must not raise an exception. This is considered to be an activity resource implementation error.
TIBC O-BW-CORE-400006	CatchAll fault details formatting issue. Expected [{0}], but received [{1}]	Received unexpected data when formatting the CatchAll fault details.
TIBC O-BW-CORE-400010	The BW process [{0}] instance cancelled, JobId [{1}], ProcessInstanceId [{2}], ParentProcessInstanceId [{3}], Module [{4}:{5}], Application [{6}:{7}].	<p>This message is generated when the BusinessWorks Engine cancels a process instance execution.</p> <p>A process instance can be canceled when one of the following occurs:</p> <p>the invoke activity (in the parent process) that called this process instance timed out, the application is stopped non gracefully or the process instance is explicitly canceled through an internal management interface.</p>

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 40010 2	Unable to close the file [{0}] configured for the initial value of the {1} [{2}] in the BW Module [{3}: {4}], DeploymentUnit [{5}:{6}]; encountered exception [{7}].	The BW Engine was unable to close the file that contains initial values for the Module or Job Shared variables. This error occurred when attempting to close the file, but after reading the file contents.
TIBC O-BW- CORE- 40020 2	The BW Component [{0}:{1}] is already in destroyed state.	The BW framework is attempting to destroy the BW Component that is already in destroyed state. Resolution is not applicable.
TIBC O-BW- CORE- 50000 1	{0}	This error code is used to log BW Engine errors. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50001 0	Failed to initialize BW Engine due to exception [{0}]	The BW Engine did not successfully initialize, and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50001 1	Failed to initialize BW Engine due to database access error	The BW Engine was not able to establish connection or access the engine database instance. Ensure the database driver, connection, user name and password details are correctly specified. Also ensure database instance has been started.
TIBC	Failed to initialize BW Engine due	The BW Engine failed to establish connection

Error Codes	Error Message	Error Resolution
O-BW-CORE-500012	to engine group connection provider error	with the engine group connection provider. Ensure the group connection provider entity (bw.engine.groupProvider.technology) specified in the BW AppNode or BW AppSpace configuration file has been started and accessible to the BW Engine.
TIBC O-BW-CORE-500013	Failed to initialize BW Engine due to database schema configuration error. The BW Engine database does not contain the required tables. Ensure the BW Engine database has been created with the table schemas required by the engine	The BW Engine was not able to initialize due to the engine database schema configuration error. Create a new engine database using the database scripts provided in the TIBCO BusinessWorks product and this will configure the database with the appropriate schemas required by the engine.
TIBC O-BW-CORE-500014	Failed to initialize BW Engine due to missing or incorrect engine database configuration data. The BW Engine persistence mode property [{0}] is set to [datastore] and this option requires valid engine database configuration data	The BW Engine is configured to execute in persistence mode "datastore"; however the required database configuration data was not specified. Ensure the BW Engine is configured with the required database connection details.
TIBC O-BW-CORE-500015	Failed to initialize BW Engine due to missing or incorrect engine database configuration data. The BW Engine persistence mode property [{0}] is set to [group] and this option requires valid engine database configuration data	The BW Engine is configured to execute in persistence mode "group"; however the required database configuration data was not specified. Ensure the BW Engine is configured with the required database connection details.
TIBC O-BW-CORE-	Failed to initialize BW Engine due to incompatible engine group name. The group name [{0}]	This error can occur when the BW Engine is configured to use a group name that does not

Error Codes	Error Message	Error Resolution
500016	configured for the BW Engine does not match the group name value in the BW Engine database. Try using a different engine database or change the engine group name to match the value in the database	match the group name in the engine database. To resolve these issues change the engine group name to match the group name in the engine database, use a different engine database that contains the matching engine group name or create a new engine database. Furthermore if the group name is not specified then the BW Engine uses a default group name. Refer to documentation for more details on naming convention used for the default engine group name.
TIBCO O-BW-CORE-500017	Failed to initialize BW Engine due to incompatible persistence mode between the engine and the engine database. This error can occur if the BW Engine is configured to execute in persistence mode [group]; however the BW Engine database is configured for the persistence mode [datastore]. Try using a different database or use a database that is configured for the persistence mode [group]	This error can occur if the engine database was previously used by a BW Engine configured to execute in persistence mode 'datastore' (bw.engine.persistenceMode=datastore). When a BW Engine uses the database for the first time, the database is updated with the engine execution persistence mode. Subsequently the persistence mode value stored in the database cannot be altered and the same database cannot be used for different engine persistence mode. To resolve this issue ensure the engine and the database persistence mode match or create a new database using the database scripts provided by the TIBCO BusinessWorks product.
TIBCO O-BW-CORE-500018	Failed to initialize BW Engine due to incompatible persistence mode between engine and the engine database. This error can occur if the BW Engine is configured to execute in persistence mode	This error can occur if the engine database was previously used by a BW Engine configured to execute in persistence mode 'group' (bw.engine.persistenceMode=group). When a BW Engine uses the database for the first time, the database is updated with the

Error Codes	Error Message	Error Resolution
	[datastore]; however the engine database is configured for the persistence mode [group]. Try using a database that is configured for the persistence mode [datastore] or create a new engine database	engine execution persistence mode. Subsequently the persistence mode value stored in the database cannot be altered and the same database cannot be used for different engine persistence mode. To resolve this issue ensure the engine and the database persistence mode match or create a new database using the database scripts provided by the TIBCO BusinessWorks product.
TIBC O-BW- CORE- 50001 9	Failed to initialize BW Engine due to missing or incorrect group connection provider configuration data. The BW Engine persistence mode property [{0}] is set to [group] and this option requires valid engine group connection provider configuration data.	This error can occur if the BW Engine is configured to execute in persistence mode [group] and the engine is not correctly configured with the group connection provider data. Ensure the BW Engine is configured with the required group connection provider details.
TIBC O-BW- CORE- 50002 0	Failed to initialize BW Engine due to incorrect engine group name. The BW Engine persistence mode property [{0}] is set to [group] and this option requires a valid engine group name specified via property [{1}].	This error can occur if the BW Engine is configured to execute in persistence mode [group] and an empty or invalid engine group name is specified. Ensure the engine group name is not empty or contains a valid name.
TIBC O-BW- CORE- 50002 1	Failed to initialize BW Engine. The BW Engine thread count value is configured incorrectly. Ensure the thread count value is set to an integer that is greater than zero	Ensure the BW Engine thread count is not configured to be empty or null. Furthermore the thread count value must be an integer that is greater than zero.
TIBC O-BW-	Failed to initialize BW Engine. The BW Engine step count value is	Ensure the BW Engine step count is not configured to be empty or null.

Error Codes	Error Message	Error Resolution
CORE-50002 2	configured incorrectly. Ensure the step count value is set to "-1" or an integer that is greater than zero	Furthermore the step count value must be "-1" or an integer that is greater than zero.
TIBC O-BW- CORE-50002 3	Failed to initialize BW Engine. The BW Engine property [{0}] contains incorrect value [{1}]. Ensure the value is an integer that is greater than one	Ensure the specified BW Engine property is not configured to be empty or null. The value configured for this property must be an integer that is greater than zero.
TIBC O-BW- CORE-50002 4	Failed to initialize BW Engine. The BW Engine property [{0}] contains incorrect value [{1}]. Ensure the value is an integer that is greater than one.	Ensure the specified BW Engine property is not configured to be empty or null. The value configured for this property must be an integer that is greater than zero.
TIBC O-BW- CORE-50002 5	Failed to initialize BW Engine. While creating SpringApplicationContext the BW Engine encountered exception: {0}.	This is an internal product error. Contact TIBCO Support.
TIBC O-BW- CORE-50002 6	The ProcessStarter or the SignalIn activity has not been initialized or it is in the destroyed state. The EventSourceContext associated with the ProcessStarter or the SignalIn activity is invalid.	A ProcessStarter or SignalIn activity is attempting to perform an operation when it has not been initialized or it is in the destroyed state. This is considered to be a ProcessStarter or SignalIn activity implementation error.
TIBC O-BW- CORE-50002 7	Failed to initialize BW Engine due to exception [{0}]. This error can occur if the BW Engine persistence mode is set to [{1}] and the same database configuration is used by multiple BW Engines. When a BW Engine is configured for the	This error can be reported when multiple BW Engines configured for 'datastore' persistence mode is attempting to use the same database configuration. Ensure different database configuration specified for each BW Engine when the persistence option is 'datastore'.

Error Codes	Error Message	Error Resolution
	persistence mode [{2}], then each BW Engine must have a unique database configuration. This is applicable even if the BW Engines (BW AppNodes) are part of the same BW AppSpace	This is also applicable when multiple BW Engines (BW AppNodes) are part of the same BW AppSpace.
TIBC O-BW- CORE- 50003 0	BW Engine stop operation encountered exception [{0}]	An error was encountered when stopping the BW Engine. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50003 1	BW Engine graceful stop operation encountered exception [{0}]	An error was encountered when attempting to gracefully stop the BW Engine. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50003 2	Exception occurred when accessing custom XPATH function(s) associated with the BusinessWork Engine. Exception={0}	Error was encountered when attempting to access the custom XPath function associated with the BW Engine. Contact TIBCO Support.
TIBC O-BW- CORE- 50003 3	Failed to enable the BW Debugger entity in the BW Engine due to exception [{0}]	Error was encountered when attempting to enable the BW Debugger entity in the BW Engine. Contact TIBCO Support.
TIBC O-BW- CORE-	BW Debugger connection failed, encountered exception [{0}]	Ensure valid BW Debugger connection is provided when enabling the BW Debugger entity in the BW Engine.

Error Codes	Error Message	Error Resolution
50003 4		
TIBC O-BW- CORE- 50003 5	Unable to enable Event Publisher in the BW Engine, encountered exception [{0}]	Error was encountered when attempting to enable the Event Publisher in the BW Engine. Contact TIBCO Support.
TIBC O-BW- CORE- 50003 6	Attempt to disable the Event Publisher in the BW Engine, encountered exception [{0}]	Error was encountered when attempting to disable the Event Publisher in the BW Engine. Contact TIBCO Support.
TIBC O-BW- CORE- 50003 7	Unable to associate an activity resource with a BW group. The activity [{0}] in process [{1}] is not contained within a group; however the activity is attempting to associate a resource with a group. {2}	An activity that is not inside a group is attempting to associate a resource with a group. This error can occur due to an activity implementation error.
TIBC O-BW- CORE- 50003 8	Unable to associate an activity resource with a BW loop. The activity [{0}] in process [{1}] is not contained within a loop; however the activity is attempting to associate a resource with a loop. {2}	An activity that is not inside a loop is attempting to associate a resource with a loop. This error can occur due to an activity implementation error.
TIBC O-BW- CORE- 50003 9	Reference Binding configured for the process reference [{0}], in process [{1}], module [{2}] provided unsupported message data model [{3}].	The Reference Binding configured for the process provided an invalid message data model. This error can occur due to the Reference Binding implementation error.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 50004 0	Invocation of the Process Reference's operation [{0}] failed. The BW Reference Binding [{1}] configured for the process reference [{2}] in process [{3}], module [{4}] returned fault [{5}].	This error indicates the Reference Binding configured for the process reference failed and returned a fault.
TIBC O-BW- CORE- 50004 1	Invalid activity name. The activity name [{0}] is not found in process [{1}], module [{2}:[3]], DeploymentUnit [{4}:[5]].	The error indicates the specified activity name is not contained within the BW process. Ensure a valid activity name is specified for this operation.
TIBC O-BW- CORE- 50004 2	The BW Debugger entity is already enabled in the BW Engine and it can not be enabled again.	The BW Debugger entity in the BW Engine can not be enabled again when it is already in enabled state. It is only possible to disable the BW Debugger entity when it is in the enabled state.
TIBC O-BW- CORE- 50005 0	The BW process [{0}] instance faulted, JobId [{1}], ProcessInstanceId [{2}], ParentProcessInstanceId [{3}], Module [{4}:[5]], Application [{6}:[7]}. {8}	This error message indicates the process instance did not complete successfully; instead it terminated due to an error that occurred during the execution of the process instance. For more details on the process instance failure, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50005 1	Activity [{0}] fault. {1}	This message indicates the potential activity that raised the fault and caused the process instance to fail.
TIBC O-BW-	Invoke activity [{0}] fault. {1}	This message indicates the potential invoke activity that raised the fault and caused the

Error Codes	Error Message	Error Resolution
CORE-500052		process instance to fail.
TIBC O-BW-CORE-500053	XSLT transformation error. {0}	This message indicates the cause of the failure could be due to a XSLT transformation error.
TIBC O-BW-CORE-500054	Activity [{0}] XSLT transformation error. {1}	This message indicates the cause of the failure could be due to an Activity XSLT transformation error.
TIBC O-BW-CORE-500055	XPATH error. {0}	This message indicates the cause of the failure could be due to a XPATH error.
TIBC O-BW-CORE-500056	Activity [{0}] XPATH error. {1}	This message indicates the cause of the failure could be due to an Activity XPATH error.
TIBC O-BW-CORE-500057	XML related error. {0}	This message indicates the cause of the failure could be due to a XML error.
TIBC O-BW-	Activity [{0}] XML related error. {1}	This message indicates the cause of the failure could be due to an Activity XML error.

Error Codes	Error Message	Error Resolution
CORE-500058		
TIBC O-BW-CORE-500059	Reply activity [{0}] error. The reply activity cannot be associated with the ProcessService request message. This error can occur if the process is implemented to send reply multiple times for the same request, the caller of this process is no longer available or on recovery from a check-point the caller did not recover because it was not part of the check-pointed job. {1}	This error message is reported when a process is implemented to execute more than one Reply activity for the same operation, the caller of this process (Service Binding, Parent Process) has terminated before Reply activity can be executed or on recovery from a check-point the Reply activity is executed but the caller of this process did not recover because it was not part of the check-pointed job. Ensure the process is not implemented to reply to same request multiple times.
TIBC O-BW-CORE-500060	The process instance terminated without replying to the caller of this process. {0}	This message is reported when a process instance terminates without replying to the request of a ProcessService operation. This can occur if the process is implemented incorrectly to end the process execution without performing a reply operation or when the process instance is canceled. Ensure the process is implemented correctly and there is no validation errors.
TIBC O-BW-CORE-500061	Reply activity [{0}] error. The reply activity [{1}] encountered error on sending the response to the caller of this process. This error can occur if the caller of this process raised a fault when processing the reply message, the caller of this process is no longer available or on recovery from a check-point the	This error message can be reported for the following reasons: the caller of this process (Service Binding, Parent Process) raised a fault when processing the reply message, the caller of this process is no longer available or on recovery from a check-point the caller of this process did not recover because it was not part of the check-pointed job.

Error Codes	Error Message	Error Resolution
	caller did not recover because it was not part of the check-pointed job. {2}	
TIBC O-BW- CORE- 50006 2	ProcessStarter or SignalIn activity [{0}] fault. {1}	This message indicates the ProcessStarter or SignalIn activity that generated the fault and caused the process instance to fail.
TIBC O-BW- CORE- 50006 3	{0}	This message provides information for the process instance failure.
TIBC O-BW- CORE- 50006 4	Activity [{0}] error. {1}	This message indicates the potential activity that raised the fault and caused the process instance to fail.
TIBC O-BW- CORE- 50006 5	Throw activity [{0}] fault. Fault: {1}	This message indicates the name of the Throw activity that raised the fault and caused the process instance to fail.
TIBC O-BW- CORE- 50006 6	Invoke activity faulted due an error from the invoked subprocess. {0}	<p>This message indicates the Invoke activity failed due to an unexpected error received for the invoked subprocess.</p> <p>This error can occur if the subprocess terminated without replying, the subprocess faulted, the invoked subprocess does not exist, etc.</p> <p>Ensure the invoked subprocess is implemented</p>

Error Codes	Error Message	Error Resolution
		correctly and confirms to the invoked operation contract.
TIBC O-BW- CORE- 50006 7	Activity [{0}] faulted due to an object serialization error. This error can occur if an object that must be serialized as part of the BusinessWorks process execution is not Serializable or the Java package that contains the class is not exported correctly. {1}	This error can occur when the BW Engine is attempting to serialize a Java object to support the persistence feature such as a checkpoint and the object cannot be serialized. Ensure the Java object is Serializable and the Java package that contains the class is exported.
TIBC O-BW- CORE- 50006 8	Fault occurred due to an object serialization error. This error can occur if the Java class that must be serialized as part of the BusinessWorks process execution is not Serializable or the Java package that contains the class is not exported correctly. {0}	This error can occur when the BW Engine is attempting to serialize a Java object to support the persistence feature such as a checkpoint; however the Java object cannot be serialized. Ensure the Java object is Serializable and the Java package that contains the class is exported.
TIBC O-BW- CORE- 50008 9	Failed to confirm the request message from the receive activity [{0}], in process [{1}], module [{2}]: {3}, application [{4}:{5}]. This error can occur if the process is implemented to confirm multiple times for the same request message, the caller of this process is no longer available, on recovery from a check-point the caller did not recover because it was not part of the check-pointed job or the specified receive activity name is incorrect.	This error message can be reported for the following reasons: the process is implemented to execute more than one confirm activity for the same request, the caller of this process instance (Service Binding, Parent process) has terminated before the confirm activity can be executed or on recovery from a check-point the confirm activity is executed; however the caller of this process did not recover because it was not part of the check-pointed job. Ensure the process is not implemented to confirm to same request for multiple times or the activity name configured in the confirm activity is correct.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 50009 0	The reply operation [com.tibco.bw.runtime.EventContext.reply(..)] is not supported for the activity [{0}], in process [{1}], module [{2}:{3}], application [{4}:{5}].	The operation [com.tibco.bw.runtime.EventContext.reply(..)] is not allowed for the specified activity and this is an implementation error.
TIBC O-BW- CORE- 50009 1	Invalid argument value. The BW Application name cannot be null.	The BusinessWorks Application specified for this operation can not be null or empty. Ensure valid application name is specified for this operation.
TIBC O-BW- CORE- 50009 2	Unable to get BW Process instances information for the BW Application [{0}] due to exception [{1}].	Error occurred when obtaining the process instance details for the specified BusinessWorks application.
TIBC O-BW- CORE- 50009 3	Unable to get BW Process instance information for the BW ProcessIntanceld [{0}] due to exception [{1}].	Error occurred when obtaining the process instance details for the specified BusinessWorks ProcessIntanceld.
TIBC O-BW- CORE- 50009 4	Unable to get BW Process instance summary information for the BW ProcessIntanceld [{0}] due to exception [{1}].	Error occurred when obtaining the process instance details for the specified BusinessWorks ProcessIntanceld.
TIBC O-BW- CORE- 50009 5	Failed to suspend the BW Process instance for the BW ProcessIntanceld [{0}] due to exception [{1}].	Error occurred when attempting to suspend the process instance for the specified BusinessWorks ProcessIntanceld.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 50009 6	Failed to resume the BW Process instance for the BW ProcessIntanceld [{0}] due to exception [{1}].	Error occurred when attempting to resume the process instance for the specified BusinessWorks ProcessIntanceld.
TIBC O-BW- CORE- 50009 7	Failed to cancel the BW Process instance for the BW ProcessIntanceld [{0}] due to exception [{1}].	Error occurred when attempting to cancel the process instance for the specified BusinessWorks ProcessIntanceld.
TIBC O-BW- CORE- 50009 8	BW AppNode name [{0}] exceeds 250 characters and it is possible to create the internal engine alias name.	BW AppNode name exceeds 250 characters this is not possible create unique engine name. Ensure AppNode name is less than 250 characters.
TIBC O-BW- CORE- 50010 2	Failed to install BW Module [{0}:{1}], DeploymentUnit [{2}:{3}]	The BW Module did not get installed in the BW Engine, and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50010 4	Encountered error(s) on release-resource operation for the BW Module [{0}:{1}], DeploymentUnit [{2}:{3}]	The BW Engine encountered error(s) when releasing resources associated with the BW Module and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC	Encountered error(s) when un-	The BW Engine encountered error(s) when un-

Error Codes	Error Message	Error Resolution
O-BW-CORE-500106	deploying the BW Module [{0}:{1}], DeploymentUnit [{2}:{3}]	deploying the BW Module and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500110	Failed to install BW Module [{0}:{1}], DeploymentUnit [{2}:{3}]. The module or a process is configured to utilize the BW Engine persistence feature; however the BW Engine is not configured with a correct engine persistence mode. Ensure the BW Engine is configured for the engine persistence mode [datastore] or [group] before installing this module.	The BW Module or the process is using a persistence feature such as the checkpoint activity, module shared variable with persistence option, etc..; however the BW Engine persistence mode is not set appropriately for this feature. Ensure the BW Engine persistence mode (bw.engine.persistenceMode) is set to "datastore" or "group" and the required engine database configuration is specified.
TIBC O-BW-CORE-500112	Failed to start BW Module due to an activity start error. CausedBy	This error is reported when the BW Activity in the process fails to initialize and start. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500117	Unable to obtain SchemaComponentCache (Namespace={0}, Location={1}, BaseURI={2}) for BW Module [{3}:{4}] due to exception [{5}]	Failed to obtain SchemaComponentCache for the schema required by the BW Module and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-	Unable to add schema to SchemaComponentCache	Failed to add schema required by the BW Module to SchemaComponentCache and this

Error Codes	Error Message	Error Resolution
CORE-500118	(Namespace={0}, Location={1}) due to exception [{2}]	could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500119	Unable to obtain WSDL ModuleCache (Namespace={0}, Location={1}) for BW Module [{2}]: {3}. The WSDLCacheService operation [{4}] returned "null".	Failed to get the WSDL ModuleCache required by the BW Module.
TIBC O-BW-CORE-500121	Unable to obtain WSDL ModuleCache (Namespace={0}, Location={1}) for BW Module [{2}]: {3}. The WSDLCacheService operation [{4}] returned "null".	Failed to get the WSDL ModuleCache for the WSDL required by the BW Module.
TIBC O-BW-CORE-500122	Unable to obtain WSDL ModuleCache (Namespace={0}, Location={1}) for BW Module [{2}]: {3}. The WSDLCacheService operation [{4}] returned exception [{5}]	Failed to get the WSDL ModuleCache for the WSDL required by the BW Module and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500123	Unable to resolve Schema (Namespace={0}, Location={1}, BaseURI={2}) for BW Module [{3}]: {4}. The SchemaCacheService operation [{5}] returned "null".	Failed to resolve the schema required by the BW Module. Ensure the schema is valid, the schemas imported/referenced by this schema are valid, the schemaLocation of the schemas imported by this schema is valid, ..
TIBC O-BW-CORE-50013	Invalid or empty file name is specified for the initial value of the {0} [{1}] in BW Module [{2}]:{3}, DeploymentUnit [{4}]:{5}].	The module shared variable or the job shared variable contains incorrect value or is empty. Ensure the module or the job shared variable has been initialized or assigned with a correct

Error Codes	Error Message	Error Resolution
1		value.
TIBC O-BW- CORE- 50013 2	The file [{0}] configured for the initial value of the {1} [{2}] is not found in BW Module [{3}:{4}], DeploymentUnit [{5}:{6}].	The module shared variable or the job shared variable has been initialized with a file URL that is not found in the BW Module. Ensure the specified file name is valid or the file is contained within the BW Module.
TIBC O-BW- CORE- 50013 3	Unable to access the file [{0}] configured for the initial value of the {1} [{2}] in BW Module [{3}:{4}], DeploymentUnit [{5}:{6}]; encountered exception [{7}].	Failed to access the file specified in the module or job shared variable and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50013 4	Unable to open the file [{0}] configured for the initial value of the {1} [{2}] in BW Module [{3}:{4}], DeploymentUnit [{5}:{6}]; encountered exception [{7}].	Failed to open the file specified in the module or job shared variable and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50013 5	Unable to read the file [{0}] configured for the initial value of the {1} [{2}] in BW Module [{3}:{4}], DeploymentUnit [{5}:{6}]; encountered exception [{7}].	Failed to read the file specified in the module or job shared variable and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50013	The contents of the file [{0}] configured for the initial value of the {1} [{2}] in BW Module [{3}:{4}], DeploymentUnit [{5}:{6}] is empty.	Ensure the file specified for the module or job shared variable is not empty.

Error Codes	Error Message	Error Resolution
6		
TIBC O-BW- CORE- 50014 1	Invalid BW Module property. The module property [{0}] is not defined in the BW Module [{1}:{2}], DeploymentUnit [{3}:{4}]. Therefore the XPath function "getModuleProperty({5})" contained in the XSLT is not able to resolve this module property.	Ensure the module property correctly defined in the BW Module.
TIBC O-BW- CORE- 50014 2	Unable to resolve the BW Module property [{0}] defined in the BW Module [{1}:{2}], DeploymentUnit [{3}:{4}] via the XPath function "getModuleProperty({5})" contained in the XSLT. Encountered exception [{6}].	Ensure the module property correctly defined in the BW Module.
TIBC O-BW- CORE- 50014 3	Failed to create Binding ReferenceEndpoint for the process reference [{0}] in process [{1}], module [{2}:{3}], DeploymentUnit [{4}:{5}]; encountered exception [{6}]	Encountered errors when creating the binding endpoint for the BW process reference and and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50014 4	Failed to obtain module properties for the module [{0}:{1}], DeploymentUnit [{2}:{3}]; encountered exception [{4}]	BW framework layer encountered errors when accessing module properties for the specified BW Module. Contact TIBCO Support.
TIBC O-BW- CORE-	Unable to obtain WSDL Interface details for the PortType [{0}], that is associated with the BW Module	Error occurred when attempting to obtain WSDL details for the specified PortType, and this could be due to many reasons.

Error Codes	Error Message	Error Resolution
50014 5	[[1]:{2}]. Encountered exception [[3]]	For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50020 2	Failed to install BW Component [[0]], Application [[1]:{2}]	The BW Component did not get installed in the BW Engine, and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50020 3	Failed to install BW Component [[0]], Application [[1]:{2}]. The application is configured with Job PageThreshold property [bw.application.job.pageThreshold.*]; however the BW Engine is not configured with a correct engine persistence mode. Ensure the BW Engine is configured for the engine persistence mode [datastore] or [group] before installing this application.	The BusinessWorks application or the component in the application is configured to use the Job PageThreshold property [bw.application.job.pageThreshold.*] and this requires the BW Engine to be configured for the "datastore" or "group" persistence mode. Stop the BusinessWorks AppSpace, configure the BW Engine for the engine persistence mode [datastore] or [group] and restart the AppSpace before installing the application.
TIBC O-BW- CORE- 50021 0	Encountered error(s) on release-resource operation for the BW Component [[0]], Application [[1]:{2}]	Error occurred when releasing the resources associated with the BW Component, and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-	Encountered error(s) when un-deploying the BW Component [[0]],	Error occurred when un-deploying the BW Component and this could be due to many

Error Codes	Error Message	Error Resolution
CORE-50021 1	Application [{1}:{2}]	reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE-50021 2	Failed to initialize BW Component [{0}], Application [{1}:{2}]	Error occurred when initializing the BW Component and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE-50021 3	Failed to initialize BW Component [{0}], Application [{1}:{2}] due to activity creation error	Error occurred when creating an instance of an activity that is associated with the BW Component; therefore the BW Component can not be initialized. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE-50021 4	Failed to initialize BW Component [{0}], Application [{1}:{2}] due to activity or resource configuration error	There is a configuration error in the activity or resource that is associated with the BW Component; therefore the BW Component can not be initialized. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE-50023	Failed to initialize BW Component [{0}], Application [{1}:{2}] due to activity implementation error	There are implementation errors in the activity that is associated with the BW Component; therefore the BW Component can not be initialized.

Error Codes	Error Message	Error Resolution
0		For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50023 2	Failed to initialize BW Component [{0}], Application [{1}:{2}] due to activity initialization error	<p>Error occurred when initializing an activity that is associated with the BW Component; therefore the BW Component can not be initialized.</p> <p>For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.</p>
TIBC O-BW- CORE- 50023 8	Encountered error when destroying the BW Component [{0}]	<p>Error occurred when destroying or deleting the BW Component and this could be due to many reasons.</p> <p>For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.</p>
TIBC O-BW- CORE- 50024 0	Encountered errors when destroying the BW Component [{0}]	<p>Error occurred when destroying or deleting the BW Component and this could be due to many reasons.</p> <p>For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.</p>
TIBC O-BW- CORE- 50024 2	Failed to start BW Component [{0}], Application [{1}:{2}]	<p>Error occurred when starting the BW Component and this could be due to many reasons.</p> <p>For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error</p>

Error Codes	Error Message	Error Resolution
		message.
TIBC O-BW- CORE- 50024 6	Encountered error(s) when stopping the BW Component [{0}], Application [{1}:{2}]	Error occurred when stopping the BW Component and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50024 8	Encountered error(s) when starting the ProcessStarter associated with the BW Component [{0}], Application [{1}:{2}]	Error occurred when starting the ProcessStarter activity that is associated with the BW Component. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50025 0	Encountered error(s) when stopping the ProcessStarter associated with the BW Component [{0}], Application [{1}:{2}]	Error occurred when stopping the ProcessStarter activity that is associated with the BW Component. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50025 2	Failed to start ServiceBinding [{0}] for the BW Component [{1}], Application [{2}:{3}] due to ServiceBinding lifecycle error	Error occurred when starting the ServiceBinding that is associated with the BW Component. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-	Unable to stop ServiceBinding [{0}] for the BW Component [{1}],	Error occurred when stopping the ServiceBinding that is associated with the BW

Error Codes	Error Message	Error Resolution
CORE-500254	Application [{2}:{3}] due to ServiceBinding lifecycle error	Component. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500256	The job flow limit property [{0}] for the application or the component is configured incorrectly. Ensure the job flow limit property value is set to an integer that is greater than zero.	The BW application or component's job flow limit property is configured with an incorrect value. The job flow limit property value must be an integer that is greater than zero.
TIBC O-BW-CORE-500258	The job priority property [{0}] for the application or the component is configured incorrectly. Ensure the job priority property value is set to "low", "normal" or "high".	The BW application or component's job priority property is configured with an incorrect value. The job priority property can only be configured with the string value "low", "normal" or "high".
TIBC O-BW-CORE-500262	The property to enable activity input validation for the application or the component is configured incorrectly. Ensure properties that are prefixed with [{0}] are set with value "true" or "false".	The property that is used to determine the enabling of the activity output validation for the application or the component is configured with an incorrect value. This property can only be configured with the string value "true" or "false".
TIBC O-BW-CORE-500264	The property to enable activity output validation for the application or the component is configured incorrectly. Ensure properties that are prefixed with [{0}] are set with value "true" or "false".	
TIBC O-BW-	The property that specifies the async activity default wait time is	The property that specifies the default wait time (timeout) value for an asynchronous

Error Codes	Error Message	Error Resolution
CORE-500265	configured incorrectly. Ensure the property [{0}] or the properties prefixed with [{1}] are configured with a zero or positive numeric value	activity is configured incorrectly. The value for this property must be a zero or positive number. This property can be configured through the Administrator or through the AppSpace/AppNode configuration file 'config.ini'
TIBC O-BW-CORE-500302	Failed to start BW Application [{0}] due to exception [{1}]	The BW Application did not start and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500304	Failed to start BW Application [{0}]: [{1}] due to an activity error	Error occurred in an activity that is associated with the BW Application; therefore the BW Application did not start. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500306	Encountered error when attempting to gracefully stop BW Application [{0}]:[{1}]	Error occurred when attempting to gracefully stop the BW Application and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500307	The BW Application [{0}]:[{1}] is already in stopping state. Unable to perform operation "stopApplicationGraceful"	The BW Application is already in stopped state; therefore it can not be stopped again.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 50030 8	Encountered error when attempting to stop BW Application [{0}:{1}]	Error occurred when attempting to stop the BW Application and this could be due to many reasons. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50031 0	Encountered errors when attempting to stop BW Application [{0}:{1}]	
TIBC O-BW- CORE- 50031 2	Unable to start ServiceBinding(s) or ProcessStarter(s) associated with the BW Application [{0}:{1}]	Error occurred when attempting to start the ServiceBinding(s) or ProcessStarter(s) activity that is associated with the BW Application. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50031 4	Unable to stop ServiceBinding(s) or ProcessStarter(s) associated with the BW Application [{0}:{1}]	Error occurred when attempting to stop the ServiceBinding(s) or ProcessStarter(s) activity that is associated with the BW Application. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50031 6	Encountered error when attempting to pause BW Application [{0}:{1}] job(s)	Error occurred when attempting to resume the BW Application. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-	Encountered error when attempting to resume BW	

Error Codes	Error Message	Error Resolution
CORE-500318	Application [{0}:{1}] job(s)	
TIBC O-BW-CORE-500402	Failed to create the ProcessStarter activity [{0}] in process [{1}], module [{2}] due to exception [{3}]	Error occurred when attempting to create an instance of the ProcessStarter activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500404	Failed to create the ProcessStarter activity [{0}] in process [{1}], module [{2}] due to unexpected exception [{3}]	Unexpected error occurred when attempting to create an instance of the ProcessStarter activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500406	Failed to initialize the ProcessStarter activity [{0}] in process [{1}], module [{2}] due to activity lifecycle error	Error occurred when attempting to initialize an instance of the ProcessStarter activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-500408	Failed to initialize the ProcessStarter activity [{0}] in process [{1}], module [{2}] due to unexpected activity lifecycle error	Unexpected error occurred when attempting to initialize an instance of the ProcessStarter activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW-CORE-50041	Failed to start the ProcessStarter activity [{0}] in process [{1}], module [{2}] due to activity lifecycle error	Error occurred when attempting to start the ProcessStarter activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements

Error Codes	Error Message	Error Resolution
0		reported as part of this error message.
TIBC O-BW- CORE- 50041 2	Failed to start the ProcessStarter activity [{0}] in process [{1}], module [{2}] due to unexpected activity lifecycle error	Unexpected error occurred when attempting to start the ProcessStarter activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50041 4	The stop operation for the ProcessStarter activity [{0}] in process [{1}], module [{2}] failed with unexpected exception [{3}]	Unexpected error occurred when attempting to stop the ProcessStarter activity in a process. The ProcessStarter activity stop operation "com.tibco.bw.runtime.EventSource.stop()" failed and returned unexpected exception. The ProcessStarter stop operation must not raise a fault and it is considered to be a ProcessStarter activity implementation error.
TIBC O-BW- CORE- 50041 6	The destroy operation for the ProcessStarter activity [{0}] in process [{1}], module [{2}] failed with unexpected exception [{3}]	Unexpected error occurred when attempting to destroy the ProcessStarter activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50041 8	The release operation for the ProcessStarter activity [{0}] in process [{1}], module [{2}] failed with unexpected exception [{3}]	Unexpected error occurred when attempting to release resources for the ProcessStarter activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50042	Failed to process the event from the ProcessStarter activity [{0}]	BWEngine failed to process the new events from the ProcessStarter activity. For more details, refer to the additional exception message or the "CausedBy" statements

Error Codes	Error Message	Error Resolution
0		reported as part of this error message.
TIBC O-BW- CORE- 50042 2	Failed to execute event from the ProcessStarter activity due to activity output data validation error. The output data from ProcessStarter activity [{0}] does not conform to the ProcessStarter activity output schema. Validation error details: {1}.	This error message is reported when the output data generated by the ProcessStarter activity does not comply with the output schema of the ProcessStarter activity. This error can occur if ProcessStarter activity is not implemented correctly to generate the valid output data.
TIBC O-BW- CORE- 50042 4	The BWEngine is unable accept new events from the ProcessStarter activity [{0}], in process [{1}], module [{2}] since the ProcessStarter is in the stopped state. When the ProcessStarter is in the stopped state, the BWEngine will not accept new events.	The ProcessStarter generated new events when it is in the stopped state. A ProcessStarter must not generate new events during the stopped state and it will be considered as ProcessStarter activity implementation error. The ProcessStarter is in the stopped state once the BWEngine invokes the ProcessStarter operation "com.tibco.bw.runtime.EventSource.stop" or before the invocation of the ProcessStarter operation "com.tibco.bw.runtime.EventSource.start".
TIBC O-BW- CORE- 50050 2	Failed to create the SignalIn activity [{0}] in process [{1}], module [{2}] due to exception [{3}]	Error occurred when attempting to create an instance of the SignalIn activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50050 4	Failed to create the SignalIn activity [{0}] in process [{1}], module [{2}] due to unexpected exception [{3}]	Unexpected error occurred when attempting to create an instance of the SignalIn activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this

Error Codes	Error Message	Error Resolution
		error message.
TIBC O-BW- CORE- 50050 6	Failed to initialize the Signalln activity [{0}] in process [{1}], module [{2}] due to activity lifecycle error	Error occurred when attempting to initialize an instance of the Signalln activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50050 8	Failed to initialize the Signalln activity [{0}] in process [{1}], module [{2}] due to unexpected activity lifecycle error	Unexpected error occurred when attempting to initialize an instance of the Signalln activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50051 0	Failed to start the Signalln activity [{0}] in process [{1}], module [{2}] due to activity lifecycle error	Error occurred when attempting to start the Signalln activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50051 2	Failed to start the Signalln activity [{0}] in process [{1}], module [{2}] due to unexpected activity lifecycle error	Unexpected error occurred when attempting to start the Signalln activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50051 4	The stop operation for the Signalln activity [{0}] in process [{1}], module [{2}] failed with unexpected exception [{3}]	Unexpected error occurred when attempting to stop the Signalln activity in a process. The Signalln activity stop operation "com.tibco.bw.runtime.EventSource.stop()" failed and returned unexpected exception. The Signalln stop operation must not raise a fault and it is considered to be a Signalln activity implementation error.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 50051 6	The destroy operation for the Signalln activity [{0}] in process [{1}], module [{2}] failed with unexpected exception [{3}]	Unexpected error occurred when attempting to destroy the Signalln activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50051 8	The release operation for the Signalln activity [{0}] in process [{1}], module [{2}] failed with unexpected exception [{3}]	Unexpected error occurred when attempting to release resource for the Signalln activity in a process. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50052 0	Failed to process the event from the Signalln activity [{0}]	BWEngine failed to process the new events from the Signalln activity. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50052 2	Failed to execute event from the Signalln activity due to activity output data validation error. The output data from Signalln activity [{0}] does not conform to the Signalln activity output schema. Validation error details: {1}	This error message is reported when the output data generated by the Signalln activity does not comply with the output schema of the ProcessStarter activity. This error can occur if Signalln activity is not implemented correctly to generate the valid output data.
TIBC O-BW- CORE- 50052 4	Signalln activity event error. The method [{0}] is not supported for the BW Signalln activity. SignallnActivityName={1}, ProcessName={2}	The Signalln activity invoked the method that is not supported for the Signalln activity and it is considered to be Signalln activity implementation error.
TIBC O-BW- CORE-	The Signalln activity [{0}] in process [{1}], module [{2}:[3]], application [{4}:[5]] generated fault	The Signalln activity in a process generated fault event. For more details, refer to the additional exception message or the

Error Codes	Error Message	Error Resolution
500526	[[{6}]. {7}]	"CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 500528	While stopping the BWEngine or application, the SignalIn activity [{0}] in process [{1}], module [{2}]: [{3}], application [{4}]:[{5}] generated fault [{6}]. {7}	When the BWEngine or the application is in the process of being stopped, the SignalIn activity generated a fault event.
TIBC O-BW- CORE- 500530	The BWEngine is unable accept new events from SignalIn activity [{0}], in process [{1}], module [{2}] since this SignalIn is in the stopped state. The SignalIn is considered to be in stopped state after the BW Engine has invoked of the operation "com.tibco.bw.runtime.EventSource.stop" or before the invocation of the operation "com.tibco.bw.runtime.EventSource.start". When the SignalIn is in stopped state, the BW Engine will not accept new events	A SignalIn activity must not generate new events when it is in a stopped state and it is considered to be SignalIn activity implementation error.
TIBC O-BW- CORE- 500602	The model or the runtime class for the activity [{0}] in process [{1}], module [{2}] is implemented incorrectly. The activity model class [{3}] does not contain the configuration property [{4}] as defined in the annotation for the member variable [{5}] declared in the activity runtime class [{6}].	This error message is generated if the BW activity is not implemented correctly. Ensure the BW activity model class contains the required attribute or property.
TIBC	The model or the runtime class for	

Error Codes	Error Message	Error Resolution
O-BW-CORE-500603	the activity [{0}] in process [{1}], module [{2}] is implemented incorrectly. The activity model [{3}] does not contain the attribute [{4}] as defined in the annotation for the member variable [{5}] declared in the activity runtime class [{6}]. The attribute must be one of the following that is specified in the activity model [{7}]	
TIBC O-BW-CORE-500604	The model or runtime class for the activity [{0}] in process [{1}], module [{2}] is implemented incorrectly. The activity model class [{3}] associated with the activity runtime class [{4}] has a configuration property which is of unsupported data type. The activity configuration property data type [{5}] is not supported.	This error message is generated if the BW activity is not implemented correctly. Ensure the BW activity model class contains the property of a supported data type.
TIBC O-BW-CORE-500605	The model or runtime class for the activity [{0}] in process [{1}], module [{2}] is implemented incorrectly. Unable to set member variable [{3}] declared in the activity runtime class [{4}]. Encountered exception [{5}].	This error message is generated if the BW activity is not implemented correctly. Ensure the BW activity runtime class member variable is defined correctly.
TIBC O-BW-CORE-500606	The resource specified for the process property [{0}] in process [{1}], module [{2}] is not available in the runtime environment. This process property is used by the activity [{3}] in process [{4}]. Ensure	A resource assigned to the process property is not accessible or resolvable at runtime. Ensure the process property is configured correctly and the required resource is resolvable at runtime.

Error Codes	Error Message	Error Resolution
	the resource is configured and installed correctly.	
TIBC O-BW- CORE- 50060 7	The process property [{0}] in process [{1}], module [{2}] has an incorrect value [{3}]. This process property is used by the activity [{4}] in process [{5}]. For DateTime, ensure the value has the format [{6}].	The process property is configured with a incorrect value. Ensure the process property is configured correctly, specially for a DateTime data type.
TIBC O-BW- CORE- 50060 8	The resource obtained from the framework for the process property [{0}] in process [{1}], module [{2}] is not compatible with the data type of the process property. Encountered exception [{3}].	The value assigned to the process property did resolve to the data type excepted by the process property . Ensure the process property contains the correct value or the module property assigned to the process property is contains the correct value.
TIBC O-BW- CORE- 50061 0	One or more required fields of the activity [{0}] in process [{1}], module [{2}] is not configured correctly. Ensure the required fields of the activity contains valid data.	The activity is not configured correctly. Ensure the all required fields for the activity at design time are populated correctly.
TIBC O-BW- CORE- 50061 2	Failed to create the activity [{0}] in process [{1}], module [{2}] due to exception [{3}]	Unexpected error occurred when attempting to create an instance of an activity. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50061 4	Failed to create the activity [{0}] in process [{1}], module [{2}] due to unexpected exception [{3}]	

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 50061 6	Failed to initialize the activity [{0}] in process [{1}], module [{2}] due to activity lifecycle error	Error occurred when attempting to initialize an instance of an activity. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50061 8	Failed to initialize the activity [{0}] in process [{1}], module [{2}] due to unexpected activity lifecycle error	Unexpected error occurred when attempting to initialize an instance of an activity. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50062 0	The execute operation for the activity [{0}] in process [{1}] failed with unexpected exception [{2}]	The activity execution failed and raised an unexpected exception. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50062 2	The post-execute operation for the asynchronous activity [{0}] in process [{1}] failed with unexpected exception [{2}]	The post-execute operation for an asynchronous activity failed and raised an unexpected exception. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50062 4	The cancel operation for the activity [{0}] in process [{1}], module [{2}] failed with unexpected exception [{3}]	The cancel operation for an asynchronous activity failed and raised an unexpected exception. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50062	BWEngine was unable to execute cancel operation for the activity [{1}] in process [{2}], module [{3}] due to exception [{4}]	BWEngine encountered error when attempting to execute cancel operation for the activity. For more details, refer to the additional exception message or the "CausedBy" statements

Error Codes	Error Message	Error Resolution
6		reported as part of this error message.
TIBC O-BW- CORE- 50062 8	The destroy operation for the activity [{0}] in process [{1}], module [{2}] failed with unexpected exception [{3}]	The destroy operation for an activity failed and raised an unexpected exception. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50063 0	The process property [{0}] is not defined in the BW Process [{1}]	Unable to resolve the specified process property. Ensure this process property is correctly defined in the BW Process.
TIBC O-BW- CORE- 50063 1	The process property [{0}] has not been registered with the activity context or the event source context.	The specified process property has not been correctly registered with the activity context. This error can occur if the BW activity is not implemented correctly to register the process property via method [com.tibco.bw.runtime.ActivityContext.registerProcessProperty].
TIBC O-BW- CORE- 50063 2	Failed to resolve process property [{0}] from the BW Process [{1}]	Failed to resolve the specified process property. Ensure the specified process property is defined in the process. For more details, refer to the additional exception message in the cause.
TIBC O-BW- CORE- 50063 3	The module property [{0}] is not defined in the BW Module [{1}:{2}]	Unable to resolve the specified module property. Ensure this module property is correctly defined in the BW Module.
TIBC O-BW-	The module property [{0}] has not been registered with the activity	The specified module property has not been correctly registered with the activity context.

Error Codes	Error Message	Error Resolution
CORE-50063 4	context or the event source context.	This error can occur if the BW activity is not implemented correctly to register the module property via method <code>[com.tibco.bw.runtime.ActivityContext.registerModuleProperty]</code> .
TIBC O-BW- CORE- 50063 5	Failed to resolve module property <code>[[0]]</code> from the BW Module <code>[[1]:{2}]</code>	Failed to resolve the specified module property. Ensure the specified module property is defined in the module. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50063 6	Activity <code>[[0]]</code> timed out.	The activity wait or execution time has exceeded the timeout value specified for the activity.
TIBC O-BW- CORE- 50063 7	Checkpoint activity <code>[[0]]</code> detected duplicate key.	
TIBC O-BW- CORE- 50063 8	Activity input data validation error. The input data for activity <code>[[0]]</code> in process <code>[[1]]</code> , module <code>[[2]]</code> does not conform to the activity input schema. <code>{3} {4}</code>	This error message is reported when the data that is provided as an input to the activity does not comply with the input schema of the activity. This error can occur if the previous activity in the process generated incorrect data or the activity input XSLT transformation generated data that does not comply with the input schema of the activity.
TIBC O-BW-	Activity output data validation error. The output data from	This error message is reported when the output data generated by the activity does not

Error Codes	Error Message	Error Resolution
CORE-500640	activity [{0}] in process [{1}], module [{2}] does not conform to the activity output schema. {3} {4}	comply with the output schema of the activity. Some activities can generate in-compliant output if it receives incorrect data from the external entity it is interacting. In these scenarios, ensure the external entity provides or returns the correct data expected by the activity.
TIBC O-BW-CORE-500641	Activity input/output data validation error. The input/output data for activity [{0}] in process [{1}], module [{2}] does not conform to the activity input/output schema. {3} {4}	This error message is reported when the data that is provided as an input to the activity or the output data generated by the activity does not comply with the output schema of the activity.
TIBC O-BW-CORE-500642	Unable to obtain activity input data. The BW Engine has not been initialized or started.	This error message is reported when an entity such as the event subscriber attempts to obtain an activity input data before the BW Engine has been initialized or started. Ensure the BW Engine has started before performing this operation.
TIBC O-BW-CORE-500643	Unable to obtain activity input data. The specified ActivityEvent object is invalid, the ActivityEvent can not be null.	This error message is reported when an entity such as the event subscriber attempts to obtain an activity input data; however the specified ActivityEvent (com.tibco.bw.runtime.event.ActivityAuditEvent) object is invalid or null. Ensure the ActivityEvent object is valid.
TIBC O-BW-CORE-500644	Unable to obtain activity input data due to exception [{0}]	Unexpected error occurred when an entity such as the event subscriber is attempting to obtain activity input data. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.

Error Codes	Error Message	Error Resolution
TIBC O-BW- CORE- 50064 5	Unable to obtain activity output data. The BW Engine has not been initialized or started.	This error message is reported when an entity such as the event subscriber attempts to obtain an activity output data before the BW Engine has been initialized or started. Ensure the BW Engine has started before performing this operation.
TIBC O-BW- CORE- 50064 6	Unable to obtain activity output data. The specified ActivityEvent object is invalid, the ActivityEvent can not be null.	This error message is reported when an entity such as the event subscriber attempts to obtain an activity output data; however the specified ActivityEvent (com.tibco.bw.runtime.event.ActivityAuditEvent) object is invalid or null. Ensure the ActivityEvent object is valid.
TIBC O-BW- CORE- 50064 7	Unable to obtain activity output data due to exception [{0}]	Unexpected error occurred when an entity such as the event subscriber is attempting to obtain activity output data. For more details, refer to the additional exception message or the "CausedBy" statements reported as part of this error message.
TIBC O-BW- CORE- 50064 8	Unable to obtain XPath functions associated with the BusinessWork Activity, encountered exception [{0}]	Error was encountered when attempting to obtain the list of XPath functions associated with the BW Activity.
TIBC O-BW- CORE- 50070 5	Unable to find process information for process [{0}] in module ModuleName={1}, ModuleVersion={2}.	BWEngine is not able to obtain process information for the specified BW process. Ensure the BW Module contains the required process.

List of Process Engine Error Codes

This topic lists the error codes generated by the ActiveMatrix BusinessWorks Engine and details of the corresponding errors.

Process Engine Error Codes

Error Code	Message Name	Description	Comments
BX-100001	INVALID_BRANCH_CONDITION_EXCEPTION	Branches are greater than number of iterations	In a multiple instance loop a number of branches is greater than number of iterations.
BX-100002	INVALID_EXPRESSION_VALUE_EXCEPTION	Invalid expression value: {0} {1}	Expression returned an invalid value. See message for details.
BX-100003	INVALID_VARIABLES_EXCEPTION	Invalid variables: {variables}	The "validate" part of the <assign> activity fails, that is, one of the variables is invalid against its corresponding XML definition.
BX-120001	ACTIVITY_JAVA_BUNDLE_NOT_FOUND	Bundle [{bundle}] not found	Java bundle not found.
BX-200001	UNEXPECTED_STATE	Unexpected State: {state}	Unexpected process state. Refer to the message for more information.
BX-200002	PARSE_EXCEPTION	Parsing Error: {error}	Parsing error occurred. Refer to the error for more information.
BX-200003	VARIABLE_NOT_FOUND_EXCEPTION	Variable {variableName} not found	Unable to find the variable.

Error Code	Message Name	Description	Comments
BX-200004	UNEXPECTED_PREDECESSOR_STATE	unexpected predecessor state: {state}	The predecessor task is in an unexpected state.
BX-200006	ASSERTION_ERROR	Assertion error @{{linkName}}	Assertion error (debugger)
BX-200007	EXCEPTION_HANDLING_EXCEPTION	Exception handling exception.	Task encountered an exception when handling a fault or an unhandled exception. Please see cause for details.
BX-200008	NON_SERIALIZABLE_EXCEPTION	{exception}	This is not thrown but rather included in the exception if the cause could not be serialized.
BX-300001	SQL_EXCEPTION	SQL Exception: ErrorCode = {errorCode}, SQLState = {sqlState}, Message = {message}.	SQL exception occurred. Refer the error code, SQL state and message for more information.
BX-400001	CORRELATION_NOT_MATCHED	Correlation Violation. Correlation set, {correlationSet} does not match the inbound/outbound message.	Correlation violation occurred due to mismatch between correlation set values and inbound/outbound message.
BX-400002	CORRELATION_INITIATED	Correlation Violation. Correlation set, {correlationSet} is already initiated.	Correlation violation occurred due to correlation set already being initiated.
BX-400003	CORRELATION_NOT_INITIATED	Correlation Violation. Correlation set, {correlationSet} has not	Correlation violation occurred due to correlation set not being previously initiated.

Error Code	Message Name	Description	Comments
		been previously initiated.	
BX-500001	CONFLICTING_RECEIVE_EXCEPTION	Conflicting receive	A business process instance MUST NOT simultaneously enable two or more receive activities for the same partnerLink, portType, operation and correlationSet(s) (including WS-BPEL processor-specific correlation).
BX-500002	ACTIVITY_TIMEOUT_EXCEPTION	Activity timed out	Activity timed out (cancelling timer event was triggered)
BX-500003	DUPLICATE_KEY_EXCEPTION	Duplicate key detected	Duplicate key detected in checkpoint
BX-500004	UNSAFE_TO_DELETE_CASE	Unsafe to delete case	Not safe to delete the case due to the references
BX-500005	ADHOC_PRECONDITION_EVALUATION_EXCEPTION	Error evaluating precondition for Adhoc activity	Check the precondition for Adhoc activity in process
BX-500006	DEFAULT_FAULT_ELEMENT_EXCEPTION	Operation of process has thrown DefaultFaultElement fault	DefaultFaultElement fault occurred
BX-500007	DUPLICATE_KEY_USAGE_ERROR	Duplicate key usage error. Duplicate key usage error checkpoint activity has	First checkpoint in job specifies dupKey, others cannot change value

Error Code	Message Name	Description	Comments
		already used dupkey	
BX-500008	HTTP_FAULT_ELEMENT_EXCEPTION	Operation of process has thrown HttpFaultElement fault	HttpFaultElement fault occurred
BX-500009	SOAP_CUSTOM_FAULT_ELEMENT_EXCEPTION	Operation [{0}] of process [{1}] has thrown Soap Custom fault	Soap Custom fault occurred
BX-600000	MISSING_REQUEST	Reply activity, {replyActivity} cannot be associated receive activity.	Reply activity cannot be associated to the receive activity
BX-600001	MISSING_REPLY_VARIABLE_AND_PARTS	Reply activity {replyActivity }, variable and fromPart are missing.	Possible BPEL generator error. Either variable or fromPart has to be defined on the reply activity.
BX-600002	SEND_REPLY_FAILURE	Reply activity, {replyActivity } was unable to send reply using partner link {partnerLink}, operation {operation} and message exchange {messageExchange}. Cause: {cause}	Send message failed. Might be a wire configuration issue.
BX-600003	MISSING_PARTNER_LINK	Partner link is missing	Possible BPEL generator error. Cannot find a partner link scope.
BX-60000	MISSING_RECEIVE_	Receive activity {receiveActivity}, variable	Possible BPEL generator error. Either variable or fromPart has to

Error Code	Message Name	Description	Comments
4	VARIABLE_ AND_PARTS	and fromPart are missing.	be defined on the receive activity.
BX- 60000 5	MISSING_REPLY	Missing reply for operation {operation}.	The primary activity and the event handlers of a scope completed (or a process instance completed) but there is an orphaned Web service interaction using a partner link or message exchange declared in a completed scope or process instance.
BX- 60000 6	INVOKE_FAILURE	Invoke activity, {invokeActivity} was unable to send a message using partner link {partnerLink}, operation {operation}. Cause: {cause}	Send message failed. Might be a wire configuration issue.
BX- 60000 7	MISSING_INVOKE_INPUT_VARIABLE_AND_TO_PARTS	Invoke activity {invokeActivity}, inputVariable and toPart are missing.	Possible BPEL generator error. Either inputVariable or toPart has to be defined on the invoke activity.
BX- 60000 8	MISSING_INVOKE_OUTPUT_VARIABLE_AND_FROM_PARTS	Invoke activity {invokeActivity}, outputVariable and fromPart are missing.	Possible BPEL generator error. Either outputVariable or fromPart has to be defined on the invoke activity.
BX- 60000 9	MISSING_REFERENCE_PROVIDER	Reference provider not found for partner link {partnerLink}	Could not find a reference provider, please check that component has a reference with this name configured.

Error Code	Message Name	Description	Comments
BX-600010	OPERATION_NOT_FOUND	Operation, {operation} not found.	Operation could not be found. Possibly missing from the service.
BX-600011	MESSAGE_NOT_FOUND	Activity, in module, module version cannot find expected message	Not mentioned
BX-600012	UNABLE_TO_PROCESS_MESSAGE	Unable to process message for operation {operation} in process {process}, module {module}, module version {moduleVersion}.	Could not process incoming message. See error for details.
BX-600013	MESSAGE_NOT_MATCHING_DEFINITION	Message, {message} does not match message definition.	Message definition in this module's registry does not match the incoming message. Possible upgrade problem or incorrectly constructed WSDL message.
BX-600014	MESSAGE_DEFINITION_NOT_FOUND	Message definition not found for {0}	Cannot find a message definition for a given QName. Possibly missing a WSDL import in the process or an upgrade problem.
BX-600015	MISSING_VALUE	Value is not specified	Missing value for the the service name
BX-600016	PROCESS_IDENTIFIER_FIELD_VALUE_NOT_SPECIFIED	Process identifier field missing process name.	Reusable Sub-Process task does not have a proper runtime identifier field supplied.
BX-60001	PACKAGE_NOT_FOUND	Package [{package}] not found.	Reusable Sub-Process task could not find a module with the

Error Code	Message Name	Description	Comments
7			specified name. Either the module has not been deployed or a dynamically supplied value is incorrect.
BX-600018	PROCESS_NOT_FOUND	Process [{process}] not found.	Reusable Sub-Process task could not find a process with the specified name. Either the module that contains a process has not been deployed or a dynamically supplied value is incorrect.
BX-600019	PROCESS_INTERFACE_DIFFERS	Process [{process}] implements different interface.	Process implements a different interface than this parent process is expecting. Please check your process design.
BX-600020	SUB_PROCESS_CANCELLED	Sub-process cancelled	Sub process has been cancelled (most likely by a user).
BX-600021	THROW_ERROR	Error thrown with error code	Throw task threw an error with the following fault name
BX-600022	MISSING_PORTTYPE_DESCRIPTOR_ERROR	Missing port type for service [{service}]. One possible reason could be a missing WSDL file.	Missing port type for this service. One possible reason could be a missing WSDL file.
BX-600023	DUPLICATE_PORTTYPE	Interface with this port type is already defined in service	Duplicate port type
BX-60002	OPERATION_ID_NOT_	Operation [{operation}] with partner link [{partnerLink}]	Operation not found in the particular service. Please check

Error Code	Message Name	Description	Comments
4	FOUND	not found.	that this operation is defined in this service.
BX-600025	CREATE_MODULE_FAILED	Create module failed for module [{module}] version [{version}]	Could not create the module. Please see exception for details.
BX-600026	SYSTEM_INIT_PROBLEM	Problem encountered during system initialization	Problem encountered during system initialization. Please see exception for details.
BX-600027	SYSTEM_STOP_PROBLEM	Problem encountered during system stop	Problem encountered during system stop. Please see exception for details.
BX-600028	ADD_PROCESS_DEFINITION_FAILED	Adding definition failed for process [{process}] module [{module}]	Could not create a process definition for this module. Please see cause for details.
BX-600029	INVALID_PROCESS_PRIORITY	Invalid process priority value [{value}]	Invalid process priority. Allowed values are: 50, 100, 200, 300, 400, 450.
BX-600030	RESOURCE_RELEASE_FAILED	ResourceManager release operation failed for [{0}]	Could not release the resource. Please see cause for details.
BX-600031	PREPARE_FOR_UNDEPLOY	Cannot perform operation on Module [{module}] with version [{version}] as it is in prepared for undeploy state and not available to do more work.	Module is in the process of being undeployed and is not available for processing new jobs.
BX-60003	MARK_FOR_DELETION	Cannot perform operation on Module [{module}] with	Module has already been undeployed and is not available

Error Code	Message Name	Description	Comments
2		version [{version}] as it is in marked for deletion state and not available to do more work.	for processing new jobs.
BX-600033	CREATE_MODULE_DUPLICATE	Create module encountered a duplicate for module [{module}] version [{version}]	Cannot create a module with this name and version as one already exists. Either undeploy it or change your module name or version.
BX-600034	Not Found		
BX-600035	TEMPLATE_INSTANCE_NOT_FOUND	Process template instance with id cannot be found	Process template instance not found
BX-600036	MISSING_INTERFACE_PROVIDER	Interface provider not found for partner link {partnerLink}	Cannot find an interface provider with the supplied service name. Please make sure that component has a service configured with this name.
BX-600037	INIT_MODULE_FAILED	Init module failed for module [{module}] version [{version}]	Initialization of the module failed. Please see cause for details.
BX-600038	CREATE_TEMPLATE_INSTANCE_FAILED	Create template instance failed for module version application, process name	Failure while creating template instance
BX-60003	CREATE_TEMPLATE_	Cycle detected while creating a template instance	Cycle detected while creating a template instance

Error Code	Message Name	Description	Comments
9	INSTANCE_ CYCLE	for template	
BX- 60004 0	START_ MODULE_ FAILED	Start module failed for module version application	Starting the module failed. Please see cause for details
BX- 60004 1	DESTROY_ MODULE_ FAILED	Destroy module failed for module [{module}] version [{version}]	Destroying the module failed. Please see cause for details.
BX- 60004 2	STOP_ MODULE_ FAILED	Stop module failed for module version application	Stopping the module failed. Please see cause for details
BX- 60004 4	OPERATIONS_ NOT_ MATCHING	Operation {operation}, port type {portType} in module {module}, version {version} does not match the same operation in module version {moduleVersion}	WSDL operation in the first module version does not match the one in the second module version. This can lead to unpredictable results and can only happen if the modules have been deployed as two separate applications. Please reconsider your upgrade scenario. If you wish to make incompatible interface changes while running both versions please rename the operation or create a new WSDL with a different namespace and add new operations there.
BX- 60004 5	UNDEPLOY_ MODULE_ FAILED	Undeploy module failed for module [{module}] version [{version}]	Undeploying of module failed.
BX-	TOO_MANY_	Incoming message has more	Incoming message has more than

Error Code	Message Name	Description	Comments
600046	PARTS	than one part, while expecting an element for task [{task}] element name [{elementName}]	one part while only one element is expected.
BX-600048	UPDATE_MODULE_FAILED	Update module failed for module version application	Failure while updating the module
BX-600050	STOP_APP_FAILED	Stop failed for application	Stopping the application failed
BX-600051	START_APP_FAILED	Start failed for application	Starting the application failed
BX-600052	SINGLETON_NOT_FOUND	Singleton template instance for module version application process name cannot be found	Singleton template instance cannot be found
BX-600053	NEW_EXCEPTION_EVENT	New exception event	New exception event
BX-600054	MISSING_INTERFACE_IMPLEMENTOR	Interface provider not found for port type	Interface provide not found for port type
BX-600055	UNINITIALIZED_PARTNER_ROLE	Partner role was not initialized	Partner role was not initialized
BX-60005	MANDATORY_PARAMETER_	Mandatory parameter not set	Mandatory parameter not set

Error Code	Message Name	Description	Comments
6	NOT_SET		
BX-600057	UNEXPECTED_PARAMETER_PASSED	Unexpected parameter passed	Unexpected parameter passed
BX-600058	SYSTEM_START_PROBLEM	Problem encountered during system start	Problem encountered during system start
BX-600059	ADD_ACTIVITY_DEFINITION_FAILED	Exception processing activity	Exception processing activity
BX-600060	MODULE_ALREADY_EXISTS	Module with name already exists in application	Module already exists in the application
BX-700001	EXIT_ON_STANDARD_FAULT	ExitOnStandardFault	Exit on standard fault.
BX-701001	DATA_SETUP_FAILURE	An error encountered while setting up data.	Setting up of data failed.
BX-701002	QUERY_INVALID_FAILURE	The query is invalid. The expected query format is similar to a SQL select statement. Possible cause is {{cause}}.	The query is not a valid SQL query.
BX-701003	QUERY_NULL_FAILURE	The query cannot be empty.	The query is empty.

Error Code	Message Name	Description	Comments
BX-701004	QUERY_INVALID_DATETIME_VALUE	The datetime value [{0}] is incorrect.	The datetime value is invalid.
BX-701005	QUERY_INVALID_PROCESS_ID	Process instance with id [{id}] cannot be found.	Unable to find corresponding process instance with the id provided.
BX-701006	QUERY_INVALID_PANG_ID	The specified query/pang id [{id}] is invalid. Please enter a valid id of integer type.	The pang id is invalid.
BX-701007	QUERY_INVALID_ACTIVITY_NAME	Activity [{activity}] is not found in the process template.	Unable to find the activity in the process template.
BX-701008	QUERY_NO_ACTIVITY_INSTANCE	Activity [{activity}] has not yet started for this process instance.	Activity has not yet started for the process instance.
BX-701009	QUERY_INVALID_PRIORITY	Priority [{priorityValue}] is invalid. Please enter 100 (LOW), 200(NORMAL), 300 (HIGH) or 400 (EXCEPTIONAL).	Priority value for the query is not one of the valid values 100, 200, 300, 400.
BX-701010	QUERY_PARAMETER_NOT_DEFINED	Parameter [{parameter}] not defined.	Query parameter is not defined.
BX-701011	QUERY_INVALID_ACTIVITY_ID	The specified activity id [{activityId}] is invalid. Please enter a valid string i.e. pvm:010A.2.1c	The specified activity id is invalid.

Error Code	Message Name	Description	Comments
BX-701012	QUERY_DEADLINE_NOT_IN_USE	Deadline not in use for activity [{activity}].	Deadline is not in use for activity.
BX-701013	QUERY_MODULE_NOT_FOUND	Module [{module}] with version [{version}] not found.	Unable to find module version.
BX-701014	QUERY_WILDCARD_SELECTION_NOT_ALLOWED	No wild card (*) selection is allowed in paginated queries.	
BX-701015	QUERY_INVALID_STATUS_STRING	An invalid status value has been selected.	
BX-701016	QUERY_UNAUTHORIZED_INSTANCE_OPERATION	User is not authorized to perform this operation on this instance.	User does not have permission to perform this operation. Please request permission from your BPM system administrator.
BX-701017	QUERY_OPERATION_NOT_FOUND	Process [{process}] operation [{operation}] not found.	The operation name in the process does not match the start operation in the request.
BX-701018	QUERY_INVALID_PROCESS_STATE	Process [{process}] is not in the valid state.	The process is not in the valid state.
BX-701019	QUERY_PROCESSNAME_NOT_FOUND	Module version application with process name not found	Process not found in the module

Error Code	Message Name	Description	Comments
BX-701020	QUERY_UNPRIVILEGED_INSTANCE_OPERATION	User is not privileged to perform this operation on this instance	User does not have permission to perform this operation. Please request permission from your BPM system administrator
BX-701101	BULK_OPERATION_LIMIT_EXCEEDED_EXCEPTION	We cannot perform the operation for instances. This number surpasses the default limit of. You may specify a new limit by using the java property com.tibco.bx.bulkoperation.maxsize	Operation limit exceeded. You may specify a new limit by using the java property com.tibco.bx.bulkoperation.maxsize.
BX-701102	BULK_OPERATION_SPECIFIC_INSTANCE_FAILURE	We cannot complete the operation [{operation}] for the instance [{instance}]. Please see exception in log.	This is an informational message. This information is conveyed when the operation cannot be performed on a particular instance for a bulk operation. The bulk operation can be cancel, resume or suspend. The operation may not be performed because it could be invalid for the particular process instance state.
BX-701103	BULK_OPERATION_INSTANCES_FAILURE	We can only complete the following operation for instances due to an exception. Please see exception in log.	This is an internal product error. Contact TIBCO Support
BX-701130	OPERATION_FAILED	Operation failed: {operation}. See log for details	Operation failed. Refer log for more information.
BX-	DEBUGGER_	An error occurred while	Unable to initialize the debugger

Error Code	Message Name	Description	Comments
70200 1	INITIALIZATION_FAILURE	initializing the debug. Cause: {cause}	due to error.
BX- 70200 2	DEBUGGER_NOT_AVAILABLE	Debugger not available	Debugger is not available.
BX- 70200 3	DEBUGGER_OPERATION_FAILED	Debugger operation [{operation}] failed	An operation in the debugger failed.
BX- 70300 1	AUTHORIZATION_FAILURE	Authorization failed.	Exception occurred when trying to request authorization from the DE service. Please check if the DE service is up and running.
BX- 70300 2	SUBJECT_HAS_NO_PRINCIPAL	Subject has no principal.	
BX- 70300 3	TOO_MANY_ORG_IDS	Too many organization ids: {0}	You have created too many organization ids. The current maximum is six.
BX- 80000 1	PROCESS_TERMINATED	Process terminated	Process terminated due to an unhandled exception. Please see cause for details.
BX- 80000 2	PROCESS_FAILED	Process failed: [{0}] [{1}]	Process faulted due to a specific cause. Same as BX-800003 but is thrown to a pageflow.
BX- 80000 3	PROCESS_EXIT_WITH_FAULT	Process ended with fault	Process faulted due to a specific cause. Please see cause for details.

Error Code	Message Name	Description	Comments
BX-800004	GENERATED_FAULT_REPLY_FAILED	Generated fault reply failed	Could not generate a service exception due to the error. Please see error message for details.
BX-800005	ACTION_FAILED_TO_COMPLETE	Action [{action}] failed to complete	Action failed to complete. Please see the message for a specific action details.
BX-800006	PROCESS_SUSPENDED_ON_ERROR	Process suspended on error: [{error}]	Process was suspended due to the error. Obsolete in BPM 2.0.
BX-800007	PARAMETER_VALUE_IS_NULL	ParameterName can not be null.	Parameter name has to be specified, please enter a valid name.
BX-800008	TASK_UPDATE_FAILED	Task update from [{0}] failed.	Task could not be updated with a signal due to the error. Please see error details.
BX-800009	TASK_REPORTED_ERROR	Task reported an error	Task reported an error, logged before the process is halted. Process can be resumed to fail, retried if an error is intermittent or a task can be ignored. Please see halt data for details.
BX-800010	SIGNAL_UPGRADE_ERROR	Global signal upgrade validation error	Cannot upgrade global signal application due to the validation exception. Please refer to global signal validation rules for a list of supported changes.
BX-900001	EXTENSION_ACTIVITY_NOT_REGISTERED	Extension activity [{extensionActivity}] not registered, defaults to empty	Extension activity with a particular name is not registered.

Error Code	Message Name	Description	Comments
		activity.	
BX-900002	EXTENSION_ACTIVITY_NAMESPACE_NOT_registered	Extension activity namespace [{extensionActivityNamespace}] not recognized, defaults to empty activity.	Extension activity with a particular namespace is not registered.
BX-900003	DUPLICATE_PREFIX_DEFINITION	Duplicate prefix definition: prefix [{prefix}], namespace1 [{namespace1}], namespace2 [{namespace2}]	Duplicate prefix encountered while creating a process.
BX-905001	ADD_PROCESS_DEFINITION	Adding definition for process [{process}] module [{module}]	Creating a process definition for a particular module.
BX-905002	CREATE_MODULE	Creating module module [{module}] version [{version}]	Creating a module with a particular name and version.
BX-905003	CREATE_SUBPROCESS	Sub-Process instance [{subProcessInstance}] created for module [{module}], process [{process}], parent process id [{parentProcessId}].	Sub process instance created for a particular module and process definition by a specific parent.
BX-905004	CREATE_PROCESS	Creating process instance: module [{module}], process [{process}]	Creating process instance for a particular module and process.
BX-905005	PROCESS_CREATED	Process instance [{processInstance}] created for module [{module}], process [{process}]	Process instance created for a particular module and process.

Error Code	Message Name	Description	Comments
BX-905006	SET_READY_FAILED	setReady error: Couldn't find a task for the following uri: [{uri}], userData: [{userData}]	
BX-905007	SERVICE_NOT_FOUND	Dynamic service not found	Dynamic service not found, possibly a configuration error
BX-905008	MISSING_SERVICE	Service for module version application not found	Service not found, possibly a configuration error
BX-905009	SUB_PROCESS_FAILED	Sub-process failed	Sub-process failure, please refer to the error message for more details
BX-905010	TEMPLATE_INSTANCE_CREATED	Template instance created for application module version, process	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
BX-905011	SINGLETON_CREATED	Singleton created for application module version process	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
BX-905012	SINGLETON_REMOVED	Singleton removed for application module version, process	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
BX-905013	APP_CREATED	Application created	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.

Error Code	Message Name	Description	Comments
BX-905014	APP_REMOVED	Application removed	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
BX-905015	INVALID_MEMORY_MODE	Invalid memory mode	Invalid engine memory mode used. This is an internal product error. Contact TIBCO Support.
BX-905016	CONFIRM_FAILURE	Failed to confirm message	Exception while confirming the message, please refer to the reason for more details.
BX-905017	TOO_MANY_PROCESSES	Found more than one process	Found one more than one process while invoking a sub-process.
BX-905018	PROCESS_MANAGER_INIT_FAILED	Exception occurred when initializing process manager	This is an internal product error. Contact TIBCO Support
BX-905019	SELECTION_FAILURE	Invalid selection	Thrown when a selection operation performed either in a function or in an assignment, encounters an error. Please refer to reason for more details.
BX-905020	SIGNAL_APP_UPGRADE_ERROR	Global signal application upgrade validation error	Global signal application upgrade encountered a validation error. Please refer to reason for more details.
BX-905021	SIGNAL_APP_DUPLICATE	Global signal application version, component version deployment encountered a duplicate	Cannot create a global signal application with this name and version as one already exists.

Error Code	Message Name	Description	Comments
BX-90502 2	MISSING_ SIGNAL_APP	Global signal application with version not found	Unable to find global signal application with this version. Try redeploying the application.
BX-90502 3	SIGNAL_NOT_ FOUND	Global signal definition not found application with version	Unable to find global signal definition in this application. Possibly the project was built using a newer global signal application.
BX-90502 4	UNEXPECTED_ TRANSACTION	Transaction is already associated with a thread	Transaction was associated with a thread when it is not expected. Contact TIBCO Support.
BX-90502 5	TOO_MANY_ SIGNALS	There are more than listeners with correlation for global signal definition	Too many global signal event handlers are listening with the same correlation value. Maximum value can be adjusted using com.tibco.bx.maxGlobalSignalListenerCount system property.
BX-90502 6	GLOBAL_DATA_ CHANGE_ NOTIFICATION_ LISTENER_ INIT_FAILED	Exception occurred when initializing global data change notification listener.	This is an internal product error. Contact TIBCO Support.
BX-90502 7	GLOBAL_DATA_ SUBSCRIPTION_ ERROR	Exception occurred when subscribing for global data notification	This is an internal product error. Contact TIBCO Support
BX-90502 8	TOO_MANY_ RECEIVERS	Duplicate starter for the same key and shared resource found in the application.	Ensure only one starter exists for a given key and shared resource value

Error Code	Message Name	Description	Comments
BX-905029	CHECKPOINT_RECOVERY	Recovering from checkpoint!	This is an informational message and indicates the process is being recovered from a checkpoint.
BX-910001	ACTIVITY_ENTER_METHOD	Enter method [{methodName}].	
BX-910002	ACTIVITY_CONFIGURATION_INFO	Configuration info is [{configurationInfo}].	
BX-910003	ACTIVITY_DEBUG_MSG	{0} [{1}].	
BX-910004	ACTIVITY_EXCEPTION_MSG	Exception Cause is [{cause}] Exception Message is [{message}] Exception Stack is [{stack}]	
BX-DB-110001	ACTIVITY_DATABASE_NO_CONNECTION_DATA_SOURCE	Cannot get connection data source. Perhaps, the data source property is incorrect or missing".	
BX-DB-110002	ACTIVITY_DATABASE_NO_CONNECTION_PROFILE	No connection profile is found.	
BX-DB-110003	ACTIVITY_DATABASE_INVALID_	Invalid procedure name specified. It can not be null.	

Error Code	Message Name	Description	Comments
	STORED_ PROCEDURE_ NAME		
BX-DB- 11000 4	ACTIVITY_ DATABASE_ MISSING_SQL_ STATEMENT	SQL statement cannot be empty.	
BX-DB- 11000 5	ACTIVITY_ DATABASE_ IMPROPER_ SQL_UPDATE_ STATEMENT	SQL must be an UPDATE/INSERT/DELETE statement. Invalid SQL is [{sql}].	Improper SQL is provided.
BX-DB- 11000 6	ACTIVITY_ DATABASE_ WRONG_ NUMBER_OF_ INPUT_ PARAMETERS	[{numberOfSQLtParameters}] input parameters declared in the SQL statement but [{numberOfInputParameters}] input parameters provided.	Incorrect number of input parameters not matching the number of SQL parameters.
BX-DB- 11000 7	ACTIVITY_ DATABASE_ INVALID_ OPERATION	Specified database operation [{sqlDatabaseOperation}] is invalid. Please use design tool to design database process.	The database operation is invalid. Please use design tool to design the database process.
BX-DB- 11000 8	ACTIVITY_ DATABASE_ INVALID_ RETURN_ VARIABLE	Data variable type specified for parameter [{parameter}] does not have the capacity to hold the returned data.	The return variable is invalid and cannot hold the returned data.

Error Code	Message Name	Description	Comments
BX-DB-110009	ACTIVITY_DATABASE_INVALID_CDS_FACTORY_CREATE_METHOD	Cannot find Factory create method [{{factoryCreateMethod}}].	The defined BOM type used to hold the database query results is incorrect. Please ensure the BOM attributes match the database attribute names that are queried.
BX-DB-110010	ACTIVITY_DATABASE_INVALID_CDS_FACTORY_CLASS	Cannot find Factory class [{{factoryClass}}].	The defined BOM type used to hold the database query results is incorrect. Please ensure the BOM attributes match the database attribute names that are queried.
BX-DB-110011	ACTIVITY_DATABASE_NO_OUT_PARAMETER_VARIABLE	There is no OUT parameter defined to contain the database query results.	
BX-DB-110012	ACTIVITY_DATABASE_CANNOT_CONNECT_TO_DATABASE	CannotGetDatabaseConnection.	Unable to connect to the database. Please ensure that the resource template points to the correct database.
BX-DB-110013	ACTIVITY_DATABASE_SET_COLUMN_ERROR	Problem setting the column result for columnName [{{columnName}}] as the following type [{{type}}] is not supported. Exception is [{{exception}}] "	Unable to set the result for a particular column as the type is not supported. Refer exception for more information.
BX-DB-110014	ACTIVITY_DATABASE_SET_BOM_COLUMN	Not able to set the database table column [{{columnName}}] for BOM [{{bom}}]. At design time,	

Error Code	Message Name	Description	Comments
	ERROR	please ensure that there are BOM attribute labels that match the database table column names."	
BX-DB-110015	DATABASE_STORED_PROCEDURE_CONFIGURATION_ERROR	Not able to retrieve metadata information for stored procedure [{procedureName}]	
BX-DB-110016	DATABASE_XA_DATABASE_SUPPORT_ERROR	Database activity participation in a XA transaction is not supported. Please re-configure data source to be non-XA. Exception Cause is [{cause}] Exception Message is [{message}] Exception Stack is [{stack}]	The database is configured to be XA transaction supported. Please configure data source to be non-XA transaction supported.
BX-DB-110017	DATABASE_SET_CALLABLE_STATEMENT_ERROR	Problem setting the parameter [{parameter}] for index [{index}] with type [{type}] and value [{value}]. Exception is [{exception}]	
BX-DB-110018	DATABASE_SET_CALLABLE_STATEMENT_PARAMETER_NAME_ERROR	Problem finding the input parameter that matches stored procedure parameter [{parameter}].	
BX-EMAIL-	EMAIL_ATTACHMENT_	Mail attachment not found	EMAIL_ATTACHMENT_FILE_NOT_FOUND_MSG = RtnCode = [{0}]

Error Code	Message Name	Description	Comments
10000 1	FILE_NOT_FOUND		RtnMsg = You may have specified an incorrect filename for an attachment, or the attachment may have been deleted.
BX- EMAIL- 10000 2	EMAIL_SERVER_UNAVAILABLE	SMTP Connect Mail Error	EMAIL_SERVER_UNAVAILABLE_MSG = RtnCode = [{0}] RtnMsg = An error occurred connecting to the SMTP server. First, check your server configuration. Second, check that the SMTP server is running and check the network configuration.
BX- EMAIL- 10000 3	EMAIL_INVALID_FROM_ADDRESS	Mail From email address is not valid	EMAIL_INVALID_FROM_ADDRESS_MSG = RtnCode = [{0}] RtnMsg = A valid Mail From address must be provided. Perhaps, one must exist on your SMTP server.
BX- EMAIL- 10000 4	EMAIL_UNKNOWN_RECIPIENT	Unknown mail recipient	EMAIL_UNKNOWN_RECIPIENT_MSG = RtnCode = [{0}] RtnMsg = You may have made a mistake entering the recipient's address, or the address may not exist.
BX- EMAIL- 10000 5	EMAIL_SEND_COMMUNICATION_ERROR	Error sending mail data command	EMAIL_SEND_COMMUNICATION_ERROR_MSG = RtnCode = [{0}] RtnMsg = There was a problem communicating with the SMTP server. Check that the SMTP server is running, and check the network configuration.
BX- EMAIL-	EMAIL_UNKNOWN_HOST	UnknownHostException	EMAIL_UNKNOWN_HOST_MSG = RtnCode = [{0}] RtnMsg = Unknown

Error Code	Message Name	Description	Comments
100006	HOST		Host [{1}]
BX-EMAIL-100010	EMAIL_UNKNOWN_ERROR	Unknown mail error	EMAIL_UNKNOWN_ERROR_MSG = RtnCode = [{0}] RtnMsg = Unknown error.
BX-EMAIL-100011	ACTIVITY_EMAIL_INPUT_REQUIRED	Input Field [{inputField}] is required.	Input field is required for email.

TEA Agent Error Codes

This section describes the error messages that can be reported by the TEA agent.

Error Codes	Error Message	Error Resolution
TIBCO-BW-TEAAGENT-100001	{0}	
TIBCO-BW-TEAAGENT-200001	{0}	
TIBCO-BW-TEAAGENT-300000	{0}	
TIBCO-BW-TEAAGENT-300001	The AppSpace [{0}] in Domain [{1}] configured successfully. Restart AppSpace to apply changes	

Error Codes	Error Message	Error Resolution
TIBCO-BW-TEAAGENT-300002	Found matches:	
TIBCO-BW-TEAAGENT-300003	Created Domain [{0}]	
TIBCO-BW-TEAAGENT-300004	Deleted Domain [{0}]	
TIBCO-BW-TEAAGENT-300005	Created AppSpace [{0}] in Domain [{1}]	
TIBCO-BW-TEAAGENT-300006	Deleted AppSpace [{0}] in Domain [{1}]	
TIBCO-BW-TEAAGENT-300007	Created AppNode [{0}] in AppSpace [{1}] of Domain [{2}]	
TIBCO-BW-TEAAGENT-300008	Deleted AppNode [{0}] in AppSpace [{1}] of Domain [{2}]	
TIBCO-BW-TEAAGENT-300009	Deployed Application [{2}] in AppSpace [{1}] of Domain [{0}]	
TIBCO-BW-TEAAGENT-300010	Uploaded Archive [{1}] in Domain [{0}]	
TIBCO-BW-	Deleted Archive [{0}]	

Error Codes	Error Message	Error Resolution
TEAAGENT-300011		
TIBCO-BW-TEAAGENT-300012	Undeployed Application [{2}] in AppSpace [{1}] in Domain [{0}]	
TIBCO-BW-TEAAGENT-300013	Deleted Archive [{0}]	
TIBCO-BW-TEAAGENT-300014	Configured AppNode [{0}] of AppSpace [{1}] in Domain [{2}].	
TIBCO-BW-TEAAGENT-300015	Uploaded Archive [{1}] in Domain [{0}]. Application deployed in the following AppSpace(s) [{2}] is out of sync. Please re-deploy.	
TIBCO-BW-TEAAGENT-300016	Deployed Application [{2}] in AppSpace [{1}] of Domain [{0}]. The AppSpace [{1}] does not have any AppNodes.	
TIBCO-BW-TEAAGENT-300017	AppNode[{0}] in AppSpace[{1}] in Domain[{2}] is using [{3}]:[{4}] for {5} interface	
TIBCO-BW-TEAAGENT-300018	Configured Application [{0}]. Restart the Application for changes to take effect.	
TIBCO-BW-TEAAGENT-300019	Enabled engine debug port	
TIBCO-BW-	Enabled engine debug port	

Error Codes	Error Message	Error Resolution
TEAAGENT-300020		
TIBCO-BW-TEAAGENT-300021	Disabled statistics collection for Applications in AppNode [{0}], {1}	
TIBCO-BW-TEAAGENT-300022	Enabled statistics collection for Applications in AppNode [{0}], {1}	
TIBCO-BW-TEAAGENT-300023	Published Application [{2}] endpoint to Mashery in AppSpace [{1}] in Domain [{0}]	
TIBCO-BW-TEAAGENT-300024	Enabled statistics collection for Application [{0}]{1}	
TIBCO-BW-TEAAGENT-300025	Disabled statistics collection for Application [{0}]{1}	
TIBCO-BW-TEAAGENT-300031	Failed to publish Application [{2}] endpoint to Mashery in AppSpace [{1}] in Domain [{0}]	
TIBCO-BW-TEAAGENT-400000	{0}	
TIBCO-BW-TEAAGENT-500000	{0}	Internal product defect. Contact TIBCO support.
TIBCO-BW-TEAAGENT-	Failed to start TEA Agent, {0}	

Error Codes	Error Message	Error Resolution
500001		
TIBCO-BW-TEAAGENT-500002	Error encountered during shutdown of TEA Agent	
TIBCO-BW-TEAAGENT-500003	Please provide entity name to be created	
TIBCO-BW-TEAAGENT-500005	Please provide entity name to be stopped	
TIBCO-BW-TEAAGENT-500006	Please provide domain name	
TIBCO-BW-TEAAGENT-500007	Please provide AppSpace name	
TIBCO-BW-TEAAGENT-500008	Please provide AppNode name	
TIBCO-BW-TEAAGENT-500009	Please provide AppNode HTTP port	
TIBCO-BW-TEAAGENT-500010	Please provide application name	
TIBCO-BW-TEAAGENT-500011	Please provide library name	

Error Codes	Error Message	Error Resolution
TIBCO-BW-TEAAGENT-500012	Please provide object key	
TIBCO-BW-TEAAGENT-500013	TEA Operation {0} is not available.	
TIBCO-BW-TEAAGENT-500014	Failed to disable statistics collection for Application	
TIBCO-BW-TEAAGENT-500020	Failed to extract TEA Agent web application into [{0}]	
TIBCO-BW-TEAAGENT-500201	Domain [{0}] is not present.	
TIBCO-BW-TEAAGENT-500202	More than one Domain [{0}] is found.	
TIBCO-BW-TEAAGENT-500203	AppSpace [{0}] in Domain [{1}] does not exist.	
TIBCO-BW-TEAAGENT-500204	More than one AppSpace {0} in Domain [{1}] is found.	
TIBCO-BW-TEAAGENT-500205	Machine {0} is not present.	
TIBCO-BW-	More than one Machine {0} is found.	

Error Codes	Error Message	Error Resolution
TEAAGENT-500206		
TIBCO-BW-TEAAGENT-500207	Please provide agent name.	
TIBCO-BW-TEAAGENT-500208	Agent {0} is not present.	
TIBCO-BW-TEAAGENT-500209	More than one Agent {0} is found.	
TIBCO-BW-TEAAGENT-500210	Please provide EAR File Name.	
TIBCO-BW-TEAAGENT-500211	Archive [{0}] not found in Domain [{1}].	
TIBCO-BW-TEAAGENT-500212	More than one Archive [{0}] in Domain [{1}] found.	
TIBCO-BW-TEAAGENT-500213	Please use "show --help" to see available type of entities.	
TIBCO-BW-TEAAGENT-500214	Entity [{0}] not found. Please use "show --help" to see available entity types.	
TIBCO-BW-TEAAGENT-	Application version is not present.	

Error Codes	Error Message	Error Resolution
500215		
TIBCO-BW-TEAAGENT-500216	Application {0} in Domain {1} AppSpace {2} not found.	
TIBCO-BW-TEAAGENT-500217	More than one application {0} in Domain {1} AppSpace{2} is found.	
TIBCO-BW-TEAAGENT-500218	Please provide installation Name.	
TIBCO-BW-TEAAGENT-500219	Please provide machine name.	
TIBCO-BW-TEAAGENT-500220	AppNode [{0}] in AppSpace [{1}] in Domain [{2}] not found.	
TIBCO-BW-TEAAGENT-500300	Failed to register BW TEA agent [{0}] with TEA server, <CausedBy\$gt; {1}	
TIBCO-BW-TEAAGENT-500301	Failed to update data store with current TEA Agent details	
TIBCO-BW-TEAAGENT-500302	Failed to upload ear file into Domain [{0}]	
TIBCO-BW-TEAAGENT-500303	Invalid pagination boundaries	

Error Codes	Error Message	Error Resolution
TIBCO-BW-TEAAGENT-500304	Name contains invalid characters and does not comply with naming conventions. Valid characters are upper and lower case characters of the alphabet as well as digits, '.' and '-'.	
TIBCO-BW-TEAAGENT-500305	Name length exceeds 100 characters and it will be truncated to satisfy the length limit	
TIBCO-BW-TEAAGENT-500306	Name contains invalid characters. Allowed characters are upper and lower case characters of the alphabet as well as digits, " ", "." and "-".	
TIBCO-BW-TEAAGENT-500307	Configuration of AppSpace [{0}] in Domain [{1}] failed, {2}	
TIBCO-BW-TEAAGENT-500308	Library version missing.	
TIBCO-BW-TEAAGENT-500309	Failed to create Domain [{0}]	
TIBCO-BW-TEAAGENT-500310	Failed to delete Domain [{0}]	
TIBCO-BW-TEAAGENT-500311	Failed to delete AppSpace [{0}] in Domain [{1}]	
TIBCO-BW-	Failed to create AppSpace [{0}] in	

Error Codes	Error Message	Error Resolution
TEAAGENT-500312	Domain [{1}]	
TIBCO-BW-TEAAGENT-500313	Failed to create AppNode [{0}] in AppSpace [{1}] in Domain [{2}]	
TIBCO-BW-TEAAGENT-500314	Failed to delete AppNode [{0}] in AppSpace [{1}] in Domain [{2}]	
TIBCO-BW-TEAAGENT-500315	Failed to deploy Application from archive [{0}]	
TIBCO-BW-TEAAGENT-500316	Profile file [{0}] does not exist.	
TIBCO-BW-TEAAGENT-500317	Failed to upload Archive [{1}] in Domain [{0}]	
TIBCO-BW-TEAAGENT-500318	Failed to delete Archive [{0}]	
TIBCO-BW-TEAAGENT-500319	profileFile and profileName are mutually exclusive arguments.	Provide one the two possible arguments, but not both at the same time
TIBCO-BW-TEAAGENT-500320	Failed to undeploy Application [{2}] in AppSpace [{1}] of Domain [{0}]	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-	Failed to create entity of type [{0}] with name [{1}] reason : {2}	

Error Codes	Error Message	Error Resolution
500321		
TIBCO-BW-TEAAGENT-500322	Failed to delete Agent [{0}]	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-500323	Failed to configure AppNode [{0}] in AppSpace [{1}] of Domain [{2}] <Cause\$gt; : {3}	
TIBCO-BW-TEAAGENT-500324	Failed to get bwagents.	
TIBCO-BW-TEAAGENT-500325	Failed to obtain machine records.	
TIBCO-BW-TEAAGENT-500326	Failed to obtain installation records.	
TIBCO-BW-TEAAGENT-500327	Failed to obtain bwagent log.	
TIBCO-BW-TEAAGENT-500328	Failed to obtain bwagent configuration	
TIBCO-BW-TEAAGENT-500329	Failed to obtain Application configuration	
TIBCO-BW-TEAAGENT-500330	Failed to obtain AppNode records.	

Error Codes	Error Message	Error Resolution
TIBCO-BW-TEAAGENT-500331	The value of the {0} argument has to be a valid port number, valid range is [0-65335]	
TIBCO-BW-TEAAGENT-500332	The mandatory argument {0} is missing.	
TIBCO-BW-TEAAGENT-500400	Failed to obtain Application metrics	
TIBCO-BW-TEAAGENT-500401	Failed to stop process starters	
TIBCO-BW-TEAAGENT-500402	Failed to start process starters	
TIBCO-BW-TEAAGENT-500403	Failed to resume Application instance	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-500404	Failed to resume Application	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-500405	Failed to pause Application instance	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-500406	Failed to pause Application instance	Check bwagent log file for further details.
TIBCO-BW-	Failed to stop Application	Check bwagent log file for further

Error Codes	Error Message	Error Resolution
TEAAGENT-500407		details.
TIBCO-BW-TEAAGENT-500408	Failed to stop Application instance	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-500409	Failed to start Application instance	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-500410	Failed to start Application	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-500411	Failed to obtain AppNode log.	
TIBCO-BW-TEAAGENT-500412	Failed to obtain AppNode thread dump.	
TIBCO-BW-TEAAGENT-500413	Failed to start AppNode	
TIBCO-BW-TEAAGENT-500414	Failed to stop AppNode	
TIBCO-BW-TEAAGENT-500415	Failed to obtain AppNode names.	
TIBCO-BW-TEAAGENT-	Failed to stop AppSpace	

Error Codes	Error Message	Error Resolution
500416		
TIBCO-BW-TEAAGENT-500417	Failed to start AppSpace	
TIBCO-BW-TEAAGENT-500418	Failed to obtain machines of an AppSpace	
TIBCO-BW-TEAAGENT-500419	Failed to obtain softwares of an installation.	
TIBCO-BW-TEAAGENT-500420	Failed to obtain machine states	Check bwagent log file for further details.
TIBCO-BW-TEAAGENT-500421	Please provide port number	Provide a valid port.
TIBCO-BW-TEAAGENT-500422	Please provide interface	Provide an interface name, e.g. IP address or localhost
TIBCO-BW-TEAAGENT-500423	Port is unavailable	Choose a different port.
TIBCO-BW-TEAAGENT-500424	bwagent [{0}] is using [{1}]:[{2}] as the {3} interface and port	
TIBCO-BW-TEAAGENT-500425	AppSpace [{0}] already exists in domain [{1}]	Choose a different name for the AppSpace.

Error Codes	Error Message	Error Resolution
TIBCO-BW-TEAAGENT-500426	Failed to configure Appliaction [{0}]	Check the bwagent log file for further details.
TIBCO-BW-TEAAGENT-500427	Invalid port number. Valid port range is (0, 65535).	Provide a port in the valid port range between 0 and 65535. Note, ports below 1024 do require the bwagent executable to be granted administrator permissions.
TIBCO-BW-TEAAGENT-500428	Please provide destination for the backup file.	Provide a valid destination for the backup file. See Admin Guide.
TIBCO-BW-TEAAGENT-500429	Destination argument is a folder where a file argument was expected.	Provide a file name as destination argument instead of a folder.
TIBCO-BW-TEAAGENT-500430	Failed to backup domain [{0}]	Check the bwagent log file for further details.
TIBCO-BW-TEAAGENT-500431	Failed to configure Domain [{0}]	Check the bwagent log file for further details.
TIBCO-BW-TEAAGENT-500432	Failed to obtain Profile configuration	
TIBCO-BW-TEAAGENT-500433	Invalid request.	
TIBCO-BW-TEAAGENT-500434	Applnst not found	

Error Codes	Error Message	Error Resolution
TIBCO-BW-TEAAGENT-500435	Failed to obtain application instance configuration.	
TIBCO-BW-TEAAGENT-500436	No AppNodes available.	
TIBCO-BW-TEAAGENT-500436	Failed to obtain agent system information	
TIBCO-BW-TEAAGENT-500437	Failed to enable engine debug port	
TIBCO-BW-TEAAGENT-500438	Failed to enable engine debug port	
TIBCO-BW-TEAAGENT-500439	Failed to get BW Engine info	Check bwagent.log file for more information
TIBCO-BW-TEAAGENT-500440	Failed to get Applications of Archive [{0}] in Domain [{1}]	Check the bwagent log file for further details.
TIBCO-BW-TEAAGENT-500500	Failed to start TEA Agent. Network name property not specified. Check configuration and restart.	Specify a value for the bw.agent.networkName property in the bwagent.ini file.
TIBCO-BW-TEAAGENT-500501	Failed to disable statistics collection for Applications in AppNode [{0}], {1}	
TIBCO-BW-	Failed to enable statistics collection for	

Error Codes	Error Message	Error Resolution
TEAAGENT-500502	Applications in AppNode [{0}], {1}	
TIBCO-BW-TEAAGENT-500503	Failed to get runtime info for appnode [{0}]	
TIBCO-BW-TEAAGENT-500509	Failed to get activity instances	
TIBCO-BW-TEAAGENT-500510	Failed to get Activity stats	
TIBCO-BW-TEAAGENT-500511	Failed to get Process stats	
TIBCO-BW-TEAAGENT-500512	Failed to get stats collection enablement	
TIBCO-BW-TEAAGENT-500513	Failed to enable statistics collection for Application [{0}]{1}	
TIBCO-BW-TEAAGENT-500514	Failed to disable statistics collection for Application [{0}]{1}	
TIBCO-BW-TEAAGENT-000001	{0}	Internal product defect. Contact TIBCO support.

Design Time Error Codes

This section describes the error messages that can be reported at design time.

Error Codes	Error Message	Error Resolution
TIBCO-BW-DT- VALIDATION- 500023	Cyclic reference detected in process {0}. Reference {1} points to {2}. This might cause the application to reach impaired state at runtime.	Inspect the reference binding on the process. BWEngine does not support references that point to the same process. This reference needs to be removed. Point to another process/sub process to correct this.
TIBCO-BW-DT- VALIDATION- 500024	One or more sources mapped for activity {0} contain invalid references.	Delete existing links and create links again before deploying to runtime.
TIBCO-BW-DT- VALIDATION- 500025	Process configuration error. The variable with name [{0}] is no longer being referenced in the process [{1}] .	Remove this variable or quick fix.
TIBCO-BW-DT- VALIDATION- 500026	External Shared Module error. The Module [{0}] is out of sync. It is not present on the current Target Definition.	Not applicable.
TIBCO-BW-DT- VALIDATION- 500027	Folder : " {0} " contains special characters.	Replace the special characters with alphanumeric characters, "-", "_", or whitespaces.
BW_ VALIDATION_ MODULE_ VERSION_ CONFIG_ERROR- 500620	The Bundle-Version of BusinessWorks module [{0}] must end with .qualifier in the manifest file [META-INF/MANIFEST.MF]	Not applicable.

Error Codes	Error Message	Error Resolution
APPLICATION_ MANIFEST_ VERSION_ ERROR-501005	The Bundle-Version of Application [{0}] must end with .qualifier in the manifest file [META-INF/MANIFEST.MF].	Not aplicable.

Palettes

This section describes the error messages that can be reported by the activities or entities associated with palettes.

File Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the File palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-FILE-000001	{0}	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-FILE-100001	{0}	This is a trace message and resolution is not applicable.
TIBCO-BW-PALETTE-FILE-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-FILE-300001	{0}	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-FILE-400001	{0}	This is a warning message and it highlights situations that may affect the activity execution.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-FILE-500000	File name [{0}] is not valid.	Ensure that file name must not be empty or null string.
TIBCO-BW-PALETTE-FILE-500001	File [{0}] was not found.	Ensure that File indicated by fileName exists at the given location.
TIBCO-BW-PALETTE-FILE-500002	File [{0}] already exists.	Ensure the Overwrite checkBox on general tab is checked or delete the already existing file.
TIBCO-BW-PALETTE-FILE-500003	An exception [{0}] occurred when attempting to write to the file [{1}].	Ensure the file name is valid and the access permissions are set appropriately.
TIBCO-BW-PALETTE-FILE-500004	Unable to create file [{0}] due to file or directory denoted by the pathname [{1}] does not exist.	Ensure the createNonExistingDirectory option on general tab is checked.
TIBCO-BW-PALETTE-FILE-500005	Cannot read the binary content from the file [{0}].	Ensure the file name is valid and the access permissions are set appropriately.
TIBCO-BW-PALETTE-FILE-500006	Cannot read the string content from the file [{0}].	Ensure the file name is valid and the access permissions are set appropriately.
TIBCO-BW-PALETTE-FILE-500007	The file encoding [{0}] is not valid.	Ensure the encoding provided is valid.
TIBCO-BW-PALETTE-FILE-500009	Unable to rename the file from [{0}] to file [{1}].	Ensure the file or directory name is valid and the access permissions are set appropriately.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-FILE-500010	Unable to rename the file from [{0}] to file [{1}]. The destination file exists and its type is different then the type of the source file.	Ensure the source file and destination file both are of same type.
TIBCO-BW-PALETTE-FILE-500011	The file activity [{0}] cannot be used to move a directory.	Ensure the directories can't be moved unless they have same parent Directory.
TIBCO-BW-PALETTE-FILE-500012	Cannot remove the file [{0}].	Ensure the file or directory name is valid and the access permissions are set appropriately.
TIBCO-BW-PALETTE-FILE-500013	An exception [{0}] occurred when attempting to create the file [{1}].	Ensure the file or directory name is valid and the access permissions are set appropriately.
TIBCO-BW-PALETTE-FILE-500014	Cannot overwrite the file [{0}] to file [{1}], when the overwrite flag is not selected in the activity configuration.	Ensure the Overwrite checkBox on general tab is checked or delete the already existing file explicitly.
TIBCO-BW-PALETTE-FILE-500015	Cannot copy a directory [{0}] to an existing file [{1}].	Ensure that source should not be a directory when destination exists and is a File.
TIBCO-BW-PALETTE-FILE-500016	Cannot copy multiple files [{0}] to an existing file [{1}].	Ensure that when using pattern in source it should not match with multiple files to copy into a single destination file.
TIBCO-BW-PALETTE-FILE-500017	Cannot create missing path [{0}].	Ensure the createNonExistingDirectory on general tab is checked.
TIBCO-BW-PALETTE-	Cannot copy from file [{0}] to file [{1}].	Ensure the file or directory name is valid and the access permissions are

Error Codes	Error Message	Error Resolution
FILE-500018		set appropriately.
TIBCO-BW-PALETTE-FILE-500019	The file name value provided for the activity input is empty or null.	Ensure that fileName must not be empty or null string.
TIBCO-BW-PALETTE-FILE-500020	File [{0}] was not found due to fault [{1}].	Ensure that File indicated by fileName exists at the given location.
TIBCO-BW-PALETTE-FILE-500502	The ProcessStarter activity [{0}] failed to generate a new event due to exception [{1}].	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-FILE-500021	The File Poller ProcessStarter activity [{0}] failed to generate a new event due to exception [{1}] since it is in the stopped state.	This is an internal product error. Contact TIBCO Support.

FTP Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the FTP palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-FTP-500003	Unable to establish FTP connection for the FTP function [{0}]. Encountered error [{1}].	Ensure FTP Connection parameters are set properly.
TIBCO-BW-PALETTE-FTP-500004	File [{0}] already exists.	Ensure Overwrite Existing File check box is checked or delete the file on server.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-FTP-500005	Error in PUT or MPUT command.	Error in PUT or MPUT command. See Fault Tab for details.
TIBCO-BW-PALETTE-FTP-500006	Error in GET or MGET command.	Error in GET or MGET command. See Fault Tab for details.
TIBCO-BW-PALETTE-FTP-500008	Client is not initialized [{0}].	Please Contact TIBCO Support
TIBCO-BW-PALETTE-FTP-500010	Error in PUT or MPUT command. Local file specified cannot be found [{0}].	Ensure the local file is specified for PUT or MPUT command.
TIBCO-BW-PALETTE-FTP-500012	Unexpected reply code. Returned Code [{0}]. Expected Code [{1}].	Please Contact TIBCO Support.
TIBCO-BW-PALETTE-FTP-500013	Invalid user name or password.	Ensure user name or password is valid.
TIBCO-BW-PALETTE-FTP-500014	Error in executing remote command [{0}].	Please Contact TIBCO Support.
TIBCO-BW-PALETTE-FTP-500019	FTP Connection Test Failed. Encountered error [{0}].	Ensure user name or password is valid.
TIBCO-BW-PALETTE-FTP-500020	File [{0}] does not exist.	Ensure File exist at given location.
TIBCO-BW-	Error establishing active data socket.	Please Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
PALETTE-FTP-500022	Reason [{0}].	
TIBCO-BW-PALETTE-FTP-500024	Error performing mget. Reason: mget is not supported for FTP via Proxy	Please Contact TIBCO Support.
TIBCO-BW-PALETTE-FTP-500025	Error in PUT or MPUT command.Error: [{0}].	Error in PUT or MPUT command. See Fault Tab for details.
TIBCO-BW-PALETTE-FTP-500026	Error in GET or MGET command.Error: [{0}].	Error in GET or MGET command. See Fault Tab for details.

General Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the BusinessWorks General Activities palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-GENERALACTIVITIES-VALIDATION-500001	Activity configuration error. The end time must be greater than start time for Timer activity [{0}] in the process [{1}].	
TIBCO-BW-PALETTE-GENERALACTIVITIES-000001	The Timer ProcessStarter activity [{0}] failed to generate a new event due to exception [{1}]	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-GENERALACTIVITIES-100001	{0}	This is a trace message and resolution is not applicable.
TIBCO-BW-PALETTE-	{0}	This is a debug

Error Codes	Error Message	Error Resolution
GENERALACTIVITIES-200001		message and resolution is not applicable.
TIBCO-BW-PALETTE-GENERALACTIVITIES-300001	{0}	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-GENERALACTIVITIES-400001	{0}	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-PALETTE-GENERALACTIVITIES-500000	Error executing external command [{0}]: [{1}].	Ensure the activity is configured correctly.
TIBCO-BW-PALETTE-GENERALACTIVITIES-500001	Error accessing file or directory [{0}]: [{1}].	Ensure the file or directory name is valid and the access permissions are set appropriately.
TIBCO-BW-PALETTE-GENERALACTIVITIES-500002	No command specified.	Ensure the specified field in the activity input is configured with the correct data.
TIBCO-BW-PALETTE-GENERALACTIVITIES-500003	Input data error in field [{0}] expecting a valid [{1}]	
TIBCO-BW-PALETTE-GENERALACTIVITIES-	Sleep interval value [{0}] is not valid.	Ensure the sleep interval is a positive

Error Codes	Error Message	Error Resolution
500004		long value.
TIBCO-BW-PALETTE-GENERAL-ACTIVITIES-500001	Activity configuration error. The {2} Shared Variable must be configured for {3} Shared Variable activity [{0}] in the process [{1}].	
TIBCO-BW-PALETTE-GENERAL-ACTIVITIES-500002	Activity configuration error. A Timeout expression configured for the CheckPoint Activity [{0}] in the process [{1}] must be a valid integer expression.	
TIBCO-BW-PALETTE-GENERAL-ACTIVITIES-500003	Activity configuration error. A DuplicateKey expression configured for the CheckPoint Activity [{0}] in the process [{1}] must be cast to a string. The expression should be configured as [string({2})].	

HTTP Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the BusinessWorks HTTP palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-HTTP-000001	{0}	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-HTTP-	{0}	This is a trace message and resolution is not applicable.

Error Codes	Error Message	Error Resolution
100001		
TIBCO-BW-PALETTE-HTTP-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-HTTP-300001	{0}	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-HTTP-400001	{0}	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-PALETTE-HTTP-500001	The Http Server replied with a [{0}] status code.	Check the status code to know the reason for the error.
TIBCO-BW-PALETTE-HTTP-500002	The Http Server replied with a [{0}] status code	Check the status code to know the reason for the error.
TIBCO-BW-PALETTE-HTTP-500003	An exception was thrown while trying to initialize the Http client.	Correct the configuration of Send Http Request activity.
TIBCO-BW-PALETTE-HTTP-	An exception occurred while trying to initialize the Http server: [{0}]	Check the exception and correct the configuration of Http Connector resource or

Error Codes	Error Message	Error Resolution
500004		Http ProcessStarter.
TIBCO-BW-PALETTE-HTTP-500005	A POST Method cannot send parameters if the message body is specified	Correct the input data of Send Http Request activity. Make sure message body is not specified when parameters are used.
TIBCO-BW-PALETTE-HTTP-500006	A GET Method doesn't have a message body	Correct the input data of Send Http Request activity. Make sure that the message body is not specified for a GET request.
TIBCO-BW-PALETTE-HTTP-500007	Invalid endpoint URL	Correct either the http client configuration or the input data of Send Http Request activity.
TIBCO-BW-PALETTE-HTTP-500008	Invalid input data. The encoding is not supported	Correct the input data. Make sure the encoding is supported. See the documentation.
TIBCO-BW-PALETTE-HTTP-500009	The http method [{0}] is not valid	Correct the input data of Send Http Request activity. Make sure that the HTTP method is valid.
TIBCO-BW-PALETTE-HTTP-500010	An exception was thrown while trying to url-encode the data	Correct the input data. See the documentation.
TIBCO-BW-PALETTE-	Attachment not supported for HTTP method [{0}]. Only HTTP 'POST' can send attachments	Check input of Send Http Request activity. Only 'POST'

Error Codes	Error Message	Error Resolution
HTTP-500011		method can send attachments.
TIBCO-BW-PALETTE-HTTP-500012	Error serializing attachment data, Cause: [{0}]	Check the exception and correct the attachment data.
TIBCO-BW-PALETTE-HTTP-500013	An IOException was thrown while trying to execute the Http method	System exception.
TIBCO-BW-PALETTE-HTTP-500014	An exception was thrown while trying to execute the Http method. The Reason-code is [{0}]	System exception.
TIBCO-BW-PALETTE-HTTP-500015	An IOException was thrown while trying to read the response	System exception.
TIBCO-BW-PALETTE-HTTP-500016	An IOException was thrown while trying to send the response	System exception.
TIBCO-BW-PALETTE-HTTP-500017	An Exception was thrown while trying to send the response	System exception.
TIBCO-BW-PALETTE-HTTP-	The header [{0}] is defined as non-Repeating Header in Input Headers. This header cannot have multiple occurrences in	Correct the input data.

Error Codes	Error Message	Error Resolution
500019	DynamicHeaders.	
TIBCO-BW-PALETTE-HTTP-500020	The HTTP ProcessStarter [{0}] failed to generate a new event due to exception [{1}]	Check the exception and correct the configuration of Http connector or Http Receiver.
TIBCO-BW-PALETTE-HTTP-500021	Failed to reply to HTTP ProcessStarter activity. This error can occur if the HTTP Response activity is executed after recovering from a check-pointed BusinessWorks process instance.	Check point activity should not be placed between Http ProcessStarter and Send Http Response activity.
TIBCO-BW-PALETTE-HTTP-500022	Failed to authenticate request. Username and Password is not set.	Check if the identity resource referenced in Http Client resource contains username and password.
TIBCO-BW-PALETTE-HTTP-500022	Failed to authenticate request.	Check if the LDAP resource is configured on Http Connector resource.
TIBCO-BW-PALETTE-HTTP-500023	Value not specified for the dynamic header [{0}]	Correct the input data.
TIBCO-BW-PALETTE-HTTP-500024	Reply for field cannot be blank.	Select a value for Reply For Field in Send HTTP Response activity.

Java Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the BusinessWorks Java palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-JAVA-PROCESSSTARTER-000001	[[0]]	
TIBCO-BW-PALETTE-JAVA-PROCESSSTARTER-100001	[[0]]	
TIBCO-BW-PALETTE-JAVA-PROCESSSTARTER-200001	[[0]]	
TIBCO-BW-PALETTE-JAVA-PROCESSSTARTER-300001	[[0]]	
TIBCO-BW-PALETTE-JAVA-PROCESSSTARTER-400001	[[0]]	
TIBCO-BW-PALETTE-JAVA-PROCESSSTARTER-500001	The JAVA ProcessStarter activity [[0]] failed to generate a new event due to exception [[1]]	Ensure that the correct object passed to the 'onEvent' method in the specified Java class. Please refer to the declared class implementation for details.
TIBCO-BW-PALETTE-	Illegal onEvent(Object	Remove the onEvent(Object

Error Codes	Error Message	Error Resolution
JAVA-PROCESSSTARTER-500002	output)/onError(Throwable throwable) method call. OnEvent/OnError method must not be called in the init method or during the initialization phase.	output) method call in the init method.
TIBCO-BW-PALETTE-JAVA-PROCESSSTARTER-500003	The JAVA ProcessStarter activity [{0}] failed to generate a new event due to exception [{1}] since it is in the stopped state.	Ensure that the ProcessStarter has been stopped properly.
TIBCO-BW-PALETTE-JAVA-000001	[{0}]	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-JAVA-100001	[{0}]	This is a trace message and resolution is not applicable.
TIBCO-BW-PALETTE-JAVA-200001	[{0}]	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JAVA-300001	[{0}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-JAVA-400001	[{0}]	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-PALETTE-JAVA-501005	Internal error occurred. Class=[{0}], Method=[{1}], Cause=[{2}]	Make sure the Java Global Instance resource has properly referenced.
TIBCO-BW-PALETTE-JAVA-500504	Input data error in field [{0}] because [{1}].	Ensure that the correct values are provided for the method parameter elements that are in the activity input tab.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-JAVA-500604	Output data error in field [{0}] because [{1}].	Ensure that the getter methods are returning the correct values to display the activity output tab.
TIBCO-BW-PALETTE-JAVA-500605	Output data error in field [{0}] value cannot be null.	Ensure that the getter methods are not returning null to display the activity output tab.
TIBCO-BW-PALETTE-JAVA-500606	Output data error in field [{0}] value is not serializable.	Ensure that the getter method returns a serializable Java class to display the activity output tab.
TIBCO-BW-PALETTE-JAVA-500001	While executing method [{0}] encountered exception [{1}] [{2}].	Correct the error stated in the exception message and retry.
TIBCO-BW-PALETTE-JAVA-500013	Activity input data conversion error. Exception [{0}] occurred while trying to render the activity input data. [{1}]	Incorrect object reference was specified for the declared Java class. Ensure that the correct Java object reference is provided for the declared Java class element shown in the input tab of this activity.
TIBCO-BW-PALETTE-JAVA-500014	Activity output data conversion error. Exception [{0}] occurred while trying to create the activity output data. [{1}]	Ensure that the unsupported data types are not utilized or referenced in your Java class.
TIBCO-BW-PALETTE-JAVA-500017	The Java class [{0}] is not found in the classpath. Encountered ClassNotFoundException [{1}].	Ensure that that the specified class file is contained in the classpath.
TIBCO-BW-PALETTE-JAVA-500019	Activity input error. The activity received an incorrect value for the method parameters.	Ensure that the correct values are provided for the constructor parameter elements that are in

Error Codes	Error Message	Error Resolution
	IllegalArgumentException occurred while trying to construct an instance of the Java class [{0}]: [{1}]	the activity input tab.
TIBCO-BW-PALETTE-JAVA-500020	Unable to construct an instance of the Java class [{0}]. Encountered exception [{1}] [{2}].	Correct the error stated in the exception message and retry.
TIBCO-BW-PALETTE-JAVA-500021	The constructor for the Java class [{0}] raised exception [{1}]. [{2}]	The exception was raised by the constructor of the declared Java class. Please refer to the Java class implementation for details.
TIBCO-BW-PALETTE-JAVA-500026	Unable to obtain information for the method [{0}] from the class [{1}]. Encountered NoSuchMethodException [{2}].	Reconfigure this activity or verify that the declared Java class has not changed since the last configuration.
TIBCO-BW-PALETTE-JAVA-500027	Unable to obtain information for the method [{0}] from the class [{1}]. Encountered SecurityException [{2}].	Correct the error stated in the exception message and retry.
TIBCO-BW-PALETTE-JAVA-500031	Activity input error. The activity received an incorrect value for the method parameters. When attempting to invoke the method [{0}], encountered IllegalArgumentException [{1}].	Ensure that the correct values are provided for the method parameter elements that are in the activity input tab.
TIBCO-BW-PALETTE-JAVA-500032	Activity input error. The activity received an incorrect Java object for the declared Java class [{0}]. The activity required an instance of the Java class [{1}], but received an instance of the Java	Ensure that the correct Java object reference is provided for the declared Java class element shown in the input tab of this activity. Ensure that the classpath refers to the correct

Error Codes	Error Message	Error Resolution
	class [{2}]: [{3}]	declared class.
TIBCO-BW-PALETTE-JAVA-500033	Activity input error. The activity received an incorrect Java object for the declared Java class [{0}]. The Java object received is not compatible with the Java object required by this activity. The activity required an instance of the Java class [{1}]: [{2}]	Ensure that the correct Java object reference is provided for the declared Java class element shown in the input tab of this activity. Ensure that the classpath refers to the correct declared class.
TIBCO-BW-PALETTE-JAVA-500034	Activity input error. The activity received 'null' value for the for the declared Java class. The activity required an instance of the class [{0}], but received a 'null'.	Ensure that the correct Java object reference is provided for the declared Java class element shown in the input tab of this activity. The preceding activity that provides the input value for this activity should not produce a null for its output.
TIBCO-BW-PALETTE-JAVA-500035	Unable to invoke the method [{0}]. Encountered exception [{1}] [{2}].	Correct the error stated in the exception message and retry.
TIBCO-BW-PALETTE-JAVA-500036	Unable to invoke the cleanup method [{0}]. Encountered exception [{1}] [{2}].	Correct the error stated in the exception message and retry.
TIBCO-BW-PALETTE-JAVA-500037	The method [{0}] raised exception [{1}]. [{2}].	The exception was raised by the method of the specified Java class. Please refer to the declared class implementation for details.
TIBCO-BW-PALETTE-JAVA-500038	The cleanup method [{0}] raised exception [{1}]. [{2}].	The exception was raised by the method of the specified Java class. Please refer to the declared class implementation

Error Codes	Error Message	Error Resolution
		for details.
TIBCO-BW-PALETTE-JAVA-500042	Activity input error. The activity required instance of class [{0}], but received a 'null' value for the declared Java class.	Ensure that the correct Java object reference is provided for the declared Java class element shown in the input tab of this activity. The preceding activity that provides the input value for this activity should not produce a null for its output.
TIBCO-BW-PALETTE-JAVA-500043	Activity input error. The activity received incorrect Java object for the declared Java class. The activity required an instance of a class [{0}], but received instance of a class [{1}].	Ensure that the correct Java object reference is provided for the declared Java class element shown in the input tab of this activity. Ensure that the classpath refers to the correct declared class.
TIBCO-BW-PALETTE-JAVA-500046	Data Conversion error. When attempting to convert Java object to XML data encountered exception [{0}].	Ensure that unsupported data types are not utilized or referenced in your Java class.
TIBCO-BW-PALETTE-JAVA-500047	Data Conversion error. When attempting to convert XML data to Java object encountered exception [{0}].	Ensure that unsupported data types are not utilized or referenced in your Java class.
TIBCO-BW-PALETTE-JAVA-500063	Runtime error. Illegal onEvent (Object output)/onError (Throwable error) method call. OnEvent/OnError method must not be called in the init method or during the initialization phase.	Remove the onEvent(Object output)/onError (Throwable error) method call in the init method.
TIBCO-BW-PALETTE-	Runtime error. The output type	

Error Codes	Error Message	Error Resolution
JAVA-500065	defined by the getOutputObjectType() does not match with the type that is passed in to onEvent(Object object).	
TIBCO-BW-PALETTE- JAVA-500064	The Java Process Starter onstop method [{0}] raised exception [{1}]. [{2}].	The exception was raised by the 'onStop' method of the specified Java class. Please refer to the declared class implementation for details.
TIBCO-BW-PALETTE- JAVA-500066	The Java Process Starter onShutdown method [{0}] raised exception [{1}]. [{2}].	The exception was raised by the 'onShutdown' method of the specified Java class. Please refer to the declared class implementation for details.
TIBCO-BW-PALETTE- JAVA-501067	Internal error occurred while loading the Class=[{0}], Cause=[{1}]	
TIBCO-BW-PALETTE- JAVA-501069	Internal error occurred. Method= [{0}] references a Class=[{1}] no longer exists. Cause=[{2}]	Make sure the Class referenced the method is valid.
TIBCO-BW-PALETTE- JAVA-500070	Activity input error. The activity does not receive proper input.	Ensure that the input content is not empty.
TIBCO-BW-PALETTE- JAVA-500071	Unable to obtain information for the method [{0}] from the class [{1}].	Reconfigure this activity or verify that the declared Java class has not changed since the last configuration.

JDBC Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the JDBC palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-JDBC-000001	The JDBC activity [{0}] is NOT part of a JDBC Transaction Group. However the activity references the same shared resource as used in the group	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-JDBC-200001	The JDBC activity [{0}] is first activity in the JDBC Transaction.	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200002	JDBC activity [{0}] initialized successfully.	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200003	JDBC activity [{0}] task submitted to Threadpool for execution	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200004	Executing SQL Statement [{0}] for activity [{1}].	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200005	Connection received from Datasource for activity [{0}].	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200006	Parameters set for activity [{0}] with sql statement [{1}].	This is a debug message and resolution is not applicable.
TIBCO-BW-	Output for activity [{0}] is [{1}].	This is a debug message and

Error Codes	Error Message	Error Resolution
PALETTE-JDBC-200007		resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200008	Executing SQL Statement for activity [{0}].	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200009	Executing Prepared Statement for activity [{0}].	
TIBCO-BW-PALETTE-JDBC-200010	Successfully executed sql statement [{0}] for activity [{1}].	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200011	Last subset reached for activity [{0}].	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200012	Process in subset output for activity [{0}] with noofRecords [{1}] is [{2}].	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-200013	All Parameters set successfully on Statement for activity [{0}].	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-	Number of updates for JDBC Update activity is [{0}].	This is a debug message and resolution is not applicable.

Error Codes	Error Message	Error Resolution
JDBC-200014		
TIBCO-BW-PALETTE-JDBC-200015	Number of updates for JDBC Update activity is 0. Executing Insert Statement [{0}] since activity is in Upsert mode.	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-JDBC-500001	Batch updates failed on update number [{0}].	Check the activity configuration and if the database is up.
TIBCO-BW-PALETTE-JDBC-500002	Invalid procedure name specified. Procedure name can not be null.	Check the activity configuration Procedure name field.
TIBCO-BW-PALETTE-JDBC-500003	{0} input parameters declared in the SQL statement but no input parameters provided.	Check the activity configuration Prepared Parameters table.
TIBCO-BW-PALETTE-JDBC-500004	Duplicate field name [{0}] found. Modify the query and create unique aliases for duplicate fields.	Modify the query and create unique aliases for duplicate fields.
TIBCO-BW-PALETTE-JDBC-500005	Improper SQL statement used. {0}	Check the syntax of the SQL Statement specified.
TIBCO-BW-PALETTE-JDBC-	Exception occurred occurred when attempting to create a JDBC Connection for JDBC Transaction.	Check the Shared Resource configuration this activity is configure with and also that

Error Codes	Error Message	Error Resolution
500006		the database is running.
TIBCO-BW-PALETTE-JDBC-500007	Missing Input Value for required Column [{0}].	Check the input tab of the activity and set the column value
TIBCO-BW-PALETTE-JDBC-500009	SQL Exception occurred (SQL STATE = {0}) - detailMessage - {1}	Check the activity configuration and the state of the database the activity is connected to.
TIBCO-BW-PALETTE-JDBC-500010	{0} is not a valid timezone.	Check the activity configuration input tab and enter a valid timezone
TIBCO-BW-PALETTE-JDBC-500011	Could not create Connection to server using Shared Resource [{0}].	Check the JDBC Connection Shared Resource configuration which is configured on the activity.
TIBCO-BW-PALETTE-JDBC-500012	INVALID_JDBC_ACTIVITY_CONFIGURATION = Invalid Activity Configuration. Missing required configuration Field [{0}] in activity [{1}]	Check the activity configuration and enter values for missing fields specified in the message.
TIBCO-BW-PALETTE-JDBC-500013	INVALID_SQL_STATEMENT = Invalid Activity Configuration. Invalid SQL Statement [{0}] in activity [{1}] expected a statement with [{2}]	Check the activity configuration for the SQL statement syntax.
TIBCO-BW-PALETTE-JDBC-500014	PREPARED_PARAMETERS_MORE_THAN_QUESTION_MARKS = Invalid Activity Configuration. Number of Prepared Parameters in activity configuration exceed number of '?' in	Check the activity configuration for the Prepared Parameters specified.

Error Codes	Error Message	Error Resolution
	SQL Statement	
TIBCO-BW-PALETTE-JDBC-500015	PREPARED_PARAMETERS_LESS_THAN_QUESTION_MARKS = Invalid Activity Configuration. Number of Prepared Parameters in activity configuration is less than number of '?' in SQL Statement	Check the activity configuration for the Prepared Parameters specified.
TIBCO-BW-PALETTE-JDBC-500016	BATCH_UPDATE_WITHOUT_PREPARED_PARAMS = Batch Update mode works only with Prepared Statements	Check the SQL statement in the activity configuration to ensure that it is a SQL statement with prepared parameters.
TIBCO-BW-PALETTE-JDBC-500019	JDBC Connection login timed out.	Check the configuration details or increase the login timeout.

JMS Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the BusinessWorks JMS palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-JMS-000001	{0}	
TIBCO-BW-PALETTE-JMS-100001	{0}	

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-JMS-200001	{0}	
TIBCO-BW-PALETTE-JMS-300001	{0}	
TIBCO-BW-PALETTE-JMS-400001	{0}	
TIBCO-BW-PALETTE-JMS-500001	Invalid configuration data. JMS connection reference is not specified.	Check activity configuration for JMS Connection Reference.
TIBCO-BW-PALETTE-JMS-500002	Invalid configuration data. Specified connection reference is not found in repository. {0}	Check activity configuration for JMS Connection Reference.
TIBCO-BW-PALETTE-JMS-500003	Invalid configuration data. JMS destination is not specified.	Check activity configuration for the JMS Destination field.
TIBCO-BW-PALETTE-JMS-500004	Error occurred when attempting to create Durable Subscriber	Check activity configuration for the Durable Subscription name box and if JMS server is running.
TIBCO-BW-PALETTE-JMS-500005	Failed to create connection to the JMS server. {0}	Check JMS Connection shared resource configuration and if the JMS server is running.
TIBCO-BW-PALETTE-JMS-500006	Unable to create a session to receive messages [{0}].	Check JMS Connection shared resource configuration and if the JMS server is running.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-JMS-500007	Unable to create a reply session/producer [{0}]	Check JMS Connection shared resource configuration and if the JMS server is running.
TIBCO-BW-PALETTE-JMS-500008	Unable to find destination [{0}] on JMS server	Check JMS Server if it the destination name specified in the error message exists.
TIBCO-BW-PALETTE-JMS-500009	Error occurred when attempting to create MessageConsumer	Check JMS Connection shared resource configuration and if the JMS server is running.
TIBCO-BW-PALETTE-JMS-500010	Error occurred when attempting to resolve destination [{0}]	Check JMS Connection shared resource configuration and if the JMS server is running.
TIBCO-BW-PALETTE-JMS-500011	Invalid configuration data. JMS Reply To Destination Not Specified.	Check the activity configuration and specify a value in the JMS Reply To field.
TIBCO-BW-PALETTE-JMS-500012	Error occurred when attempting to send a JMS message	Check the activity configuration, input data, JMS Connection shared resource configuration and if the JMS server is running.
TIBCO-BW-PALETTE-JMS-500013	Error occurred when attempting to receive a JMS message	Check the activity configuration, JMS Connection shared resource configuration and if the JMS server is running.
TIBCO-BW-PALETTE-JMS-500014	Error occurred when attempting to confirm a JMS message	Check the activity configuration, JMS Connection shared resource configuration and if the JMS server is

Error Codes	Error Message	Error Resolution
		running.
TIBCO-BW-PALETTE-JMS-500015	Failed to Reply for JMS ProcessStarter[{}]. This error can occur if the JMSReply activity is executed after recovering from a check-pointed BusinessWorks process instance.	There is no resolution for this error.

Mail Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the Mail palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-MAIL-000001	[{}]	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-MAIL-100001	[{}]	This is a trace message and resolution is not applicable.
TIBCO-BW-PALETTE-MAIL-200001	[{}]	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-MAIL-300001	[{}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-MAIL-400001	[[{0}]]	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-PALETTE-MAIL-500005	Invalid input data. Reason: Error parsing input data.	Ensure the destination addresses given are valid.
TIBCO-BW-PALETTE-MAIL-500007	Invalid input data. Reason: Both the comma and semicolon cannot be used at same time to separate addresses: [[{0}]]	Ensure that both the comma and semicolon cannot be used at same time to separate addresses.
TIBCO-BW-PALETTE-MAIL-500020	Error connecting to the mail server. Reason: unknown host - connection parameters: [[{0}]].	Ensure the host provided is valid.
TIBCO-BW-PALETTE-MAIL-500033	Error building mail message. Cause: [[{0}]].	Ensure the input message details are properly given.
TIBCO-BW-PALETTE-MAIL-500035	From address [[{0}]] is not valid.	Ensure the From address must not be empty or null string
TIBCO-BW-PALETTE-MAIL-500036	Error sending mail message.	Ensure the SMTP shared resource configuration is appropriately specified.
TIBCO-BW-	The system cannot find the file specified:	Ensure the file exists at a given

Error Codes	Error Message	Error Resolution
PALETTE-MAIL-500037	{{0}}.	location.
TIBCO-BW-PALETTE-MAIL-500038	Invalid recipient address in To, CC or BCC {{0}}, {{1}}, {{2}}.	Ensure recipient addresses given must be valid.
TIBCO-BW-PALETTE-MAIL-500001	Host can not be null	Ensure the host must not be null value.
TIBCO-BW-PALETTE-MAIL-500002	Username can not be null when using Authentication	Ensure the username value must not be null when using authentication.
TIBCO-BW-PALETTE-MAIL-500003	Password can not be null when using Authentication	Ensure the password value must not be null when using authentication.
TIBCO-BW-PALETTE-MAIL-500004	Error closing mail server connection. Cause: {{0}}.	Ensure the Mail receiver configuration is appropriately given.
TIBCO-BW-PALETTE-MAIL-500008	Mail provider for protocol {{0}} not found. Make sure that the provider jar is in java classpath.	Ensure that the mail provider jar is in java classpath.
TIBCO-BW-PALETTE-	Configuration error in field {{0}} the value must be a valid Host Name.	Ensure the host name for mail receiver must be valid.

Error Codes	Error Message	Error Resolution
MAIL-500009		
TIBCO-BW-PALETTE-MAIL-500010	Error connecting to the mail server - connect exception; connection parameters: [Host:{0}, Port:{1}, User:{2}].	Ensure the mail server is up or check whether the connection parameters are properly configured.
TIBCO-BW-PALETTE-MAIL-500011	Could not connect to mail server - invalid username in field [{0}] and/or invalid password.	Ensure the username and password provided are valid.
TIBCO-BW-PALETTE-MAIL-500012	The default mail folder was not found on mail server.	Ensure the Mail receiver configuration is appropriately given.
TIBCO-BW-PALETTE-MAIL-500013	The INBOX mail folder was not found on mail server.	Ensure the Mail receiver configuration is appropriately given.
TIBCO-BW-PALETTE-MAIL-500014	Error getting folder on mail server.	Ensure the Mail receiver configuration is appropriately given.
TIBCO-BW-PALETTE-MAIL-500015	Mail is already deleted, Receive Mail activity has 'Delete Mail' turned on.	Ensure the delete mail option on Receive Mail activity general tab is unchecked or don't use explicit confirm.
TIBCO-BW-PALETTE-MAIL-	Error connecting to the mail server using connection parameters: [{0}]	Ensure the mail server is up or verify connection parameters.

Error Codes	Error Message	Error Resolution
500021		
TIBCO-BW-PALETTE-MAIL-500022	Error while polling mail server: cannot open INBOX folder.	Ensure the mail server is up or verify connection parameters.
TIBCO-BW-PALETTE-MAIL-500023	Error parsing received mail.	Ensure the Mail receiver configuration is appropriately given.
TIBCO-BW-PALETTE-MAIL-500024	Error while polling mail server: cannot close INBOX folder.	Ensure the mail server is up or verify connection parameters.
TIBCO-BW-PALETTE-MAIL-500025	Unexpected error while polling mail server.	Ensure the mail server is up or verify connection parameters.
TIBCO-BW-PALETTE-MAIL-500026	The Receive Mail ProcessStarter activity [{0}] failed to generate a new event due to exception [{1}] since it is in the stopped state.	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-MAIL-300001	Marking msg {0} for confirmation.	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.

Parse Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the Parse palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-PARSE-000001	{0}	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-PARSE-100001	{0}	This is a trace message and resolution is not applicable.
TIBCO-BW-PALETTE-PARSE-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-PARSE-300001	{0}	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-PARSE-400001	{0}	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-PALETTE-PARSE-500000	Cannot find data format schema resource [{0}]	Check if Data format shared resource is configured.
TIBCO-BW-PALETTE-PARSE-500001	Cannot create schema from data format schema.	Check if the schema is valid.
TIBCO-BW-	Exception in parse eval: [{0}]	An error occurred while processing, refer to

Error Codes	Error Message	Error Resolution
PALETTE-PARSE-500002		the exception thrown and correct the activity configuration or input.
TIBCO-BW-PALETTE-PARSE-500003	Line length must be > 0	Check if line length is greater than zero.
TIBCO-BW-PALETTE-PARSE-500004	Hit EOF on row [{0}] field [{1}] spanning columns [{2}] to [{3}] last row contents was: [{4}]	Check the configuration of number of records in input of Parse Data activity. It may be more than the records present in the file.
TIBCO-BW-PALETTE-PARSE-500005	Input type is not specified.	Check configuration of Input type on Parse Data activity. Ensure either File or String is configured.
TIBCO-BW-PALETTE-PARSE-500006	Please specify the Input type field.	Check configuration of Input type on Parse Data activity. Ensure either File or String is configured.
TIBCO-BW-PALETTE-PARSE-500007	Data format resource not specified.	Check if Data format shared resource is configured on the activity.
TIBCO-BW-PALETTE-PARSE-500008	Specify the data format resource.	Check if Data format shared resource is configured on the activity.
TIBCO-BW-PALETTE-	File [{0}] cannot be opened using encoding method [{1}]	Check the encoding configuration on Parse Data activity. Ensure encoding supported by

Error Codes	Error Message	Error Resolution
PARSE-500009		file is selected.
TIBCO-BW-PALETTE-PARSE-500011	Format Type must be selected.	Ensure that Format type is configured on Data Format shared resource.
TIBCO-BW-PALETTE-PARSE-500012	Line is too long. Specified Line Delimiter may not match file content.	Check field offsets configuration on Data Format shared resource.
TIBCO-BW-PALETTE-PARSE-500013	There are not enough data for the number of required fields in a row.	Check field offsets configuration on Data Format shared resource.
TIBCO-BW-PALETTE-PARSE-500014	Error while parsing headers in the mime message.	Ensure that the input message has MIME headers.
TIBCO-BW-PALETTE-PARSE-500015	An I/O exception occurred while parsing SOAP payload in the root part.	Ensure that the SOAP payload is well formed and valid.
TIBCO-BW-PALETTE-PARSE-5000016	An Unexpected exception occurred while parsing Message. Root cause is [{0}]	UNEXPECTED_EXCEPTION.resolution =This is an internal product error. Contact TIBCO Support
TIBCO-BW-PALETTE-PARSE-	The SOAP Message doesn't exist in the Root part.	Ensure that the input message has SOAP payload in it.

Error Codes	Error Message	Error Resolution
500017		
TIBCO-BW-PALETTE-PARSE-500018	Soap Envelope has invalid XML content.	Ensure that the SOAP payload is valid and well formed.
TIBCO-BW-PALETTE-PARSE-500019	One or more mime parts have same Content-Id value in the Mime Message.	Ensure that in input message does not have same content id for different mime parts.
TIBCO-BW-PALETTE-PARSE-500020	The xop:Include element must have an 'href' attribute.	Ensure that in the SOAP payload, the xop:Include element has href attribute.
TIBCO-BW-PALETTE-PARSE-500021	Content_Id header is not found in mime part of the Mime Message.	Ensure that the each mime part has content-id header and corresponding value.
TIBCO-BW-PALETTE-PARSE-500022	Invalid Content Type Field in the Mime Message.	Ensure that media type starts with 'multipart'.
TIBCO-BW-PALETTE-PARSE-500023	Boundary attribute not found in the Mime Message.	Ensure that the 'boundary' attribute is not missing in the mime header.
TIBCO-BW-PALETTE-PARSE-500024	startinfo parameter is missing in the Mime Message.	Ensure that 'startinfo' attribute is present in the mime header.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-PARSE-500025	startinfo parameter is not starting with 'application/soap+xml' in the Mime Message.	Ensure that startinfo attribute has 'application/soap+xml' as value.
TIBCO-BW-PALETTE-PARSE-500026	Content Type header is not found in the Mime Message.	Ensure that the mime message has 'content-type' header.
TIBCO-BW-PALETTE-PARSE-500027	Media type of root part is not 'application/xop+xml' in the Mime Message.	Ensure that the root part's media type is 'application/xop+xml'
TIBCO-BW-PALETTE-PARSE-500028	'type' parameter is not present in root part of the Mime Message.	Ensure that the root part has 'type' parameter.
TIBCO-BW-PALETTE-PARSE-500029	startInfo parameter and type parameter, of root part, does not match in the Mime Message.	Ensure that the value of startInfo parameter and type parameter is same in the root part of the Mime Message.
TIBCO-BW-PALETTE-PARSE-500030	<p>ERROR_LINE_LESS_THAN_MAX_LENGTH=Line length [{0}] is less than max Field Offset [{1}]</p> <p>ERROR_LINE_LESS_THAN_MAX_LENGTH.errorCode=500030</p> <p>ERROR_LINE_LESS_THAN_MAX_LENGTH</p>	Ensure that Line length is not less than max Field Offset.

Error Codes	Error Message	Error Resolution
	MAX_ LENGTH.resolution	

Rendezvous Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the ActiveMatrix BusinessWorks Rendezvous palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-RV-000001	{0}	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-RV-100001	{0}	This is a trace message and resolution is not applicable.
TIBCO-BW-PALETTE-RV-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-RV-300001	{0}	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-RV-300002	Advisory: [{0}] subject, message [{1}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not

Error Codes	Error Message	Error Resolution
		applicable.
TIBCO-BW-PALETTE-RV-300004	Listening on subject [{0}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-RV-300005	Received message on subject [{0}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-RV-300006	Not confirming message because it has already been confirmed seqno : [{0}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-RV-300009	Sending RV request on subject [{0}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-RV-300010	RV Listening on reply subject [{0}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-RV-300011	RV Publishing Message on subject [{0}]	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.

Error Codes	Error Message	Error Resolution
		applicable.
TIBCO-BW-PALETTE-RV-400001	{0}	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-PALETTE-RV-400003	RV Message encoding [{0}] not supported.	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-PALETTE-RV-500001	Error in sending message	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-RV-500002	Error serializing the message	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-RV-500004	Error in processing event: [{0}]	Look at the exception for more information.
TIBCO-BW-PALETTE-RV-500005	Cannot create TibrvQueue: [{0}]	Look at the exception for more information.
TIBCO-BW-PALETTE-RV-500007	Cannot create reply listener for subject: [{0}]	Look at the exception for more information.
TIBCO-BW-PALETTE-RV-500008	Cannot activate TIBRV listener for subject: [{0}] : Exception: [{1}]	Look at the exception for more information.
TIBCO-BW-PALETTE-	Error in sending reply	This is an internal product error. Contact TIBCO Support.

Error Codes	Error Message	Error Resolution
RV-500009		
TIBCO-BW-PALETTE-RV-500015	Error Occurred while receiving a RV Message so the RV EventSource activity [{0}] failed to a generate a new event due to exception [{1}]	Look at the exception for more information.
TIBCO-BW-PALETTE-RV-500018	Advisory listening queue caught exception: [{0}]	Look at the exception for more information.
TIBCO-BW-PALETTE-RV-500010	The RV Subscriber ProcessStarter activity [{0}] failed to a generate a new event due to exception [{1}] since it is in the stopped state.	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-RV-500011	The WaitForRVMessage Signal In activity [{0}] failed to a generate a new event due to exception [{1}] since it is in the stopped state.	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-RV-500012	Failed to Reply for [{0}]. This error can occur if the RV reply to request activity is executed after recovering from a check-pointed BusinessWorks process instance.	Make sure that RV reply to request activity must be used before checkpoint is taken.

REST and JSON Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the TIBCO ActiveMatrix BusinessWorks™ REST and JSON palette.

REST Palette Error Messages

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-REST-100005	An An error occurred while parsing.	
TIBCO-BW-PALETTE-REST-100006	Error occurred during JSON transformation.	
TIBCO-BW-PALETTE-REST-100008	The selected encoding <<Encoding Name>> is not valid.	
TIBCO-BW-PALETTE-REST-100009	Encoding error occurred.	
TIBCO-BW-PALETTE-REST-100010	The encoded bytes content is empty.	
TIBCO-BW-PALETTE-REST-100012	The input document's root element does not match the desired output's root element.	
TIBCO-BW-PALETTE-REST-100013	An error occurred while validating output.	

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-REST-100014	An error occurred in render activity: Improper Invocation: Schema does not have top level array.	Check RenderJSON activity configuration.
TIBCO-BW-PALETTE-REST-100016	An error occurred while converting JSON to XML.	Check ParseJSON activity configuration.
TIBCO-BW-PALETTE-REST-100040	No schema definition was found for specified type	
TIBCO-BW-PALETTE-REST-200029	Elements with Anonymous Types are not supported for XSD mode. Please select an Element with a named type.	
TIBCO-BW-PALETTE-REST-200030	Missing value for ACCEPT HTTP header. Since CUSTOM Response Type is selected in configuration a value MUST be provided for the ACCEPT HTTP Header.	Provide a value for the ACCEPT HTTP Header.
TIBCO-BW-PALETTE-REST-200031	Missing value for CONTENT-TYPE HTTP header. Since CUSTOM Request Type is selected in configuration a value MUST be provided for the CONTENT-TYPE HTTP Header.	Provide a value for the for the CONTENT-TYPE HTTP Header.
TIBCO-BW-PALETTE-REST-200032	Username or Password cannot be null when using Basic Authentication with REST Invoke Activity.	Check the Identity Shared Resource configuration that is used by the HTTP Client Shared Resource to make sure the password or the

Error Codes	Error Message	Error Resolution
		username is not null.
TIBCO-BW-PALETTE-REST-200033	An IOException was thrown while trying to execute the HTTP Method at resource path.	Check client/server shared resources configuration.
TIBCO-BW-PALETTE-REST-400000	Spec file is not found for JSON transformation. Please provide the path to the file or a valid JSON transformation spec string.	Provide a valid JSON spec file for transformation.
TIBCO-BW-PALETTE-REST-400001	Input JSON String not found. Please provide a valid JSON string for transformation.	Provide a valid JSON String file for transformation.
TIBCO-BW-PALETTE-REST-400002	Input spec file is not valid. Please provide a valid spec file for JSON for transformation.	Provide a valid JSON spec file for transformation.
TIBCO-BW-PALETTE-REST-400003	Input JSON is not valid. Please provide a valid JSON string for transformation.	Provide a valid JSON string for transformation.
TIBCO-BW-PALETTE-REST-400004	JSON Transformation could not be completed.	
TIBCO-BW-PALETTE-REST-400005	JSON Transformation returned null. Please provide a valid Input Json and Spec Json Content.	Input file and spec file do not match. Provide valid input.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-REST-2000027	Client received a 4xx response for invocation at resource path.	Check Invoke REST API activity configuration.
TIBCO-BW-PALETTE-REST-2000028	Client received a 5xx response for invocation at resource path.	Check service configuration.

TCP Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the TIBCO ActiveMatrix BusinessWorks™ TCP palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-TCP-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-TCP-500001	Cannot start TCP Receiver on Host [{0}], Port [{1}]. Reason: [{2}].	Please correct Host and Port and retry.
TIBCO-BW-PALETTE-TCP-500003	Invalid Port; port must be numeric. Error: [{0}]	The Port must be numeric.
TIBCO-BW-PALETTE-TCP-500004	No value specified for the 'data' input field.	Please specify value in the 'data' input field.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-TCP-500006	Error reading TCP data. Reason: [{0}].	This is an internal product error. Contact TIBCO Support..
TIBCO-BW-PALETTE-TCP-500008	Error opening TCP Connection. Reason: [{0}].	This is an internal product error. Contact TIBCO Support..
TIBCO-BW-PALETTE-TCP-500009	Error opening TCP Connection. Reason: Host [{0}] unknown.	Invalid Host, Please correct the error and retry.
TIBCO-BW-PALETTE-TCP-500013	Exception closing TCP Connection. Reason: [{0}].	This is an internal product error. Contact TIBCO Support..
TIBCO-BW-PALETTE-TCP-500014	Could not read from TCP connection. The input connection is either invalid or closed.	The input connection is either invalid or closed. Please correct the error and retry.
TIBCO-BW-PALETTE-TCP-500015	Could not write to TCP connection. The input connection is either invalid or closed.	The input connection is either invalid or closed. Please correct the error and retry.
TIBCO-BW-PALETTE-TCP-500016	Cannot start TCP Receiver on Host=[{0}], Port=[{1}]. Another TCP Receiver is already running with the same configuration.	Check Host and Port and retry.
TIBCO-BW-PALETTE-TCP-500017	Error closing TCP connection. Reason: No connection is available which matches the input	Match the input connection key while closing connection.

Error Codes	Error Message	Error Resolution
	connection key.	
TIBCO-BW-PALETTE-TCP-500018	Error writing data. Reason: [{0}].	This is an internal product error. Contact TIBCO Support...
TIBCO-BW-PALETTE-TCP-500021	Timeout while reading TCP data	Possible causes for this error are:(1)The data is being read before it is written.(2)If the data that is written is text/binary and it is being read as binary/text.(3)If the data is written with/without separator and is being read without/with separator.
TIBCO-BW-PALETTE-TCP-500022	IOException occurred while retrieving XML Output for activity [{0}].	This is an internal product error. Contact TIBCO Support..
TIBCO-BW-PALETTE-TCP-500023	The TCP Receiver Process Starter activity [{0}] failed to a generate a new event due to exception [{1}] since it is in the stopped state.	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-TCP-500024	The Wait For TCP Request activity [{0}] failed to a generate a new event due to exception [{1}] since it is in the stopped state.	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-TCP-500025	Invalid SSL Configurations. Reason: [{0}].	There is error with the SSL Configurations. Correct the SSL Configurations and then retry.
TIBCO-BW-PALETTE-TCP-500026	Cannot start TCP Receiver on Port [{0}]. Reason: [{1}].	Correct Port and retry.

XML Palette Error Codes

This section describes the error messages that can be reported by the activities or entities associated with the BusinessWorks XML palette.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-XML-000001	{{0}}	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-PALETTE-XML-100001	{{0}}	This is a trace message and resolution is not applicable.
TIBCO-BW-PALETTE-XML-200001	{{0}}	This is a debug message and resolution is not applicable.
TIBCO-BW-PALETTE-XML-300001	{{0}}	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-PALETTE-XML-400001	{{0}}	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-PALETTE-XML-500000	Internal error occurred Class={{0}}, Method={{1}}, Reason={{2}}.	Please Contact TIBCO Support
TIBCO-BW-PALETTE-XML-500001	Unable to serialize the XML due to exception {{0}}.	Ensure the input XML node is properly given.
TIBCO-BW-PALETTE-XML-500002	Unable to parse the XML due to exception {{0}}.	Ensure the provided input XML is well formed and valid.

Error Codes	Error Message	Error Resolution
TIBCO-BW-PALETTE-XML-500003	Exception [{0}] occurred during XSLT transformation. Exception detail [{1}].	Ensure the provided input XML and input XSLT is properly given.
TIBCO-BW-PALETTE-XML-500004	The XSLT transformation Stylesheet provided for the activity input is empty or null.	Ensure to provide the XSLT either in the configuration or in the activity input.
TIBCO-BW-PALETTE-XML-500005	The selected encoding [{0}] is not valid.	Ensure the provided encoding is valid.
TIBCO-BW-PALETTE-XML-500006	Encountered encoding error [{0}].	Ensure the provided encoding is correct.
TIBCO-BW-PALETTE-XML-500007	The encoded bytes content is empty.	Ensure that the input content is not empty.
TIBCO-BW-PALETTE-XML-500008	Encountered error [{0}] while trying to detect the encoding from the XML.	Ensure the provided input byte content is correct.
TIBCO-BW-PALETTE-XML-500009	Activity input error. The activity does not receive proper input.	Ensure that the input content is not empty.

Shared Resources

This section describes the error codes that can be reported by various shared resources.

Shared Resource Framework Error Codes

The Shared Resource Framework is responsible for the creating and managing the shared resources required by the product applications. This section describes the error messages that can be reported by the Shared Resource Framework.

Error Codes	Error Message
TIBCO-BW-SR-FRWK-000010	Shared Resource Creation Error. The ResourceDependencyHandler object returned by [{0}#create()] is null.
TIBCO-BW-SR-FRWK-500001	{0}
TIBCO-BW-SR-FRWK-502000	Failed to {0} SharedResource [{1}] for Module [{2}:{3}], DeploymentUnit [{4}:{5}]{6}
TIBCO-BW-SR-FRWK-503000	Unable to start SharedResource [{0}] {1}. <Reason>: {2}
TIBCO-BW-SR-COMMON-001101	Unable to get IdentitySubject from Trinity for {0}.
TIBCO-BW-SR-COMMON-001102	Object is not of type IdentitySubject for {0}.
TIBCO-BW-SR-COMMON-001103	Unable to get IdentityTrust from Trinity for {0}.

Error Codes	Error Message
TIBCO-BW-SR-COMMON-001104	Object is not of type IdentityTrust for {0}.
TIBCO-BW-SR-COMMON-001105	Unsupported PrivateKey.
TIBCO-BW-SR-COMMON-001105	Key not found.
TIBCO-BW-SR-COMMON-001105	Problem extracting Key.
TIBCO-BW-SR-THREADPOOL-502000	Failed to {0} Thread Pool resource [{1}]
TIBCO-BW-SR-THREADPOOL-500001	Failure during execution of pending task {0} in work queue on ThreadPool shutdown.
TIBCO-BW-SR-THREADPOOL-500002	Could not submit task {0} for execution.
TIBCO-BW-SR-THREADPOOL-500003	No matching time unit found for {0}, possible values are {NANOSECONDS, MICROSECONDS, MILLISECONDS, SECONDS, MINUTES, HOURS, DAYS}.
TIBCO-BW-SR-THREADPOOL-500004	No matching rejection policy found for {0}, possible values are {BLOCKING, CALLER_RUNS, ABORT}.

Error Codes	Error Message
TIBCO-BW-SR-THREADPOOL-500005	Keep Alive Time should be greater then or equal to zero.
TIBCO-BW-SR-THREADPOOL-500006	Maximum Pool Size should be greater then zero and less then or equal Core pool size.
TIBCO-BW-SR-THREADPOOL-500007	Core Pool Size should be greater then or equal to zero.
TIBCO-BW-SR-THREADPOOL-500008	Minimum Pool Size should be greater then or equal to zero.

Data Format Error Codes

This section describes the error messages that can be reported by the Data Format shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-DATAFORMAT-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-SR-DATAFORMAT-500000	Failed to {0} Data Format resource [{1}]	Check the configuration of Data Format shared resource.

FTP Connection Error Codes

This section describes the error messages that can be reported by the FTP Connection shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-FTP-500004	Failed to {0} FTP Connection resource [{1}]	Please correct the error and retry.
TIBCO-BW-SR-FTP-200001	{0}	This is a debug message and resolution is not applicable.

HTTP Client Error Codes

This section describes the error messages that can be reported by the HTTP Client shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-HTTP-CLIENT-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-SR-HTTP-CLIENT-500000	Failed to {0} HTTP Client resource [{1}]	Check the configuration of Http Client resource.
TIBCO-BW-SR-HTTP-CLIENT-500001	User name or Password is not specified in Identity	Specify user name and password in Identity shared resource.
TIBCO-BW-SR-HTTP-CLIENT-500002	User name or Password is not set in identity resource for basic Http authentication	Check if user name and password is specified in Identity shared resource.

HTTP Connector Error Codes

This section describes the error messages that can be reported by the HTTP Connector shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-HTTP-CONNECTOR-100001	{0}	This is a trace message and resolution is not applicable.
TIBCO-BW-SR-HTTP-CONNECTOR-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-SR-HTTP-CONNECTOR-300003	Error while stopping HTTP endpoint [{0}]	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-HTTP-CONNECTOR-300004	Error while stopping HTTP context [{0}]	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-HTTP-CONNECTOR-500000	Failed to {0} HTTP Connector resource [{1}]	Check the configuration of Http Connector resource.
TIBCO-BW-SR-HTTP-CONNECTOR-500003	Failed to create HTTP Connector resource [{0}] with the specified configuration. Check the configuration settings.	Check the configuration of Http Connector resource.
TIBCO-BW-SR-HTTP-CONNECTOR-500004	Unable to start HTTP Server instance for resource [{0}]	Check the configuration of Http Connector resource.
TIBCO-BW-SR-HTTP-	Failed to activate HTTP endpoint [{0}] because of exception [{1}]	Check the exception and correct the configuration of Http Connector

Error Codes	Error Message	Error Resolution
CONNECTOR-500005		resource or Http Event source.
TIBCO-BW-SR-HTTP-CONNECTOR-500006	The HTTP server instance cannot be started, because it is not configured	Check the configuration of Http Connector resource or Http Event source.
TIBCO-BW-SR-HTTP-CONNECTOR-500007	The HTTP server instance [{0}] occurred an error when stopped	System exception.
TIBCO-BW-SR-HTTP-CONNECTOR-500008	Failed to deactivate HTTP endpoint [{0}]	System exception.
TIBCO-BW-SR-HTTP-CONNECTOR-500009	Failed to get URL for HTTP endpoint [{0}]	Check the host and port configuration on Http Connector resource.
TIBCO-BW-SR-HTTP-CONNECTOR-500010	Unable to find Application bundle [{0}]	System exception.
TIBCO-BW-SR-HTTP-CONNECTOR-500012	Failed to create HTTP Connector resource [{0}] configured with port [{1}]	Check the port configured on Http Connector resource is not in use.
TIBCO-BW-SR-HTTP-CONNECTOR-500013	LDAP resource is not configured on HTTP Connector resource [{0}].	Please check if LDAP resource is configured on Http Connector.

Java Global Instance Error Codes

This section describes the error messages that can be reported by the Java Global Instance shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-JAVA-500001	BW6_EXCP_NAME_EXISTS = A connector configuration with the name "[{0}]" already exists with pid [{1}]	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-SR-JAVA-500002	Unable to find Application bundle [{0}]	This is an internal product error. Contact TIBCO Support.
TIBCO-BW-SR-JAVA-500003	Unable to construct an instance of the Java class [{0}]. Encountered exception [{1}] [{2}].	Correct the error stated in the exception message and retry.
TIBCO-BW-SR-JAVA-500004	Activity input error. The activity received an incorrect value for the method parameters. IllegalArgumentException occurred while trying to construct an instance of the Java class [{0}]: [{1}]	Ensure that the correct values are provided for the constructor parameter elements that are in the activity input tab.
TIBCO-BW-SR-JAVA-500005	The constructor for the Java class [{0}] raised exception [{1}]. [{2}]	The exception was raised by the constructor of the declared Java class. Please refer to the Java class implementation for details.
TIBCO-BW-SR-JAVA-500006	The Java class [{0}] is not found in the classpath. Encountered ClassNotFoundException [{1}].	Ensure that the specified class file is contained in the classpath.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-JAVA-500007	Unable to obtain information for the method [{0}] from the class [{1}]. Encountered NoSuchMethodException [{2}].	Reconfigure this activity or verify that the declared Java class has not changed since the last configuration.
TIBCO-BW-SR-JAVA-500008	Unable to obtain information for the cleanup method [{0}] from the class [{1}]. NoSuchMethodException occurred. [{2}]	Reconfigure this activity or verify that the declared Java class has not changed since the last configuration.
TIBCO-BW-SR-JAVA-500009	The cleanup method [{0}] raised exception [{1}]. [{2}]	The exception was raised by the method of the specified Java class. Please refer to the declared class implementation for details.
TIBCO-BW-SR-JAVA-500010	Unable to invoke the cleanup method [{0}]. Exception [{1}] occurred. [{2}]	Correct the error stated in the exception message and retry.
TIBCO-BW-SR-JAVA-500012	Unable to invoke the cleanup method [{0}]. Encountered exception [{1}] [{2}].	The exception was raised by the method of the specified Java class. Please refer to the declared class implementation for details.
TIBCO-BW-SR-JAVA-500014	Received an incorrect value for the method [{0}] parameter to get access the BW Module properties. Exception occurred: [{1}]	Ensure that the correct values are provided for the method parameter to get access the BW Module properties.
TIBCO-BW-SR-JAVA-200001	{0}	This is a debug message and resolution is not applicable.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-JAVA-200002	Failed to {0} Java Global Instance resource [{1}]	
TIBCO-BW-SR-JAVA-000001	Delete Called on configuration that does not exist with pid [{0}]	

JMS Connection Error Codes

This section describes the error messages that can be reported by the JMS Connection shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-JMS-100001	{0}	
TIBCO-BW-SR-JMS-200001	{0}	
TIBCO-BW-SR-JMS-300001	{0}	
TIBCO-BW-SR-JMS-400001	{0}	
TIBCO-BW-SR-JMS-502000	Failed to {0} JMS Connection resource [{1}]	Check JMS Connection Shared resource configuration

JDBC Connection Error Codes

This section describes the error messages that can be reported by the JDBC Connection shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-JDBC-300001	Received an update request for existing configuration with PID=[{0}] and Shared resource name [{1}]	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-JDBC-300002	Updating Password for Shared Resource with PID [{0}] and name[{1}]	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-JDBC-300003	Updating Username for Shared Resource with PID [{0}] and name[{1}]	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-JDBC-300004	Updating Database URL[{0}] for Shared Resource with PID[{1}] and name[{2}]	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-JDBC-300005	Ignoring Hot Update for configuration with PID=[{0}] and name[{1}]. Unsupported parameters updated. Only Username, Password and URL is supported	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-JDBC-300006	Adding new configuration for Shared Resource with name [{0}]	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-JDBC-300007	Deleting Configuration for Shared Resource with name [{0}]	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-JDBC-300008	Following Drivers have been loaded in the framework [{0}]. Following Shared Resource Configurations have been deployed before these drivers were loaded [{1}].	This is an informational message and it highlights the runtime progress of the shared resource. Resolution is not applicable.
TIBCO-BW-SR-JDBC-400001	Exception occurred while closing a bad connection with [Vendor ErrorCode:{0}] and SQL STATE[{1}]	This is a warning message and does not a. A JDBC connection was marked invalid by the driver and was removed from the pool. This connection could not be closed successfully.
TIBCO-BW-SR-JDBC-400002	Maximum permitted Connections reached. Cannot create new connection. Waiting for a connection to be available.	This is a warning message. The JDBC Connection Pool has reached is maximum limit specified by the user. Jobs created will wait for a connection to be available before proceeding. Increasing the max connections to a suitable value for the application will solve this issue.
TIBCO-BW-SR-JDBC-400003	No suitable DataSourcefactory found for driver [{0}]. The shared resource {1} might NOT resolve. The configuration will wait for a driver to be available.	This is a warning message. This message prints out information about a driver not being loaded at the current time. Since the framework has not finished loading, there is a chance of the driver being loaded later. It is safe to ignore this message.
TIBCO-BW-SR-JDBC-	Failed to {0} JDBC Connection resource [{1}].	A JDBC Connection lifecycle error has occurred. Check the connection configuration and restart the application if necessary.

Error Codes	Error Message	Error Resolution
502000		
TIBCO-BW-SR-JDBC-500001	Exception occurred while trying to retrieve a connection from the JDBC Connection pool	Check the connection configuration and if the database is up and running.
TIBCO-BW-SR-JDBC-500002	Failed to create a new connection to database server. Database URL [{0}], UserName [{1}], SQLSTATE [{2}]	Check the connection configuration and if the database is up and running.
TIBCO-BW-SR-JDBC-500003	The database driver [{0}] is not found. Ensure that DataSourceFactory bundle providing this driver is available in the environment.	Run the appropriate script using bwinstall from the bin folder to add the JDBC driver to the runtime environment
TIBCO-BW-SR-JDBC-200001	Destroying all Unused connections.	This is a debug message and resolution is not applicable.
TIBCO-BW-SR-JDBC-200002	Published Event to Event Admin on topic {0}	This is a debug message and resolution is not applicable.
TIBCO-BW-SR-JDBC-000001	Delete Called on configuration that does not exist with pid [{0}]	This is an internal product error. Contact TIBCO Support.

JNDI Configuration Error Codes

This section describes the error messages that can be reported by the JNDI Configuration shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-JNDI-100001	{0}	
TIBCO-BW-SR-JNDI-200001	{0}	
TIBCO-BW-SR-JNDI-300001	{0}	
TIBCO-BW-SR-JNDI-400001	{0}	
TIBCO-BW-SR-JNDI-502000	Failed to {0} JNDI Configuration resource [{1}]	Check JNDI Configuration shared resource configuration.

Proxy Configuration Error Codes

This section describes the error messages that can be reported by the Proxy Configuration shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-HTTP-PROXY-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-SR-HTTP-PROXY-500000	Failed to {0} Proxy Configuration resource [{1}]	Check the configuration of Proxy shared resource.

SMTP Resource Error Codes

This section describes the error messages that can be reported by the SMTP shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-MAIL-200001	{0}	This is a debug message and resolution is not applicable.
TIBCO-BW-SR-MAIL-300001	Adding new configuration [{0}].	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-SR-MAIL-300002	Deleting configuration [{0}].	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-SR-MAIL-300004	Mail Session created successfully.	This is an informational message and it highlights the runtime progress of the activity. Resolution is not applicable.
TIBCO-BW-SR-MAIL-400001	Called update on an existing configuration [{0}]. Resource will be recreated.	This is a warning message and it highlights situations that may affect the activity execution.
TIBCO-BW-SR-MAIL-500001	Problem extracting mail SSL information from Trinity for JNDI [{0}].	Ensure the SSL shared resource is appropriately configured.
TIBCO-	Mail Session creation failed.	Ensure the smtp shared resource is

Error Codes	Error Message	Error Resolution
BW-SR-MAIL-500002		appropriately configured.
TIBCO-BW-SR-MAIL-500005	Handler for MimeType [{0}] not found.	Ensure the MimeType is valid.
TIBCO-BW-SR-MAIL-500006	Failed to start SMTP Connection Shared Resource [{0}].	Ensure the smtp shared resource is appropriately configured.

TCP Connection

This section describes the error messages that can be reported by the TCP Connection shared resource.

Error Codes	Error Message	Error Resolution
TIBCO-BW-SR-TCP-500004	Failed to {0} TCP Connection resource [{1}]	Please correct the error and retry.
TIBCO-BW-SR-TCP-200001	{0}	This is a debug message and resolution is not applicable.

TIBCO Documentation and Support Services

For information about this product, you can read the documentation, contact TIBCO Support, and join TIBCO Community.

How to Access TIBCO Documentation

Documentation for TIBCO products is available on the [TIBCO Product Documentation](#) website, mainly in HTML and PDF formats.

The [TIBCO Product Documentation](#) website is updated frequently and is more current than any other documentation included with the product.

Product-Specific Documentation

The following documentation for this product is available on the [TIBCO ActiveMatrix BusinessWorks™](#) page:

- *TIBCO ActiveMatrix BusinessWorks™ Release Notes*
- *TIBCO ActiveMatrix BusinessWorks™ Installation*
- *TIBCO ActiveMatrix BusinessWorks™ Application Development*
- *TIBCO ActiveMatrix BusinessWorks™ Bindings and Palettes Reference*
- *TIBCO ActiveMatrix BusinessWorks™ Concepts*
- *TIBCO ActiveMatrix BusinessWorks™ Error Codes*
- *TIBCO ActiveMatrix BusinessWorks™ Getting Started*
- *TIBCO ActiveMatrix BusinessWorks™ Migration*
- *TIBCO ActiveMatrix BusinessWorks™ Performance Benchmarking and Tuning*
- *TIBCO ActiveMatrix BusinessWorks™ REST Implementation*
- *TIBCO ActiveMatrix BusinessWorks™ Refactoring Best Practices*
- *TIBCO ActiveMatrix BusinessWorks™ Samples*

How to Contact TIBCO Support

Get an overview of [TIBCO Support](#). You can contact TIBCO Support in the following ways:

- For accessing the Support Knowledge Base and getting personalized content about products you are interested in, visit the [TIBCO Support](#) website.
- For creating a Support case, you must have a valid maintenance or support contract with TIBCO. You also need a user name and password to log in to [TIBCO Support](#) website. If you do not have a user name, you can request one by clicking **Register** on the website.

How to Join TIBCO Community

TIBCO Community is the official channel for TIBCO customers, partners, and employee subject matter experts to share and access their collective experience. TIBCO Community offers access to Q&A forums, product wikis, and best practices. It also offers access to extensions, adapters, solution accelerators, and tools that extend and enable customers to gain full value from TIBCO products. In addition, users can submit and vote on feature requests from within the [TIBCO Ideas Portal](#). For a free registration, go to [TIBCO Community](#).

Legal and Third-Party Notices

SOME TIBCO SOFTWARE EMBEDS OR BUNDLES OTHER TIBCO SOFTWARE. USE OF SUCH EMBEDDED OR BUNDLED TIBCO SOFTWARE IS SOLELY TO ENABLE THE FUNCTIONALITY (OR PROVIDE LIMITED ADD-ON FUNCTIONALITY) OF THE LICENSED TIBCO SOFTWARE. THE EMBEDDED OR BUNDLED SOFTWARE IS NOT LICENSED TO BE USED OR ACCESSED BY ANY OTHER TIBCO SOFTWARE OR FOR ANY OTHER PURPOSE.

USE OF TIBCO SOFTWARE AND THIS DOCUMENT IS SUBJECT TO THE TERMS AND CONDITIONS OF A LICENSE AGREEMENT FOUND IN EITHER A SEPARATELY EXECUTED SOFTWARE LICENSE AGREEMENT, OR, IF THERE IS NO SUCH SEPARATE AGREEMENT, THE CLICKWRAP END USER LICENSE AGREEMENT WHICH IS DISPLAYED DURING DOWNLOAD OR INSTALLATION OF THE SOFTWARE (AND WHICH IS DUPLICATED IN THE LICENSE FILE) OR IF THERE IS NO SUCH SOFTWARE LICENSE AGREEMENT OR CLICKWRAP END USER LICENSE AGREEMENT, THE LICENSE(S) LOCATED IN THE “LICENSE” FILE(S) OF THE SOFTWARE. USE OF THIS DOCUMENT IS SUBJECT TO THOSE TERMS AND CONDITIONS, AND YOUR USE HEREOF SHALL CONSTITUTE ACCEPTANCE OF AND AN AGREEMENT TO BE BOUND BY THE SAME.

This document is subject to U.S. and international copyright laws and treaties. No part of this document may be reproduced in any form without the written authorization of Cloud Software Group, Inc.

TIBCO, the TIBCO logo, the TIBCO O logo, ActiveMatrix BusinessWorks, ActiveSpaces, Business Studio, TIBCO Business Studio, TIBCO Designer, TIBCO Enterprise Administrator, Enterprise Message Service, Rendezvous, and TIBCO Runtime Agent are either registered trademarks or trademarks of Cloud Software Group, Inc. in the United States and/or other countries.

Java and all Java based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

This document includes fonts that are licensed under the SIL Open Font License, Version 1.1, which is available at: <https://scripts.sil.org/OFL>

Copyright (c) Paul D. Hunt, with Reserved Font Name Source Sans Pro and Source Code Pro.

All other product and company names and marks mentioned in this document are the property of their respective owners and are mentioned for identification purposes only.

This software may be available on multiple operating systems. However, not all operating system platforms for a specific software version are released at the same time. See the readme file for the availability of this software version on a specific operating system platform.

THIS DOCUMENT IS PROVIDED “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT.

THIS DOCUMENT COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS. CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION HEREIN; THESE CHANGES WILL BE INCORPORATED IN NEW EDITIONS OF THIS DOCUMENT. CLOUD SOFTWARE GROUP, INC. MAY MAKE IMPROVEMENTS AND/OR CHANGES IN THE PRODUCT(S) AND/OR THE PROGRAM(S) DESCRIBED IN THIS DOCUMENT AT ANY TIME.

THE CONTENTS OF THIS DOCUMENT MAY BE MODIFIED AND/OR QUALIFIED, DIRECTLY OR INDIRECTLY, BY OTHER DOCUMENTATION WHICH ACCOMPANIES THIS SOFTWARE, INCLUDING BUT NOT LIMITED TO ANY RELEASE NOTES AND "READ ME" FILES.

This and other products of Cloud Software Group, Inc. may be covered by registered patents. Please refer to TIBCO's Virtual Patent Marking document (<https://www.tibco.com/patents>) for details.

Copyright © 2023. Cloud Software Group, Inc. All Rights Reserved.