
MarkLogic Server

Messages and Codes Reference Guide

MarkLogic 10
May, 2017

Last Revised: 10.0-1, September, 2017

Table of Contents

Messages and Codes Reference Guide

1.0	Introduction	5
1.1	Organization of This Book	5
1.1.1	Error Code	6
1.1.2	Message Text	7
1.1.3	Cause	7
1.1.4	Response	7
2.0	ADMIN Messages	8
3.0	ALERT Messages	38
4.0	CPF Messages	42
5.0	DBG Messages	54
6.0	DHF Messages	59
7.0	DLS Messages	66
8.0	FLEXREP Messages	71
9.0	HADOOP Messages	74
10.0	HEALTH Messages	75
11.0	ICN Messages	83
12.0	ISYS Messages	101
13.0	JS Messages	103
14.0	JSEARCH Messages	108

15.0	MANAGE Messages	109
16.0	OI Messages	126
17.0	OPTIC Messages	127
18.0	PKG Messages	128
19.0	PKI Messages	136
20.0	PROF Messages	139
21.0	RDT Messages	140
22.0	RESTAPI Messages	143
23.0	REST Messages	147
24.0	SEARCH Messages	153
25.0	SEC Messages	157
26.0	SER Messages	182
27.0	SQL Messages	189
28.0	SSL Messages	196
29.0	SVC Messages	198
30.0	TDE Messages	231
31.0	TEMPORAL Messages	239
32.0	THSR Messages	250
33.0	TRGR Messages	254

34.0	TS Messages	261
35.0	VIEW Messages	273
36.0	X509 Messages	279
37.0	XDMP Messages	281
38.0	XI Messages	550
39.0	XSLT Messages	552
40.0	Technical Support	590
41.0	Copyright	592

1.0 Introduction

This document is a reference guide to MarkLogic Server and MarkLogic Application Services error and log messages. Message text is included for all errors. Possible causes and suggested responses are included for many messages.

1.1 Organization of This Book

Each product or product feature has a unique acronym that forms the beginning of its error codes. In this guide, messages are grouped by product/feature acronym, and then by error code within each group. The product/feature acronyms are described in this table:

FeatureId	Description
ADMIN	Admin Interface/API
ALERT	Alerting API, from the XQuery library module alert.xqy
CPF	Content Processing Framework
DBG	Debugging, available only when debug level logging is enabled
DHF	Microsoft Office document converter
DLS	Library Services
FLEXREP	Flexible Replication
HADOOP	MarkLogic Server integrations with Hadoop
ICN	PDF document converter
JS	Server-Side JavaScript
MANAGE	REST Management API
OI	Stellent Outside In document converter
OPTIC	Optic API
PKG	Packaging features of the Configuration Manager
PKI	Public Key Infrastructure in support of SSL, from the XQuery library module pki.xqy
PROF	Profiling
RDT	Redaction
RESTAPI	MarkLogic REST API

FeatureId	Description
REST	MarkLogic REST API and <code>rest:*</code> functions
SEARCH	Search API, from the XQuery library module <code>search.xqy</code>
SEC	Security
SER	XML Serialization
SQL	SQL Data Modeling and ODBC interface
SSL	SSL API
SVC	Mark Logic Server service layer, usually related to OS or system and network protocol errors.
TEMPORAL	Temporal API
TDE	Template Driven Extraction
THSR	Thesaurus API
TRGR	Triggers
TS	Tiered Storage
VIEW	SQL Data Modeling
X509	X.509 certificates, in support of SSL
XDMP	MarkLogic Server core
XI	XInclude modular document management
XSLT	XSLT transformation.

1.1.1 Error Code

Each MarkLogic error message has a unique error code of the form:

featureId-errorId

The *featureId* identifies the product or product feature related to the message. The *errorId* uniquely identifies the error within that product or product feature. Use the error code to quickly locate a message within this guide.

If the MarkLogic error code corresponds to an error condition defined by a related W3C standard, the standard's error code is also listed.

1.1.2 Message Text

The message text in this guide is the text produced by MarkLogic, with symbolic names substituted for the dynamic, context-sensitive portions. The symbolic names are:

- *variableN* - A piece of dynamic information, generated at runtime. For example, the name of a database, the value of a configuration parameter, or a snippet of incorrect code.
- *exception_stack* - Related, cascading errors. Errors reported in the *exception_stack* often report the underlying problem that caused the most recently reported problem.

1.1.3 Cause

The Cause section for an error lists possible causes whenever possible. The root cause of an error is usually very context dependent, so the actual cause of your error may not be covered.

1.1.4 Response

The Response section for an error suggests possible solutions or things to check. The root cause of an error is usually very context dependent, so the actual best solution to your problem may not be covered.

2.0 ADMIN Messages

2.1 ADMIN-ALREADYREPLICA

Message Text

Forest *variable1* is already a replica of forest *variable2*

Cause

This forest is already a replica.

Response

This forest is already a replica. You do not need to do anything.

2.2 ADMIN-ATTACHSHAREDISKFAILOVER

Message Text

Forest *variable1* is configured for shared disk fail-over and can't be attached to a database which is configured for database replication.

Cause

Tried to attach a forest to a database that is configured for database replication and the forest is already configured for shared disk failover.

Response

Either remove shared disk failover and use the forest for database replication or use a different forest for database replication.

2.3 ADMIN-BADCERTTEMPLATE

Message Text

'*variable1*' is not a valid certificate template id

Cause

Specified SSL certificate template is not valid.

Response

Specify a valid SSL certificate template id. You can use functions like `pki:template-get-id` and `pki:get-template-by-name` to get the correct template id.

2.4 ADMIN-BADCUSTOMFIELD

Message Text

Bad field for custom tokenization: the word field may not have tokenizer overrides

Cause

Tokenizer overrides are only allowed on named fields.

Response

Apply the override to a named field.

2.5 ADMIN-BADFIELDTYPE

Message Text

Incorrect field: The field *variable1* already has a field-path.

Cause

Setting include-document-root is not allowed on path-fields.

Response

Do not set include-root on the field.

2.6 ADMIN-BADOVERRIDE

Message Text

Bad tokenizer override: override of '*variable1*' to '*variable2*' is invalid

Cause

The override character consists of multiple codepoints, or codepoints in the surrogate character range, or codepoints that are combining characters (Unicode Mn).

Response

Choose a different override character.

2.7 ADMIN-BADPATH

Message Text

Path expression *variable1* is not indexable.

Cause

One or more of the index path expressions have incorrect XPath syntax.

Response

Make sure that only allowed XPath syntax is used in the index path expressions.

2.8 ADMIN-BADPATHFIELDTYPE**Message Text**

Incorrect field: the field *variable1* already has include-root.

Cause

Setting field-paths is not allowed on non-path-fields.

Response

Do not set field-paths on the field.

2.9 ADMIN-BADPATHNAMESPACE**Message Text**

Undefined path namespace(s): *variable1*.

Cause

One or more of the namespace prefixes used in index path expression are not defined.

Response

Define all the path namespaces before using them in index path expressions.

2.10 ADMIN-BADPATHWEIGHT**Message Text**

Negative path weight *variable1* is not allowed.

Cause

One or more of the index paths have negative weight.

Response

Make sure that all index paths have zero or positive weights.

2.11 ADMIN-CANNOTCHANGEPORT

Message Text

Cannot change port of remote host

2.12 ADMIN-CANNOTRETIRE

Message Text

Forest *variable1* is *variable2*.

Cause

Forests that are read-only or offline cannot be retired.

Response

Forests that are read-only or offline cannot be retired. Select a different forest.

2.13 ADMIN-CLUSTERUNIQ

Message Text

Foreign Cluster IDs have to be unique.

Cause

Tried to couple a foreign cluster which is already coupled.

Response

Decouple the foreign cluster before coupling with it again.

2.14 ADMIN-CONFIGNOTSAVED

Message Text

Configuration must be saved before *variable1*

Cause

Configuration is not saved.

Response

Save configuration prior to the error point.

2.15 ADMIN-CONFLICTFAILOVER

Message Text

Cannot configure both failover hosts and forest replicas on the same forest

Cause

Tried to enable local disk and shared disk failover on the same forest.

Response

MarkLogic does not support local disk failover and shared disk failover simultaneously on the same forest. You must choose only one of the two options.

2.16 ADMIN-CONFLICTINGELEMENTS

Message Text

Cannot have included and excluded elements with same QName and attribute constraints

Cause

Cannot have included and excluded elements with same QName and attribute constraints.

Response

An element with attribute constraint can be included or excluded, but not both.

2.17 ADMIN-DATABASEDUPREPLICA

Message Text

Database has duplicate foreign replica databases: *variable1*

Cause

Local master database might have already been attached to the foreign replica database that you are trying to attach to.

Response

Remove database replication configuration on both master and replica.

2.18 ADMIN-DATABASEFORESTATTACHED

Message Text

Forest *variable1* is attached to a database

Cause

Attempted to attach to a different database a forest that is already attached to a database.

Response

Look in the Admin UI to see what database has the forest attached and take appropriate actions.

2.19 ADMIN-DATABASEFORESTNOTATTACHED**Message Text**

Forest *variable1* is not attached to database *variable2*

2.20 ADMIN-DATABASEINUSE**Message Text**

variable1

Cause

Attempted to delete a database that has in-flight transactions.

Response

Wait for the in-flight transactions to finish, then retry.

2.21 ADMIN-DATABASEMASTERANDREPLICA**Message Text**

Cannot configure database as both master and replica: *variable1*

Cause

Cannot configure database as both master and replica.

Response

Configure database as either a master or a replica.

2.22 ADMIN-DBNOTQUERYPOLICY**Message Text**

Assignment policy is not a query policy, on database: *variable1*

Cause

The assignment policy on the database is not a query policy.

Response

Check your database configuration and make sure it uses the query policy before calling this function.

2.23 ADMIN-DBNOTRANGEPOLICY**Message Text**

Assignment policy is not a range policy, on database: *variable1*

Cause

The assignment policy on the database is not a range policy.

Response

Check your database configuration and make sure it uses the range policy before calling this function.

2.24 ADMIN-DBREPLAGLIMIT**Message Text**

Database replication lag limit must be at least 5 seconds: *variable1*

Cause

Tried to set the lag limit for database replication to any value less than 5.

Response

Set the lag limit on database replication to at least 5

2.25 ADMIN-DBREPQUEUE SIZE**Message Text**

Database replication queue size must be in the range 1:1000: *variable1*

Cause

Tried to set the queue size for database replication to an invalid value.

Response

Set the queue size for database replication to a value in the range 1:1000

2.26 ADMIN-DBREPSCHEMADBSAMEASDB**Message Text**

Cannot setup replication for a database (*variable1*) whose schema database is itself.

Cause

Tried to setup database replication for a database whose schema database is itself.

Response

Do not attempt to setup database replication for a database whose schema database is itself.

2.27 ADMIN-DELETEMASTERTO**Message Text**

Cannot delete replica forest *variable1* unless it is detached from its master

Cause

Cannot delete a replica forest unless it is detached from its master.

Response

Detach the replica forest from its master and try again.

2.28 ADMIN-DELETEREPLICATOO**Message Text**

Cannot delete forest *variable1* unless replica forest *variable2* is detached or also deleted

Cause

Cannot delete forest unless its replica forest *variable2* is detached or also deleted.

Response

Detach or delete replica forest.

2.29 ADMIN-DEPENDINGSCHEDULEDTASKS

Message Text

There are depend tasks on the host or the associated group. Delete those first before moving host *variable1* to a new group.

Cause

Tried to move a host from one group to another without first deleting that host's existing schedule tasks.

Response

Delete the scheduled tasks on a host before you change the group on that host.

2.30 ADMIN-DUPLICATECONFIGITEM

Message Text

Database resource '*variable2*' already contains '*variable1*'

Cause

Config item already exists.

Response

Check that this was really the item you wanted to duplicate, otherwise do not duplicate it in the configuration.

2.31 ADMIN-DUPLICATEITEM

Message Text

variable1 already exists

Cause

Item already exists.

Response

Item already exists.

2.32 ADMIN-DUPLICATENAME

Message Text

variable1 already exists

Cause

Name already exists.

Response

Use a different name.

2.33 ADMIN-DUPLICATESCHEDULEDTASKIDS

Message Text

Duplicate scheduled task ids.: %s

Cause

Tried to configure a group with multiple scheduled tasks with the same ID.

Response

Do not try to add the same task more than once.

2.34 ADMIN-EMPTYEXTERNALSECURITY

Message Text

If internal security is disabled, an external security must be specified.

Cause

Both internal security and external security are not set

Response

Either enable internal security or specify an external security.

2.35 ADMIN-EMPTYNSPREFIX

Message Text

Namespace prefix must not be empty.

Cause

Namespace prefix must not be empty.

Response

Empty ns prefix is not allowed. Use a non-empty prefix.

2.36 ADMIN-EMPTYNSURI**Message Text**

Namespace uri must not be empty.

Cause

Namespace uri must not be empty.

Response

Empty ns uri is not allowed. Use a legal uri.

2.37 ADMIN-EMPTYPATH**Message Text**

Empty path on a field is not allowed.

Cause

One or more of the index paths are empty strings.

Response

Make sure that all index paths are valid indexable paths.

2.38 ADMIN-ENCRYPTIONDISABLED**Message Text**

One or more encryption key IDs are invalid or do not exist in the Keystore Management System.
variable1

Cause

Cannot validate the key encryption key provided

Response

Verify your key encryption keys and try again

2.39 ADMIN-FAILOVERANDBREP

Message Text

Forest *variable1* is attached to a database which is enabled for database replication. Both can't be configured at the same time.

Cause

Tried to configure a forest for failover when the same forest is already configured for database replication.

Response

You can release the forest from database replication configuration or use a different forest for failover. You cannot use the same forest for both of these.

2.40 ADMIN-FAILOVERANDBFORESTOVERRIDE

Message Text

Forest *variable1* has a forest override and can not be configured for shared disk fail-over.

Cause

Tried to enable shared disk failover on a forest already configured for DB replication.

Response

MarkLogic does not support DB replication combined with shared disk failover at this time. Try using local disk failover with DB replication.

2.41 ADMIN-FIPSANDTLS

Message Text

When fips is enabled, "xdqp ssl allow tls" cannot be set to false.

2.42 ADMIN-FOREIGNCLUSTERDEPENDENCIES

Message Text

Foreign cluster *variable1* can not be deleted as there are database replication dependencies. Delete replication settings for foreign replica and foreign master databases first.

Cause

There might be an existing database replication configuration with the foreign database being in the cluster you are trying to delete.

Response

Delete database replication with all the databases which are in the foreign cluster that you want to delete.

2.43 ADMIN-FOREIGNDATABASEDEPENDENCIES**Message Text**

Foreign cluster *variable1* can not be deleted as there are foreign database dependencies. Delete foreign databases for this cluster first.

Cause

Foreign cluster has foreign database dependencies.

Response

Delete the foreign databases dependencies for this cluster then try again.

2.44 ADMIN-FOREIGNDBEXISTS**Message Text**

Foreign db already exists *variable1*

Cause

The foreign db is already in this database.

Response

Correct your code so that you don't re-add the foreign db.

2.45 ADMIN-FOREIGNDBITSELF**Message Text**

Cannot add itself as foreign db *variable1*

Cause

A database tries to add itself as its foreign database.

Response

Choose a database in a different cluster to be the foreign database.

2.46 ADMIN-FOREIGNMASTERDEPENDENCIES

Message Text

Foreign master configuration can not be deleted for database *variable1* as there are forest overrides. Delete foreign master forest overrides first.

Cause

Foreign master configuration can not be deleted for the database as there are forest overrides.

Response

Delete foreign master forest overrides and try again.

2.47 ADMIN-FOREIGNMASTERINVALIDCLUSTERID

Message Text

Invalid foreign cluster id *variable1* specified in foreign master configuration. Cluster is unknown.

Cause

Cannot find foreign cluster by that id.

Response

Check foreign cluster id for misspelling and that the cluster was created and try again.

2.48 ADMIN-FOREIGNMASTERNODBSSETTINGS

Message Text

No foreign master settings for database *variable1* configured.

2.49 ADMIN-FOREIGNMASTERWRONGDATABASEID

Message Text

Invalid foreign database id. Foreign database for forest override should be *variable1*.

2.50 ADMIN-FOREIGNREPICAINVALID

Message Text

Can not override forest mapping. Check database replication settings on the database level. Verify foreign database id and foreign cluster id.

2.51 ADMIN-FOREIGNREPLICADEPENDENCIES

Message Text

Foreign replica configuration can not be deleted for database *variable1* as there are forest overrides. Delete foreign replica forest overrides first.

Cause

When you configure database replication, you can either let the forests map by their names or hand pick the forests on the master and replica and map them. The latter method is nothing but configuring forest overrides. This error is seen when you configure database replication with forest overrides and later try to remove the database replication configuration without removing the forest mapping.

Response

Remove the forest overrides, i.e. remove mappings between master and replica forests that were hand-picked while configuring, and then try to remove database replication configuration again.

2.52 ADMIN-FOREIGNREPLICAINVALIDCLUSTERID

Message Text

At least one invalid cluster id specified in foreign replica configuration. Cluster *variable1* is unknown.

Cause

The cluster id you have provided for the foreign replica database is not recognized, possibly because the local and remote clusters are not coupled yet.

Response

Check whether the foreign cluster is coupled with the local cluster and try again.

2.53 ADMIN-FORSTDISABLED

Message Text

Forest *variable1* is currently disabled

2.54 ADMIN-FORSTDUPREPLICA

Message Text

Forest has duplicate foreign replica database forests: *variable1*

2.55 ADMIN-FORESTHASOVERRIDE

Message Text

Forest *variable1* has manual forest override for database replication. First delete foreign replicas or foreign master settings for this forest.

2.56 ADMIN-FORESTMASTERANDREPLICA

Message Text

Cannot configure forest as both master and replica: *variable1*

2.57 ADMIN-FORESTNOTATTACHED

Message Text

Forest *variable1* is not attached to a database.

2.58 ADMIN-FORESTOFFLINE

Message Text

Forest *variable1* is currently offline

2.59 ADMIN-FORESTSNOTMATCH

Message Text

The number of forests doesn't match what the database currently has.

Cause

The number of forests passed in doesn't match the number of forests the database currently has.

Response

Correct your code.

2.60 ADMIN-FORESTUNMOUNTED

Message Text

Forest *variable1* is currently unmounted

2.61 ADMIN-ILLEGALNSPREFIX

Message Text

Namespace prefix "xml" is reserved, Try different prefix.

Cause

Namespace prefix "xml" is reserved. It cannot be re-defined.

Response

"xml" is a reserved namespace prefix. Try different prefix.

2.62 ADMIN-INVALIDAUTHENTICATION

Message Text

If an external security is specified, authentication must be either application-level, basic, certificate or kerberos-ticket.

2.63 ADMIN-INVALIDBACKGROUNDIOLIMIT

Message Text

Invalid background IO limit: *variable1*

Cause

Attempted to set an invalid background IO limit for a host

Response

Choose a valid background IO limit.

2.64 ADMIN-INVALIDCONFIG

Message Text

Invalid configuration: *variable1*

Cause

Attempted to save a configuration with invalid structure or elements.

Response

Examine the configuration to find invalid elements. Consider using functions that create the elements you are trying to add.

2.65 ADMIN-INVALIDDBREPDELETE

Message Text

Deleting database replication configuration failed related to mismatch of foreign-replica elements.

2.66 ADMIN-INVALIDDBREPTYPE

Message Text

Invalid database-replication type.

2.67 ADMIN-INVALIDFAILOVERHOST

Message Text

The primary and failover host can not be identical for forest *variable1*.

Cause

Tried to use same d-node as both primary and failover host for a shared disk failover enabled forest.

Response

When you enable shared disk failover on a forest, the primary and failover hosts need to be different d-nodes in the cluster.

2.68 ADMIN-INVALIDFIELDNAME

Message Text

Field name cannot be empty

Cause

User has defined a field with an empty field name.

Response

Add a field name to the field definition.

2.69 ADMIN-INVALIDHOST

Message Text

Host id is not valid

Cause

Invalid host id.

Response

Check host id for misspellings and that it was created and try again.

2.70 ADMIN-INVALIDKEYID**Message Text**

Key with ID "*variable1*" does not exist in the Keystore Management System or cannot be used.
variable2

2.71 ADMIN-INVALIDKEYSTORECONFIG**Message Text**

The Keystore configuration is incorrect

Cause

There was an error while initializing the keystore

Response

Look at the logs for details on the error

2.72 ADMIN-INVALIDPERIODNAME**Message Text**

Period name cannot be empty

Cause

User has defined a period with an empty period name.

Response

Add an period name to the period definition.

2.73 ADMIN-INVALIDPORT**Message Text**

Port *variable1* is not valid or bindable

Cause

Port is invalid or not bindable.

Response

Check port for correct number and bindable status and try again.

2.74 ADMIN-INVALIDPROTOCOL**Message Text**

Invalid Protocol: *variable1*. It must be either SSLv3, TLSv1, TSLv1_1 or TLSv1_2.

2.75 ADMIN-JAPASSPHRASENOTALLOWED**Message Text**

A backup passphrase cannot be used in combination with journal archiving

Cause

Journal archiving is set to true and passphrase is not empty

Response

Remove the passphrase or journal archiving option

2.76 ADMIN-JOURNALARCHIVEAUXDB**Message Text**

Cannot specify auxiliary databases when enabling journal archiving.

Cause

Error occurs when you do a scheduled backup using admin apis, and you pass `true` as the value for both auxiliary databases and journal archiving.

Response

When doing a scheduled backup, select either journal archiving or auxiliary database as `true`, not both.

2.77 ADMIN-KERBEROSAUTHENTICATION**Message Text**

If authentication is kerberos-ticket, the protocol in external security must be kerberos.

2.78 ADMIN-KERBEROSTICKET

Message Text

If authentication is kerberos-ticket, internal security must be disabled.

2.79 ADMIN-LICKEYREPL

Message Text

License key not valid for replication for host *variable1*

Cause

The license key you are using with the server is not valid to use for the database replication feature.

Response

Get a valid license and update the server with the new license key.

2.80 ADMIN-LOCALASFOREIGN

Message Text

Local cluster (*variable1*) can't be a foreign cluster.

Cause

Tried to couple local cluster with itself.

Response

Check the hostname you provided while coupling the cluster. It should not be a host on the same cluster.

2.81 ADMIN-MINVERSIONREQUIRED

Message Text

variable1 cannot be used until the cluster is upgraded to effective version *variable2*.

Cause

The cluster has not been upgraded

Response

Complete the upgrade process

2.82 ADMIN-NOBOOTSTRAPHOSTCONFIGURED

Message Text

No bootstrap host configured on this cluster.

2.83 ADMIN-NOBOOTSTRAPHOSTONLINE

Message Text

No bootstrap host online.

Cause

No bootstrap host online.

Response

Check bootstrap host for being online, its id for misspellings, and that it was created and try again.

2.84 ADMIN-NOFOREIGNCLUSTER

Message Text

No foreign cluster with name *variable1* found.

Cause

Could not find a foreign cluster with that name.

Response

Check foreign cluster for misspelling and that it was created and try again.

2.85 ADMIN-NOFOREIGNDB

Message Text

No foreign db *variable1*

Cause

Foreign db does not exist.

Response

Check for existence of foreign db (spelling, creation, etc.) and try again.

2.86 ADMIN-NOFOREIGNREPLICA

Message Text

No foreign replica database for database *variable1* configured.

Cause

Tried to access foreign replica database attached to local master database, such as trying to delete the foreign replica.

Response

Remove stale database replication configuration (if any) and re-attach the foreign replica database.

2.87 ADMIN-NONEMPTYGROUP

Message Text

Group *variable1* must have no assigned hosts before deleting

2.88 ADMIN-NOREPLCHAIN

Message Text

Replicas may not be chained: *variable1*

2.89 ADMIN-NOSUCHAPPSERVER

Message Text

No such appserver *variable1*

Cause

Appserver does not exist.

Response

Check appserver for misspellings and that it was created and try again.

2.90 ADMIN-NOSUCHDATABASE

Message Text

No such database *variable1*

Cause

Database does not exist.

Response

Check database for misspellings and that it was created and try again.

2.91 ADMIN-NOSUCHEXTERNALSECURITY**Message Text**

No such external security *variable1*

Cause

External security does not exist

Response

Check external security and try again.

2.92 ADMIN-NOSUCHFIELD**Message Text**

No such database field *variable1*

Cause

Database field does not exist.

Response

Check database field name for misspelling and that it was created in the database and try again.

2.93 ADMIN-NOSUCHFOREIGNCLUSTER**Message Text**

No such foreign cluster *variable1*

Cause

Foreign cluster does not exist.

Response

Check foreign cluster for misspelling and that it was created and try again.

2.94 ADMIN-NOSUCHFOREST

Message Text

No such forest *variable1*

Cause

Forest does not exist.

Response

Check forest name for misspelling and that it was created and try again.

2.95 ADMIN-NOSUCHGROUP

Message Text

No such group *variable1*

Cause

Group does not exist.

Response

Check group and try again.

2.96 ADMIN-NOSUCHHOST

Message Text

No such host *variable1*

Cause

Host does not exist.

Response

Check host name for misspelling and that it was created and try again.

2.97 ADMIN-NOSUCHITEM

Message Text

variable1 does not exist: *variable2*

Cause

Item does not exist.

Response

Check item for misspelling and that it was created and try again.

2.98 ADMIN-NOSUCHPERIOD**Message Text**

No such database period *variable1*

Cause

Database period does not exist.

Response

Check database period id for misspelling and that it was created in the database and try again.

2.99 ADMIN-NOSUCHPRIVILEGE**Message Text**

No such privilege *variable1*

Cause

Privilege does not exist.

Response

Check privilege for misspelling and that it was created and try again.

2.100 ADMIN-NOSUCHUSER**Message Text**

No such user *variable1*

Cause

User does not exist

Response

Check user and try again.

2.101 ADMIN-NOTRANGEPOLICY

Message Text

The assignment policy passed in is not a range policy.

Cause

The assignment policy passed in is not a range policy.

Response

Correct your code so that you only pass in a range assignment policy to this function.

2.102 ADMIN-NOTREPLICA

Message Text

Forest *variable1* is not a replica

Cause

This forest is not a replica.

Response

Retry operation on a replica forest.

2.103 ADMIN-NOTRIGGERDB

Message Text

No triggers database

2.104 ADMIN-PATHFIELDNOPATHS

Message Text

Invalid field change: Illegal to delete all paths on the field *variable1*.

Cause

A path field must have at least one field-path.

Response

Do not delete all the field-paths on the path field.

2.105 ADMIN-PATHNAMESPACEINUSE

Message Text

In-use database path namespaces cannot be deleted.: *variable1*

Cause

One or more of the path namespaces that are being deleted are in use in some index path expressions.

Response

Make sure that only those path namespaces are being deleted that are not in use by any path index.

2.106 ADMIN-PORTINUSE

Message Text

Port is currently in use

Cause

Port is currently in use.

Response

Try a different port.

2.107 ADMIN-PRIVATEFOREST

Message Text

Forest *variable1* is private and cannot change hosts

Cause

Tried to change primary host of a private forest.

Response

Primary host can be changed only for public forests. You need to convert a private forest to public forest before you can change the primary host. Refer to the Failover guide for instructions on how to do this.

2.108 ADMIN-REDEFINEDNSPREFIX

Message Text

Namespace prefix must not be bound to two different uris.

Cause

Namespace prefix is already bound to another uri.

Response

Namespace prefix cannot be bound to two different uris. Use a different prefix or delete the earlier definition.

2.109 ADMIN-REDUNDANTOVERRIDE

Message Text

Redundant tokenizer override: *variable1* is already in class *variable2*

Cause

The override character is already in the given class.

Response

Do not add the override; it is not necessary.

2.110 ADMIN-REPLICAFORESTSAMEHOST

Message Text

Replica forest may not be on the same host as its master: *variable1 variable2*

Cause

Replica forest may not be on the same host as its master.

Response

Move replica forest to a different host than its master.

2.111 ADMIN-SOMEFORESTSRETIRED

Message Text

Cannot reorder the forests when some of them are retired.

Cause

Some forests in the database are marked as retired.

Response

Detach those retired forests or correct your code.

2.112 ADMIN-SSLV3ORTLS**Message Text**

both "xdqp ssl allow sslv3" and "xdqp ssl allow tls" cannot be set to false.

2.113 ADMIN-SWICHTASKUSER**Message Text**

Not permitted to switch task user: *variable1*

Cause

Tried to set task user as another user without privilege

Response

Use current user as task user or obtain privilege

3.0 ALERT Messages

3.1 ALERT-BADCONFIG

Message Text

variable1 parameter is missing for configuration

3.2 ALERT-DELCFGDOMAINS

Message Text

Can not delete alerting config while CPF domains are associated. Use `alert:config-set-cpf-domain-names($config, ())` first.: *variable1*

Cause

Attempted to delete an alerting configuration that has CPF domains associated with it.

Response

Use `alert:config-set-cpf-domain-names($config, ())` to remove any CPF domain associations before deleting the config.

3.3 ALERT-DELCFGTRIGGERS

Message Text

Can not delete alerting config while triggers are associated. Use `alert:config-set-trigger-ids($uri, ())` or `alert:remove-triggers($uri)` first.: *variable1*

Cause

Attempted to delete an alerting configuration that has trigger ids associated with it.

Response

If the triggers were created with `alert:create-triggers($uri)` then they should be removed with `alert:remove-triggers($uri)` before deleting the config. If the triggers were created in some other way, the config should be disassociated from them withbefore deleting the config.

```
alert:config-insert (
  alert:config-set-trigger-ids (
 alert:config-get($uri), ()
  )
)
```

3.4 ALERT-DUPLICATECONFIGID

Message Text

Configuration appears twice: *variable1*

Response

Configuration id must be unique.

3.5 ALERT-EXISTCONFIG

Message Text

Attempting to overwrite existing configuration: *variable1*

3.6 ALERT-INVALIDACTION

Message Text

The action is not valid

Response

Check your code.

3.7 ALERT-INVALIDCONFIG

Message Text

The configuration is not valid

Response

Check your code.

3.8 ALERT-INVALIDINVOKEOPTIONS

Message Text

The options for invoke are not valid

Response

Check your code.

3.9 ALERT-INVALIDOPTIONS

Message Text

The options are not valid

Response

Check your code.

3.10 ALERT-INVALIDRULE

Message Text

The rule is not valid

Response

Check your code.

3.11 ALERT-INVALIDRULEACTION

Message Text

The action for this rule is not valid: *variable1*

Cause

Invalid action for this rule.

Response

Check action for this rule and try again.

3.12 ALERT-INVALIDSPAWNOPTIONS

Message Text

The options for spawn are not valid

Response

Check your code.

3.13 ALERT-NORULE

Message Text

Rule does not exist: *variable1*

3.14 ALERT-NOSUCHCONFIG

Message Text

Requesting nonexistent configuration: *variable1*

Cause

Configuration does not exist.

Response

Check configuration id for misspelling and that it was created and try again.

3.15 ALERT-NOTRIGGERDB

Message Text

No triggers database is configured for the alerting database: no triggers database configured

Cause

No triggers database is configured for the alerting database.

Response

Configure a triggers database for the alerting database.

3.16 ALERT-RLEXISTS

Message Text

Rule already exists: *variable1*

3.17 ALERT-RULEPERMISSION

Message Text

User does not have permission to insert rule: *variable1*

3.18 ALERT-UNREMOVABLEACTION

Message Text

Can not remove this action: *variable1*

4.0 CPF Messages

4.1 CPF-ACTIONEMPTY

Message Text

Execute action required

Cause

An execute element in a CPF pipeline was missing an action element. The action element is required.

Response

Add the missing action element.

4.2 CPF-ACTIONNOTFOUND

Message Text

Action not found: *variable1*

Cause

The module path in an action was empty. The module path needs to be the path of an XQuery module or XSLT stylesheet.

Response

Supply the missing module path in the action.

4.3 CPF-CONDITIONEMPTY

Message Text

Execute condition required

Cause

An execute element in a CPF pipeline was missing a condition element. The condition element is required.

Response

Add the missing condition element. If you want an unconditioned action, consider using the default-action instead.

4.4 CPF-CONFIGEXISTS

Message Text

Processing configuration already exists

Cause

`dom:configuration-create` was called to create a CPF configuration in the triggers database, but a configuration already exists there. There can be only one such configuration per triggers database. It may be that the triggers database is shared across multiple databases, and this initialization was already done.

Response

Do not call `dom:configuration-create` multiple times for the same triggers database.

4.5 CPF-CONFIGIDEMPTY

Message Text

Processing configuration id required

Cause

A CPF configuration was missing a unique ID.

Response

This should never happen. If it does, report the bug.

4.6 CPF-CONFIGNOTFOUND

Message Text

Processing configuration not found

Cause

`dom:configuration-get` could not find the CPF configuration.

Response

Make sure you are executing this function in the correct triggers database and that CPF has been installed.

4.7 CPF-DATABASEEMPTY

Message Text

Database required in execution context

Cause

The database in the execution context of a domain specification is missing.

Response

Fix the domain specification.

4.8 CPF-DATABASEINVALID

Message Text

Invalid database in execution context: *variable1*

Cause

The database id in the evaluation context of a domain specification does not match the id of any database.

Response

Provide a valid database ID in the evaluation context of the domain specification.

4.9 CPF-DEPTHEMPTY

Message Text

Depth required for directory domain scope

Cause

A directory scope on a domain specification lacks a depth element.

Response

Add a depth element to the scope specification.

4.10 CPF-DEPTHINVALID

Message Text

Invalid depth in directory domain scope: *variable1*

Cause

The depth element in the directory scope specification of a domain specification must be either "0", "1", or "infinity" but it is something else.

Response

Fix the depth specification.

4.11 CPF-DOCSCOPEEMPTY**Message Text**

Document scope required in domain scope

Cause

A domain specification has an empty `document-scope` element. The `document-scope` must be present and must be "document", "directory", or "collection".

Response

Fix the broken `document-scope` element.

4.12 CPF-DOMAINEMPTY**Message Text**

Default domain required

Cause

A CPF configuration specification is missing the `default-domain` element.

Response

Add the missing `default-domain` element.

4.13 CPF-DOMAINEXISTS**Message Text**

Domain already exists: *variable1*

Cause

The CPF domain name specified already exists in the database.

Response

Choose a different name for the domain and try again.

4.14 CPF-DOMAINIDEMPTY**Message Text**

Domain id required

Cause

A CPF domain specification is missing an `domain-id` element.

Response

This should not happen.

4.15 CPF-DOMAININVALID**Message Text**

Invalid domain in configuration: *variable1*

Cause

The CPF configuration specifies a default domain that does not exist.

Response

Use a valid domain for the default-domain in the CPF configuration.

4.16 CPF-DOMAINNAMEEMPTY**Message Text**

Domain name required

Cause

A domain specification is missing the domain-name element.

Response

Add the missing domain-name element.

4.17 CPF-DOMAINNOTFOUND

Message Text

Processing domain not found: *variable1*

Cause

A CPF domain with the given name or ID was not found.

Response

Make sure that the domain name or ID is correct and that the lookup is being executed against the correct triggers database.

4.18 CPF-LINKINVALID

Message Text

Link is invalid: *variable1*

Cause

An attempt was made to add a CPF link that had invalid attributes on it to a document.

Response

Ensure that the `from`, `to`, `rel`, `rev`, and `strength` attributes have values allowed by the schema for links. Ensure that the `from` and `to` attributes are not the same.

4.19 CPF-LINKNOTFOUND

Message Text

Link not found from *variable1* to *variable2*

Cause

The CPF link function `remove` was called to remove a link that did not exist.

Response

Modify your application to either avoid calling `remove` on links that do not exist, or to handle the error situation.

4.20 CPF-MODULEEMPTY

Message Text

Module required: *variable1*

Cause

A CPF action specification was missing the module element.

Response

Add the missing module element. An action must specify a valid module path.

4.21 CPF-NODEPTH

Message Text

Depth should not be specified in non-directory domain scope

Cause

A non-directory domain scope specification includes a depth element, which should not happen.

Response

Remove the depth element.

4.22 CPF-PIPELINEACTIONEMPTY

Message Text

Pipeline action required: *variable1*

Cause

A pipeline was missing the global success-action or failure-action.

Response

Add the missing elements to the pipeline.

4.23 CPF-PIPELINEEXISTS

Message Text

Pipeline already exists: *variable1*

Cause

An attempt was made to create a pipeline that has the same name as an already loaded pipeline. Pipeline names must be unique.

Response

Give the new pipeline a new name, remove the existing pipeline, or use the `pipeline insert` function rather than the `pipeline create` function.

4.24 CPF-PIPELINEIDEMPTY**Message Text**

Pipeline id required

Cause

An attempt was made to insert a pipeline that had no pipeline-id element.

Response

This should not happen.

4.25 CPF-PIPELINEINVALID**Message Text**

Pipeline is invalid: *variable1*

Cause

An attempt was made to insert a pipeline specification that is not valid per the pipeline schema.

Response

Ensure the pipeline specification is valid per the pipeline schema.

4.26 CPF-PIPELINENAMEEMPTY**Message Text**

Pipeline name required

Cause

An attempt was made to insert a pipeline specification that did not have a pipeline name. The name is required.

Response

Make sure the pipeline specification has a name.

4.27 CPF-PIPELINENOTFOUND

Message Text

Processing pipeline not found: *variable1*

Cause

A pipeline specification with the given name or unique ID could not be found.

Response

Make sure that the lookup function is executed against the correct triggers database and that the name or ID is correct.

4.28 CPF-ROOTEMPTY

Message Text

Root required in execution context

Cause

The evaluation context of a CPF domain has an empty evaluation root specification. The root is required and must be a non-empty path.

Response

Correct the evaluation context specification by adding a root specification.

4.29 CPF-SCOPEINVALID

Message Text

Document scope in domain scope is invalid: *variable1*

Cause

A domain document-scope specification is not valid. It must be "document", "directory", or "collection".

Response

Fix the domain specification.

4.30 CPF-SCOPEURIEMPTY

Message Text

URI required in domain scope

Cause

A domain scope specification has an empty uri element. The uri element is required and must be non-empty.

Response

Provide a non-empty uri element.

4.31 CPF-STATEEMPTY

Message Text

Transition state required

Cause

A pipeline has a state transition specification with no state element. The state element is required.

Response

Fix the pipeline specification.

4.32 CPF-STATETRANSITIONDUP

Message Text

State transition already defined: *variable1*

Cause

A pipeline has more than one state transition for the same state.

Response

Combine the execute blocks for the multiple state transitions into a single state transition, or move one of the state transitions to a different pipeline. Add a priority to one of the state transitions if necessary.

4.33 CPF-STATUSEMPTY

Message Text

Transition status required

Cause

A pipeline has a status transition specification that lacks a status element. The status element is required.

Response

Add the status element to the status transition.

4.34 CPF-STATUSINVALID

Message Text

Processing status is invalid: *variable1*

Cause

An attempt was made to set the processing status to an invalid value. The value must be one of those defined in the schema: "active", "done", "created", "deleted", "updated", or "property-updated".

Response

Provide a valid processing status.

4.35 CPF-STATUSTRANSITIONDUP

Message Text

Status transition already defined: *variable1*

Cause

A pipeline has more than one status transition for the same status.

Response

Combine the execute blocks for the multiple status transitions into a single status transition, or move one of the status transitions to a different pipeline. Add a priority to one of the status transitions if necessary.

4.36 CPF-TRIGGERDBREQ

Message Text

A triggers database is required to install CPF for database: *variable1*

Cause

An attempt was made to install CPF on a database that has no triggers database configured. CPF requires a triggers database in order to function.

Response

Define a triggers database for the database you want to install CPF on.

4.37 CPF-TRIGGEREMPTY

Message Text

Domain trigger required: *variable1*

Cause

Something went wrong in creating a domain and one or more of the triggers that should have been created are missing.

Response

This should never happen.

4.38 CPF-USEREMPTY

Message Text

Processing user required

Cause

A CPF configuration was created with no restart-user specified.

Response

This should never happen.

5.0 DBG Messages

5.1 DBG-ATTACHED

Message Text

Request already attached: *variable1*

Cause

An attempt was made to attach a request which had already been attached.

Response

Retry the operation after the request has been detached.

5.2 DBG-CONNECTED

Message Text

Server already connected for debugging: *variable1*

Cause

An attempt was made to connect to the server for debugging when the server was already being debugged.

Response

Retry the operation after the server is disconnected for debugging.

5.3 DBG-DEBUGALLOW

Message Text

Debugging not enabled on server

Cause

Debugging is not enabled on the app server.

Response

To attach the debugger to an app server request, you need to set the `debug allow` option to `true` on that app server.

5.4 DBG-DEBUGTASKS

Message Text

Task Server exceeded maximum number of debug tasks: *variable1*

Cause

All the threads allocated for debugging on Task Server are currently in use.

Response

You can wait for the current request to finish and try again. You can also detach the existing requests stopped for debugging using `dbg:detach`. Another option is to increase the number of allocated threads for debugging by changing the `debug threads` option on the task server. This will cause a server restart and changes will only become effective after the restart.

5.5 DBG-DISCONNECTED

Message Text

Server not connected for debugging: *variable1*

Cause

An attempt was made to disconnect to the server for debugging when it was not connected.

Response

Ignore the error if the intended outcome is to disconnect from the server for debugging.

5.6 DBG-EVALERROR

Message Text

No return value. Evaluation encountered an error.

5.7 DBG-EXPRDNE

Message Text

Expression not found: *variable1*

Cause

No expression is found matching the request id and expression id passed to `dbg:expr`.

Response

Make sure that the request id and expression id passed to `dbg:expr` are correct.

5.8 DBG-EXPEND**Message Text**

Debugger not stopped at end of an expression

5.9 DBG-EXPRONLY**Message Text**

`dbg:value` only accepts simple expressions

5.10 DBG-FUNCTIONDNE**Message Text**

Function not found: *variable1*

Cause

This error no longer exists in the code.

Response

see above.

5.11 DBG-LINE**Message Text**

Line number greater than lines in module

5.12 DBG-MODULEDNE**Message Text**

Module not found: *variable1*

Cause

No module is found at the module URI specified in `dbg:line` call.

Response

Make sure that the module URI points to a valid module.

5.13 DBG-MULTISTMT

Message Text

Cannot evaluate multi-statement request

5.14 DBG-NOBREAKPOINT

Message Text

No breakpoint at expression: *variable1*

Cause

An attempt was made to clear a non-existent breakpoint.

Response

Check the request and expression ids specified for the clear call.

5.15 DBG-NODEBUGGER

Message Text

Request not being debugged: *variable1*

5.16 DBG-NOTSTOPPED

Message Text

Request not stopped: *variable1*

Cause

An attempt was made to set a breakpoint for a request that had not been stopped.

Response

Make sure to stop the request before setting the breakpoint.

5.17 DBG-REQUESTRECORD

Message Text

Request record not found: *variable1*

5.18 DBG-SAMESTMT

Message Text

Cannot evaluate same-statement isolation for debugging

5.19 DBG-SELFATTACH

Message Text

A request may not attach to itself for debugging: *variable1*

5.20 DBG-TASKDEBUGALLOW

Message Text

Debugging not enabled task server

Cause

`debug allow` option on task server is set to false.

Response

Set the `debug allow` option on task server to true and try again.

6.0 DHF Messages

6.1 DHF-CANTOPENCONFIG

Message Text

Can't open converter config file. *variable1*

6.2 DHF-ERROR_ABORT_BY_USER

Message Text

Conversion aborted by user. *variable1*

6.3 DHF-ERROR_CANT_DETECTED_FILE

Message Text

File cannot be detected. *variable1*

6.4 DHF-ERROR_CANT_INITIALIZE

Message Text

Error reading initialization data. *variable1*

6.5 DHF-ERROR_FAILED

Message Text

Conversion failed. *variable1*

6.6 DHF-ERROR_FILE_CANT_CREATE

Message Text

File cannot be created. *variable1*

6.7 DHF-ERROR_FILE_CANT_ERASE

Message Text

File cannot be erased. *variable1*

6.8 DHF-ERROR_FILE_CANT_OPEN

Message Text

File cannot be opened. *variable1*

6.9 DHF-ERROR_FILE_CANT_READ

Message Text

File cannot be read. *variable1*

6.10 DHF-ERROR_FILE_CANT_WRITE

Message Text

File cannot be written. *variable1*

6.11 DHF-ERROR_FILE_NOT_FOUND

Message Text

File cannot be found. *variable1*

Cause

File cannot be found.

Response

Check file location and try again.

6.12 DHF-ERROR_HYPERLINK_FILE_CANT_DETECTED

Message Text

Hyperlink file cannot be detected. *variable1*

6.13 DHF-ERROR_HYPERLINK_FILE_INVALID

Message Text

Invalid hyperlink file. *variable1*

6.14 DHF-ERROR_HYPERLINK_FILE_LICENSE_NOT_SUPPORT

Message Text

No license for hyperlink file. *variable1*

6.15 DHF-ERROR_HYPERLINK_FILE_NO_VALID_DATA

Message Text

No valid data in hyperlink file. *variable1*

6.16 DHF-ERROR_HYPERLINK_FILE_PROTECTED_BY_PASSWORD

Message Text

Hyperlink file protected by password. *variable1*

6.17 DHF-ERROR_INVALID_FILE

Message Text

Invalid file. *variable1*

6.18 DHF-ERROR_INVALID_PARAMETER

Message Text

Invalid parameter. *variable1*

6.19 DHF-ERROR_LANGUAGE_NOT_SUPPORT

Message Text

Language not supported. *variable1*

6.20 DHF-ERROR_LICENSE_FILE_NOT_FOUND

Message Text

License file cannot be found. *variable1*

6.21 DHF-ERROR_LICENSE_NOT_SUPPORT

Message Text

Unlicensed file type. *variable1*

6.22 DHF-ERROR_MEMORY_NOT_ENOUGH

Message Text

Insufficient memory. *variable1*

6.23 DHF-ERROR_NO_VALID_DATA

Message Text

No valid data in file. *variable1*

6.24 DHF-ERROR_OTHER_PROBLEM

Message Text

Unknown problem in conversion. *variable1*

6.25 DHF-ERROR_PROTECTED_BY_PASSWORD

Message Text

File protected by password. *variable1*

6.26 DHF-ERROR_R_DLL_FUNC_CLOSE_NOT_FOUND

Message Text

Function 'close' cannot be found in library. *variable1*

6.27 DHF-ERROR_R_DLL_FUNC_GETOBJECT_NOT_FOUND

Message Text

Function 'getobject' cannot be found in library. *variable1*

6.28 DHF-ERROR_R_DLL_FUNC_OPEN_NOT_FOUND

Message Text

Function 'open' cannot be found in library. *variable1*

6.29 DHF-ERROR_R_DLL_LOAD_FAILED

Message Text

Fail to load library for reading: unsupported document type. *variable1*

6.30 DHF-ERROR_SHEET_OUT_OF_RANGE

Message Text

Sheet number out of range. *variable1*

6.31 DHF-ERROR_SLIDE_OUT_OF_RANGE

Message Text

Slide number out of range. *variable1*

6.32 DHF-ERROR_STOPPED_BY_LINK_FILE

Message Text

Abort by error caused by link file. *variable1*

6.33 DHF-ERROR_STOPPED_BY_OLE

Message Text

Abort by error caused by OLE. *variable1*

6.34 DHF-ERROR_SUCCESS

Message Text

Conversion failed for unknown reason. *variable1*

6.35 DHF-ERROR_SYSTEM

Message Text

System error. *variable1*

6.36 DHF-ERROR_TIME_OUT

Message Text

License out of date. *variable1*

6.37 DHF-ERROR_W_DLL_FUNC_CLOSE_NOT_FOUND

Message Text

Function 'close' cannot be found in library. *variable1*

6.38 DHF-ERROR_W_DLL_FUNC_OPEN_NOT_FOUND

Message Text

Function 'open' cannot be found in library. *variable1*

6.39 DHF-ERROR_W_DLL_FUNC_PUTOBJECT_NOT_FOUND

Message Text

Function 'putobject' cannot be found in library. *variable1*

6.40 DHF-ERROR_W_DLL_LOAD_FAILED

Message Text

Failed to load library for writing. *variable1*

6.41 DHF-FAILED

Message Text

Conversion failed due to abnormal process termination. *variable1*

6.42 DHF-INVALIDCONFIG

Message Text

Converter has invalid config file. *variable1*

6.43 DHF-INVFILE

Message Text

The file you are trying to convert is not in the right format. *variable1*

6.44 DHF-LICKEYEXP

Message Text

Converter license key expired. *variable1*

6.45 DHF-LICKEYINV

Message Text

Converter license key invalid. *variable1*

6.46 DHF-PARAMTOOLONG

Message Text

Parameter too long. You probably have a very long path or filename, try shortening it. *variable1*

6.47 DHF-TOOFEWARGS

Message Text

Too few arguments to converter. *variable1*

6.48 DHF-TYPEMISMATCH

Message Text

Unsupported file type or version. *variable1*

6.49 DHF-WIN32EXCEPTION

Message Text

Conversion failed due to WIN32 exception. *variable1*

7.0 DLS Messages

7.1 DLS-CHECKEDOUT

Message Text

Document *variable1* cannot be changed when checked out

Cause

Attempt made to update a managed document that is currently checked out by another user.

Response

Wait for the document to be checked back into Library Services and check out before updating.

7.2 DLS-CHECKOUTCONFLICT

Message Text

variable1 has a conflicting checkout

Cause

Attempt made to check out a document that has already been checked out by another user.

Response

Wait for the document to be checked back into Library Services before checking out.

7.3 DLS-DELETEVERSION

Message Text

Cannot delete the latest version *variable1* of document *variable2*

Cause

An attempt was made to delete a document's latest version.

Response

Avoid deleting a document's latest version.

7.4 DLS-DOCUMENTVERSION

Message Text

Cannot update or checkout document version *variable1*

Cause

An attempt was made to check out or update a document that is already checked out by another user.

Response

Wait for the document to be checked back in.

7.5 DLS-DUPLICATERULE

Message Text

variable1 already exists as a retention rule name

Cause

Attempt was made to insert a retention rule with the same name as an existing retention rule.

Response

Use a different name for the retention rule.

7.6 DLS-EMPTYRULE

Message Text

Cannot have empty retention rule

Cause

Attempt made to create a retention rule without a document query.

Response

Add a document query to the retention rule.

7.7 DLS-INVALIDVERSION

Message Text

variable1 has no version number *variable2*

Cause

Attempt to return a non-existent version of a managed document.

Response

Use `dls:document-version-uris` to determine the available versions of the document and retry using a valid version.

7.8 DLS-MANAGED**Message Text**

variable1 is already a managed document

Cause

Attempt was made to place a managed document under managed version control.

Response

Treat the document as a managed document or use `dls:document-unmanage` to remove the document from management.

7.9 DLS-NOREFVERSION**Message Text**

no version exists for query *variable1*

Cause

An attempt was made to query for a version of a document that does not exist.

Response

Use `dls:document-history` to return the version history of the document, then retry the query for an existing version of the document.

7.10 DLS-NOSUCHRULE**Message Text**

retention rule *variable1* does not exist

Cause

Attempt was made to remove a non-existent rule.

Response

Specify the name of an existing retention rule.

You can use the following query to return the names of all of the retention rules:

```
xquery version "1.0-ml";

import module namespace dls = "http://marklogic.com/xdmp/dls"
  at "/MarkLogic/dls.xqy";

fn:data(dls:retention-rules("*")/dls:name)
```

7.11 DLS-NOTCHECKEDOUT

Message Text

variable1 is not checked out and cannot be modified

Cause

Attempt made to modify a managed document that has not been checked out.

Response

Use `dls:document-checkout` to check out the document.

7.12 DLS-NOVERSION

Message Text

variable1 has no version at *variable2*

Cause

An attempt was made to check out a document that is not managed.

Response

Use the `dls:document-manage` function to place the document under management.

7.13 DLS-PERMDENIED

Message Text

user needs *variable2* permission for *variable1*

Cause

The user does not have the proper permissions for the operation.

Response

Make sure the user has the `dls-user` role and, if this is a DLS administrative task, the `dls-admin` role.

7.14 DLS-SPECIALPROP**Message Text**

Cannot update properties in dls namespace

Cause

Attempt made to add or set a property for a document under namespace "`http://marklogic.com/xdmp/dls`".

Response

Avoid using "`http://marklogic.com/xdmp/dls`" as the namespace for a property of your document.

7.15 DLS-UNMANAGED**Message Text**

variable1 is not a managed document

Cause

Attempt to execute a DLS function on an unmanaged document.

Response

Use `dls:document-manage` to place the document under management.

8.0 FLEXREP Messages

8.1 FLEXREP-BADCONFIG

Message Text

Bad configuration: *variable1*

8.2 FLEXREP-BADFILTER

Message Text

Filter returned a bad update: *variable1*

8.3 FLEXREP-BADNAME

Message Text

Bad Name: *variable1*

8.4 FLEXREP-BADPULL

Message Text

Bad pull configuration: *variable1*

8.5 FLEXREP-BADUPDATE

Message Text

Bad replication update: *variable1 variable2*

8.6 FLEXREP-BADURL

Message Text

Bad URL: *variable1*

8.7 FLEXREP-BINARYREPLICATING

Message Text

The binary file is being replicated

8.8 FLEXREP-DUPTARGETNAME

Message Text

Duplicate target name (*variable1*)

8.9 FLEXREP-HTTP

Message Text

HTTP failure: *variable1* (*variable2*)

8.10 FLEXREP-INVALIDTARGETNAME

Message Text

Invalid target name (*variable1*)

8.11 FLEXREP-NOBINARYFILE

Message Text

Waiting for the binary file to be replicated

8.12 FLEXREP-NODOMAIN

Message Text

No configuration for domain: *variable1*

8.13 FLEXREP-NOMULTIPLEPULLCONFIG

Message Text

No multiple pull configurations allowed for the same domain id=*variable1* and target id=*variable2*

8.14 FLEXREP-NOPULL

Message Text

No pull configuration: *variable1* *variable2*

8.15 FLEXREP-NOPULLURLS

Message Text

Pull configuration must have at least one URL

8.16 FLEXREP-NOTARGET

Message Text

Target not found in configuration: *variable1*

8.17 FLEXREP-NOTREADONLY

Message Text

Function must be called from a query, not an update

8.18 FLEXREP-POLLBADUSER

Message Text

Poll attempted as incorrect user (*variable1* instead of *variable2*)

8.19 FLEXREP-TASKSERVERQUEUE

Message Text

Task server queue too full

8.20 FLEXREP-UNEXPECTEDDOMAIN

Message Text

Unexpected replication domain type: *variable1*

8.21 FLEXREP-UNKNOWNTRIGGER

Message Text

Unknown trigger: *variable1*

9.0 HADOOP Messages

9.1 HADOOP-POLICYCHANGED

Message Text

Assignment policy changed

Cause

Assignment policy is changed while mlcp is running

Response

Make sure assignment policy does not change while mlcp is running

9.2 HADOOP-STATSNOTREADY

Message Text

Statistics not ready

Cause

It may take a few seconds for forests to exchange fragment counts information for statistics based assignment policy through heartbeat

Response

Make sure database is ready before running mlcp

10.0 HEALTH Messages

10.1 HEALTH-CLUSTER-ERROR

Message Text

Cluster error.

10.2 HEALTH-CLUSTER-HOSTS-ERROR

10.3 HEALTH-CLUSTER-OPSDIRECTOR-LOGGING-DISABLED

Message Text

Opsdirector logging is disabled on this cluster.

10.4 HEALTH-CLUSTER-OPSDIRECTOR-METERING-DISABLED

Message Text

Opsdirector metering is disabled on this cluster.

10.5 HEALTH-DATABASE-ACTIVE-REPLICAS

Message Text

Replica forest(s) are now acting as master, review or restart master/replica forests.

10.6 HEALTH-DATABASE-DBREP-MASTER-ERROR

Message Text

This unavailable database is a database replication master which will impact foreign cluster replica database.

10.7 HEALTH-DATABASE-DBREP-REPLICA-ERROR

Message Text

This unavailable database is a database replication replica which will impact foreign cluster master database.

10.8 HEALTH-DATABASE-DISABLED

Message Text

Database is intentionally disabled.

10.9 HEALTH-DATABASE-ERROR

Message Text

Database error.

10.10 HEALTH-DATABASE-FAILED-MASTER-FORESTS

Message Text

Failed master forest(s), review or restart master/replica forests.

10.11 HEALTH-DATABASE-FAILED-REPLICAS

Message Text

Replica forest(s) are unavailable, review or restart replica forests.

10.12 HEALTH-DATABASE-NO-BACKUP

Message Text

Database has never been backed up.

10.13 HEALTH-DATABASE-NO-FORESTS

Message Text

database has no forests attached.

10.14 HEALTH-DATABASE-NOT-AVAILABLE

Message Text

Database is not available.

10.15 HEALTH-DATABASE-NOT-ENABLED

Message Text

Database is not enabled.

10.16 HEALTH-DATABASE-OFFLINE**Message Text**

Database is offline.

10.17 HEALTH-DATABASE-STALE-BACKUP**Message Text**

Database has not been backed up in 7 days.

10.18 HEALTH-DATABASE-STALE-INCR-BACKUP**Message Text**

Database has not been incrementally backed up in 7 days.

10.19 HEALTH-DATABASE-UNAVAILABLE**Message Text**

Database is unavailable.

10.20 HEALTH-FOREST-DISABLED**Message Text**

Forest is intentionally disabled.

10.21 HEALTH-FOREST-ERROR**Message Text**

Forest error.

10.22 HEALTH-FOREST-FOREIGN-REPLICA-ERROR**Message Text**

Foreign forest replica for this forest is unavailable.

10.23 HEALTH-FOREST-HOST-NETWORK-UNAVAILABLE**Message Text**

Forest host network is unavailable.

10.24 HEALTH-FOREST-HOST-OFFLINE**Message Text**

Forest host is offline.

10.25 HEALTH-FOREST-MASTER-DISABLED**Message Text**

Master forest is disabled, review or restart master/replica forest.

10.26 HEALTH-FOREST-MAX-FOREST-SIZE**Message Text**

Forest exceeds recommended maximum (512 GB).

10.27 HEALTH-FOREST-MAX-STANDS**Message Text**

Forest exceeded maximum # of stands (64) and will be disabled.

10.28 HEALTH-FOREST-MERGE-BLACKOUTS-ENABLED**Message Text**

Database has merge blackouts enabled.

10.29 HEALTH-FOREST-NOT-AVAILABLE**Message Text**

Forest is not available.

10.30 HEALTH-FOREST-NOT-ENABLED**Message Text**

Forest is not enabled.

10.31 HEALTH-FOREST-OBSOLETE**Message Text**

Forest is obsolete.

10.32 HEALTH-FOREST-OFFLINE**Message Text**

Forest is offline.

10.33 HEALTH-FOREST-REBALANCER-DISABLED**Message Text**

Forest rebalancing intentionally disabled.

10.34 HEALTH-FOREST-REBALANCER-ERROR**Message Text**

Error in rebalance of forest.

10.35 HEALTH-FOREST-REPLICA-DISABLED**Message Text**

Replica forest is disabled.

10.36 HEALTH-FOREST-REPLICA-OPEN**Message Text**

Replica forest has no master, review or restart master/replica forest.

10.37 HEALTH-FOREST-SHARED-DISK-FAILOVER**Message Text**

Forest has failed over. Restart forest when failed host recovers.

10.38 HEALTH-FOREST-STANDS**Message Text**

Forest approaching maximum # of stands (64).

10.39 HEALTH-FOREST-STORAGE-LOW**Message Text**

Forest available space is low.

10.40 HEALTH-FOREST-UNMOUNTED**Message Text**

Forest unmounted.

10.41 HEALTH-GROUP-ALL-HOSTS-OFFLINE**Message Text**

All hosts in group are offline.

10.42 HEALTH-GROUP-ERROR**Message Text**

Group error.

10.43 HEALTH-GROUP-HOSTS-OFFLINE**Message Text**

Some hosts in group are offline.

10.44 HEALTH-GROUP-NO-HOSTS**Message Text**

Group contains no hosts.

10.45 HEALTH-GROUP-PERFORMANCE-METERING-DISABLED**Message Text**

Performance metering intentionally disabled.

10.46 HEALTH-HOST-ERROR**Message Text**

Host error.

10.47 HEALTH-HOST-MAINTENANCE-HOST-MODE**Message Text**

Intentionally set host-mode to maintenance.

10.48 HEALTH-HOST-NETWORK-UNREACHABLE**Message Text**

Network unreachable.

10.49 HEALTH-HOST-OFFLINE**Message Text**

Host is not online.

10.50 HEALTH-HOST-RECENT-RESTART**Message Text**

Host was restarted or rejoined cluster in the past hour.

10.51 HEALTH-MISSING-HOST-MODE**Message Text**

host-mode is missing.

10.52 HEALTH-PERFORMANCE-METERING-DISABLED**Message Text**

Consider enabling performance metering.

10.53 HEALTH-REPLICA-FOREST**Message Text**

Forest replica.

10.54 HEALTH-SERVER-DATABASE-DISABLED**Message Text**

Denoted database has been disabled.

10.55 HEALTH-SERVER-DISABLED**Message Text**

Server intentionally disabled.

10.56 HEALTH-SERVER-ERROR

Message Text

Server error.

10.57 HEALTH-SERVER-HOST-NETWORK-UNREACHABLE

Message Text

Server host network is unreachable.

10.58 HEALTH-SERVER-HOST-OFFLINE

Message Text

Server host is down.

10.59 HEALTH-SERVER-NOT-ENABLED

Message Text

Server is not enabled.

10.60 HEALTH-SERVER-OFFLINE

Message Text

Server is offline.

10.61 HEALTH-SERVER-PORT-LESS-1025

Message Text

Server port is less than 1025.

11.0 ICN Messages

11.1 ICN-ACROERROR

Message Text

Acrobat internal error. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.2 ICN-ATOMICOBJECT

Message Text

Atomic object. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error is a sign that something is wrong with the PDF itself.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.3 ICN-BADANA

Message Text

Poor accuracy for story construction. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.4 ICN-BADFILENAME

Message Text

Bad filename. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.5 ICN-BADLYFORMEDEXPRESSION

Message Text

Badly formed expression. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error can occur if the conversion configuration file is malformed in some way.

Response

If you are not using one of the standard PDF conversion configuration files, try the conversion with one of them. Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.6 ICN-BADNOZZLE

Message Text

Bad nozzle. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error is a sign that something is wrong with the PDF itself.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.7 ICN-BUFFTOOSMALL

Message Text

Buffer too small. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.8 ICN-CANNOTUNEMBED

Message Text

Cannot unembed. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

Try the conversion without image extraction. Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.9 ICN-CANTOPENCONFIG

Message Text

Can't open converter config file. *variable2*

Cause

PDF conversion failed because the PDF conversion file could not be located or could not be read.

Response

Check the path in the `config` option setting. Make sure the file exists and is readable by the MarkLogic process.

11.10 ICN-CREATEFAILED

Message Text

Create failed. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. It may indicate incorrect directory permissions in the MarkLogic installation.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.11 ICN-DOESNOTEXIST

Message Text

Does not exist. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.12 ICN-FAILED

Message Text

Conversion failed due to abnormal process termination: *variable1*. *variable2*

Cause

The PDF conversion program, which is launched by MarkLogic Server to perform the conversion, crashed. Often this is caused by something unexpected in the PDF itself or by an error in the PDF configuration file.

Response

Try either converting specific page ranges of the document or disabling image extraction to see if the problem is associated with a particular page or feature. Try using a different configuration file. Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.13 ICN-FILENAMETOOLONG

Message Text

File name too long. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error should never occur.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.14 ICN-INVALIDARGUMENT

Message Text

Invalid argument. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error indicates something wrong in the configuration. It should never happen.

Response

Try conversion with a different configuration file. If you are setting specific options, try removing them. Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.15 ICN-INVALIDCONFIG

Message Text

Converter has invalid config file. *variable2*

Cause

The configuration file passed to the PDF converter is invalid. This should never happen.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.16 ICN-INVALIDDATA

Message Text

Invalid data. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error is a sign that something is wrong with the PDF itself.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.17 ICN-INVALIDDONGLE

Message Text

Invalid license. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.18 ICN-INVALIDIMAGE

Message Text

Invalid image. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error may indicate a problem with an image in the PDF itself.

Response

Try converting without image extraction. Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.19 ICN-INVOPTION

Message Text

Invalid option value. *variable2*

Cause

A conversion option had an invalid value. For example, if image-quality is not a number between 0 and 100, this error will be raised.

Response

Fix the offending option.

11.20 ICN-LICKEYEXP

Message Text

Converter license key expired. *variable2*

Cause

PDF conversion is executed in a program launched by MarkLogic Server and is protected by a limited-duration license key generated when the conversion program launched. If the key is checked after it expires, this error will be raised. Usually this is a sign that the host is overloaded, causing an excessive delay between launch and execution.

Response

Check the overall load and health of the host. You may need to adjust ingestion rates in your application to avoid overwhelming it. PDF conversion is expensive in terms of CPU and disk I/O.

11.21 ICN-LICKEYINV

Message Text

Converter license key invalid. *variable2*

Cause

PDF conversion is executed in a program launched by MarkLogic Server and is protected by a limited-duration host-bound license key generated when the conversion program is launched. This error will be raised if the conversion program sees a different host than the server. This may be caused by unusual DNS configurations.

Response

If you have a current maintenance contract with MarkLogic, you can contact support.

11.22 ICN-LIMITCHECK

Message Text

Limit check. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.23 ICN-MISMATCH

Message Text

Invalid user password. *variable2*

Cause

An attempt was made to convert a password-protected PDF, but the password provided was incorrect.

Response

Use the correct password.

11.24 ICN-MISSINGARGUMENTS

Message Text

Missing arguments. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error may indicate a problem with the PDF configuration file.

Response

Try converting using a different PDF configuration file (see the "config" option). Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.25 ICN-MISSINGKEY

Message Text

Missing key. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error may indicate a problem with the PDF configuration file.

Response

Try running conversion with a different PDF conversion file (see the "config" option). Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.26 ICN-MISSINGQUOTE

Message Text

Missing quote. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error may indicate a problem with the PDF configuration file.

Response

Try running conversion with a different PDF conversion file (see the "config" option). Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.27 ICN-NETDONGLECHECK

Message Text

Duplicate registration found on network. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.28 ICN-NOSCALE

Message Text

No scale. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.29 ICN-NOSUCHOBJECT

Message Text

No such object. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error may indicate a problem with the PDF itself.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.30 ICN-NOTAVAILABLE

Message Text

Not available. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.31 ICN-NOTINSCOPE

Message Text

Not in scope. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.32 ICN-OPENFAILED

Message Text

Open failed. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.33 ICN-OUTOFMEMORY

Message Text

Out of memory. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error indicates that the conversion process ran out of memory.

Response

Try conversion with the `PDFtoText.cfg` configuration file (`config` option). If that works, try normal conversion with `illustrations` and `image-output` set to `false`. If the PDF is large, try converting a few pages at a time; if you are using CPF consider one of the batched conversion pipeline alternatives. If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.34 ICN-OUTOFRANGE

Message Text

Out of range. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.35 ICN-PARAMTOOLONG

Message Text

Parameter too long. You probably have a very long path or filename, try shortening it. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error may indicate a configuration issue.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.36 ICN-PARSINGERROR

Message Text

Macro parsing. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.37 ICN-PERMISSIONDENIED

Message Text

Permission denied. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.38 ICN-READFAILED

Message Text

Read failed: Document does not permit extraction. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the libraries responsible. This error may occur if the libraries necessary to complete the conversion could not be read.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.39 ICN-STACKOVERFLOW

Message Text

Stack overflow. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.40 ICN-STACKUNDERFLOW

Message Text

Stack underflow. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.41 ICN-SYNTAXERROR

Message Text

Syntax error. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error usually indicates a problem with the PDF configuration file.

Response

Try conversion with a different configuration file (the `config` option). If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.42 ICN-SYSTEMERROR

Message Text

System error. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.43 ICN-TOOFEWARGS

Message Text

Too few arguments to converter. *variable2*

Cause

The converter program was launched incorrectly by MarkLogic Server.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.44 ICN-TOOLKITNOTREADY

Message Text

Toolkit not ready. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.45 ICN-TOOMANYARGUMENTS

Message Text

Too many arguments. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.46 ICN-TYPECHECK

Message Text

Type check. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.47 ICN-UNEXPECTEDFORMAT

Message Text

Unexpected format. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error indicates that the document was not, in fact, PDF.

Response

Check whether the document is really PDF. If it is, contact support with the detailed test case and error message.

11.48 ICN-UNKNOWNERROR

Message Text

Unknown error.: *variable1*. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.49 ICN-UNKNOWNMACRO

Message Text

Unknown macro. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries. This error indicates the PDF configuration file references a macro that has not been defined.

Response

Try running conversion with a different configuration file ("config" option). If you are using a custom configuration file, make sure you spelled the macro name properly; or escape macro syntax if you don't intend to refer to a macro. Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.50 ICN-UNMATCHEDMARK

Message Text

Unmatched mark. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.51 ICN-USERCANCEL

Message Text

User cancel. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.52 ICN-WIN32EXCEPTION

Message Text

Conversion failed due to WIN32 exception: *variable1*. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

11.53 ICN-WRITEFAILED

Message Text

Write failed. *variable2*

Cause

PDF conversion failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

12.0 ISYS Messages

12.1 ISYS-CONVERR

Message Text

Conversion error.: *variable1*. *variable2*

Cause

Document-Filter failed due to an internal error passed up from the responsible libraries.

Response

Try converting or saving the input file into a new file using newer version of editing software, then run document-filter again to see if the problem is resolved. Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

12.2 ISYS-FAILED

Message Text

Document-Filter failed due to abnormal process termination: *variable1*. *variable2*

Cause

Document-Filter program, which is launched by MarkLogic Server to perform the filtering, crashed. Often this is caused by something unexpected in the input file itself or by an internal error passed up from the responsible libraries.

Response

Try converting or saving the input file into a new file using newer version of editing software, then run document-filter again to see if the problem is resolved. Otherwise, if you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

12.3 ISYS-WIN32EXCEPTION

Message Text

Document-Filter failed due to WIN32 exception: *variable1*. *variable2*

Cause

Document-Filter failed due to an internal error passed up from the responsible libraries.

Response

If you have a current maintenance contract with MarkLogic, you can contact support with the detailed test case and error message.

13.0 JS Messages

13.1 JS-APPLY

Message Text

Cannot apply function: *variable1*

Cause

A JavaScript function passed in from another thread cannot be applied

Response

Avoid passing JavaScript functions as parameters that may be executed from a different thread.

13.2 JS-ASSERTERROR

Message Text

Assertion Error

Cause

An assertion in a JavaScript program fails

Response

Check your JavaScript program for the above assertion.

13.3 JS-BAD

Message Text

Unexpected failure: *variable1 variable2*

Cause

A JavaScript request causes an unexpected error while executing it.

Response

If you have a current maintenance contract, you can contact MarkLogic Technical Support.

13.4 JS-CTORASFUNCTION

Message Text

Cannot call constructor as function: *variable1*

13.5 JS-CTSWALK

Message Text

An exception is thrown from user callback function: *variable1*

13.6 JS-DECLAREUPDATE

Message Text

JavaScript updates must begin with `declareUpdate()`

13.7 JS-DOMERROR

Message Text

DOM API error: code *variable1-variable3*

Cause

A JavaScript API call that modifies XML node will raise this error. `SubstringData()` with out-of-range parameters will also raise this error

Response

Check your JavaScript program.

13.8 JS-FATAL

Message Text

Request has fatal error: *variable1*

Cause

A JavaScript request causes a fatal error while executing it. This is often seen when the program requires too much memory or causes stack overflow.

Response

Check your JavaScript program for the above causes. For more assistance, contact MarkLogic Technical Support if you have a current maintenance contract.

13.9 JS-FROM

Message Text

Cannot convert undefined or null to object

13.10 JS-FROM-INVALIDMAPOPTION

Message Text

Invalid map option name

13.11 JS-FROM-INVALIDNUMBER

Message Text

sequence limit provided is not a valid number

13.12 JS-FROM-LIMITEXCEEDED

Message Text

Sequence limit exceeded

13.13 JS-FROM2

Message Text

variable1 is not a function

13.14 JS-ILLEGALMODULEPATH

Message Text

require: null or illegal module path *variable1*

Cause

The module path passed in to require function is not a non-empty string.

Response

Check the parameter passed to require.

13.15 JS-JAVASCRIPT

Message Text

Error running JavaScript request: *variable1*

Cause

A JavaScript request causes an error executing it

Response

Check the JavaScript program for syntax errors etc.

13.16 JS-JAVASCRIPTSIZE

Message Text

Size exceeds JavaScript type limit: *variable1*

13.17 JS-NOTMODULE

Message Text

Cannot import a non-module JavaScript program: *variable1*

13.18 JS-NOUPDATEALLOWED

Message Text

The JavaScript object cannot be updated: *variable1*

13.19 JS-NULLARGUMENT

Message Text

Argument cannot be null: *variable1*

13.20 JS-OOM

Message Text

Request runs out of memory: *variable1*

Cause

A JavaScript program requires too much memory to execute.

Response

Check your JavaScript program.

13.21 JS-PROGRAMTOOLARGE**Message Text**

JavaScript program text exceeds limit:*variable1 variable2...*

Cause

JavaScript program text cannot exceed 512MB

13.22 JS-RANGE**Message Text**

RangeError: Invalid array length

13.23 JS-TYPENOCTOR**Message Text**

No constructor found for type: *variable1*

13.24 JS-WRAPPED**Message Text**

Cannot pass a map:map or json:array value by reference to JavaScript which contains a JavaScript object

14.0 JSEARCH Messages

14.1 JSEARCH-INTERNALERROR

Message Text

Internal error: *variable1*

Cause

An unmanaged error occurred.

14.2 JSEARCH-INVALARGS

Message Text

Invalid arguments: *variable1*

Cause

Supplied arguments are invalid.

Response

The error message describes the acceptable combinations of arguments.

15.0 MANAGE Messages

15.1 MANAGE-ALREADYINIT

Message Text

Endpoint has already been called: *variable1*

Cause

The initialization endpoint has already been called. Move on to the next step.

15.2 MANAGE-CANNOTSEARCH

Message Text

Cannot search log: *variable1*

Cause

The request specified a date range or regex search of a log that cannot be searched.

Response

Resubmit request for the entire file.

15.3 MANAGE-CONFLICTINGCONFIG

Message Text

A conflict has been detected: *variable1*

Cause

A conflict has been detected between existing configuration and new configuration provided to the endpoint.

Response

Check the existing configuration against the specification provided to the endpoint.

15.4 MANAGE-CONTENTWRONGVERSION

Message Text

Content version mismatch: *variable1*

Cause

In a conditional PUT, the content version id does not match the version supplied in the If-match header. MarkLogic Server returns status 412.

15.5 MANAGE-DUPLICATELABELNAME**Message Text**

Label with same name already exists: *variable1*

Cause

The request specified an existing label name.

Response

Resubmit request with a unique label name.

15.6 MANAGE-EMPTYPAYLOAD**Message Text**

Payload is empty. *variable1*

Cause

The payload is empty.

Response

Send a well-formed, non-empty XML or JSON payload.

15.7 MANAGE-FOREIGNCLUSTER**Message Text**

This operation can be run on the local cluster only.

Cause

The specified operation is not supported on this endpoint.

Response

Connect to the foreign cluster directly to perform this operation.

15.8 MANAGE-INTERNAL

Message Text

Internal server error: *variable1 variable2*

Cause

A request resulted in an internal error in the implementation of the Management API.

Response

Please note the details of the message, the events preceding the error, and any other visible effects of the error and then contact MarkLogic customer support if you have a current maintenance contract.

15.9 MANAGE-INVALIDCONFIG

Message Text

Invalid server configuration: *variable1*

Cause

Invalid server configuration.

Response

Correct the invalid configuration and try the query again (see message details).

15.10 MANAGE-INVALIDLICENSE

Message Text

Invalid license: *variable1*

Cause

Invalid license.

Response

Submit the query again with a valid license key (see message details).

15.11 MANAGE-INVALIDMIMETYPE

Message Text

Content-type must be one of: *variable1*, Received: *variable2*

Cause

The declared content-type is not an acceptable type.

Response

Resubmit the request with an acceptable content-type header (see message details).

15.12 MANAGE-INVALIDPARAM**Message Text**

Invalid parameter(s): *variable1*

Cause

The parameter(s) supplied are not valid.

Response

Update the parameters to a supported combination.

15.13 MANAGE-INVALIDPAYLOAD**Message Text**

Payload has errors in structure, content-type or values. *variable1*

Cause

The payload supplied has errors in structure, bad property name(s), or bad value(s).

Response

Check content-type, property names, values, and document structure to be sure that content is valid. Use a GET request on the endpoint to see the current (valid) configuration.

15.14 MANAGE-INVALIDPLUGIN**Message Text**

Plugin error: plugin-uri: *variable1 variable2 variable3*

Cause

A plugin for the Management API has an incomplete or incorrect set of capabilities.

Response

Please take note of the specific problems identified in the error message, review the documentation, correct the plugin definition, and restart the server.

15.15 MANAGE-INVALIDTOKENFUNCTION**Message Text**

No such token pseudo-function: *variable1*

Cause

The specified pseudo-function does not exist.

Response

Resubmit request with an existing pseudo-function.

15.16 MANAGE-INVALIDTOKENFUNCTIONARG**Message Text**

Invalid argument: *variable1 variable2*

Cause

The specified argument to the pseudo-function is invalid.

Response

Resubmit request with a valid argument.

15.17 MANAGE-LOCALCLUSTER**Message Text**

This view is available only for foreign clusters: *variable1*

Cause

Some views (e.g. config) are not available for the local cluster.

Response

Specify a foreign cluster name or ID in the URL.

15.18 MANAGE-NOGROUPWITHSERVER

Message Text

No such group with server: group-id: *variable1* server-id: *variable2*

Cause

The request specified a server in a group, but the combination of group and server does not exist.

Response

Resubmit the request with the correct combination of group and server. To get the available servers for the group, request the group's default view.

15.19 MANAGE-NOSUCHALERTACTION

Message Text

No such alert action: *variable1*

Cause

The request specified an alert action that does not exist.

Response

Resubmit request with a valid alert-action name.

15.20 MANAGE-NOSUCHALERTCONFIG

Message Text

No such alert config: *variable1*

Cause

The request specified an alert config that does not exist.

Response

Resubmit request with a valid alert-config name.

15.21 MANAGE-NOSUCHALERTRULE

Message Text

No such alert rule: *variable1*

Cause

The request specified an alert rule that does not exist.

Response

Resubmit request with a valid alert-rule name.

15.22 MANAGE-NOSUCHAMP**Message Text**

No such amp: *variable1*

Cause

The request specified a amp that does not exist.

Response

Resubmit request with a valid amp id.

15.23 MANAGE-NOSUCHCERTIFICATE**Message Text**

No such certificate: *variable1*

Cause

The request specified a certificate that does not exist.

Response

Resubmit request with a valid certificate id.

15.24 MANAGE-NOSUCHCOLLECTION**Message Text**

No such collection: *variable1*

Cause

The request specified a protected collection that does not exist.

Response

Resubmit request with a valid collection name.

15.25 MANAGE-NOSUCHCPFCONFIG

Message Text

No such cpf-config: *variable1*

Cause

The request specified a cpf-config that does not exist.

Response

Resubmit request with a valid cpf-config.

15.26 MANAGE-NOSUCHDATABASE

Message Text

No such database: *variable1*

Cause

The request specified a database that does not exist.

Response

Resubmit request with a valid database.

15.27 MANAGE-NOSUCHDOMAIN

Message Text

No such domain: *variable1*

Cause

The request specified a domain that does not exist.

Response

Resubmit request with a valid domain.

15.28 MANAGE-NOSUCHFLEXREPCONFIG

Message Text

No such flexrep-config: *variable1*

Cause

The request specified a flexrep-config that does not exist.

Response

Resubmit request with a valid flexrep-config.

15.29 MANAGE-NOSUCHFLEXREPPULL**Message Text**

No such flexrep-pull: *variable1*

Cause

The request specified a flexrep-pull that does not exist.

Response

Resubmit request with a valid flexrep-pull.

15.30 MANAGE-NOSUCHFLEXREPTARGET**Message Text**

No such flexrep-target: *variable1*

Cause

The request specified a flexrep-target that does not exist.

Response

Resubmit request with a valid flexrep-target.

15.31 MANAGE-NOSUCHFOREIGNCLUSTER**Message Text**

No such foreign cluster: *variable1*

Cause

The request specified a foreign cluster that does not exist.

Response

Resubmit request with a valid cluster id.

15.32 MANAGE-NOSUCHLABEL

Message Text

No such label: *variable1*

Cause

The request specified a label that does not exist.

Response

Resubmit request with a valid label.

15.33 MANAGE-NOSUCHLOG

Message Text

No such log: *variable1*

Cause

The request specified a log that does not exist.

Response

Resubmit request with a valid log filename.

15.34 MANAGE-NOSUCHMETER

Message Text

No such meter: *variable1*

Cause

The request specified a meter that does not exist.

Response

Resubmit request with a valid meter.

15.35 MANAGE-NOSUCHPARTITION

Message Text

No such partition: *variable1*

Cause

The request specified a partition that does not exist.

Response

Resubmit request with a valid partition name.

15.36 MANAGE-NOSUCHPARTITIONQUERY**Message Text**

No such partition query: *variable1*

Cause

The request specified a partition query that does not exist.

Response

Resubmit request with a valid partition query name.

15.37 MANAGE-NOSUCHPIPELINE**Message Text**

No such pipeline: *variable1*

Cause

The request specified a pipeline that does not exist.

Response

Resubmit request with a valid pipeline.

15.38 MANAGE-NOSUCHPROTECTEDPATH**Message Text**

No such protected-path: *variable1*

Cause

The request specified a protected-path that does not exist.

Response

Resubmit request with a valid protected-path.

15.39 MANAGE-NOSUCHQUERYROLESET

Message Text

No such query-roleset: *variable1*

Cause

The request specified a query-roleset that does not exist.

Response

Resubmit request with a valid query-roleset.

15.40 MANAGE-NOSUCHRESOURCE

Message Text

No such resource existed in specified time range: *variable1 variable2*

Cause

The request specified a search for a transient or currently existing resource .

Response

Resubmit request with a different time range.

15.41 MANAGE-NOSUCHSUBDATABASE

Message Text

No such partition: *variable1*

Cause

The request specified a subdatabase that does not exist.

Response

Resubmit request with a valid subdatabase.

15.42 MANAGE-NOSUCHSUPERDATABASE

Message Text

No such superdatabase: *variable1*

Cause

The request specified a superdatabase that does not exist.

Response

Resubmit request with a valid superdatabase.

15.43 MANAGE-NOSUCHTASK**Message Text**

No such task: *variable1*

Cause

The request specified a task that does not exist.

Response

Resubmit request with a valid task id.

15.44 MANAGE-NOSUCHTEMPORALAXIS**Message Text**

No such temporal axis: *variable1*

Cause

The request specified a temporal axis that does not exist.

Response

Resubmit request with a valid temporal axis name.

15.45 MANAGE-NOSUCHTEMPORALCOLLECTION**Message Text**

No such temporal collection: *variable1*

Cause

The request specified a temporal collection that does not exist.

Response

Resubmit request with a valid temporal collection name.

15.46 MANAGE-NOSUCHTRANSACTION

Message Text

No such transaction: *variable1*

Cause

The request specified a transaction that does not exist.

Response

Resubmit request with a valid transaction id.

15.47 MANAGE-NOSUCHTRIGGER

Message Text

No such trigger: *variable1*

Cause

The request specified a trigger that does not exist.

Response

Resubmit request with a valid trigger name.

15.48 MANAGE-NOSUCHVIEW

Message Text

No such view: *variable1*

Cause

The request specified a view that does not exist.

Response

Resubmit request with a valid view.

15.49 MANAGE-NOSUCHVIEWSCHEMA

Message Text

No such view-schema: *variable1*

Cause

The request specified a view-schema that does not exist.

Response

Resubmit request with a valid view-schema.

15.50 MANAGE-OPERATION**Message Text**

Error performing operation: *variable1*

Cause

The requested operation failed.

Response

Correct the operation request.

15.51 MANAGE-PLATFORM**Message Text**

Platform mismatch: *variable1 variable2*

Cause

The platform of the server attempting to join the cluster does not match the cluster host.

Response

Members of a cluster must be on the same platform.

15.52 MANAGE-PLUGINBADVERSION**Message Text**

Plugin version: *variable1*, expecting one of: *variable2*

Cause

The supplied version is not supported.

Response

Refer to documentation for currently supported version(s).

15.53 MANAGE-PRECONDITIONFAILED

Message Text

Precondition not met: *variable1*

Cause

The request requires a precondition which the server has detected has not been met.

Response

Resubmit request which addresses all preconditions.

15.54 MANAGE-ROLLBACKOLDSTAMP

Message Text

Non-blocking-timestamp is too old *variable1*

Cause

Minimum non-blocking-timestamp is too old for the forests to roll back to.

Response

Check status of attached forests

15.55 MANAGE-SELFJOIN

Message Text

A host is attempting to join itself: *variable1*

Cause

The request to add this host to the cluster has been sent to itself, instead of to a member of the cluster.

Response

Resubmit request to a member of the cluster.

15.56 MANAGE-TIMESTAMPOLD

Message Text

Config files out of date on host: *variable1*

Cause

The request to make a configuration change has failed, because configuration files on the host are not in sync with cluster configuration.

Response

Retry the request, after allowing time for cluster configuration to synchronize.

15.57 MANAGE-UNSUPPORTEDOPERATION**Message Text**

Unsupported operation: *variable1* must be one of: *variable2*

Cause

The specified operation is not supported on this endpoint.

Response

Refer to documentation for supported operations.

15.58 MANAGE-UNSUPPORTEDVERSION**Message Text**

Version no longer supported: *variable1*

Cause

The supplied version is no longer supported.

Response

Refer to documentation for currently supported version(s).

15.59 MANAGE-VERSION**Message Text**

Version mismatch: *variable1* *variable2*

Cause

The version of the server attempting to join the cluster does not match the cluster host.

Response

Members of a cluster must be on the same version.

16.0 OI Messages

16.1 OI-CONVERR

Message Text

Conversion failed: *variable1*: *variable2*.

16.2 OI-FAILED

Message Text

Conversion failed due to abnormal process termination: *variable1*: *variable2*.

16.3 OI-WIN32EXCEPTION

Message Text

Conversion failed due to WIN32 exception: *variable1*: *variable2*.

17.0 OPTIC Messages

17.1 OPTIC-INTERNALERROR

Message Text

Internal error: *variable1*

Cause

An unmanaged error occurred.

17.2 OPTIC-INVALARGS

Message Text

Invalid arguments: *variable1*

Cause

Supplied arguments are invalid.

Response

The error message describes the acceptable combinations of arguments.

18.0 PKG Messages

18.1 PKG-BADFORMAT

Message Text

Invalid format: *variable1*

Cause

Uploading an invalid media type.

Response

Upload a valid media type.

18.2 PKG-BADTKTSTATE

Message Text

Ticket is not in 'complete' state: *variable1*

Cause

Packaging ticket is not in a completed state

Response

Only attempt to revert packages that are completed

18.3 PKG-CANNOTSPEC

Message Text

Cannot specify a database or server when uploading a set

Cause

Specifying a database or server name when uploading a set

Response

Upload databases and servers individually or do not specify names.

18.4 PKG-DOESNOTEXIST

Message Text

There is no package named: *variable1*

Cause

A request to access a package that does not exist.

Response

Use a different package name.

18.5 PKG-EXISTS

Message Text

A package with this name already exists: *variable1*

Cause

A request to create a package with a name that already exists.

Response

Use a different package name.

18.6 PKG-INVALID

Message Text

Invalid package: *variable1*. *variable2*

Cause

Attempting to upload or install a package that is invalid.

Response

Correct the errors and try again.

18.7 PKG-INVALIDBIN

Message Text

Invalid binary (not a zip or not a valid package)

Cause

Uploading invalid binary data.

Response

Upload only valid binary data.

18.8 PKG-INVALIDJSON**Message Text**

Invalid JSON: *variable1*

Cause

Uploading invalid JSON.

Response

Upload only valid JSON.

18.9 PKG-INVALIDNAME**Message Text**

Invalid package name: '*variable1*' package name must be NCName

Cause

Attempting to create or access a package using an invalid name.

Response

Use a different name.

18.10 PKG-INVALIDROOT**Message Text**

Modules root path must begin with a slash: *variable1*

Cause

Using a modules root path that isn't rooted at '/'.

Response

Try again, using a fully qualified modules root path.

18.11 PKG-INVALIDXML

Message Text

Invalid root element in XML document: *variable1*

Cause

Uploading invalid XML.

Response

Upload only valid XML.

18.12 PKG-MODTOOBIG

Message Text

Modules database is too large: *variable1*

Cause

Attempting to package a modules database that is too large.

Response

Remove some content from the modules database.

18.13 PKG-NOBINARY

Message Text

Binary content cannot be sent to this endpoint

Cause

Uploading binary content to an endpoint that only expects XML or JSON

Response

Upload XML or JSON.

18.14 PKG-NODATABASE

Message Text

There is no database named: *variable1* in the package *variable2*

Cause

Request to get a non-existent database from a package.

Response

Use a different database name.

18.15 PKG-NOFNDIFF**Message Text**

The filename option is not supported for the differences view

Cause

Requesting a filename when view=differences

Response

Do not specify a filename.

18.16 PKG-NOMODDB**Message Text**

Server '*variable2*' in group '*variable1*' does not have a modules database

Cause

Attempting to add modules to a package for a server that doesn't have a modules database

Response

Move the modules to a modules database or choose a different server

18.17 PKG-NOMODROOT**Message Text**

Server '*variable2*' in group '*variable1*' does not have a modules root

Cause

Attempting to add modules to a package for a server that doesn't have a modules root

Response

Add a root path or choose a different server

18.18 PKG-NOREVERTPKG

Message Text

No revert package exists for this ticket: *variable1*

Cause

The revert ZIP file is missing from the ticket

Response

You cannot revert this ticket

18.19 PKG-NOSERVER

Message Text

There is no server named: '*variable2*' in group '*variable1*' in the package *variable3*

Cause

Request to get a non-existent server from a package.

Response

Use a different server name.

18.20 PKG-NOTADMIN

Message Text

You do not have credentials to access server module database content.

Cause

You are logged in as a user with manage privileges but not manage-admin privileges

Response

Do not attempt to access the modules database content or login as a user with manage-admin privileges

18.21 PKG-NOTPKGTKT

Message Text

Ticket is not a package install ticket: *variable1*

Cause

Attempt to revert a non-packaging ticket.

Response

Only attempt to revert packaging tickets.

18.22 PKG-NOTXML**Message Text**

Uploaded data is not well-formed XML

Cause

Uploading non-XML data with a format or content type that specifies XML.

Response

Fix the XML or change the format or content type to match the data.

18.23 PKG-NOZIPDIFF**Message Text**

ZIP format is not supported for the differences view

Cause

Requesting format=zip when view=differences

Response

Do not specify format=zip.

18.24 PKG-ROLLUPG**Message Text**

Cannot install packages during rolling upgrade

Cause

You are attempting to install a package during rolling upgrade.

Response

Complete the upgrade process before attempting to install the package

18.25 PKG-UNKSERVERTYPE

Message Text

Unknown server type (*variable1*): server '*variable3*' in group '*variable2*'

Cause

Attempting to package a server with an unknown type.

Response

Report bug.

18.26 PKG-UNSUPPORTFORMAT

Message Text

Format unsupported on this endpoint: *variable1*

Cause

Requesting an unsupported format.

Response

Request a supported format.

19.0 PKI Messages

19.1 PKI-BADCERTIFICATE

Message Text

Bad certificate. Certificate position in the list of certificates: *variable1*

Cause

Certificate being imported is bad.

19.2 PKI-BADCERTREQVER

Message Text

Bad X509 certificate request version: *variable1*

Cause

A incorrect version number was specified in the certificate request.

Response

A certificate request should always have a version of 0

19.3 PKI-BADCNTRY

Message Text

bad country code: *variable1*

Cause

The wrong country code was specified for the certificate request template.

Response

Check to be sure the country code exists and is two characters, such as US, UK, DE, FR, ES, etc.

19.4 PKI-BADKEYTYPE

Message Text

bad key type: '*variable1*'

19.5 PKI-CERTISCA

Message Text

Expecting a certificate instead of a certificate authority.

19.6 PKI-DUPNAME

Message Text

duplicate certificate template name: '*variable1*'

19.7 PKI-INVALID

Message Text

invalid template id: *variable1*

Cause

Template id was invalid.

Response

Check template id for spelling and that the template was created and try again.

19.8 PKI-NONAME

Message Text

no name

Cause

Seen when the certificate template name is missing while creating a new (pki) public infrastructure state in the security database.

Response

Add a certificate template name when creating a new (pki) public infrastructure state in the security database.

19.9 PKI-NOORGNAME

Message Text

no organization name

19.10 PKI-NOREQ

Message Text

no requests found: *variable1*

19.11 PKI-TMPLINUSE

Message Text

template in use: *variable1*

19.12 PKI-TOOMANYREQ

Message Text

too many requests found: *variable1* for *variable2*

20.0 PROF Messages

20.1 PROF-PROFILEALLOW

Message Text

Profiling not enabled on app server, request id: *variable1*

Cause

An attempt was made to perform a profiling operation such as `prof:eval` on an App Server that disallows profiling.

Response

Enable profiling on that App Server.

21.0 RDT Messages

21.1 RDT-BADRULE

Message Text

Rule schema validation failed *variable1* -- *variable2*

Response

Check the Redaction rule format and validate against the schema

21.2 RDT-DICTIONARYNOTFOUND

Message Text

Redaction dictionary not found: *variable1*

Cause

No Redaction dictionary document is found

21.3 RDT-INVALIDARG

Message Text

variable1

21.4 RDT-INVALIDDICTIONARY

Message Text

Invalid Redaction dictionary: *variable1*

Response

Check the Redaction dictionary format

21.5 RDT-INVALIDOPTION

Message Text

Invalid option(s) *variable1* provided to redaction function *variable2*: *variable3*

21.6 RDT-INVALIDRULEPATH

Message Text

Invalid rule path: *variable1*

Cause

The xpath used as rule path is invalid or not supported by XSLT

Response

Check XSLT template patterns for supported xpath patterns

21.7 RDT-NODE

Message Text

Unsupported node type: *variable1*

21.8 RDT-NORULE

Message Text

No rule found in rule collection: *variable1*

Cause

No rule document is found in given collection

Response

Make sure rule documents are in the given collection and the user has the access to the documents

21.9 RDT-NOSCHEMADB

Message Text

No schema database for redaction resource: *variable1*

Cause

The content database does not have a schema database.

Response

Make sure that the correct schema database is attached to the content database.

21.10 RDT-NOTNODE

Message Text

Not-node returned from redaction function: *variable1*, module: *variable2*, rule: *variable3*

Cause

Redaction functions must return a node, not a simple value

Response

Use a NodeBuilder to construct the return node in JavaScript

21.11 RDT-WRONGNODETYPE

Message Text

Invalid node type returned from redaction function: *variable1*

22.0 RESTAPI Messages

22.1 RESTAPI-CONTENTNOVERSION

Message Text

No content version supplied: *variable1*

Cause

The content-versions instance configuration property is set to "required", but the request does not include a version id in an If-match header. MarkLogic Server returns status 403.

Response

Supply a version id in the If-Match header, or modify the content versioning policy.

22.2 RESTAPI-CONTENTWRONGVERSION

Message Text

Content version mismatch: *variable1*

Cause

In a conditional PUT, the content version id does not match the version supplied in the If-match header. MarkLogic Server returns status 412.

22.3 RESTAPI-EXTNERR

Message Text

Extension Error: code: *variable1* message: *variable2* format: *variable3* document: *variable4*

22.4 RESTAPI-INTERNALERROR

Message Text

Internal error: *variable1*

Cause

An unexpected error occurred. See the request body for details. MarkLogic Server returns status 500.

22.5 RESTAPI-INVALIDCONTENT

Message Text

Invalid content: *variable1*

Cause

The request payload does not have the expected format. For example, contains syntactically invalid XML or JSON, or contains an XML node or JSON object with the wrong structure. MarkLogic Server returns status 400.

Response

Correct the request payload.

22.6 RESTAPI-INVALIDMIMETYPE

Message Text

Invalid mime type: reason: *variable1*

Cause

The request payload has unexpected MIME type. MarkLogic Server returns status 415.

Response

Set the Content-type to a supported MIME type.

22.7 RESTAPI-INVALIDREQ

Message Text

Invalid request: reason: *variable1*

Cause

The request is malformed. For example, it includes unrecognized parameters, an unsupported combination of parameters, or uses an HTTP method not supported by this service. MarkLogic Server returns status 400.

Response

Correct the request.

22.8 RESTAPI-INVALIDRESULT

Message Text

Invalid result: reason: *variable1*

Cause

The operation produced an unexpected result, such as repair producing multiple documents when inserting an XML document. MarkLogic Server returns status 400.

22.9 RESTAPI-NODOCUMENT

Message Text

Resource or document does not exist: category: *variable1* message: *variable2*

Cause

The requested document or other asset does not exist. MarkLogic Server returns status 404.

Response

Correct the request.

22.10 RESTAPI-NORANGEMATCH

Message Text

No Range Matched: range: *variable1*

Cause

A range request on a binary document cannot be satisfied. MarkLogic Server returns status 416.

Response

Correct the request.

22.11 RESTAPI-OPENTRANSACTIONS

Message Text

Open Transactions: *variable1*

Cause

You attempted to remove a MarkLogic REST API instance with open transactions. MarkLogic Server returns status 409.

Response

Resolve the open transactions and try again.

22.12 RESTAPI-SRVEXERR**Message Text**

Extension Error: code: *variable1* message: *variable2* document: *variable3*

22.13 RESTAPI-UNSUPPORTEDPROP**Message Text**

Unsupported property: : *variable1*

Cause

The property is invalid or deprecated. MarkLogic Server returns status 400.

Response

Get the property list at `/v1/config/properties` to see all supported properties.

23.0 REST Messages

23.1 REST-FAILEDACCEPT

Message Text

: *variable1* is not a matching user agent string

Cause

Logged in user has insufficient privileges.

Response

Check the documentation and update privileges accordingly

23.2 REST-FAILEDAUTH

Message Text

User does not have necessary privilege

Cause

Logged in user has insufficient privileges. When this error is reported by a MarkLogic REST API instance, MarkLogic Server returns status code 403 Forbidden.

Response

Check the documentation and update privileges accordingly

23.3 REST-FAILEDFUNCTION

Message Text

User defined condition function returned false: {*variable1*}*variable2*

Cause

The user-defined condition function returned false.

Response

Check the documentation for that condition and adjust accordingly.

23.4 REST-FAILEDUSERAGENT

Message Text

Invalid user agent: *variable1* is not a matching user agent string

Cause

Logged in user has insufficient privileges.

Response

Check the documentation and update privileges accordingly

23.5 REST-INCORRECTURI

Message Text

Incorrect URI: *variable1* does not match *variable2*

Cause

The REST library was called with an invalid request configuration

Response

This error corresponds to an HTTP code 400 Bad Request. Check the configuration and correct the incorrect URI.

23.6 REST-INVALIDCONDITION

Message Text

Invalid condition: *variable1* is not a valid condition

Cause

A REST endpoint was configured with an invalid condition.

Response

This error corresponds to an HTTP code 400 Bad Request. Check the declaration of the endpoint and correct the invalid condition.

23.7 REST-INVALIDCRITERIA

Message Text

Invalid criterion: "*variable1*" is not valid, must be one of: *variable2*

Cause

The rewriter was called with invalid matching criteria.

Response

Check the calling function and invoke it with valid criteria.

23.8 REST-INVALIDMIMETYPE**Message Text**

Content-Type must be one of: *variable1*, Received: *variable2*

Cause

The client-supplied Content-Type header is not an acceptable mimetype for this endpoint.

Response

Resubmit the request with an acceptable content-type header and body (see message details).

23.9 REST-INVALIDPARAM**Message Text**

Invalid parameter: *variable1*

Cause

A REST endpoint was called with an invalid parameter.

Response

This error should throw an HTTP 400 Bad Request. Check the documentation for form parameters for the REST endpoint that threw this error. Adjust the client call accordingly.

23.10 REST-INVALIDREQUEST**Message Text**

Invalid request: *variable1*

Cause

The request is invalid.

Response

Correct the request.

23.11 REST-INVALIDTYPE

Message Text

Invalid type in *variable1*: *variable2* *variable3* *variable4*

Cause

A REST endpoint was configured with an invalid type. When this error is reported by a MarkLogic REST API instance, MarkLogic Server returns status code 406.

Response

This error corresponds to an HTTP code 400 Bad Request. Check the declaration of the endpoint and correct the invalid type.

23.12 REST-MULTIPLEPATTERNS

Message Text

Multiple patterns match the parameter: *variable1*

Cause

A REST endpoint was called with a parameter name that matches more than one parameter in the endpoint description.

Response

This error should throw an HTTP 400 Bad Request. Check the documentation for parameter patterns or URI parameters for the REST endpoint that threw this error. Adjust the client call accordingly.

23.13 REST-REPEATEDPARAM

Message Text

Endpoint does not support repeated parameter: *variable1* can only appear once

Cause

A parameter which cannot be repeated is being repeated. When this error is reported by a MarkLogic REST API instance, MarkLogic Server returns status code 400.

Response

Remove all but one instance of the offending parameter.

23.14 REST-REQUIREDPARAM

Message Text

Required parameter: *variable1*

Cause

Required parameter is not provided. When this error is reported by a MarkLogic REST API instance, MarkLogic Server returns status code 400.

Response

Provide the required parameter.

23.15 REST-UNACCEPTABLETYPE

Message Text

No acceptable content type: None of the requested types *variable1* can be provided

Cause

None of the acceptable types indicated by the caller can be provided.

Response

Check the documentation for the Accept types that the endpoint supports. Include at least one of the supported MIME types in the Accept header. When this error is reported by a MarkLogic REST API instance, MarkLogic Server returns status code 406.

23.16 REST-UNSUPPORTEDMETHOD

Message Text

Endpoint does not support method: *variable1*

Cause

A client has submitted an HTTP method that the matched REST API endpoint does not support. When this error is reported by a MarkLogic REST API instance, MarkLogic Server returns status code 405.

Response

This error is a standard wrapper for HTTP Response Code 405 Method Not Allowed. For example, your client has submitted a `PUT` request, and the endpoint does not support this verb. Check your client and the server endpoint for whether this error is appropriate for the given scenario.

23.17 REST-UNSUPPORTEDPARAM

Message Text

Endpoint does not support query parameter: *variable1*

Cause

An unsupported query parameter is included. When this error is reported by a MarkLogic REST API instance, MarkLogic Server returns status code 400.

Response

Remove the unsupported parameter.

24.0 SEARCH Messages

24.1 SEARCH-APPLYUNDEFINED

Message Text

Value of @apply undefined: *variable1*

Cause

The Search API cannot find a function to apply.

Response

Check the function in your search options node, and ensure that the function named in the error message has been defined. You may need to specify a namespace (@ns) and file path (@at) if the function is an extension located in a custom XQuery module, or a user-defined function (@udf) if the function is a user-defined aggregate function.

24.2 SEARCH-BADEXTENSION

Message Text

Extensions must define @apply, @ns and @at

Cause

Implementation of a custom constraint requires implementation of a parsing function. A custom constraint has been specified, but the configuration is incorrect or does not refer to a parsing function.

Response

Check your search options node with `search:check-options` to ensure it is valid. Validate that the custom library module is available at the expected path, and that the namespace and local name correctly refer to a function in that module.

24.3 SEARCH-BADORDERBY

Message Text

Indexes are required to support element, element-attribute, json-property, or field sort specifications.

Cause

Sorting without index support will not perform well at scale, so it not a supported configuration in the Search API.

Response

Check your search options node with `search:check-options` in strict mode to identify the missing index.

24.4 SEARCH-INVALIDAGGREGATE

Message Text

Invalid aggregate function: function *variable1* is invalid for *variable2*

Cause

Supplied aggregate function name is invalid.

Response

Check the values or tuples configuration to ensure that the named aggregate is supported.

24.5 SEARCH-INVALIDARGS

Message Text

Invalid arguments: *variable1*

Cause

Supplied arguments are invalid.

Response

The error message describes the acceptable combinations of arguments.

24.6 SEARCH-NOANCHOR

Message Text

Computed bucket requires an anchor: *variable1*

Cause

In most cases, computed buckets require an anchor in order to resolve relative dates. This error indicates a missing anchor.

Response

Examine search options for computed buckets to ensure that anchors are present.

24.7 SEARCH-NOFACET

Message Text

No facet implementation (start/finish) specified for custom constraint: *variable1*

Cause

A custom constraint expected to resolve facets (`@facet = "true"`) must supply code to implement, at minimum, a finish-facet function. Optionally, it may supply a `start-facet` function to support concurrent facet resolution. This error indicates that the `finish-facet` function has not been supplied, or that the options node configuring the custom constraint is incorrect.

Response

If the constraint should not resolve facets, set `@facet = "false"`. If it should resolve facets, run `search:check-options` on the options node to ensure the configuration is valid.

24.8 SEARCH-NOINDEXREF

Message Text

Cannot create valid index reference.: *variable1*

Cause

The named configuration does not refer to a valid index.

Response

The options supplied to this function must refer to a valid index configuration (collection, uri, range, field, or geospatial). Run `search:check-options` on the options node to ensure that the configuration is valid.

24.9 SEARCH-NONANNOTATED

Message Text

Non-annotated query

Cause

The Search API adds annotations as it parses queries in order to support round-tripping (`search:parse` generates an annotated parsed query while `search:unparse` takes an annotated parsed query and generates a string). The parse/unparse cycle is also used in other areas of the API, including `search:remove-constraint`. This error indicates that the parsed query cannot be reversed due to missing annotations. It is usually encountered when custom parsing code has been added to extend the API.

Response

Add annotations to any custom parsing code. Consult documentation on customization of the Search API, or use `search:parse` to generate parsed queries and observe the annotation pattern. Contact support if further assistance is needed.

24.10 SEARCH-NOVALCONSTR

Message Text

variable1 is not a valid constraint

Cause

This error does not appear to exist in code any more.

Response

This error does not appear to exist in code any more.

24.11 SEARCH-UNSUPPORTEDANCHOR

Message Text

Unsupported anchor type

Cause

Anchors indicating a fixed point in time may be supplied for computed buckets, which allow for dynamic calculation of relative bucket boundaries on `date` or `dateTime` constraints (e.g., compute bucket boundaries relative to "now"). This error indicates that the constraint type is inappropriate for the anchor.

Response

Run `search:check-options` to validate the structure of the search options node. Check dynamic buckets.

25.0 SEC Messages

25.1 SEC-ADMINROLE

Message Text

The admin role name can not be changed

Cause

You tried to change admin role name. (e.g. with `sec:role-set-name`)

Response

The name of the admin role is read-only and cannot be changed. Do not attempt to do so.

25.2 SEC-AMPDNE

Message Text

Amp does not exist: namespace(*variable1*), local-name(*variable2*), document-uri(*variable3*), database(*variable4*)

Cause

An amp identified by (`$namespace`, `$local-name`, `$document-uri`, `$database`) is not present in the system.

Response

Verify that there is an amp that can be identified by the provided namespace, local-name, document-uri, and database.

25.3 SEC-AMPEXISTS

Message Text

Amp already exists

Cause

An amp identified by the (`$namespace`, `$local-name`, `$document-uri`) tuple is already present in the context database.

Response

Provide a unique tuple (`$namespace`, `$local-name`, `$document-uri`, `$database`) when creating the amp

25.4 SEC-BADACCESSKEY

Message Text

New access key is not valid

25.5 SEC-BADCAP

Message Text

Illegal Capability: *variable1*

25.6 SEC-BADCOLURI

Message Text

Collection URI is not valid

25.7 SEC-BADCOMPARTMENTNAME

Message Text

Compartment name is not valid: *variable1*

Cause

You provided a compartment name which is not valid. A Valid compartment name should not contain any of the following characters: \ * ? / : < > | ". Additionally, the name cannot contain whitespaces

Response

Provide a valid compartment name which adheres to the naming rules mentioned in the cause section

25.8 SEC-BADCOMPARTMENTPROTECTEDPATH

Message Text

Bad compartment for protected path: *variable1*

Cause

Compartmented roles of the same protected path set should belong to the same compartment

Response

Fix the code.

25.9 SEC-BADCREDAUTH

Message Text

Bad credential target authentication: *variable1*

Cause

The credential target authentication restriction is bad.

Response

Specify a valid value (basic, digest, digestbasic).

25.10 SEC-BADDB

Message Text

Specified database *variable1* is not allowed

25.11 SEC-BADEXTERNALSECURITYNAME

Message Text

New external security name is not valid

Cause

Provided external security name is not valid. A external security name is valid which it does not contain any of the following characters: \ * ? / : < > | ". Additionally, the name also cannot contain whitespace.

Response

Provide a valid external security name which adheres to the naming guidelines mentioned in the cause section

25.12 SEC-BADKIND

Message Text

Privileges must be of kind "execute" or "uri"

25.13 SEC-BADPERMPROTECTEDPATH

Message Text

Bad permission for protected path: *variable1*

Cause

Protected path that has a path set only allows read permission

Response

Fix the code.

25.14 SEC-BADPRIVACTION**Message Text**

New privilege action is not valid

25.15 SEC-BADPRIVNAME**Message Text**

New privilege name is not valid

25.16 SEC-BADROLENAME**Message Text**

New role name is not valid

Cause

When user provides a role name which is not valid. Role names are valid when it does not contain any of the following characters: \ * ? / : < > |. Additionally, the name also cannot contain space in between.

Response

Provide a valid role name which adheres to the naming guidelines mentioned in the cause section

25.17 SEC-BADSECRETKEY**Message Text**

New secret key is not valid

25.18 SEC-BADSESSIONTOKEN**Message Text**

New session token is not valid

25.19 SEC-BADSTORAGEACCOUNT

Message Text

New storage account name is not valid

25.20 SEC-BADSTORAGEKEY

Message Text

New storage key is not valid

25.21 SEC-BADUSERNAME

Message Text

New user name is not valid

Cause

Provided user name is not valid. A user name is valid which it does not contain any of the following characters: \ * ? / : < > | ". Additionally, the name also cannot contain whitespace.

Response

Provide a valid user name which adheres to the naming guidelines mentioned in the cause section

25.22 SEC-COLCNE

Message Text

Collection not protected

25.23 SEC-COLDNE

Message Text

Collection not protected: *variable1*

25.24 SEC-COLPERM

Message Text

Collection permission denied: *variable1 variable2*

25.25 SEC-COLPROTECTED

Message Text

Collection already protected

25.26 SEC-COMPARTMENTDNE

Message Text

Compartment does not exist: *variable1*

Cause

Specified compartment name is not valid.

Response

Specify a valid security compartment name; check its spelling and if it has been created.

25.27 SEC-CREDENTIALDNE

Message Text

Credential does not exist: *variable1*

Cause

There is no credential with the given name

Response

Provide a different credential name.

25.28 SEC-CREDENTIALEXISTS

Message Text

Credential already exists: *variable1*

Cause

There is already another credential with the same name in the system.

Response

Provide a different credential name which is not already in the system.

25.29 SEC-DEFAULTUSERDNE

Message Text

Default user does not exist: *variable1* = *variable2*

25.30 SEC-DUNOPRIV

Message Text

Admin error. Default user does not have privileges to this server.

25.31 SEC-EMPTYACCESSKEY

Message Text

New access key is empty

25.32 SEC-EMPTYLDAPATTRIBUTE

Message Text

Empty ldap attribute element

25.33 SEC-EMPTYLDAPBASE

Message Text

Empty ldap base element

25.34 SEC-EMPTYLDAPDEFAULTUSER

Message Text

Empty ldap default user element

25.35 SEC-EMPTYLDAPPASSWORD

Message Text

Empty ldap password element

25.36 SEC-EMPTYLDAPSERVERURI

Message Text

Empty ldap server uri element

25.37 SEC-EMPTYNSPREFIX

Message Text

Namespace prefix must not be empty.

Cause

Namespace prefix must not be empty.

Response

Empty ns prefix is not allowed. Use a non-empty prefix.

25.38 SEC-EMPTYNSURI

Message Text

Namespace uri must not be empty.

Cause

Namespace uri must not be empty.

Response

Empty ns uri is not allowed. Use a legal uri.

25.39 SEC-EMPTYPWD

Message Text

Empty password

25.40 SEC-EMPTYREALM

Message Text

Empty realm

25.41 SEC-EMPTYSECRETKEY

Message Text

New secret key is empty

25.42 SEC-EMPTYSESSIONTOKEN

Message Text

New session token is empty

25.43 SEC-EMPTYSTORAGEACCOUNT

Message Text

New storage account name is empty

25.44 SEC-EMPTYSTORAGEKEY

Message Text

New storage key is empty

25.45 SEC-EXTERNALSECURITYDNE

Message Text

External security does not exist: *variable1 = variable2*

Cause

The external security you specified is not present in the system.

Response

Make sure you check for misspelling the config name and verify the availability of the config in the system, then retry.

25.46 SEC-EXTERNALSECURITYEXISTS

Message Text

External security already exists

Cause

There is already another external security with the same name in the system.

Response

Provide a different external security name which is not already in the system.

25.47 SEC-EXTERNALSECURITYINUSE

Message Text

External security is protecting an HTTP, XDBC or ODBC Server.

Cause

External security is protecting an HTTP, XDBC or ODBC Server.

Response

Remove external security from HTTP, XDBC or ODBC Server

25.48 SEC-EXTSECCADEPRECATED

Message Text

Client certificate authorities in external security is deprecated. You can set the client certificate authorities in the AppServer.

25.49 SEC-GPHPERMDENIED

Message Text

Graph Permission denied: *variable1 variable2*

25.50 SEC-ILLEGALNSPREFIX

Message Text

Namespace prefix "xml" is reserved, Try different prefix.

Cause

Namespace prefix "xml" is reserved. It cannot be re-defined.

Response

"xml" is a reserved namespace prefix. Try different prefix.

25.51 SEC-INVALIDCREDNAME

Message Text

Invalid credential name: "*variable1*"

Cause

The credential name is invalid.

Response

Choose a name that is a valid NMTOKEN.

25.52 SEC-INVALIDFORMAT**Message Text**

variable1 has the wrong format or is corrupted, *variable2*

25.53 SEC-INVALIDPERM**Message Text**

Invalid permission

25.54 SEC-INVALIDPWD**Message Text**

variable1 passphrase provided is invalid

25.55 SEC-INVAMP**Message Text**

Invalid amp: doc(*variable1*)

25.56 SEC-INVAUTHENTICATION**Message Text**

Invalid authentication element

25.57 SEC-INVAUTHHEADER**Message Text**

Invalid HTTP Authorize header.

25.58 SEC-INVAUTHORIZATION**Message Text**

Invalid authorization element

25.59 SEC-INVCOLLECTION**Message Text**

Bad collection element

25.60 SEC-INVDEFAULTCOLL**Message Text**

Invalid default collections: doc(*variable1*)

25.61 SEC-INVDEFAULTPERM**Message Text**

Invalid default permissions: doc(*variable1*)

25.62 SEC-INVEXTERNALNAMES**Message Text**

Invalid external names: doc(*variable1*)

25.63 SEC-INVEXTERNALSECURITY**Message Text**

Invalid external security: *variable1*

25.64 SEC-INVLDAPBINDMETHOD**Message Text**

Invalid ldap bind method element

25.65 SEC-INVPRIV**Message Text**

Invalid privilege: doc(*variable1*)

25.66 SEC-INVPROTECTEDPATH

Message Text

Invalid protected path: *variable1*

Cause

The path is either not indexable or is not an element or JSON property.

Response

Use a valid protected path.

25.67 SEC-INVQUERIES

Message Text

Invalid queries: doc(*variable1*)

25.68 SEC-INVQUERY

Message Text

Bad role or user capability query

25.69 SEC-INVQUERYROLESETS

Message Text

Invalid query rolesets: *variable1*

25.70 SEC-INVROLE

Message Text

Invalid role: doc(*variable1*)

25.71 SEC-INVROLEID

Message Text

Invalid Role ID: doc(*variable1*)

25.72 SEC-INVROLEIDS

Message Text

Invalid role IDs: doc(*variable1*)

25.73 SEC-INVSAMLENTITY

Message Text

Invalid saml entity: *variable1*

25.74 SEC-INVUSER

Message Text

Invalid user: *variable1*

25.75 SEC-KEYGENNOTAVA

Message Text

Keystore generation so keys is not available.: *variable1*

Cause

Keystore on one or more hosts might be offline

Response

All hosts in the cluster must be online before this operation can be performed.

25.76 SEC-KEYSEXPORTFAILED

Message Text

Failed to export keys,see log for more details.: *variable1*

Cause

directory access or invalid PKCS#11 library

Response

Verify access to the kms directory under the MarkLogic data directory and path to the PKCS#11 library.

25.77 SEC-KEYSIMPORTFAILED

Message Text

Failed to import keys. *variable1*, *variable2*

25.78 SEC-KEYSTOREREPFAILED

Message Text

Keystore replication failed. *variable1*

Cause

Keystore is empty

Response

If switching to a new PKCS#11 library or kms directory path, make sure to call `admin:cluster-rotate-data-encryption-key-id` before adding more hosts to the cluster.

25.79 SEC-LASTADMIN

Message Text

Cannot delete last admin user: *variable1*

Cause

You attempted to remove the final user with the admin role.

Response

At least one user must have the admin role. Unless some other user also has the admin role, you cannot delete this user.

25.80 SEC-MUSTUNPROTECTPATH

Message Text

Only unprotected paths can be removed: *variable1*

Cause

The path is still protected.

Response

Fix the code.

25.81 SEC-NOADMIN

Message Text

User does not have admin-ui privilege.

Cause

You have attempted to access the Admin Interface and do not have the necessary security role or privileges to do so successfully.

Response

Contact your system administrator to have the proper roles and privileges assigned to you.

25.82 SEC-NOADMINROLE

Message Text

User does not have admin role.

Cause

You have attempted to access the Admin Interface and do not have the necessary security role or privileges to do so successfully.

Response

Contact your system administrator to have the proper roles and privileges assigned to you.

25.83 SEC-NOCERTIFICATEAUTHORITY

Message Text

No certificate authority with identifier *variable1*

25.84 SEC-NODIGEST

Message Text

No digest password for user and server set to use only digest authentication

25.85 SEC-NOEMPTYAMPDU

Message Text

New amp document uri cannot be empty

Cause

You are providing an empty document URI.

Response

Provide a non-empty document URI, which should be the URI of the module containing the function.

25.86 SEC-NOEMPTYAMPLN**Message Text**

New amp local name cannot be empty

Cause

You are providing an empty amp name.

Response

Make sure you supply a non-empty and valid amp name.

25.87 SEC-NOEMPTYAMPNS**Message Text**

New amp namespace cannot be empty

25.88 SEC-NOEMPTYCOLURI**Message Text**

New collection URI cannot be empty

Cause

You are supplying a collection URI which is empty

Response

Either supply a different non-empty and valid collection URI or make the provided collection non-empty and resubmit.

25.89 SEC-NOEMPTYEXTERNALSECURITYNAME**Message Text**

New external security name cannot be empty

Cause

You are providing an empty external security name.

Response

You should provide a non-empty and valid external security name. A valid external security name cannot contain any of the following characters: \ * ? / : < > | ". Additionally, the name cannot contain whitespace or dot (.).

25.90 SEC-NOEMPTYPRIVACTION**Message Text**

New privilege action cannot be empty

Cause

You are providing an empty privilege action.

Response

Provide a non-empty and valid privilege action.

25.91 SEC-NOEMPTYPRIVNAME**Message Text**

New privilege name cannot be empty

Cause

You are providing an empty privilege name

Response

You should provide a non-empty and valid privilege name. A valid privilege name cannot contain any of the following characters: \ * ? / : < > | ". Additionally, the name cannot contain whitespace or dot (.).

25.92 SEC-NOEMPTYROLENAME**Message Text**

New role name cannot be empty

Cause

You are providing an empty role name

Response

You should provide a non-empty and valid role name. A valid role name cannot contain any of the following characters: \ * ? / : < > | ". Additionally, the name cannot contain whitespace or dot (.).

25.93 SEC-NOEMPTYUSERNAME**Message Text**

New user name cannot be empty

Cause

You are providing an empty user name.

Response

You should provide a non-empty and valid user name. A valid user name cannot contain any of the following characters: \ * ? / : < > | ". Additionally, the name cannot contain whitespace or dot (.).

25.94 SEC-NOGRANT**Message Text**

No privileges to grant/revoke role: *variable1*

25.95 SEC-NOPERMCAP**Message Text**

Permission element or object does not contain a capability.

25.96 SEC-NOPERMPROTECTEDPATH**Message Text**

Protected path must have at least one permission: *variable1*

Cause

The protected path would have no permission after the operation, which is not allowed.

Response

Fix the code.

25.97 SEC-NOPERMROLEID

Message Text

Permission element or object does not contain a role-id.

25.98 SEC-NOPROTECTEDPATH

Message Text

Protected path does not exist: *variable1*

Cause

The protected path does not exist.

Response

Fix the code.

25.99 SEC-P11ERROR

Message Text

The PKCS#11 library produced an error

Cause

PKCS#11 library error

Response

See logs for details on the PKCS#11 library error

25.100SEC-P11NOTINIT

Message Text

The PKCS#11 wallet was not initialized

Cause

Directory access or invalid PKCS#11 library

Response

Verify access to the kms directory under the MarkLogic data directory and path to the PKCS#11 library.

25.101SEC-P11SESSION

Message Text

Failed to open a session with the PKCS#11 wallet

Cause

Directory access, invalid HSM path, or invalid PKCS#11 library has been configured

Response

Verify keystore configuration, and see logs for details

25.102SEC-PERMDENIED

Message Text

Permission denied: *variable1 variable2*

25.103SEC-PRIV

Message Text

Need privilege: *variable1*

25.104SEC-PRIVDNE

Message Text

Privilege does not exist: action(*variable1*), kind(*variable2*)

25.105SEC-PRIVEXISTS

Message Text

Privilege already exists

Cause

There is already a privilege for the `$action` URI you provided.

Response

Make sure that the URI provided for the `action` parameter is unique.

25.106SEC-PRIVIDDNE**Message Text**

Privilege does not exist: id(*variable1*)

25.107SEC-PRIVINUSE**Message Text**

Privilege protecting an HTTP, XDBC or ODBC Server

25.108SEC-PRIVNAMEEXISTS**Message Text**

Privilege name already exists

25.109SEC-REJECTEDPWD**Message Text**

Password is too weak

25.110SEC-REMOTEPRIV**Message Text**

Need privilege (remote): *variable1*

25.111SEC-RNEXISTS**Message Text**

Role Name already exists

Cause

The role name you supplied is already in the system.

Response

Make sure you supply a role name that is not present in the system.

25.112SEC-ROLEDNE

Message Text

Role does not exist: *variable1* = *variable2*

Cause

You are supplying a role which is not present in the system.

Response

Make sure you check for misspellings and verify the availability of the role in the system, then retry.

25.113SEC-ROLEEXISTS

Message Text

Role already exists

Cause

When you try to create a Role which is already existing in the system.

Response

Use another role name which is not already present in the security database.

25.114SEC-ROLENOTASSOC

Message Text

Role not associated with *variable1*

25.115SEC-SAMLENTITYEXISTS

Message Text

SAML entity already exists

Cause

There is already another SAML entity with the same id in the system.

Response

Provide a different SAML entity id which is not already in the system.

25.116SEC-TEMPORALDOC**Message Text**

Cannot perform non-temporal operation on document in temporal collection

Response

Admin will be able to perform this operation by setting "updates-admin-override" on temporal collection using temporal:collection-set-options(\$collection,"updates-admin-override")

25.117SEC-UNEXISTS**Message Text**

User Name already exists

Cause

There is already another user in the system with the name you provided.

Response

Make sure you supply a unique name for the user.

25.118SEC-UNPROTECTEDCOLPRIV**Message Text**

Unprotected collection privilege required

25.119SEC-URIPRIV**Message Text**

URI privilege required

25.120SEC-USERDNE**Message Text**

User does not exist: *variable1* = *variable2*

Cause

The user you specified is not present in the system.

Response

Make sure you check for misspelling the user name and verify the availability of the user in the system, then retry.

25.121SEC-USEREXISTS**Message Text**

User already exists

Cause

There is already another user with the same name in the system.

Response

Provide a different user name which is not already in the system.

25.122XDMP-NOEXTERNALSECURITY**Message Text**

No external security with identifier *variable1*

26.0 SER Messages

26.1 SER-BADCHAR

W3C XQuery Standard Equivalent: err:SERE0008

Message Text

Character cannot be represented in desired output encoding: *variable1*

Cause

A character that cannot be represented in the desired output encoding appears in a context where character references are not allowed (for example, the character occurs in the name of an element), or a character cannot be serialized because it is not a legal UTF-8 or UTF-16 character.

Response

Determine the bad character and, if possible, replace it with a valid one (or just delete it). Or avoid serialization of the bad character in the current context.

26.2 SER-BADHTMLCHAR

W3C XQuery Standard Equivalent: err:SERE0014

Message Text

Invalid HTML character between #x7F and #x9F: *variable1*

Cause

The document being serialized as HTML contains an invalid HTML character between #x7F and #x9F.

Response

Avoid serialization of the invalid character as HTML. The document may be serializable as XML.

26.3 SER-BADHTMLPI

W3C XQuery Standard Equivalent: err:SERE0015

Message Text

Cannot use HTML output method when > appears in a PI

Cause

The character > appears in a processing instruction that is being serialized as HTML.

Response

Either try XML serialization, because it does not impose this restriction or remove the > character from the processing instruction.

26.4 SER-BOM

W3C XQuery Standard Equivalent: err:SEPM0016

Message Text

Invalid value for serialization parameter: byte order mark = *variable1*

Cause

An attempt was made to assign a value other than `yes` or `no` to the `byte-order-mark` (`byteOrderMark` in JavaScript) output option.

Response

Assign only `yes` or `no` values to the `byte-order-mark` (`byteOrderMark` in JavaScript) output option.

26.5 SER-CHARMAP

W3C XQuery Standard Equivalent: err:SEPM0016

W3C XSLT Standard Equivalent: err:XTSE1590

Message Text

Character map not found: *{variable1}variable2*

Cause

Serialization specifies a character map that does not exist.

Response

The output option specifying the character map should be removed, or the output option should instead specify one of the standard character maps `normal`, `math`, or `pub`, or supply the missing map, for example with the `use-character-maps` output option.

26.6 SER-CHARMAPBAD

W3C XQuery Standard Equivalent: err:SEPM0016

Message Text

Character map not found

26.7 SER-DEFATTRS

Message Text

Invalid value for serialization parameter default attributes.: *variable1*

Cause

An attempt was made to assign a value other than `yes` or `no` to the `default-attributes` (`defaultAttributes` in JavaScript) output option.

Response

Assign a `yes` or `no` value to the `default-attributes` (`defaultAttributes` in JavaScript) output option.

26.8 SER-DOCTYPESYSMULTIELEMROOT

W3C XQuery Standard Equivalent: `err:SEPM0004`

Message Text

Cannot specify the options parameter `doctype system` with multiple element roots.

Cause

You are trying to specify a `doctype-system` (`doctypeSystem` in JavaScript) parameter with multiple element roots.

Response

Specify only a single element root for the `doctype-system` (`doctypeSystem` in JavaScript) parameter.

26.9 SER-DOCTYPESYSTEM

W3C XQuery Standard Equivalent: `err:SEPM0009`

Message Text

The `doctype system` parameter may not be specified with `version!=1.0` and `omit-xml-declaration=yes`

26.10 SER-DOCTYPESYSTOPLVTEXT

W3C XQuery Standard Equivalent: `err:SEPM0004`

Message Text

Cannot specify the options parameter `doctype system` with top level text nodes.

26.11 SER-ENCODING

W3C XQuery Standard Equivalent: err:SESU0007

Message Text

Unsupported or invalid encoding: *variable1*

26.12 SER-ESCURIATTR

W3C XQuery Standard Equivalent: err:SEPM0016

Message Text

Invalid value for serialization parameter: escape uri attributes: *variable1*

Cause

You have entered an invalid option for the `escape-uri-attributes` (`escapeUriAttributes` in JavaScript) serialization parameter.

Response

Please enter either `yes` or `no` for the `escape-uri-attributes` (`escapeUriAttributes` in JavaScript) parameter.

26.13 SER-INCCONTYPE

W3C XQuery Standard Equivalent: err:SEPM0016

Message Text

Invalid value for serialization parameter:include content-type.: *variable1*

26.14 SER-INDENT

W3C XQuery Standard Equivalent: err:SEPM0016

Message Text

Invalid value for serialization parameter indent: *variable1*

Cause

You have entered an invalid value for the `indent` parameter.

Response

Enter either `yes` or `no` (all lower case) for the `indent` serialization parameter.

26.15 SER-INDENTUNYUPED

Message Text

Invalid value for serialization parameter: indent untyped: *variable1*

26.16 SER-MEDIATYPE

W3C XQuery Standard Equivalent: err:SEPM0016

Message Text

Invalid value for serialization parameter of a mime type representing the media type: *variable1*

26.17 SER-METHOD

W3C XQuery Standard Equivalent: err:SEPM0016

W3C XSLT Standard Equivalent: err:XTSE1570

Message Text

Invalid value for serialization parameter method: *variable1*

Cause

You have entered an invalid value for the serialization method.

Response

Please enter any one of the following for the `method` serialization parameter: `xml,html,xhtml,text` (all lower case).

26.18 SER-METHODNS

W3C XQuery Standard Equivalent: err:SEPM0016

W3C XSLT Standard Equivalent: err:XTSE1570

Message Text

Invalid namespace for serialization parameter method: *variable1*

26.19 SER-NORMFORM

W3C XQuery Standard Equivalent: err:SESU0011

Message Text

Unsupported normalization form: *variable1*

26.20 SER-OMITXMLDEC

W3C XQuery Standard Equivalent: err:SEPM0016

Message Text

Invalid value for serialization parameter omit-xml-declaration: *variable1*

Cause

You have provided an invalid option for the serialization parameter `omit-xml-declaration` (`omitXmlDeclaration` in JavaScript).

Response

Please enter either `yes` or `no` for the serialization parameter `omit-xml-declaration` (`omitXmlDeclaration` in JavaScript).

26.21 SER-STANDALONE

W3C XQuery Standard Equivalent: err:SEPM0016

Message Text

Invalid value for serialization parameter standalone: *variable1*

Cause

You have entered an invalid option for the serialization parameter `standalone`.

Response

Please enter either `yes` or `no` only for the `standalone` parameter.

26.22 SER-STANDALONEMULTIELEMROOT

W3C XQuery Standard Equivalent: err:SEPM0004

Message Text

Cannot specify a standalone parameter with multiple element roots

26.23 SER-STANDALONEOMITXMLDEC

W3C XQuery Standard Equivalent: err:SEPM0009

Message Text

The standalone parameter has a value other than 'omit' and *variable1* = yes

Cause

You have entered an unacceptable value for the `standalone` serialization parameter, when the parameter `omit-xml-declaration` (`omitXmlDeclaration` in JavaScript) has the value `yes`.

Response

Only `omit` is an allowed value for the `standalone` parameter when `omit-xml-declaration` (`omitXmlDeclaration` in JavaScript) is set to `yes`.

26.24 SER-STANDALONETOPLEVTXT

W3C XQuery Standard Equivalent: `err:SEPM0004`

Message Text

Cannot specify a standalone parameter with top level text nodes

26.25 SER-UNDECPREF

W3C XQuery Standard Equivalent: `err:SEPM0016`

Message Text

Invalid value for serialization parameter: undeclare prefixes: *variable1*

26.26 SER-UNDECPREF2

W3C XQuery Standard Equivalent: `err:SEPM0010`

Message Text

Cannot undeclare prefixes with XML 1.0

26.27 SER-VERSION

W3C XQuery Standard Equivalent: `err:SESU0013`

Message Text

Unsupported or invalid XML or HTML version: *variable1*

27.0 SQL Messages

27.1 SQL-AGGUSAGE

Message Text

Invalid aggregate usage: '*variable1*' aggregate cannot be used in this context

27.2 SQL-AMBCOLUMN

Message Text

Ambiguous column reference: found *variable1* and *variable2*

27.3 SQL-AMBIGUOUSTABLE

Message Text

More than one schema contains table with the same name: '*variable1,variable2*'

27.4 SQL-BAD

Message Text

Bad *variable1*

Cause

Normally indicates an internal error condition.

Response

Refer to the full text of the error for additional information. For more assistance, contact MarkLogic Technical Support if you have a current maintenance contract.

27.5 SQL-BADCOLIRI

Message Text

Invalid column IRI: *variable1*

27.6 SQL-BADCOLLIST

Message Text

Derived column list with incorrect number of column names

27.7 SQL-BADCONSTRAINTOP

Message Text

Invalid constraint operator: Invalid operator in constraint on column '*variable2.variable3*':
variable1

27.8 SQL-BADCONSTRAINTTYPE

Message Text

Bad type for constraint: Column '*variable1.variable2*' constraint '*variable3*' must be of type
variable4

27.9 SQL-BADNAME

Message Text

Invalid SQL schema/view name: '*variable1*'

27.10 SQL-BADSTMT

Message Text

SQL command invalid: invalid SQL command '*variable1*'

27.11 SQL-BADSYSTABINIT

Message Text

Bad initialization string for system table: '*variable1*'

27.12 SQL-BADVIEWIRI

Message Text

Invalid view IRI: *variable1*

27.13 SQL-CIRCULARVIEWREF

Message Text

Circular reference of query-based views: *variable1*

Cause

The query-based views present in the Schemas database reference each other in a way that is invalid.

Response

Validate the query-based views in question.

27.14 SQL-COLUMNLIMIT**Message Text**

SQL query exceeded column limit: SQL query requires too many columns (*variable1*) from one view

Cause

The query selects more columns from the same view than can be handled without running into memory problems. This usually occurs when a query uses `SELECT *` on a view with a large number of columns.

Response

Select only the columns you actually require, or change your view models to limit the number of columns in each view to no more than a couple hundred.

27.15 SQL-CONNCLOSED**Message Text**

SQL connection is not open

27.16 SQL-CONNEXHAUSTED**Message Text**

No ODBC app server threads available

27.17 SQL-CONNOPEN**Message Text**

SQL connection already open

27.18 SQL-DUPLICATETABLE

Message Text

More than one table with the same name: '*variable1.variable2*'

27.19 SQL-ERROR

Message Text

SQL error: *variable1* failed due to error '*variable2*'

27.20 SQL-INVPARM

Message Text

Invalid parameter format: '*variable1*' value '*variable2*' is invalid

27.21 SQL-MISSINGCOL

Message Text

SQL column missing: Column '*variable1*' missing from table '*variable2*'

27.22 SQL-MIXENVIRONMENT

Message Text

Node upgrading or downgrading

27.23 SQL-MULTICOLSUBQUERY

Message Text

Multiple columns selected in scalar subquery

27.24 SQL-MULTIROWSUBQUERY

Message Text

Single value operator is used to compare with multiple values from Sub-Query

27.25 SQL-NEEDSCHEMA

Message Text

Schema name must be provided while creating a view

27.26 SQL-NOCOLUMN

Message Text

Column not found: *variable1*

27.27 SQL-NOSUCHPARAM

Message Text

No such parameter: No parameter number *variable1* in SQL statement

27.28 SQL-NOTODBC

Message Text

This SQL command can only be run over an ODBC connection: *variable1*

27.29 SQL-NUMBERCOLUMNS

Message Text

Number of columns not matched: SELECTs to the left and right of *variable1* do not have the same number of result columns

27.30 SQL-ODBCREQLIMIT

Message Text

ODBC endpoint limit exceeded: host=*variable1* limit=*variable2* value=*variable3*

Cause

An odbc server request exceeded one or more thread control limits set in its endpoint decl file or using request limit APIs. Resource-hungry requests which lead to bad performance on server frequently cause limits exceeded.

27.31 SQL-ORDEREDNOPOS

Message Text

Missing positions for ordered view: Ordered view '*variable1*' needs column '*variable2*' to have positions

27.32 SQL-QUALIFIER-NOT-FOUND

Message Text

SQL qualifier not found: qualifier not found '*variable1*'

27.33 SQL-REJECTROW

Message Text

Column specification not met: *variable1*

27.34 SQL-ROLLINGUPGRADEMISMATCH

Message Text

Cannot do a query with hash group/hash join during rolling upgrade

27.35 SQL-SELECTNEEDSURI

Message Text

Need a URI column to get document contents: Need URI column to select '*variable1*' with constraint

27.36 SQL-SSLREQUIRED

Message Text

SQL connection requires SSL

27.37 SQL-TABLENOTFOUND

Message Text

Unknown table: Table '*variable1.variable2*' not found

27.38 SQL-TABLEREINDEXING

Message Text

Table is not available until all related reindexing has finished: Table '*variable1.variable2*'

Cause

The table needs to be reindexed to reflect changes in the related TDE templates (modified, added or deleted). The table will not be available for query as long as its related reindexing has been paused or has not finished.

Response

Please check that reindexing of the related templates is done (any template that reference this view). Also check the Database Status Page for related TDE reindexing. It is also possible to check the status of reindex-tde-templates and reindex-deleted-tde-templates in the output `xdmp:forest-counts()`. Most importantly, please make sure that the triple index has not been disabled as the TDE feature requires this index to be switched on.

27.39 SQL-TEMPLATECOLUMNMATCH**Message Text**

Cannot do template view column matching

27.40 SQL-UNKCONSTRAINTOP**Message Text**

Unknown constraint operator: Unknown operator in constraint on column '*variable2.variable3*': *variable1*

27.41 SQL-UNKDATEPART**Message Text**

Unknown date part: '*variable1*'

27.42 SQL-VIEWEXISTS**Message Text**

A template, range-index, data-dictionary, or query-based view with that name already exists: *variable1*

28.0 SSL Messages

28.1 SSL-BADX509PROP

Message Text

A JSON X509 property that is either wrong or, more likely, that we just don't handle. *variable1*

28.2 SSL-BADX509V3EXT

Message Text

Bad v3ext. v3ext needs 'critical' and exactly one other property. Possibly too, a property was mis-named or had a bad value.

28.3 SSL-BIOERROR

Message Text

bio function returns error *variable1*

28.4 SSL-INVOPT

Message Text

invalid option: *variable1*

28.5 SSL-INVLOPTNOD

Message Text

invalid options node: *variable1*

28.6 SSL-INVLOPTVAL

Message Text

invalid option value: *variable1*

28.7 SSL-INVX509FORM

Message Text

Wrong structure - eg you used an array in place of an object, or a string instead of an object or the like. *variable1*

28.8 SSL-NOMETHOD

Message Text

neither SSLv3 nor TLS method is configured

28.9 SSL-PKCS12ERROR

Message Text

pkcs12 function returns error *variable1*

29.0 SVC Messages

29.1 SVC-AWSCRED

Message Text

No AWS security credentials are configured

Response

Configure them in the security section of the Admin GUI or using the Security API.

29.2 SVC-AZURE

Message Text

Azure error: *variable1 variable2 variable3 variable4 variable5*

29.3 SVC-AZURE-ACCT

Message Text

No Azure storage account specified

Response

Configure it in the security section of the Admin GUI or using the Security API. Or specify it in the path with '@' following the container.

29.4 SVC-AZURE-CRED

Message Text

No Azure security credentials are configured

Response

Configure them in the security section of the Admin GUI or using the Security API. Or use Azure IAM.

29.5 SVC-AZURE-PATH

Message Text

Azure pathnames must begin with 'azure:/' : '*variable1*'

29.6 SVC-AZURE-SOCERR

Message Text

Azure socket error: *variable1 variable2 exception_stack*

29.7 SVC-BAD

Message Text

Bad *variable1*

Cause

Normally indicates an internal error condition.

Response

Refer to the full text of the error for additional information. For more assistance, contact MarkLogic Technical Support if you have a current maintenance contract.

29.8 SVC-CANCELED

Message Text

Canceled

Cause

A connection is dropped or a request is canceled by the client.

Response

Retry the operation.

29.9 SVC-CODEPOINT

W3C XQuery Standard Equivalent: err:FOCH0001

Message Text

Codepoint not legal

29.10 SVC-DIRCREAT

Message Text

Directory creation error: *variable1 'variable2': variable3*

Cause

A host operating system function returned an unexpected error while MarkLogic was creating a directory. The host operating system function, directory name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.11 SVC-DIRCWD**Message Text**

Change working directory error: *variable1* '*variable2*': *variable3*

Cause

A host operating system function returned an unexpected error while MarkLogic was changing the working directory. The host operating system function, directory name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.12 SVC-DIRGWD**Message Text**

Get working directory error: *variable1*: *variable3*

Cause

A host operating system function returned an unexpected error while MarkLogic was getting the working directory. The host operating system function and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.13 SVC-DIRITER

Message Text

Error iterating over directory: *variable1*

Cause

A host operating system file system directory function returned an unexpected error. The host operating system function, directory name, and error message are included in the error report. MarkLogic uses host operating system files for persistent storage.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.14 SVC-DIROPEN

Message Text

Directory open error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file directory function returned an unexpected error while MarkLogic was opening a directory. The host operating system function, directory name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.15 SVC-DIRREM

Message Text

Directory removal error: *variable1* '*variable2*': *variable3*

Cause

A host operating system function returned an unexpected error while MarkLogic was removing a directory. The host operating system function, directory name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.16 SVC-DIRREN**Message Text**

Directory rename error: *variable1 'variable2': variable3*

Cause

A host operating system function returned an unexpected error while MarkLogic was renaming a directory. The host operating system function, directory name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.17 SVC-DIRSIZE**Message Text**

Directory get size error: *variable1 'variable2': variable3*

Cause

A host operating system function returned an unexpected error while MarkLogic was getting the size of a directory. The host operating system function, directory name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.18 SVC-EXTIME

Message Text

Time limit exceeded

Cause

A query or other operation exceeded its processing time limit. Surrounding messages in the log file may pinpoint the operation which timed out. In the example below, the time occurs during re-indexing:

```
Warning: XDMP-FORESTERR: Error in reindex of forest some_forest:
XDMP-REFRAGMENT: Error refragmenting fn:doc("some_doc"):
SVC-EXTIME: Time limit exceeded
```

Response

If you determine the cause of the timeout is an inefficient or incorrect query, tune your query.

If you determine the cause of the timeout is an inadequate processing limit, you may be able to configure a more generous limit through the Admin Interface.

For more information on configuring timeouts, see the *Administrator's Guide*.

29.19 SVC-FAILED

Message Text

Failed

29.20 SVC-FILCHMD

Message Text

File chmod error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was changing the permissions of a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.21 SVC-FILCHWN

Message Text

File chown error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was changing the ownership of a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.22 SVC-FILCLS

Message Text

File close error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was closing a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.23 SVC-FILCOPY

Message Text

File copy error: *variable1 variable2: variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was copying a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.24 SVC-FILCOPYX

Message Text

Source file does not exist: *variable1*

29.25 SVC-FILCREAT

Message Text

File creation error: *variable1 'variable2': variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was creating a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.26 SVC-FILEIO

Message Text

File I/O error: *variable1*

Cause

A host operating system file function returned an unexpected error. The host operating system function, file name, and error message are included in the error report. MarkLogic uses host operating system files for persistent storage.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.27 SVC-FILIO

Message Text

File I/O error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was accessing a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.28 SVC-FILLNK

Message Text

File or directory should not be a link: *variable1*

29.29 SVC-FILOPN

Message Text

File open error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was opening a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.30 SVC-FILRD

Message Text

File read error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was reading a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.31 SVC-FILREM

Message Text

File removal error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was removing a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.32 SVC-FILREN

Message Text

File rename error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was renaming a file. The host operating system function, file names, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.33 SVC-FILRES

Message Text

File reserve error: *variable1* '*variable2*': *variable3*

Cause

A host operating system function returned an unexpected error while MarkLogic was reserving space for a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.34 SVC-FILSTAT**Message Text**

File status error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was checking the status of a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.35 SVC-FILTCH**Message Text**

File touch error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was touching a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.36 SVC-FILTRN

Message Text

File truncate error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was truncating a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.37 SVC-FILUTM

Message Text

File utime error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was updating the times on a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.38 SVC-FILWRT

Message Text

File write error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file function returned an unexpected error while MarkLogic was writing a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.39 SVC-HDFSNETLOC

Message Text

HDFS URI missing netloc: *variable1*

29.40 SVC-HDFSNOT

Message Text

HDFS not available for '*variable1*': *variable2*

29.41 SVC-HDFSPATH

Message Text

HDFS URI missing path: *variable1*

29.42 SVC-INTERNAL

Message Text

Internal error: *variable1*

29.43 SVC-JXMLCHAR

Message Text

Java string contains non-XML character: *variable1*

29.44 SVC-KRBHDFSAUTH

Message Text

HDFS Kerberos authentication failed for *variable1*: *variable2*

29.45 SVC-LOGSTD

Message Text

Redirect standard I/O to log error: *variable1* '*variable2*': *variable3*

Cause

A host operating system function returned an unexpected error while MarkLogic was redirecting standard I/O to a log file. The host operating system function and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.46 SVC-MAPFL

Message Text

Mapped file flush error: *variable1* '*variable2*': *variable3*

Cause

A host operating system memory-mapped file function returned an unexpected error while MarkLogic was flushing modified pages of a memory-mapped file. The host operating system function, file name, and error message are included in the error report. MarkLogic uses host operating system memory-mapped files for persistent storage.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.47 SVC-MAPINI

Message Text

Mapped file initialization error: *variable1* '*variable2*': *variable3*

Cause

A host operating system memory-mapped file function returned an unexpected error while MarkLogic was mapping a file. The host operating system function, file name, and error message are included in the error report. MarkLogic uses host operating system memory-mapped files for persistent storage.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.48 SVC-MAPUN

Message Text

Mapped file unmapping error: *variable1* '*variable2*': *variable3*

Cause

A host operating system memory-mapped file function returned an unexpected error while MarkLogic was unmapping file. The host operating system function, file name, and error message are included in the error report. MarkLogic uses host operating system memory-mapped files for persistent storage.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files have permissions allowing MarkLogic access. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.49 SVC-MEMALLOC

Message Text

Memory allocation error: *variable1 variable2* bytes: *variable3*

Cause

A host operating system memory allocation function returned an unexpected error. The host operating system function, allocation size, and error message are included in the error report.

Response

Check the queries to see if they can be made more memory efficient. Increase the amount of memory on the host. Increase the amount of swap space on the host. Reduce the configured cache sizes on the host. See the MarkLogic technical note on troubleshooting out-of-memory issues.

29.50 SVC-MEMCANCELED

Message Text

Canceled because of memory usage on host *variable1*, requestMemory=*variable2*, totalMemory=*variable3*, memoryLimit=*variable4*, opID=*variable5*, opMem=*variable6*

Cause

The request was cancelled because its memory usage was too high.

Response

Retry the operation.

29.51 SVC-MEMINT

Message Text

Internal memory allocation error: *variable1* bytes

29.52 SVC-MEMORY

Message Text

Memory exhausted

Cause

The memory capacity of the host has been exhausted.

Response

Check the queries to see if they can be made more memory efficient. Increase the amount of memory on the host. Increase the amount of swap space on the host. Reduce the configured cache sizes on the host. See the MarkLogic technical note on troubleshooting out-of-memory issues.

29.53 SVC-MUTACQ

Message Text

Mutex acquire error: *variable1*: *variable2*

Cause

A host operating system mutex function returned an unexpected error while MarkLogic was acquiring a mutex. The host operating system function and error message are included in the error report. MarkLogic uses host operating system mutexes for internal synchronization.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.54 SVC-MUTINI

Message Text

Mutex initialization error: *variable1*: *variable2*

Cause

A host operating system mutex function returned an unexpected error while MarkLogic was initializing a mutex. The host operating system function and error message are included in the error report. MarkLogic uses host operating system mutexes for internal synchronization.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.55 SVC-MUTREL

Message Text

Mutex release error: *variable1*: *variable2*

Cause

A host operating system mutex function returned an unexpected error while MarkLogic was releasing a mutex. The host operating system function and error message are included in the error report. MarkLogic uses host operating system mutexes for internal synchronization.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.56 SVC-NOJCLASS**Message Text**

variable3

29.57 SVC-NOJVM**Message Text**

No Java VM: *variable1*

29.58 SVC-PROCESSDONE**Message Text**

Process done error: *variable1*: *variable2*

29.59 SVC-PROCESSEXEC**Message Text**

Process exec error: *variable1*

29.60 SVC-PROCESSKILL**Message Text**

Process kill error: *variable1*: *variable2*

29.61 SVC-PROCESSRUN**Message Text**

Process run error: *variable1*: *variable2*

29.62 SVC-PROCESSWAIT

Message Text

Process wait error: *variable1*: *variable2*

29.63 SVC-RAND

Message Text

Random number generator error: *variable1*: *variable2*

29.64 SVC-S3COMMIT

Message Text

S3 commit error for '*variable1*': *variable2*

29.65 SVC-S3ERR

Message Text

S3 error: *variable1* *variable2* *variable3* *variable4* *variable5*

29.66 SVC-S3JOURNAL

Message Text

S3 cannot journal

29.67 SVC-S3PATH

Message Text

S3 pathnames must begin with 's3:/' : '*variable1*'

29.68 SVC-S3SOCERR

Message Text

S3 socket error: *variable1* *variable2* *exception_stack*

29.69 SVC-SEMINI

Message Text

Semaphore initialization error: *variable1*: *variable2* *variable3*

Cause

A host operating system semaphore function returned an unexpected error while MarkLogic was initializing a semaphore. The host operating system function and error message are included in the error report. MarkLogic uses host operating system semaphores for internal synchronization.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.70 SVC-SEMPOST**Message Text**

Semaphore post error: *variable1: variable2 variable3*

Cause

A host operating system semaphore function returned an unexpected error while MarkLogic was posting semaphore. The host operating system function and error message are included in the error report. MarkLogic uses host operating system semaphores for internal synchronization.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.71 SVC-SEMVAL**Message Text**

Semaphore value error: *variable1: variable2 variable3*

Cause

A host operating system semaphore function returned an unexpected error while MarkLogic was reading the value of a semaphore. The host operating system function and error message are included in the error report. MarkLogic uses host operating system semaphores for internal synchronization.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.72 SVC-SEMWAIT

Message Text

Semaphore wait error: *variable1*: *variable2* *variable3*

Cause

A host operating system semaphore function returned an unexpected error while MarkLogic was waiting for a semaphore. The host operating system function and error message are included in the error report. MarkLogic uses host operating system semaphores for internal synchronization.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.73 SVC-SHUTDOWN

Message Text

Shutdown

29.74 SVC-SOCACC

Message Text

Socket accept error: *variable1* *variable2*: *variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was accepting a connection on a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.75 SVC-SOCAVA

Message Text

Socket available error: *variable1* *variable2*: *variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was checking if data is available on a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.76 SVC-SOCBIND**Message Text**

Socket bind error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was binding a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.77 SVC-SOCBUF**Message Text**

Socket error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was performing buffered I/O on a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.78 SVC-SOCCLOSE

Message Text

Socket close error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was closing a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.79 SVC-SOCCONN

Message Text

Socket connect error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was making a connection on a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.80 SVC-SOCCREAT

Message Text

Socket creation error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was creating a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.81 SVC-SOCERR**Message Text**

Socket error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.82 SVC-SOCHN**Message Text**

Socket hostname error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was looking up a host name. The host operating system function, host name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.83 SVC-SOCHNLEN

Message Text

Socket hostname too long: *variable1*

Cause

A host name passed to MarkLogic is too long to be resolved to an address.

Response

Use a shorter hos name.

29.84 SVC-SOCKET

Message Text

Socket error: *variable1*

Cause

A host operating system socket function returned an unexpected error during initialization. The host operating system function and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.85 SVC-SOCLIST

Message Text

Socket listen error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was listening on a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.86 SVC-SOCNAME

Message Text

Socket name error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was getting the name of a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.87 SVC-SOCPEER

Message Text

Socket peer name error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was getting the peer name from socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.88 SVC-SOCRECV

Message Text

Socket receive error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was receiving data over a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.89 SVC-SOCSEND**Message Text**

Socket send error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was sending data over a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.90 SVC-SOCSHUT**Message Text**

Socket shutdown error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was shutting down a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.91 SVC-SOCWAIT

Message Text

Socket wait error: *variable1 variable2: variable3*

Cause

A host operating system socket function returned an unexpected error while MarkLogic was waiting on a socket. The host operating system function, socket name, and error message are included in the error report. MarkLogic uses host operating system sockets for communicating over the network.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.92 SVC-STRFTIMEYEAR

Message Text

Year cannot be formatted: *variable1*

29.93 SVC-STRINGTOOBIG

Message Text

Cannot construct string larger than *variable1*.

Cause

Constructed strings cannot be larger than 4GB to 16GB, depending on memory and operating system.

Response

Break your data up in smaller parts.

29.94 SVC-SYSCALLERR

Message Text

System call error: *variable1 variable2: variable3*

29.95 SVC-TEST

Message Text

Services testing error: *variable1*

29.96 SVC-THRCREAT

Message Text

Thread creation error: *variable1: variable2*

Cause

A host operating system thread function returned an unexpected error while MarkLogic was creating a thread. The host operating system function and error message are included in the error report. MarkLogic uses host operating system threads for concurrent processing.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.97 SVC-THREXIT

Message Text

Thread exit: *variable1: variable2*

Cause

A host operating system thread function returned an unexpected error while MarkLogic was exiting a thread. The host operating system function and error message are included in the error report. MarkLogic uses host operating system threads for concurrent processing.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.98 SVC-THRINIT

Message Text

Thread initialization error: *variable1*: *variable2*

Cause

A host operating system thread function returned an unexpected error while MarkLogic was initializing a thread. The host operating system function and error message are included in the error report. MarkLogic uses host operating system threads for concurrent processing.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.99 SVC-THRPRIOR

Message Text

Thread priority error: *variable1*: *variable2*

Cause

A host operating system thread function returned an unexpected error while MarkLogic was changing the priority of a thread. The host operating system function and error message are included in the error report. MarkLogic uses host operating system threads for concurrent processing.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.100SVC-THRSLEEP

Message Text

Thread sleep error: *variable1*: *variable2*

Cause

A host operating system thread function returned an unexpected error while MarkLogic was sleeping a thread. The host operating system function and error message are included in the error report. MarkLogic uses host operating system threads for concurrent processing.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.101SVC-UNCTHRW**Message Text**

variable1:Uncaught throw

29.102SVC-UTF8SEQ**Message Text**

Invalid UTF-8 escape sequence: *variable1*

29.103SVC-VOLSTAT**Message Text**

Volume status error: *variable1* '*variable2*': *variable3*

Cause

A host operating system file volume status function returned an unexpected error. The host operating system function, volume name, and error message are included in the error report. MarkLogic uses host operating system files for persistent storage.

Response

See the host operating system documentation for the precise meaning of the error message. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

29.104SVC-XDQPRREAD**Message Text**

File read operation is not supported remotely from a different host

Cause

File read operation is not supported remotely from a different host. This operation can only be performed on the same host where the file is stored.

Response

Execute the read operation locally on the same host where the file is stored

30.0 TDE Messages

30.1 TDE-BADNAMECHANGE

Message Text

View or Schema name in the template conflicts with the names in a previous version of the template. *variable1* name capitalization changing from "*variable3*" to "*variable2*"

Cause

The updated View or Schema name in the template conflicts with the names in a previous version of the template

Response

Check the view or schema names in the row section of the template declaration and make sure that the capitalization of names is identical to the previous version of the template. For changing the capitalization of a view or schema name, disable all templates that reference the view or schema and wait for TDE related reindexing to finish. Once reindexing is done, you can insert the updated templates with the new capitalized view/schema names.

30.2 TDE-BADNODEINCHILDTEMPLATE

Message Text

Collection scopes, directory scopes, and path-namespaces cannot be declared in child extraction templates, bad node:: *variable1*

Cause

Collection scopes, directory scopes, and path-namespaces cannot be declared in child extraction templates.

Response

Move the collection scopes, directory scopes and the path-namespaces to the top-level template.

30.3 TDE-BADVALEXPRESSION

Message Text

Invalid val expression: *variable1*

Cause

Incorrect Template val expression.

Response

Fix the Template val expression.

30.4 TDE-COMPILEFAILED**Message Text**

Compile for *variable1*='variable2' returns *variable3*

Cause

The XQuery expression could not be compiled correctly

Response

Check if the XQuery expression is valid (syntax error)

30.5 TDE-CONTEXTTEVALFAILED**Message Text**

Eval for context='variable1' has failed

Cause

The context expression in the template could not be evaluated correctly on one of the nodes in the document

Response

Check if the context expression can be evaluated against the nodes in the failing document

30.6 TDE-DUPLICATETEMPLATEURIS**Message Text**

Duplicate template URIs: *variable1*

Cause

New template URIs for batch insert should be unique.

Response

Check and fix the duplicate template URIs.

30.7 TDE-EVALFAILED

Message Text

Eval for *variable1*='variable2' returns *variable3*

Cause

The XQuery expression could not be evaluated correctly

Response

Check if the XQuery expression can be evaluated correctly with the current context

30.8 TDE-INCONSISTENTNAME

Message Text

View or Schema name is not consistent across extraction templates. *variable1* name different capitalization "*variable3*" vs. "*variable2*"

Cause

The View or Schema name in the template conflicts with the names in other templates

Response

Check the view or schema names in the row section of all the relevant template declarations and make sure that the capitalization of names is identical across all templates. For changing the capitalization of a view or schema name, disable all templates that reference the view or schema and wait for TDE related reindexing to finish. Once reindexing is done, you can insert the updated templates with the new capitalized view/schema names.

30.9 TDE-INCONSISTENTVIEW

Message Text

View declaration is not consistent across extraction templates: *variable1*

Cause

The view declaration is not consistent across extraction templates

Response

Check the view declaration, and make sure that non-nullable columns have the same scalar type and nullability. Also check the view-layout setting

30.10 TDE-INDEX

Message Text

Error applying template *variable1* to document *variable2*: *exception_stack*

Cause

User inserted a document where certain data caused an error in one of the extraction templates. The most common causes are wrong data-type, missing data for the specified column or triple, the template matched multiple nodes (revisit the context or the val expression). Also user didn't set the invalid-values option in the row/triple configuration.

Response

Check the error returned. Either change the data-type in the template, fix the val expression or modify the context matching. If any of those cannot be changed and you still want to insert the data, set the invalid-values option to "ignore" either on the column or the triple's subject, predicate or object.

30.11 TDE-INVALIDCOLUMNNAME

Message Text

The specified column doesn't exist.: could not find column "*variable1*" under view "*variable2*" and schema "*variable3*"

Cause

The specified column doesn't exist.

Response

Verify column, view and schema names.

30.12 TDE-INVALIDCOLUMNPERMISSIONS

Message Text

The specified column permissions are not valid.: The specified column permissions are not valid.

Cause

The specified column permissions are not valid.

Response

Verify the format of column permissions.

30.13 TDE-INVALIDENABLEDNODE

Message Text

The enabled element can only be used in the top-level template. Child templates cannot be enabled/disabled separately, bad node: *variable1*

Cause

The enabled element can only be used in the top-level template. Child templates cannot be enabled/disabled separately.

Response

Move the enabled element to the top-level template.

30.14 TDE-INVALIDSQLNAME

Message Text

Invalid SQL object name: "*variable1*"

Cause

Invalid SQL database object name

Response

Check that the column, view or schema name complies with the SQL identifiers naming rules.

30.15 TDE-INVALIDSQLNAMENODE

Message Text

Invalid SQL object name: "*variable1*" for *variable2*

Cause

Invalid SQL database object name

Response

Check that the column, view or schema name complies with the SQL identifiers naming rules.

30.16 TDE-INVALIDTEMPLATE

Message Text

Invalid TDE template: *variable1*

Cause

Invalid TDE template

Response

Invalid TDE template

30.17 TDE-INVALIDTEMPLATENODE**Message Text**

Invalid extraction template node: *variable1*

Cause

The extraction template does not follow the schema

Response

Check the extraction template format and validate against the schema

30.18 TDE-INVALIDVIEWNAME**Message Text**

The specified view doesn't exist.: could not find view "*variable1*" under schema "*variable2*"

Cause

The specified view doesn't exist.

Response

Verify view and schema names.

30.19 TDE-MISSINGCOLUMNMNDATA**Message Text**

The specified column ID doesn't exist.: could not find column ID for *variable1*

Cause

The specified column ID doesn't exist.

Response

Verify that the column ID is correct.

30.20 TDE-MISSINGSCOPE

Message Text

A directory or collection scope is required for the current context: *variable1*

Cause

A directory or collection scope is required for the current context

Response

Either add a directory or a collection scope to the template

30.21 TDE-NOSCHEMADB

Message Text

No schema database for TDE resource: *variable1*

Cause

The content database does not have a schema database.

Response

Make sure that the correct schema database is attached to the content database.

30.22 TDE-REPEATEDCOLUMN

Message Text

A column is declared more than once in the same template row: column "*variable1*" under view "*variable2*" and schema "*variable3*"

Cause

A column is declared more than once in the same template row.

Response

Make sure the column is declared only once in the template row.

30.23 TDE-ROLLINGUPGRADE

Message Text

Cannot add a TDE template during rolling upgrade: *variable1*

Cause

Adding a TDE template when the cluster has not been fully upgraded.

Response

Make sure to upgrade all the nodes before inserting TDE templates.

30.24 TDE-VIEWCONFLICT**Message Text**

View name conflict between an extraction template view and a range index or query based view:
view "*variable1*" and schema "*variable2*"

Cause

View name conflict between an extraction template view and a range index or query based view

Response

Make sure the (schema name, view name) combination is unique between extraction template views, range index-based, and query-based views

31.0 TEMPORAL Messages

31.1 TEMPORAL-AXISINUSE

Message Text

Cannot delete axis *variable2* still referenced by temporal collection *variable1*

Cause

Cannot delete axis still use by temporal collection.

Response

Delete the temporal collection with `temporal:collection-remove()` first to delete this axis.

31.2 TEMPORAL-AXISNOTFOUND

Message Text

Temporal axis *variable1* is not found

Cause

The specified temporal axis does not exist.

Response

Use an existing temporal axis.

31.3 TEMPORAL-BADLSQT

Message Text

LSQT file for temporal collection is in bad format

Cause

The specified LSQT file is not formatted correctly.

Response

Use `temporal:advance-LSQT()` to overwrite.

31.4 TEMPORAL-BADTIMEASTAMP

Message Text

Timestamp provided is not in valid dateTime format

31.5 TEMPORAL-CANNOT-URI

Message Text

Cannot use *variable1* as temporal URI, it cannot be "latest" or name of temporal collection

Cause

The specified URI is not valid for a temporal URI.

Response

Choose a different URI.

31.6 TEMPORAL-COLLECTIONLATEST

Message Text

Cannot use "latest" as a temporal collection or in collection parameter

Cause

The URI "latest" cannot be used for this URI.

Response

Choose a different URI.

31.7 TEMPORAL-COLLECTIONNOTEMPTY

Message Text

Cannot create/remove collection *variable1* that is not empty

Cause

There is document in the specified collection.

Response

If you are trying to delete temporal collection that has documents, you need to set its option to "updates-admin-overrides" and perform delete with admin privilege.

31.8 TEMPORAL-COLLECTIONNOTFOUND

Message Text

Temporal collection *variable1* is not found

Cause

The specified temporal collection does not exist.

Response

Use an existing temporal collection or create a new temporal collection.

31.9 TEMPORAL-COLLECTIONTEMPORAL

Message Text

Cannot use *variable1* in the collection parameter since it is a temporal collection

Cause

The specified collection is the same as the temporal collection.

Response

Choose a different URI than the temporal collection.

31.10 TEMPORAL-COLLECTIONURI

Message Text

Cannot use document uri *variable1* in the collection parameter for insertion into temporal collection

Cause

The specified collection is the same as the temporal collection.

Response

Choose a different URI than the temporal collection.

31.11 TEMPORAL-CONFLICTINGOPTIONS

Message Text

Options *variable1* provided are conflicting

Cause

The specified temporal options cannot be used together.

Response

Choose options that are not conflicting.

31.12 TEMPORAL-CONFLICTINGURIS**Message Text**

More than one version URI specified for temporal document *variable1*

31.13 TEMPORAL-DOCNOTFOUND**Message Text**

Document not found

31.14 TEMPORAL-DUPAXIS**Message Text**

Cannot create axis *variable1* that already exists in the schema database

Cause

The temporal axis already exists in the schemas database.

Response

You cannot create an axis that already exists.

31.15 TEMPORAL-DUPCOLLECTION**Message Text**

Cannot create collection *variable1* that already exists in the schema database

Cause

Database with the same Schema database share same temporal configuration such as axis and temporal collection.

Response

Check what temporal collection already exist with temporal:collections().

31.16 TEMPORAL-EMPTYCOLLECTIONNAME

Message Text

Temporal collection name cannot be empty

Cause

Temporal collection name cannot be empty.

Response

Provide an existing temporal collection name.

31.17 TEMPORAL-GTLSQT

Message Text

Timestamp *variable1* provided is greater than LSQT *variable2*, cannot perform current-query to provide stable result, please provide a timestamp before LSQT

Cause

The specified LSQT timestamp is not within the proper range.

Response

Provide a timestamp before the second LSQT.

31.18 TEMPORAL-INVALIDDURATION

Message Text

The specified duration option *variable1* is invalid

31.19 TEMPORAL-INVALIDEXPTIME

Message Text

The specified expire time option *variable1* is invalid

31.20 TEMPORAL-INVALIDPATH

Message Text

The specified archive path option *variable1* is invalid

Cause

The archive path cannot contain ','

Response

Remove ',' in the archive path.

31.21 TEMPORAL-LSQT-AUTOMATION-OFF**Message Text**

LSQT automation on temporal collection *variable1* is turned off

Cause

LSQT automation on the specified temporal collection is turned off.

Response

Use `temporal:set-lsqt-automation(true())` to turn it on.

31.22 TEMPORAL-LSQTAUTOMATIONOFF**Message Text**

Automation period is only available when automation is set to on

Cause

Cannot set automation period when automation is off.

Response

Use `temporal:set-lsqt-automation(true())` to turn it on.

31.23 TEMPORAL-MANAGED-METADATA**Message Text**

The metadata *variable1* is system-managed and cannot be updated

Cause

The temporal document being created contains system-managed metadata or the temporal document being updated contains system-managed metadata that is different from the original value.

Response

Remove or rename the metadata key.

31.24 TEMPORAL-NODEDELETEROOT**Message Text**

Cannot delete document root with temporal:node-delete

31.25 TEMPORAL-NOEXTIME**Message Text**

No expire time is available for archive

Cause

A valid duration or expire time is required to archive the protected document

Response

Specify a valid duration or expire time for the document.

31.26 TEMPORAL-NOLSQT**Message Text**

LSQT is not set up on the temporal collection *variable1*

Cause

The specified temporal collection does not have Last Stable Query Time (LSQT) set up.

Response

Use temporal:set-use-LSQT() to turn LSQT on.

31.27 TEMPORAL-NONDATETIME**Message Text**

Range index provided is not typed dateTime

Cause

The range index is not of type dateTime.

Response

Temporal range indexes must be of type `dateTime`. Add a new index or change the existing index to `dateTime`.

31.28 TEMPORAL-NOSCHEMADB**Message Text**

No schema database for temporal resource: *variable1*

Cause

The content database does not have a schema database.

Response

Make sure that the correct schema database is attached to the content database.

31.29 TEMPORAL-NOTDOCURI**Message Text**

URI *variable1* is not a temporal document URI

31.30 TEMPORAL-NOTINCOLLECTION**Message Text**

Document *variable1* is not in temporal collection *variable2*

31.31 TEMPORAL-NOTSYSTEMORVALID**Message Text**

Axis *variable1* is neither "system" nor "valid"

Cause

The specified axis is neither "system" nor "valid".

Response

Specify either "system" or "valid".

31.32 TEMPORAL-NOVALID

Message Text

Valid axis is not specified for temporal collection *variable1*

31.33 TEMPORAL-OPNOTAFTERLSQT

Message Text

Can only perform operation on temporal collection *variable1* with system time set after LSQT

Cause

Can only perform operation on the temporal collection with system time set after LSQT.

Response

Pass in a time greater than LSQT in `temporal:statement-set-system-time()`.

31.34 TEMPORAL-PERIOD-START-GE-END

Message Text

cannot create `cts:period`, start time must be before end time

Cause

The specified temporal start time must be before the end time.

Response

Provide a `cts:period` whose start time is less than end time.

31.35 TEMPORAL-PROTECTED

Message Text

The document *variable1* is protected *variable2*

31.36 TEMPORAL-SAME-AXIS

Message Text

Cannot create temporal collection with system and valid both using the same axis

Cause

The system and valid axis must be different.

Response

Choose a different system or valid axis.

31.37 TEMPORAL-SAMEDOCURI**Message Text**

Version URI *variable1* is the same as document URI *variable2*

31.38 TEMPORAL-SYSTEMTIME-BACKWARDS**Message Text**

System time can only go forward for the same URI *variable1* in temporal collection

Cause

System time can only go forward for the same URI in temporal collection.

Response

Choose another timestmap that is greater than the largest system time for this URI. To find what that timestamp is, you can check the content of fn:doc(\$URI).

31.39 TEMPORAL-SYSTIME-MUSTGETAFTERSSET**Message Text**

Cannot get system time before it is set

Cause

Cannot get system time before it is set.

Response

Move temporal:statement-get-system-time() after temporal:statement-set-system-time().

31.40 TEMPORAL-TEMPORALDOCURINOTFOUND**Message Text**

The metadata TemporalDocURI is not found.

Cause

The temporal node built-in functions require temporal document URI stored in the document metadata.

Response

Specify the temporal-doc-uri optional argument for temporal documents upgraded from MarkLogic 8.

31.41 TEMPORAL-UNPROTECTED**Message Text**

Cannot wipe temporal document *variable1* which is unprotected

31.42 TEMPORAL-UPDATEBEFOREVERSIONURI**Message Text**

Updates to *variable1* are made before version URI *variable2* is specified

31.43 TEMPORAL-URIEXISTS**Message Text**

A fragment with URI *variable1* already exists

31.44 TEMPORAL-VALIDTIME-START-GE-END**Message Text**

Cannot ingest a document with URI *variable1* with valid start time greater or equal to valid end time to temporal collection

Cause

Cannot ingest a document with valid start time greater or equal to valid end time to temporal collection.

Response

Change the content of document being ingested to have valid time start less than end.

32.0 THSR Messages

32.1 THSR-DUPSYN

Message Text

entry: *variable1* hasduplicate synonym: *variable2*

Cause

You tried to create a thesaurus entry with duplicate synonyms for the same term.

Response

Before creating a thesaurus entry, make sure each synonym for that term is unique.

32.2 THSR-EMPTYTERM

Message Text

Empty term node not allowed: *variable1*

Cause

You tried to add a thesaurus entry with an empty term element.

Response

Given the term element a value and try again.

32.3 THSR-HASSYN

Message Text

Term already has synonym: *variable1* has *variable2*

Cause

You tried to add a synonym that already exists for that term.

Response

Each synonym for a term must be unique. Do not try to add duplicate synonyms for the same term.

32.4 THSR-INVENTNODE

Message Text

Invalid *variable1* node in entry: *variable2*

32.5 THSR-INVENTORYELEM

Message Text

Invalid element in entry: *variable1*

Cause

You tried to create a thesaurus entry with an invalid element in the entry element.

Response

Check that your entry element contains only valid elements such as term and synonym.

32.6 THSR-INVPOSNODE

Message Text

Invalid node in part-of-speech: *variable1*

32.7 THSR-INVQUALNODE

Message Text

Invalid node in qualifiers: *variable1*

32.8 THSR-INVSNNODE

Message Text

Invalid node in scope-notes: *variable1*

32.9 THSR-INVSYNELEM

Message Text

Invalid element in synonym: *variable1*

Cause

You tried to create a thesaurus entry with an invalid element in the synonym element.

Response

Check that your entry's synonym element contains only valid elements, such as term and part-of-speech.

32.10 THSR-INVSYNNODE

Message Text

Invalid *variable1* node in synonym: *variable2*

32.11 THSR-INVTERMNODE

Message Text

Invalid node in term: *variable1*

Cause

You tried to create a thesaurus entry with an invalid node in the term element.

Response

The term element in a thesaurus entry must not contain other nodes.

32.12 THSR-MULTTERMS

Message Text

Multiple terms for a single entry not allowed

32.13 THSR-NODENIN

Message Text

variable1 node not in thesaurus namespace

32.14 THSR-NONENTRY

Message Text

Non entry element one level deep: *variable1*

32.15 THSR-NOSYN

Message Text

No synonyms for an entry not allowed

Cause

You tried to create a thesaurus entry with a term but no synonyms.

Response

When you create a thesaurus entry you must include at least 1 synonym.

32.16 THSR-NOTASTRING**Message Text**

variable1 is not a string: *variable2*

32.17 THSR-NOTERM**Message Text**

No term for an entry not allowed

Cause

You tried to create a thesaurus entry with no entry/term element.

Response

Check that your entry has a term element child of the entry element.

32.18 THSR-NOTHSR**Message Text**

Thesaurus not found: *variable1*

32.19 THSR-TOPNT**Message Text**

Top level node is not a thesaurus node: *variable1*

33.0 TRGR Messages

33.1 TRGR-COLSCOPEURI

Message Text

Collection scope does not have trgr:uri

Cause

An attempt was made to create or update a trigger with a collection scope that was missing a uri element. The URI is required.

Response

Fix the application to provide a URI for the collection-scope.

33.2 TRGR-CONTENT

Message Text

Invalid Content

Cause

An invalid content element was supplied as the content parameter when creating a trigger data event. Create the `trgr:trigger-data-event` content parameter using the API functions `trgr:document-content`, `trgr:property-content`, or `trgr:any-property-content`.

Response

Correct your code.

33.3 TRGR-CONTENTCOUNT

Message Text

Data event should only have one content

Cause

A trigger data event definition includes more than one content element.

Response

Remove all but one content element from your trigger definition. See `trgr:trigger-data-event`, or "Using Triggers to Spawn Actions" in the *Application Developer's Guide*.

33.4 TRGR-DATABASE

Message Text

Database does not exist: *variable1*

Cause

A trigger definition contains an invalid database id, or an invalid database id was supplied to `trgr:trigger-module`

Response

Correct the code by supplying the id of an existing database in the trigger definition or to `trgr:trigger-module`.

33.5 TRGR-DIRSCOPE

Message Text

Directory scope missing `trgr:uri` and/or `trgr:depth`

Cause

The XML node describing the directory scope of a trigger data event definition does not include at least one of `trgr:uri` or `trgr:depth`.

Response

Use `trgr:directory-scope` to construct a valid directory scope definition to pass to `trgr:trigger-data-event`.

33.6 TRGR-DIRSLASH

Message Text

Directory URI must end with '/'

Cause

The directory URI in a trigger directory scope definition does not end with '/'. For example:

```
trgr:directory-scope("/must/end/with/slash", "infinity")
```

Response

Correct the directory URI to end with '/'. For example:

```
trgr:directory-scope("/must/end/with/slash/", "infinity")
```

33.7 TRGR-DOCCONTENT

Message Text

Invalid Document Content

Cause

The content part of a data event trigger does not include a valid update kind, or the update kind passed to `trgr:document-content` is invalid. The update kind must be one of "create", "modify" or "delete".

Response

Correct your code to have a valid update kind. For details, see `trgr:document-content`.

33.8 TRGR-DOCSCOPEURI

Message Text

Document scope does not have `trgr:uri`

Cause

An attempt was made to create or update a trigger with a document scope that was missing a uri element. The URI is required.

Response

Fix the application to provide a URI for the document-scope.

33.9 TRGR-EMPTYNAME

Message Text

Trigger name not supplied

Cause

An attempt was made to create or update a trigger definition where the name of the trigger was empty.

Response

Fix the application to provide a non-empty trigger name.

33.10 TRGR-EVENT

Message Text

Invalid trigger event: *variable1*

Cause

An attempt was made to create or update a trigger with a unrecognized event type. The event needs to be either "data-event" or "database-online-event".

Response

Fix the application to define a recognized event type.

33.11 TRGR-NAME

Message Text

Bad trigger name: *variable1*

Cause

An attempt was made to create or update a trigger definition with a trigger name that does not meet the trigger schema's constraints.

Response

The trigger name should be a non-empty string.

33.12 TRGR-NODATABASE

Message Text

Database missing or emptyin trigger module

Cause

The definition of a trigger does not include a valid trigger module database id. For example, `trgr:trigger-module` was called with the id of a non-existent database.

Response

Correct the trigger definition by using a valid database id.

33.13 TRGR-PATH

Message Text

root missing or empty in trigger module

Cause

An attempt was made to create or update a trigger with an empty module path. The path must be a valid path to an XQuery module.

Response

Fix the application to provide a non-empty path.

33.14 TRGR-PROPCONTENT

Message Text

Invalid Property Content

Cause

An attempt was made to create or update a property-content trigger which was missing a property-name element. The property-name is required for a property-content trigger.

Response

Fix the application to include a property-name.

33.15 TRGR-ROOT

Message Text

root missing or empty in trigger module

Cause

An attempt was made to create or update a trigger whose module specification has an empty "root" element.

Response

Fix the application to include a non-empty "root" element.

33.16 TRGR-SCOPE

Message Text

Invalid event scope

Cause

An attempt was made to create or update a trigger using an unknown scope type. The scope should be "document-scope", "collection-scope", or "directory-scope".

Response

Fix the application to provide a proper scope type.

33.17 TRGR-SCOPECOUNT

Message Text

Data event should only have one scope

Cause

An attempt was made to create or update a trigger using a data-event with more than one scope defined.

Response

Fix the application to provide only one scope to the data event.

33.18 TRGR-TNEXISTS

Message Text

Trigger already exists: *variable1*

Cause

Attempt to create a new trigger with a name that is already in use by another trigger, or attempt to rename a trigger to a name that is already in use.

Response

Change the trigger name to one that is not in use.

33.19 TRGR-TRIGGERDNE

Message Text

Trigger does not exist: *variable1*

Cause

The trigger name supplied to `trgr:get-trigger` or the trigger id supplied to `trgr:get-trigger-by-id` does not represent a valid trigger.

Response

Correct the trigger name or id and re-try the operation.

33.20 TRGR-WHEN

Message Text

Invalid when: *variable1*

Cause

The value for the "when" part of a trigger definition is not one of "pre-commit" or "post-commit". For example, `trgr:trigger-data-event` was called with a "when" parameter that was not created by calling `trgr:post-commit` or `trgr:pre-commit`.

Response

Correct your code. For details, see "Using Triggers to Spawn Actions" in the *Application Developer's Guide*.

34.0 TS Messages

34.1 TS-CANNOTDELETE

Message Text

variable1

34.2 TS-CLEANUPFAIL

Message Text

Cleanup encountered a failure after error. Unused forests *variable1* generated and not attached to a database.

34.3 TS-DATADIRNOTEXISTS

Message Text

Data directory *variable1* does not exist on host *variable2*

34.4 TS-DBEXISTS

Message Text

Database *variable1* with different configuration already exists

34.5 TS-DUPLICATE

Message Text

Duplicate forest ids: *variable1*

34.6 TS-DUPLICATENAME

Message Text

A forest with the same name *variable1* but different configuration exists

34.7 TS-DUPLICATEWSRC

Message Text

A forest with the same name *variable1* exists in source forests

34.8 TS-FAILEDOVER

Message Text

Cannot perform local-to-local partition operation when a forest is failed over.

34.9 TS-FORESTDATADIRCHANGED

Message Text

Forest *variable1* data directory has changed during the operation

34.10 TS-FORESTDELETETIMEOUT

Message Text

Timeout waiting for forest *variable1* to be deleted

34.11 TS-FORESTDISABLED

Message Text

Forest *variable1* is currently disabled

34.12 TS-FORESTFASTDIRCHANGED

Message Text

Forest *variable1* fast data directory has changed during the operation

34.13 TS-FORESTFLASHBACKUP

Message Text

Forest *variable1* is currently in flash-backup mode

34.14 TS-FORESTHASREPLICA

Message Text

The operation cannot be completed for forest *variable1* since it has replicas

34.15 TS-FORESTHOSTCHANGED

Message Text

Forest *variable1* host has changed during the operation

34.16 TS-FORESTISREPLICA

Message Text

The operation cannot be completed for forest *variable1* since it is a replica

34.17 TS-FORESTLARGEDIRCHANGED

Message Text

Forest *variable1* large data directory has changed during the operation

34.18 TS-FORESTNAMECHANGED

Message Text

Forest *variable1* name has changed during the operation

34.19 TS-FORESTNOTINPARTITION

Message Text

Forest *variable1* does not belong to any partition in the database

Cause

A set of forests exists in the database sharing same range definition but have no common prefix

Response

Make sure forests that share range definition have prefix in common as partition name

34.20 TS-FORESTOFFLINE

Message Text

Forest *variable1* is currently offline

34.21 TS-FORESTOPENTIMEOUT

Message Text

Timeout waiting for forest *variable1* to open

34.22 TS-FORESTPARTIALMIGRATE

Message Text

Forest *variable1* cannot be migrated without updating the data directory (and fast data directory if present)

34.23 TS-FORESTSDIFFRANGE

Message Text

Forests to be combined *variable1* have different range boundary settings

Cause

forest-combine requires the forests to share the same range boundary when the rebalancer is enabled

Response

Disable rebalancer or change the forest range boundary settings.

34.24 TS-FORESTSDIFFSTATE

Message Text

Forests to be combined *variable1* are in not all in a state supported for this operation.

Cause

Forests to be combined have to be all in "open" or "open replica" state or all in "sync replicating" state.

Response

Make sure all forests to be combined are all in the expected supported state.

34.25 TS-FORESTSINDIFFDB

Message Text

Forests to be combined *variable1* are not in the same database

34.26 TS-FORESTSTATECHANGED

Message Text

The state of one or more forests *variable1* has changed during the operation

34.27 TS-FORESTSWDIFFRO

Message Text

Forests to be combined *variable1* have different read-write settings

34.28 TS-FORESTSWDIFFUPD

Message Text

Forests to be combined *variable1* have different updates-allowed settings

34.29 TS-FORESTUNMOUNTED

Message Text

Forest *variable1* is currently unmounted

34.30 TS-FORESTUPDATECHANGED

Message Text

Forest *variable1* readonly state has changed during the operation

34.31 TS-FORSTHASOVERRIDE

Message Text

The operation cannot be completed because one or more forests have override

Cause

"Snapshot" option is required to combine forests on database replicas

Response

Specify "snapshot" option to combine forests on database replicas

34.32 TS-HOSTDOWN

Message Text

Host *variable1* in not online

34.33 TS-INVALID-BOUNDS

Message Text

lower bound should be not be equal to or greater than the upper bound : *variable1*.

34.34 TS-INVALIDDATADIR

Message Text

The specified data directory *variable1* is invalid

Cause

The destination data directory cannot overlap with existing large data directory or fast data directory

Response

Specify a data directory that does not overlap with existing large data directory or fast data directory

34.35 TS-INVALIDFASTDIR

Message Text

The specified fast data directory *variable1* is invalid

Cause

The destination fast data directory cannot overlap with existing data directory or large data directory

Response

Specify a fast data directory that does not overlap with existing data directory or large data directory

34.36 TS-INVALIDLARGEDIR

Message Text

The specified large data directory *variable1* is invalid

Cause

The destination large data directory cannot overlap with existing data directory or fast data directory

Response

Specify a large data directory that does not overlap with existing data directory or fast data directory

34.37 TS-INVALIDOPTIONS**Message Text**

One or more of the specified options are invalid: *variable1*

34.38 TS-ISDBREPLICA**Message Text**

The operation cannot be completed since the database *variable1* is a foreign replica

Cause

"Snapshot" option is required to combine forests on database replicas

Response

Specify "snapshot" option to combine forests on database replicas

34.39 TS-MISSINGHOST**Message Text**

Missing host *variable1*

Cause

Local to local partition resize and migrate is not supported

Response

Make sure local to local resize and migrate hosts are a superset of hosts containing forests in the partition

34.40 TS-NAME-CONFLICT**Message Text**

Partition create name conflict with existing partition *variable1*

34.41 TS-NONMATCHQUERY

Message Text

Databases *variable1* and *variable2* have different assignment policies

34.42 TS-NONMATCHRANGE

Message Text

Databases *variable1* have non-matching range policies

34.43 TS-NOPARTITIONQUERY

Message Text

No query configured for partition *variable1*.

34.44 TS-NOQUERYPOLICY

Message Text

Database *variable1* does not have query policy

34.45 TS-NORANGEPOLICY

Message Text

Database *variable1* does not have range policy

34.46 TS-NOSUCHPARTITION

Message Text

Partition *variable1* does not exist

34.47 TS-NOTENOUGHHOST

Message Text

Need to have more than 1 host to set up failover

34.48 TS-ONLYONEHOST

Message Text

Failover type *variable1* could not be setup as there is less than one host

34.49 TS-OPENREPLICA

Message Text

Forest *variable1* is failed over to a replica in partition to be resized.

34.50 TS-OPNOTSUPPORTED

Message Text

The operation *variable1* is not supported

34.51 TS-PARTITION-EXISTS

Message Text

Partition *variable1* already exists

34.52 TS-PARTITION-INCOMPLETE

Message Text

Forest(s) exist outside partition *variable1* with same range policy setting

Cause

A partition should include all forests with the same range settings.

Response

Make sure forests with provided range settings share partition name as prefix.

34.53 TS-PARTITION-NAME-MISMATCH

Message Text

Partition *variable1* and *variable2* have the same partition-number *variable3*

Cause

A partition should include all forests the same partition-number.

Response

Make sure forests with provided partition-number share partition name as prefix.

34.54 TS-PARTITION-NAMEEMPTY

Message Text

Partition name should not be empty.

34.55 TS-PARTITION-NONMATCH

Message Text

Partition *variable1* has non-matching range policy settings

Cause

Forests in a partition are required to share the same range definition and name prefix (separated by '-')

Response

Make sure forests in a partition share the same range definition and name prefix (separated by '-')

34.56 TS-PARTITION-NUMBER-MISMATCH

Message Text

Partition *variable1* has partition-number *variable2* and *variable3*

Cause

A partition should include all forests the same partition-number.

Response

Make sure forests with provided partition-number share partition name as prefix.

34.57 TS-PRIVATEFOREST

Message Text

The operation cannot be completed for private forest *variable1*

34.58 TS-READONLY

Message Text

Cannot delete forest *variable1* when its readonly state is read-only or flash-backup.

34.59 TS-REPLICA-INCOMPLETE

Message Text

Exist replica forest of forest(s) in partition that does not have partition name as a prefix.

34.60 TS-REPLICAFORESTSAMEHOST

Message Text

Replica forest may not be on the same host as its master: *variable1 variable2*

Cause

Replica forest may not be on the same host as its master.

Response

Move replica forest to a different host than its master.

34.61 TS-RESIZE0

Message Text

Partition-delete could be used to delete a partition.

34.62 TS-S3FAILOVER

Message Text

variable1 disk failover cannot be set up on S3.

34.63 TS-S3JOURNAL

Message Text

Journaling is set to *variable1*. Forest mounted on S3 only works with journaling off.

34.64 TS-TARGETDB

Message Text

Forest *variable1* cannot be attached to target database

Cause

The operation is required to be executed against a database that doesn't have the subject forests attached.

Response

Issue the query against a different database that doesn't have the subject forests attached.

34.65 TS-TOOMANYREPLICAS**Message Text**

Could not have more than number of host - 1 = *variable1* replicas

34.66 TS-WRONGKIND**Message Text**

Indicated Kind *variable1* is not allowed, should either be "active" or "archive"

34.67 TS-ZEROREPLICA**Message Text**

Number of replicas cannot be zero.

35.0 VIEW Messages

35.1 VIEW-BADORDER

Message Text

Illegal order specification: view has illegal ordered flag: *variable1*

Cause

The view configuration has an invalid valid in the 'ordered' element.

Response

Make sure that the ordered element has the value 'true' or 'false'.

35.2 VIEW-COLDUPVIEW

Message Text

Column name duplicate of view name: column '*variable1*' is the same as the view name

Cause

The view specification includes a column with the same name as the view.

Response

A column cannot have the same name as the view, as there is already a special column with the same name as the view for full-text search.

35.3 VIEW-COLNOTFOUND

Message Text

Column not found: column '*variable1*.'*variable2*.'*variable3*' not found

Cause

The view configuration does not have column with the given name.

Response

Make sure that the correct schemas database is attached. Make sure that a view with the given name is present in the schemas database, that it is part of the desired schema, and that the user has permissions to access it. Make sure that the view specification includes the named column.

35.4 VIEW-DUPCOL

Message Text

Duplicate column name: column '*variable1*' is a duplicate

Cause

The view specification includes multiple columns with the same name.

Response

Make sure every column name is unique in the view.

35.5 VIEW-DUPFIELD

Message Text

Duplicate field name: field '*variable1*' is a duplicate

Cause

The view specification includes multiple fields with the same name or a field with the same name as a column.

Response

Make sure every field name is unique in the view.

35.6 VIEW-DUPSCHEMA

Message Text

Duplicate schema: schema '*variable1*' already exists

Cause

The schema name must be unique.

Response

Remove the duplicate schema or provide a different schema name.

35.7 VIEW-DUPVIEW

Message Text

Duplicate view: view '*variable1*.'*variable2*' already exists

Cause

The view name must be unique in the schema.

Response

Remove the duplicate view or provide a different view name.

35.8 VIEW-FIELDDUPVIEW**Message Text**

Field name duplicate of view name: field '*variable1*' is the same as the view name

Cause

The view specification includes a field with the same name as the view.

Response

A field cannot have the same name as the view, as there is already a special column with the same name as the view for full-text search.

35.9 VIEW-FIELDNOTFOUND**Message Text**

Field not found: Field '*variable3*' not found in view '*variable1.variable2*'

Cause

The view configuration does not have a field with the given name.

Response

Make sure that the correct schemas database is attached. Make sure that a view with the given name is present in the schemas database, that it is part of the desired schema, and that the user has permissions to access it. Make sure that the view specification includes the named field.

35.10 VIEW-IDEMPTY**Message Text**

View ID empty: view has no view-id: *variable1*

Cause

The view configuration does not have an ID.

Response

Make sure that the view specification includes a non-zero ID.

35.11 VIEW-INVALID**Message Text**

Illegal view specification: view specification is invalid: *exception_stack*

Cause

A view specification is not valid in some way.

Response

Ensure that the view specification validates against the view schema. Ensure that the range index backing each column exists.

35.12 VIEW-INVSCHEMA**Message Text**

Illegal schema specification: schema specification is invalid: *variable1*

Cause

A schema specification is not valid in some way.

Response

Ensure that the schema specification validates against the view schema.

35.13 VIEW-NAMEEMPTY**Message Text**

View name empty: view has no view-name: *variable1*

Cause

The view configuration does not have an ID.

Response

Make sure that the view specification includes a non-empty name.

35.14 VIEW-NOCOL

Message Text

View is empty: view has no columns: *variable1*

Cause

The view configuration has no columns specified.

Response

Make sure that the view specification includes at least one column.

35.15 VIEW-NOSCHEMADB

Message Text

No schema database for view resource: *variable1*

Cause

The content database does not have a schema database.

Response

Make sure that the correct schema database is attached to the content database.

35.16 VIEW-NOTEXISTS

Message Text

No such view exists: view '*variable1*' does not exist

Cause

The configuration does not have a view with the given ID.

Response

Make sure that the correct schemas database is attached. Make sure that a view with the given ID is present in the schemas database, and that the user has permissions to access it.

35.17 VIEW-NOTFOUND

Message Text

View not found: view '*variable1*.'*variable2*' not found

Cause

The configuration does not have a view with the given name in the given schema.

Response

Make sure that the correct schemas database is attached. Make sure that a view with the given name is present in the schemas database, that it is part of the desired schema, and that the user has permissions to access it.

35.18 VIEW-SCHEMANOTFOUND**Message Text**

Schema not found: schema '*variable1*' not found

Cause

The configuration does not have a schema with the given name.

Response

Make sure that the correct schemas database is attached. Make sure that a schema with the given name is present in the schemas database, and that the user has permissions to access it.

35.19 VIEW-VIEWFRG**Message Text**

Illegal fragmentation: fragment disallowed in view or schema specifications

Cause

A schema or view specification was fragmented. This is not allowed.

Response

Remove the fragment root or fragment parent that causes the view or schema to be fragmented.

36.0 X509 Messages

36.1 X509-BADASN1TIME

Message Text

bad ASN.1 time: *variable1*

36.2 X509-BADEXT

Message Text

bad extension: *variable1*

36.3 X509-BADISSUER

Message Text

bad issuer

36.4 X509-BADSERIAL

Message Text

bad serial number: *variable1*

36.5 X509-BADSUBJ

Message Text

bad subject

36.6 X509-BADV3EXT

Message Text

invalid X.509v3 extensions

36.7 X509-NOSIGNREQ

Message Text

unable to sign X.509 request: *variable1*

36.8 X509-PEMREAD

Message Text

unable to read PEM encoding: *variable1*

36.9 X509-PEMREADCERT

Message Text

unable to read PEM encoded certificate: *variable1*

36.10 X509-PEMREADPRIVKEY

Message Text

unable to read PEM encoded private key: *variable1*

36.11 X509-PEMREADPUBKEY

Message Text

unable to read PEM encoded public key: *variable1*

36.12 X509-PEMWRITE

Message Text

unable to write PEM encoding: *variable1*

36.13 X509-PEMWRITECERT

Message Text

unable to write PEM encoded certificate: *variable1*

36.14 X509-PEMWRITEDSAPARAMS

Message Text

unable to write PEM encoded DSA params: *variable1*

36.15 X509-PEMWRITEPUBKEY

Message Text

unable to write PEM encoded public key: *variable1*

37.0 XDMP Messages

37.1 XDMP-ABORTED

Message Text

Transaction *variable1* aborted: *exception_stack*

Cause

A distributed transaction was aborted because at least one participant failed to successfully commit the transaction. The logged message includes the underlying cause in the *exception_stack*.

Response

Refer to the secondary error messages to determine the root cause of the failure.

37.2 XDMP-ABSCAST

W3C XQuery Standard Equivalent: err:XPST0080

Message Text

Invalid cast to abstract type *variable1*

Cause

Your code attempted to cast a value to `xs:NotationOr` or `xs:anyAtomicType`.

Response

Correct your code.

37.3 XDMP-ACTION

Message Text

Invalid `$cts:action` *variable1*; should be "continue", "break", or "skip"

Cause

An invalid action was specified for `$cts:action` to a Search Built-in, such as `cts:highlight` or `cts:walk`. The only valid values for `$cts:action` are "continue", "break", and "skip".

Response

Correct your code and retry.

37.4 XDMP-ACTIONJS

Message Text

Invalid action *variable1*; should be "continue", "break", or "skip"

Cause

An invalid action was returned from the callback to a Search Built-in, such as `cts.highlight` or `cts.walk`. The only valid return values from the callback function are "continue", "break", and "skip".

Response

Correct your code and retry.

37.5 XDMP-ADDATTRIBUTE

Message Text

There can be only one root node.

37.6 XDMP-ADDBINARY

Message Text

There can be only one root node.

37.7 XDMP-ADDBOOLEAN

Message Text

There can be only one root node.

37.8 XDMP-ADDDOCUMENT

Message Text

A document node must be the first node.

37.9 XDMP-ADDELEMENT

Message Text

There can be only one root node.

37.10 XDMP-ADDNODE

Message Text

There can be only one root node.

37.11 XDMP-ADDNULL

Message Text

There can be only one root node.

37.12 XDMP-ADDNUMBER

Message Text

There can be only one root node.

37.13 XDMP-ADDTEXT

Message Text

There can be only one root node.

37.14 XDMP-AFTERTONODE

Message Text

This node builder is finished.

37.15 XDMP-ALLFORESTSRETIRED

Message Text

All forests in the database are retired

37.16 XDMP-APPREQ

Message Text

Application level authentication required

Cause

The operation attempted requires application level authentication. Application-level authentication bypasses all authentication and automatically logs all users in as a specified default user.

Response

Use the Admin Interface to specify a default user and set its permissions. Any users accessing the server automatically inherit the security attributes (roles, privileges, default permissions) of the default user. Application-level authentication is available on HTTP and WebDAV servers.

For more information, see the *Understanding and Using Security Guide*.

37.17 XDMP-APPSERVERDECL

Message Text

variable1 : *variable2* is invalid : *variable3*

Cause

The declaration of the App server is invalid.

Response

Verify that the app server declaration is valid and that it follows the endpoint declaration JSON schema

37.18 XDMP-ARG

Message Text

variable1 is invalid

Cause

`XDMP-ARG` is usually thrown by API functions receiving invalid parameter values. For example, passing `xdmp:hex_to_integer` an input string that doesn't represent a valid hexadecimal number; or, passing a sequence as an external variable parameter to `xdmp:eval` or `xdmp:invoke`.

Response

Correct your code.

37.19 XDMP-ARG-FORESTMAP

Message Text

arg9 is invalid: *variable1*

Cause

`XDMP-ARG-FORESTMAP` is usually thrown by API functions receiving invalid parameter values. For example, 1. Keys of the map is not a subset of `$forest-ids`. Error: “XDMP-FORESTMAPNOTSUBSET” 2. There are duplicate in values of the map (after supplement of self-mapping). Error: “XDMP-FORESTMAPDUPVALUE” 3. “” doesn't appear alone in the first element of the value of a map entry. Error: “XDMP-FORESTMAPINVALIDCLEAR”

Response

Correct your code.

37.20 XDMP-ARGTYPE

W3C XQuery Standard Equivalent: `err:XPTY0004`

Message Text

variable1 is not of type *variable2*

Cause

`XDMP-ARGTYPE` indicates a mismatch between the actual type (*variable1*) and expected type (*variable2*) of a function call argument. For example, passing an empty sequence when a node is expected. The message usually includes context information about the expression where the error occurred.

`XDMP-ARGTYPE` may also occur as the side-effect of another syntax or semantic error.

Response

Correct your code.

37.21 XDMP-ARRAY

Message Text

Invalid array element

Cause

Invalid array element.

Response

Check element and try again.

37.22 XDMP-ARRAYCYCLE

Message Text

A cycle was detected in the array entry

Cause

An array cannot be member of itself, either directly or indirectly.

Response

Do not add the array as a member of itself.

37.23 XDMP-AS

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Invalid coercion: *variable1* as *variable2*

Cause

`XDMP-AS` indicates a mismatch between the actual type (*variable1*) and expected type (*variable2*) of an expression. For example, using an empty sequence when a node is expected. The message usually includes context information about the expression where the error occurred.

`XDMP-AS` may also occur as the side-effect of another syntax or semantic error.

Response

Correct your code.

37.24 XDMP-ATOMIZEFUNC

W3C XQuery Standard Equivalent: err:FOTY0013

Message Text

Functions cannot be atomized

Cause

An attempt was made to atomize a function. This might be via a call to the built-in `fn:data` function, or implicitly.

Response

You might be able to use functions like `fn:function-name` and `xdmp:function-signature` to describe the function as a string.

37.25 XDMP-ATTREXISTS

Message Text

Attribute with name *variable1* already exists

Cause

An update operation such as `xdmp:node-insert-child` attempted to insert an attribute node for an attribute that already exists.

Response

Correct your code. For example, use `xdmp:node-replace` instead of `xdmp:node-insert-child`.

37.26 XDMP-ATTRIBNAME

Message Text

Cannot use *variable1* as an attribute name

37.27 XDMP-ATTRNAME

W3C XQuery Standard Equivalent: `err:XPTY0004`

Message Text

Cannot use *variable1* as an attribute name

37.28 XDMP-ATTRPRFX

Message Text

No prefix has been defined for attribute namespace URI *variable1*

37.29 XDMP-ATTRSEQ

W3C XQuery Standard Equivalent: `err:XQTY0024`

W3C XSLT Standard Equivalent: `err:XTDE0410`

Message Text

Attribute node cannot follow non-attribute node in element content

Cause

Attribute constructors must appear before any elements or character data in an element constructor.

Response

Correct your code by moving the attribute constructor before any elements or character data in the parent element constructor.

37.30 XDMP-ATTRVALCHAR

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Invalid attribute value character *variable1*

Cause

The less-than character (<) may not be used as the literal value of an attribute. Less-than always indicates the beginning of a markup tag.

Response

Correct your code. For example, use a computed attribute constructor.

37.31 XDMP-ATTRXMLNS

Message Text

A namespace-qualified attribute name cannot be "xmlns".

37.32 XDMP-AUTHMISMATCH

Message Text

Authorization mismatch: *variable1* specified, server wants *variable2*

Cause

The client application used an authentication scheme that did not match what MarkLogic Server expected. For example, the client used `basic` when the server expected `digest`.

This error sometimes occurs when the browser caches credentials across a change to the server's authentication scheme.

Response

Change the application server's authentication scheme in the Admin Interface, if appropriate. Or, pass the desired authentication scheme as an explicit option:

```
<options xmlns="xdmp:http">
  <authentication method="digest">
 <username>myname</username>
```


```
<password>mypassword</password>
</authentication>
</options>
```

For more information, see the *Understanding and Using Security Guide*.

37.33 XDMP-AUXFORESTNOTOPEN

Message Text

\$m with identifier *variable1*

37.34 XDMP-AWSKMSERR

Message Text

AWS KMS error: *variable1 variable2: variable3*

Cause

An error occurred on the Amazon Web Services Key Management Service.

37.35 XDMP-AWSKMSOCERR

Message Text

AWS KMS socket error: *variable1 variable2 exception_stack*

Cause

An error occurred communicating with the Amazon Web Services Key Management Service.

37.36 XDMP-AWSSVCREG

Message Text

Cannot determine AWS service and region from domain '*variable1*'

Cause

The domain name used to access an AWS service does not look like an AWS domain name, of the form `service.amazonaws.com` or `service.region.amazonaws.com`.

Response

When accessing AWS services use domain names of the form `service.amazonaws.com` or `service.region.amazonaws.com`. Examples: `s3.amazonaws.com`, `s3.us-west-1.amazonaws.com`, `kms.us-east-2.amazonaws.com`.

37.37 XDMP-BACKDATADIR

Message Text

Cannot backup to Data directory/subdirectories: *variable1*

Cause

The configured backup directory is the same as, or is a sub-directory of, MarkLogic's data directory.

Your backup directory may not be inside the MarkLogic Server installation or data area. For example, on Unix, you should not save your backups under `/var/opt/MarkLogic` or `/opt/MarkLogic`.

Response

Configure your backups to use a directory that is not inside the MarkLogic Server installation or data directories.

37.38 XDMP-BACKDIRCORRUPT

Message Text

Backup data directory is corrupt: *variable1*

Cause

The backup data directory is corrupted. The error may be caused by file system errors, such as disk failures. Backups cannot proceed until the problem is corrected.

Response

Review the surrounding MarkLogic Server and system error log messages to identify the underlying cause. If you have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support for assistance.

37.39 XDMP-BACKDIRINUSE

Message Text

Backup data directory currently has a backup job in progress: *variable1*

Cause

A restore was attempted while another process was already running a backup. Or, another process has the backup directory locked.

Response

If there is another backup running, wait for it to complete or kill it.

37.40 XDMP-BACKDIRNOTFOUND**Message Text**

Backup data directory does not exist: *variable1* on host *variable2*

Cause

The configured backup directory does not exist or cannot be found.

Response

Check the existence and permissions of the backup directory. Check your backup configuration for errors in the backup directory name.

37.41 XDMP-BACKDIRSPACE**Message Text**

Not enough disk space for backup: *variable1*

Cause

The disk containing the backup directory has run out of disk space.

Response

Make more space on your backup disk, or move your backups to a disk with sufficient space.

37.42 XDMP-BACKINSTALLDIR**Message Text**

Cannot backup to installation directory/subdirectories: *variable1*

Cause

Your backup directory is inside the MarkLogic Server installation or data directory tree. For example, on Unix, the backup directory is configured as a sub-directory of `/opt/MarkLogic` or `/var/opt/MarkLogic`.

Response

Configure your backups to use a directory that is not inside the MarkLogic Server installation or data directories.

37.43 XDMP-BACKPUBLICDIR

Message Text

Cannot backup to a forest's public data directory/subdirectories: *variable1*

Cause

The configured backup directory is within a forest's data directory. Your backup directory should not be inside the MarkLogic Server installation or data directory tree. For example, on Unix, the backup directory should not be configured as a sub-directory of `/opt/MarkLogic` or `/var/opt/MarkLogic`.

Response

Move your backups to a location outside of any installation or public forest data directories.

37.44 XDMP-BACKUP

Message Text

Error in backup: *variable1*

37.45 XDMP-BACKUPCATALOGMISSING

Message Text

Restore from incremental backup failed. Documents missing from the catalog.

37.46 XDMP-BACKUPDATADIR

Message Text

Backup pathname conflicts with data directory: *variable1*

Cause

The configured backup directory is the same as, or is a sub-directory of, MarkLogic's data directory.

Your backup directory may not be inside the MarkLogic Server installation or data area. For example, on Unix, you should not save your backups under `/var/opt/MarkLogic` or `/opt/MarkLogic`.

Response

Configure your backups to use a directory that is not inside the MarkLogic Server installation or data directories.

37.47 XDMP-BACKUPDIR

Message Text

Backup pathname is not a directory: *variable1*

Cause

You attempted to restore a forest from a pathname that does not refer to a directory.

Response

Confirm the existence of the source directory. Check for broken symbolic links. Correct any typographical errors in the pathname.

37.48 XDMP-BACKUPEMPTY

Message Text

No forests specified for backup or restore.

Cause

You attempted to start a database backup or restore without including any forests. A backup or restore must include at least one forest.

Response

Change your backup configuration to include at least one forest.

37.49 XDMP-BACKUPEXISTS

Message Text

Forest *variable1* already has backup in *variable2*

37.50 XDMP-BACKUPINMEMORY

Message Text

Cannot backup in-memory stand: *variable1* (*variable2* <= *variable3* < *variable4*)

37.51 XDMP-BACKUPINSTALLDIR

Message Text

Backup pathname conflicts with install directory: *variable1*

Cause

The configured backup directory is the same as, or is a sub-directory of, MarkLogic's installation directory.

Your backup directory may not be inside the MarkLogic Server installation or data area. For example, on Unix, you should not save your backups under `/var/opt/MarkLogic` or `/opt/MarkLogic`.

Response

Configure your backups to use a directory that is not inside the MarkLogic Server installation or data directories.

37.52 XDMP-BACKUPNOTFOUND**Message Text**

No backup found in backup pathname: *variable1*

37.53 XDMP-BACKUPPASSPHRASETOOLONG**Message Text**

Backup passphrase cannot be longer than 1000 characters

37.54 XDMP-BACKUPPASSPHRASETOOSHORT**Message Text**

Backup passphrase cannot be shorter than 16 characters

37.55 XDMP-BACKUPSTAMP**Message Text**

Backup timestamp too old for forest: *variable1*

37.56 XDMP-BAD**Message Text**

Bad *variable1*

Cause

Many different kinds of error can log this message. Refer to the error text for details. Often, XDMP-BAD indicates an unexpected internal error condition.

Response

Refer to the full text of the error for additional information. For more assistance, contact MarkLogic Technical Support if you have a current maintenance contract.

37.57 XDMP-BADANNNS

W3C XQuery Standard Equivalent: `err:XQST0045`

Message Text

Functions annotations may not use a reserved namespace

Cause

A function annotation uses a reserved namespace.

Response

Choose a different namespace.

37.58 XDMP-BADAPIVERSION

Message Text

The plugin is compiled for another version of the MarkLogic plugin API. expected: *variable1*, found: *variable2*, host: *variable3*

Cause

The plugin is compiled for another version of the MarkLogic plugin API.

Response

Recompile the plugin, or otherwise obtain a compatible plugin.

37.59 XDMP-BADARC

Message Text

Arc must span more than 0 degrees and less than 180 degrees, and cannot cross a pole.

Cause

An invalid pair of points was specified to `geo:arc-intersection`. Each arc passed to `geo:arc-intersection` must not cover more than 180 degrees, and must not cross a pole.

Response

Correct your code. For more information, see *Geospatial Search Applications* in the *Search Developer's Guide*.

37.60 XDMP-BADBOX

Message Text

Invalid box: *variable1* > *variable2*

Cause

Invalid box coordinates were passed to a geospatial query operation such as a box query. For example, the south boundary of the box is above the north boundary.

Response

Correct your code or data.

37.61 XDMP-BADBOXSPEC

Message Text

Bad box specification

Cause

An attempt is made to construct a `cts:box` from a malformed KML Envelope or GML LongLatBox. In particular, the child elements that should be simple values have children of their own.

Response

Fix the GML or KML elements.

37.62 XDMP-BADBRK

Message Text

Bad word break rules: *variable1*

Cause

The word break rules are invalid for some reason.

Response

Check your word break rules.

37.63 XDMP-BADCHAR

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Unexpected character found *variable1*

Cause

The XQuery lexer found a character where the XQuery language does not permit it to be.

Response

Fix your query to use correct grammar.

37.64 XDMP-BADCIRCLE

Message Text

Invalid circle

Cause

The radius of the `cts:circle` is too large. The circle cannot cover the entire earth.

Response

Correct your code.

37.65 XDMP-BADCLASSIFIER

Message Text

Invalid classifier specification element

Cause

An invalid classifier was passed to `cts:classify`. For example, the element supplied as the classifier parameter is not of type `cts:classifier`. The classifier is usually created by calling `cts:train`.

Response

Correct your code.

37.66 XDMP-BADCOLLATION

Message Text

Error in collation *variable1*

Cause

An invalid or non-existent collation URI was specified.

Response

Correct the collation URI. For more information about collations, see "Encodings and Collations" in the *Search Developer's Guide*.

37.67 XDMP-BADCOMMIT

Message Text

Commit finds missing fragments

37.68 XDMP-BADDEPTHALL

Message Text

Invalid depth (should be "0", "1", or "infinity")

37.69 XDMP-BADDEPTH SOME

Message Text

Invalid depth (should be "0" or "infinity")

Cause

An invalid value was supplied for depth to a locking function such as `xdmp:lock-acquire`. The only values allowed are "0" and "infinity".

Response

Correct your code. For more information, see the *Overview of Locks* in the *Application Developer's Guide*.

37.70 XDMP-BADDIR

Message Text

Invalid directory URI

Cause

In invalid directory name was supplied to `xdmp:directory-create`. For example, an empty string or badly formed URI was passed.

Response

Correct your code.

37.71 XDMP-BADDOCID**Message Text**

Invalid classifier specification element: document id *variable1* not found

Cause

A document used in the training set for a supports type classifier is not a valid document.

A supports type classifier contains a list of document elements which identify the specific training nodes, using an internal key. The internal key is only valid across queries for nodes in the database. If training and classification are done in different queries when the training documents are not in the database, `XDMP-BADDOCID` is thrown.

Response

Possible solutions include:

- Place your training set in the database.
- Perform training and classification in the same query.
- Use a weights classifier. Weights classifiers do not have this restriction.

37.72 XDMP-BADEDICT**Message Text**

Bad entity dictionary format: line '*variable1*'

37.73 XDMP-BADFORATQNAME

W3C XQuery Standard Equivalent: `err:XQST0089`

Message Text

An "at" variable may not have the same name as the bound variable

Cause

The same variable name is used as both the `for` variable and its associated positional variable in the `at` clause. For example:

```
for $bad-choice at $bad-choice...
```

Response

Correct your code by using different variables in the `for` and its `at` clause.

37.74 XDMP-BADFORESTUPDATESTATE

Message Text

All forests must not be in read-only or flash-backup mode when backing up with journal archiving

Cause

This occurs when trying to do a full database backup with journal archiving enabled and at least one forest is in read-only or flash-backup mode.

Response

Make sure all forests have their update status set to `all` or `delete-only` when taking a full database backup with journal archiving.

37.75 XDMP-BADFORESTUPDATESTATEFLASHBACKUP

Message Text

All forests must be in flash-backup mode when running `xdmp:start-journal-archiving`

Cause

This occurs when running `xdmp:start-journal-archiving` and at least one forest is not in flash-backup update state.

Response

Put all forests in flash-backup update state when running `xdmp:start-journal-archiving`.

37.76 XDMP-BADGEOMETRY

Message Text

Invalid geometry : *variable1*

Cause

The provided geometry violates one or more of the required constraints.

Response

Correct your code. For more information, see *Geospatial Search Applications* in the *Search Developer's Guide*.

37.77 XDMP-BADGEOMETRYTYPE**Message Text**

Invalid geometry type

Cause

The geometry has an unrecognized type.

37.78 XDMP-BADGROUPSEP**Message Text**

Group separator must be a single character/codepoint.

Cause

The group separator passed to `xdmp:format-number` contains more than one character or codepoint.

Response

Correct your code to use a single character/codepoint group separator.

37.79 XDMP-BADHEX**Message Text**

Bad hex string: *variable1* is invalid hex string

Cause

A string that was not a valid hex-encoded binary string was passed as a parameter where one was expected.

Response

Correct your code.

37.80 XDMP-BADJNLNAME

Message Text

Bad journal name: *variable1*

Cause

This error means a journal file with an unexpected filename was encountered.

Response

If you have a current maintenance contract with MarkLogic, you can contact MarkLogic support.

37.81 XDMP-BADJOURNALARCHIVE

Message Text

The journal archive is invalid: *variable1*

Cause

Journal archive file read a bad header frame when resuming journal archiving. This will happen if header stored checksum does not match with its calculated checksum.

Response

Set journaling option to "fast" or "strict" for the database this forest is attached to

37.82 XDMP-BADJSONLABELS

Message Text

Invalid classification labels element

Cause

Labels were badly formed.

Response

Correct your code. For more information, see *Training the Classifier* in the *Application Developer's Guide*.

37.83 XDMP-BADLABELS

Message Text

Invalid classification labels element

Cause

An element that is not a `cts:label` was encountered in the label set passed to `cts:train`, or a child node that is not a `cts:class` was encountered on a `cts:label`.

Response

Correct your code. For more information, see *Training the Classifier* in the *Application Developer's Guide*.

37.84 XDMP-BADLABELVALUE**Message Text**

Invalid classification label value: must be 1 or -1

Cause

An invalid value was given on the `val` attribute of a `cts:label` element supplied to `cts:train`. If present, the `val` must be 1 or -1.

Response

Correct your code. For more information, see *Training the Classifier* in the *Application Developer's Guide*.

37.85 XDMP-BADLANGKEY**Message Text**

Bad tokenizer key language *variable1*

37.86 XDMP-BADLANGOVER**Message Text**

Cannot override stemmer/tokenizer for language *variable1*

37.87 XDMP-BADLEXER**Message Text**

The lexer could not be initialized: *variable1* lexer invalid

Cause

The lexer was misconfigured or cannot be used for that language.

Response

Check your language configuration.

37.88 XDMP-BADLINESTRING

Message Text

Invalid linestring

Cause

Fewer than two vertices were given when constructing a linestring with `cts:linestring`.

Response

Correct your code.

37.89 XDMP-BADLOCKTOKEN

Message Text

Incorrect Lock Token

Cause

The file locking token supplied to the app server when acquiring a lock does not match the locking token supplied when releasing the lock. Your WebDAV client may not be working properly.

The WebDAV protocol supports locking of files. When locking a file, a WebDAV client can supply a lock token. When the client is ready to release the lock, the same lock token is supplied. `XDMP-BADLOCKTOKEN` is thrown when these locking tokens do not match.

Response

Correct the mismatch. If you need assistance determining the cause of the mismatch and have a current maintenance contract, contact MarkLogic Technical Support.

37.90 XDMP-BADLOGLEVEL

Message Text

The second argument `level` should be one of the following: `emergency`, `alert`, `critical`, `error`, `warning`, `notice`, `info`, `config`, `debug`, `fine`, `finer`, or `finest`. The default level is "info".

Cause

The second argument of `xdmp:log($msg,$level)` `level` is not specified correctly.

Response

Correct your code.

37.91 XDMP-BADMAP**Message Text**

Invalid option: 'map' cannot be used with 'array' option

37.92 XDMP-BADMTYPE**Message Text**

Backup data directory was created from a different machine type: *variable1* (*variable2*)

Cause

You attempted to restore from a backup created for a different platform. Backup files are platform-specific. You may not restore a backup to a machine type different from the host where the backup was created.

Response

Restore to a host whose platform matches that of the host that created the backup.

37.93 XDMP-BADNULLABLE**Message Text**

Illegal nullable in tuple selector: first tuple selector cannot be nullable: *variable1*

Cause

The first lexicon selected in cts:value-tuples was given with the option "nullable". This is not allowed.

Response

Remove the "nullable" option from the first lexicon, or reorder the lexicons so that a nullable one is not the first.

37.94 XDMP-BADOCCURS**Message Text**

Invalid occurrence indicator: *variable1*

Cause

The `min-occurs` option value is greater than the `max-occurs` option value in your query. These options to the `cts:query` constructors constrain searches to return results only if the search terms appear a minimum or a maximum number of times.

Response

Correct your query constructor options.

37.95 XDMP-BADORDCHAR

Message Text

Ordchar argument must be either "yes" or an ordinal character starting followed by a dash "-".

Cause

The ordinal number parameter to `xdmp:format-number` is not one of:

- An empty sequence
- The string "yes"
- An ordinal string, beginning with a dash ("-").

Response

Correct your code.

37.96 XDMP-BADPINAME

Message Text

Invalid processing instruction name "*variable1*" at *variable2* line *variable3*

Cause

An unrecognized Processing Instruction was encountered while parsing XML data, on line *variable3* of the data with URI *variable2*. The following is an example of an XML processing instruction:

```
<?xml version="1.0" encoding="UTF-8" ?>
```

Response

Correct the processing instruction and try the operation again.

37.97 XDMP-BADPLUGINVERSION

Message Text

The plugin does not match the expected version number. expected: *variable1*, found: *variable2*, host: *variable3*

Cause

The plugins loaded on two hosts report different version numbers.

Response

Redeploy your native plugins directory.

37.98 XDMP-BADPOINTSPEC

Message Text

Bad point specification

Cause

The set of points describing a region or arc in one of the geospatial builtins is invalid. For example, an empty sequence was passed instead of a valid point.

Response

Correct your code.

37.99 XDMP-BADPOLYGON

Message Text

Invalid polygon

Cause

Fewer than three vertices were given when constructing a polygon with `cts:polygon`.

Response

Correct your code.

37.100XDMP-BADPROP

Message Text

Malformed property

Cause

Document properties are malformed.

Response

If the error occurs when you are creating properties, correct your code. If the error occurs during operations that use previously supplied properties, then the document properties may be corrupted. If you have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support for assistance.

37.101XDMP-BADREFERENCE**Message Text**

The cts reference cannot be used in this context: *variable1*

Cause

A cts reference was passed to a function that cannot use it.

Response

Use the correct cts reference constructor.

37.102XDMP-BADREP

W3C XQuery Standard Equivalent: err:FORX0004

Message Text

Invalid replacement string: *variable1*

Cause

An invalid replacement string was supplied to `fn:replace`. The error is usually one of these cases:

- The replacement string contains a "\$" character that is not immediately followed by a digit 0-9 and not immediately preceded by a "\".
- The replacement string contains a "\" character that is not part of a "\\" pair and not immediately followed by a "\$" character.

Response

Correct your code.

37.103XDMP-BADREPLVER

Message Text

Cannot synchronize as database replica version *variable1* mismatches the master version *variable2*

37.104XDMP-BADRESTOREPATH

Message Text

Not all hosts contained the same restore path

37.105XDMP-BADRESTORETIME

Message Text

restore-to-time was less than the earliest full backup time in the folder

37.106XDMP-BADRETURN

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Only use 'return' at the end of a FLWOR expression or typeswitch clause

37.107XDMP-BADSCHEMA

W3C XQuery Standard Equivalent: err:XQST0012

W3C XSLT Standard Equivalent: err:XTSE0220

Message Text

Invalid schema "*variable1*" at "*variable2*" *exception_stack*

Cause

The schema *variable1* at schema URI *variable2*, used in an XQuery or XSLT schema import, does not meet the validity requirements of XML Schema Part I, as defined by W3C. In a valid schema, all definitions are valid, complete, and unique.

Response

Review and correct your schema. Check for duplicate or erroneous definitions.

37.108XDMP-BADSCOPE

Message Text

Invalid scope (should be exclusive or shared)

Cause

The scope parameter to `xdmp:lock-acquire` is not one of "shared" or "exclusive".

Response

Correct your code.

37.109XDMP-BADSECDBVER

Message Text

Bad security database version

37.110XDMP-BADSEMICOLON

W3C XQuery Standard Equivalent: `err:XPST0003`

Message Text

Semicolons are not necessary as a statement separator in XQuery.

Cause

A semicolon was found where the XQuery grammar does not allow one. You might be trying to terminate a statement with a semicolon, like Java and C++ require - but this is not valid in XQuery.

Response

Correct your XQuery. You might find that using a comma (",") is what you want rather than a semicolon.

37.111XDMP-BADSEMISEP

W3C XQuery Standard Equivalent: `err:XPST0003`

Message Text

Semicolons are not necessary as a statement separator in XQuery. Did you mean to use ','?

Cause

A semicolon was found where the XQuery grammar does not allow one. You might be trying to terminate a statement with a semicolon, like Java and C++ require - but this is not valid in XQuery.

Response

Correct your XQuery. You might find that using a comma (",") is what you want rather than a semicolon.

37.112XDMP-BADSTARTUPTOKEN**Message Text**

Bad startup token for *variable1*, *variable2* before last journal start *variable3*

Cause

An inconsistency was discovered between forest label and journal files. MarkLogic was not able to resolve the inconsistency and run recovery on the forest.

Response

Delete both the label and journal files for the forest, and restart the forest. Update your version of MarkLogic to a more recent version.

37.113XDMP-BADSTEMMER**Message Text**

The stemmer could not be initialized: *variable1* stemmer invalid

Cause

The stemmer was misconfigured or cannot be used for that language.

Response

Check your language configuration.

37.114XDMP-BADTOLERANCE**Message Text**

Invalid tolerance: *variable1*

Cause

The provided tolerance is invalid. Tolerance must be a positive real number.

Response

Correct your code.

37.115XDMP-BADWKB**Message Text**

Cannot parse binary data as WKB object: WKB '*variable1*' is not parsable

Cause

`geo:parse-wkb` is called with a binary node that cannot be parsed as a WKB object. The data is either malformed or an unsupported WKB type.

Response

Make sure that the data is valid and contains only supported WKB types.

37.116XDMP-BADWKT**Message Text**

Cannot parse string as WKT object: WKT '*variable1*' is not parsable

Cause

`geo:parse-wkt` is called with a string that cannot be parsed as a WKT string. The string is either malformed or an unsupported WKT type.

Response

Make sure that the WKT string is valid and contains only supported WKT types.

37.117XDMP-BASE64BINARYTOOBIG**Message Text**

Base64 binary value too big to be serialized to a string

Cause

Base64 binary values 3GB or larger cannot be serialized to a string.

Response

Use a smaller value.

37.118XDMP-BINARYNODETOOBIG**Message Text**

Binary node too big

Cause

Constructed internal binary nodes must be smaller than 4GB.

Response

Use a large binary or external binary instead.

37.119XDMP-BINARYREAD-EMPTY**Message Text**

Binary read returned empty

Cause

Either the binary node is empty or you used incorrect offset/count.

Response

Check the binary node and your code.

37.120XDMP-BINARYSIZE**Message Text**

Wrong binary size *variable1*

Cause

Found a large binary file with wrong size during replication. The server will re-replicate the file.

Response

Refer to the full text of the error for additional information. For more assistance, contact MarkLogic Technical Support if you have a current maintenance contract.

37.121XDMP-BOUNDS

Message Text

Bounds must be in strictly ascending order

Cause

The latitude and longitude bounds parameters to `cts:element-geospatial-boxes` or `cts:element-child-geospatial-boxes` are sequences of numbers. This error occurs if the values in either bounds sequence are not listed in ascending order.

Response

Correct your latitude or longitude bounds values to be in ascending order.

37.122XDMP-BULKNOEMERGE

Message Text

Unable to bulk synchronize forests when merge is disabled

Cause

If merges are disabled, bulk replication will not run since it could cause an excessive number of stands.

Response

Enable merges on the database.

37.123XDMP-BULKNOTOPEN

Message Text

Unable to bulk synchronize forest when forest is not open

Cause

The forest must be open to allow bulk synchronization to occur.

Response

Open the forest and try again.

37.124XDMP-CANCELED

Message Text

Canceled *variable1 variable2*

Cause

This message usually indicates that an operation such as a merge, backup or query was explicitly canceled. The message includes information about what operation was canceled. Cancellation may occur through the Admin Interface or by calling an explicit cancellation function, such as `xdmp:request-cancel`.

37.125XDMP-CANNOTDECRYPT

Message Text

Cannot decrypt: *variable1*

Cause

There is a key encryption key mismatch

Response

Make sure the text is actually encrypted. If this text was originally encrypted on a different cluster, importing encryption keys from that cluster may allow decryption.

37.126XDMP-CANNOTENCRYPT

Message Text

Cannot encrypt: *variable1*

Cause

There is a key encryption key mismatch

Response

Make sure that there are not keystore configuration issues.

37.127XDMP-CANNOTGEOOP

Message Text

Geospatial operation not supported on that type of object

Cause

An attempt is made to perform some geospatial operation on a geospatial object that does not support that operation. For example, it is not possible to serialize a cts:box in WKT format, as WKT does not support that type.

Response

Change the application to avoid the unsupported operation.

37.128XDMP-CANTDECODEFRAGSETKIND**Message Text**

Cannot decode fragset kind *variable1*

37.129XDMP-CANTDECODELOCATORORDERERKIND**Message Text**

Cannot decode locator orderer kind *variable1*

37.130XDMP-CANTDECODEQUERYKIND**Message Text**

Cannot decode query kind *variable1*

37.131XDMP-CANTDECODESCALARTYPE**Message Text**

Cannot decode scalar type *variable1*

37.132XDMP-CAST

W3C XQuery Standard Equivalent: err:FORG0001

Message Text

Invalid cast: *variable1* cast as *variable2*

Cause

An expression or declaration attempted to cast a value to an incompatible type. For example, passing a value to a constructor of a type illegal for the data type being constructed.

Response

Correct your code.

37.133XDMP-CELLCYCLE**Message Text**

A cycle was detected in the variable (cell) update

37.134XDMP-CHARREF

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Invalid character reference *variable1*

Cause

variable1 is an invalid character reference. A character reference identifies a character by its Unicode codepoint in either decimal or hexadecimal. `XDMP-CHARREF` may occur if the codepoint value is outside the valid range of values for Unicode or the reference is otherwise malformed.

Response

Correct your code.

37.135XDMP-CHARSEARCH**Message Text**

Character searches not enabled

37.136XDMP-CHILDDUPNAME**Message Text**

Object nodes cannot have two children with the same name

37.137XDMP-CHILDLINK

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Invalid child link node *variable1*

Cause

A child fragment in a fragmented document is missing.

Response

The document must be reloaded.

37.138XDMP-CHILDNODEKIND

W3C XSLT Standard Equivalent: err:XTDE0420

Message Text

variable1 nodes cannot have *variable2* node children

Cause

You attempted to insert a node of type *variable1* as a child of a node of type *variable2* where such insertion is not allowed. This may be occurring through an XQuery built-in, such as `xmp:insert-child`, or via an XSLT transformation. One example of such invalid insertion is attempting to add an attribute or namespace node as an immediate child of a document node.

Response

Correct your code.

37.139XDMP-CHILDSEQ**Message Text**

Object nodes cannot have sequence children

37.140XDMP-CHILDUNNAMED**Message Text**

Object nodes cannot have unnamed children

37.141XDMP-CIRCVAR

W3C XQuery Standard Equivalent: err:XQST0054

W3C XSLT Standard Equivalent: err:XTDE0640

Message Text

Circularly defined variable or parameter *variable1*

Cause

The variable or parameter *variable1* depends upon itself.

For example, this error will occur if the initialization of a variable includes a call to function which references the variable.

Response

Correct your code.

37.142XDMP-CLARKNAME**Message Text**

Invalid Clarked qname "*variable1*"

37.143XDMP-CLOCKSKEW**Message Text**

Detected clock skew: host *variable1* skewed by *variable2* seconds

Cause

Clock skew is typically due to not having NTP properly functioning on all hosts in the cluster.

Response

Review your NTP configuration/settings

37.144XDMP-CODEPOINT

W3C XQuery Standard Equivalent: err:FOCH0001

Message Text

Codepoint not legal

Cause

A character was found that is not a valid XML character while decoding data with `fn:codepoints-to-string` or `xdmp:url-decode`.

Response

Correct your code.

37.145XDMP-COLLATION

W3C XQuery Standard Equivalent: err:FOCH0002

Message Text

Unsupported collation: Collation hash *variable1* not recognized

Cause

Your database configuration probably includes an invalid collation. For example, the following collation includes contradictory requirements because "S1" specifies case insensitive, but "CU" specifies upper case first:

```
http://marklogic.com/collation/en/S1/CU/AS/T0020
```

Response

The exact steps required to correct the problem depend upon the circumstances under which the error is encountered. If the error occurs during startup or as part of an upgrade and you have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support for assistance.

37.146XDMP-COLLATIONCOMPAT

Message Text

Incompatible string arguments

Cause

The string arguments to the SPARQL function have incompatible language tags.

Response

Use identical language tags, or strings without language tags.

37.147XDMP-COLLATIONURI

W3C XQuery Standard Equivalent: err:XQST0038

Message Text

Collation URI *variable1* is not valid

Cause

Your XQuery prolog contains more than one default collation declaration, or the default collation declaration specifies an unknown collation.

Response

Correct your code.

37.148XDMP-COLLDIFF**Message Text**

String objects have different collations

Cause

The String objects have different collations, and cannot be compared.

Response

Consider constructing new String objects, specifying the collation required for comparison.

37.149XDMP-COLLNOBINDING

W3C XQuery Standard Equivalent: err:FODC0004

Message Text

Available collections provides no mapping for URI

37.150XDMP-COLLXCNNOTFOUND**Message Text**

Collection lexicon not enabled

37.151XDMP-COLSTRCOMPAT**Message Text**

Incompatible collated string arguments

Cause

The string arguments to the function have incompatible collations

Response

Use identical collations, or strings without collations.

37.152XDMP-COMMENTHYPHEN

W3C XQuery Standard Equivalent: err:XQDY0072

Message Text

XML comments cannot end with a hyphen

Cause

The text in a comment node ends with a hyphen. For example:

```
comment { "ends with a hyphen -" }
```

Response

Remove the trailing hyphen or add additional text after the hyphen.

37.153XDMP-COMMENTHYPHENS

W3C XQuery Standard Equivalent: err:XQDY0072

Message Text

XML comments cannot contain two adjacent hyphens

Cause

The text in a comment node contains two adjacent hyphens. For example:

```
comment { "a -- b" }
```

Response

Correct your code. For example, remove one of the hyphens.

37.154XDMP-COMMITLIB**Message Text**

Commit option cannot be used in library modules

Cause

Commit option was specified in an XQuery library module.

Response

Move the commit option to the main module.

37.155XDMP-COMMITTXNMODE**Message Text**

Commit option cannot be specified with transaction mode option

Cause

Commit option was specified in combination with transaction mode option.

Response

Remove the transaction mode option.

37.156XDMP-COMPARE

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Items not comparable: *variable1 variable2 variable3*

37.157XDMP-COMPLEX**Message Text**

Node has complex content

Cause

An attempt was made to atomize an XML element node that cannot be atomized. The element node has complex content that cannot be converted to an atomic value. Some code is attempting to convert the node to an atomic value.

Response

The code should not explicitly atomize the node by calling `fn:data` on it. The code should not implicitly atomize the node by passing it as a parameter to a function expecting an atomic value.

37.158XDMP-COMPTREECACHEFULL**Message Text**

Compressed tree cache full on host *variable1*

37.159XDMP-COMPUTE

W3C XQuery Standard Equivalent: err:FORG0006

Message Text

Cannot compute *variable2((variable1, variable3))*

37.160XDMP-CONFLICTINGUPDATES

Message Text

Conflicting updates *variable1* and *variable2*

Cause

The application attempted to perform multiple updates to the same document within the same transaction.

A single statement may not perform more than one update to the same document. For example, you cannot update a node and add a child element to that node in the same statement.

Response

Revise your application code to perform the conflicting operations in two separate statements. For example, use the semicolon transaction delimiter, or execute the second update inside an `xdmp:eval` with the isolation option set to `different-transaction`.

For more information, see *Understanding Transactions in MarkLogic Server* in the *Application Developer's Guide*.

37.161XDMP-CONFLICTOPT

Message Text

Isolation option value conflicts with transaction mode option

Cause

Isolation option value conflicts with transaction mode option

Response

Remove the transaction mode option.

37.162XDMP-CONSTRNOTFOUND

Message Text

No constraint for *variable1*

Cause

Your search string included a constraint name that was not found.

Response

Ensure you provide a mapping for the constraint.

37.163XDMP-CONTEXT

W3C XQuery Standard Equivalent: err:XPDY0002

Message Text

Expression depends on the context where none is defined

37.164XDMP-CONTEXTITEMNOTNODE

W3C XQuery Standard Equivalent: err:XPDY0002

Message Text

Context item is not a node

Cause

You tried to operate on the context item as a node when it is an atomic type.

Response

Correct your query.

37.165XDMP-CONVLINK**Message Text**

Failed to create soft links for conversion: *variable1* '*variable2*': *variable3*

37.166XDMP-COPYONVALIDATEOPTVAL**Message Text**

Invalid xdmp:copy-on-validate option value, must be "true" or "false"

37.167XDMP-COPYSAMEDIR**Message Text**

Forest cannot be copied into the same location as the current data directory: *variable1*, *variable2*

37.168XDMP-CORRUPT

Message Text

read *variable1*:File corrupt, *variable2*

Cause

File corruption was detected reading a database file.

Response

Check the operating system error log for file system or storage hardware problems. See the MarkLogic technical note on troubleshooting file corruption issues.

37.169XDMP-CREDBADURL

Message Text

Credential *variable1* not valid for URL *variable2*

37.170XDMP-CREDDECRYPT

Message Text

Unable to decrypt credential *variable1* *variable2*

Cause

There is a key encryption key mismatch for this credential

Response

Make sure the text is actually encrypted. If this credential was originally encrypted on a different cluster, importing encryption keys from that cluster may allow decryption. Alternatively, you can update the credential's sensitive information.

37.171XDMP-CREDNOSIGN

Message Text

Credential not valid for signing: *variable1*

37.172XDMP-CREDNOTENCRYPTED

Message Text

Credential is not encrypted

37.173XDMP-CREDWITHAUTH

Message Text

Credential in combination with other authentication

Cause

A credential ID was specified along with some other authentication information (user, password, client certificate).

Response

Use either a credential, or authentication, but not both.

37.174XDMP-CTXTDEP

W3C XQuery Standard Equivalent: `err:XPST0112`

Message Text

Function is context dependent: *variable1*

Cause

You cannot dynamically call a function passed as a value if it depends on aspects of the context in order to execute. Only built-in functions can depend on the context in this way.

Response

You might be able to use another version of the same function where you can explicitly provide the information otherwise used from the context. Or you might want to wrap your call to the function in an explicit inline function such as `function($a,$b) { starts-with($a,$b) }`.

37.175XDMP-CVTNOTFOUND

Message Text

MarkLogic Converters not found

Cause

MarkLogic Converters package is not installed on one or more host.

Response

Install MarkLogic Converters package.

37.176XDMP-DATABASEDISABLED

Message Text

Database *variable1* is disabled

37.177XDMP-DATAGTLIM

Message Text

data>limit

Cause

This is an internal error, indicating corruption in the memory manager.

Response

If you have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support.

37.178XDMP-DATE

Message Text

Invalid Date *variable1*

Cause

The requested date is before year -9999 or after 9999

Response

Dates outside the range of year -9999 to 9999 are not supported

37.179XDMP-DATETIME

Message Text

Invalid dateTime *variable1*

Cause

The value is not a valid dateTime

Response

Review the valid formats for dateTime values.

37.180XDMP-DATETIME2TZ

W3C XQuery Standard Equivalent: err:FORG0008

Message Text

Both arguments to `xs:dateTime` have timezones

Cause

Evaluated `fn:dateTime()` where both arguments contain an explicit timezone and the timezones are not equivalent.

Response

When using `fn:dateTime` ensure that if timezones are specified, they are equivalent in both the date and time arguments, or only present in at most one of the date and time arguments.

37.181XDMP-DATETIMEOVERFLOW

W3C XQuery Standard Equivalent: err:FODT0001

Message Text

Overflow in date/time arithmetic

Cause

The date time resulting from a calculation exceeds the range of year -9999 to year 9999

Response

The date time resulting from a calculation exceeds the range of year -9999 to year 9999

37.182XDMP-DATETIMEPARSINGFAILED

Message Text

Failed to parse the `dateTime` string with the given pattern.

Cause

The `dateTime` format string was unable to be parsed.

Response

Review the format picture and `dateTime` string for validity.

37.183XDMP-DBDUPURI

Message Text

URI *variable1* found in forests *variable2* and *variable3* with ts=*variable4*

Cause

The same URI occurs in multiple forests. This may occur if some forests are unavailable during document insert.

Response

Remove the unwanted duplicate document.

37.184XDMP-DBNOTQUERYPOLICY

Message Text

Assignment policy is not a query policy, on database: *variable1*

Cause

The assignment policy on the database is not a query policy.

Response

Check your database configuration and make sure it uses the query policy before calling this function.

37.185XDMP-DBTIMESTAMP

Message Text

Query timestamp not yet known for database *variable1*

37.186XDMP-DEADLOCK

Message Text

Deadlock detected locking *variable1*

Cause

A deadlock was detected. When this message occurs at the Debug message level, the deadlock was successfully resolved. When the message occurs at the Notice level, the deadlock was unresolvable.

Deadlocks occur when two transactions are each waiting for the other to release a lock and neither can continue until the other releases the lock. Deadlocks are a normal part of database operations.

MarkLogic Server is designed to automatically detect and resolve deadlocks. When a deadlock is detected, one of the deadlocked transactions is retried, allowing the other to acquire the lock and continue. When this expected behavior occurs, `XDMP-DEADLOCK` is written to the log file as a Debug message, to indicate that a deadlock occurred and was resolved.

If the deadlock cannot be resolved by repeated retries, the `XDMP-DEADLOCK` message is written to the log file as a Notice message.

Response

If `XDMP-DEADLOCK` appears as an infrequent Debug message, no action is required. Deadlocks are a normal part of database operations, and the system successfully resolved the deadlock.

If `XDMP-DEADLOCK` appears frequently as a Debug message, you may have a performance issue. Revise your query or content structure to reduce the frequency of the deadlock.

If `XDMP-DEADLOCK` appears as a Notice message, the system was unable to resolve the deadlock. Examine the error message for details about the contentious resource. Revise your query or content structure to avoid the deadlock.

37.187XDMP-DEBLOB

Message Text

Cannot construct from blob: *variable1*

37.188XDMP-DECOMPOUNDEDSEARCH

Message Text

Decompounded word searches not enabled

37.189XDMP-DECOMPOUNDNOSTEM

Message Text

Decompounded word searches cannot be run unstemmed

37.190XDMP-DECOVRFLW

W3C XQuery Standard Equivalent: `err:FOAR0002`

Message Text

Decimal overflow

37.191XDMP-DEEPEQFUNC

W3C XQuery Standard Equivalent: err:FOTY0015

Message Text

Functions cannot be compared using deep-equal()

37.192XDMP-DEFAULT-COLLATION**Message Text**

default-collation option not allowed in this function

37.193XDMP-DEFAULT-COORDINATE-SYSTEM**Message Text**

default-coordinate-system option not allowed in this function

37.194XDMP-DEFAULTCALENDARNOTFOUND**Message Text**

Failed to find default calendar. Make sure that calendars.xml is not accidentally modified in your configuration.

37.195XDMP-DEFAULTCOUNTRYNOTFOUND**Message Text**

Failed to find default country. Make sure that countries.xml is not accidentally modified in your configuration.

37.196XDMP-DEFAULTNSDEFND**Message Text**

Default namespace is defined

37.197XDMP-DEFAULTXQUERYVERSION

Message Text

Default XQuery version is not recognized: "*variable1*" (must be "0.9-ml", "1.0", "1.0-ml" or "app-server")

37.198XDMP-DELCONSTNODES

Message Text

Cannot delete constructed nodes

37.199XDMP-DELETEONLY

Message Text

Forest *variable1* can only perform deletes

Cause

An update or insertion operation was attempted on a delete-only forest. Only read and delete operations are available on documents in a delete-only forest.

Response

Move the target document to a forest which permits update operations, or test whether or not the forest allows updates before attempting the update operation. To test the forest status, use the `admin:forest-get-updates-allowed` function.

37.200XDMP-DELEXTNODES

Message Text

Cannot delete external nodes

37.201XDMP-DEPENDENCY

Message Text

Action on directory failed due to error in processing one of its children: *variable2*

37.202XDMP-DESTSAMEASSRC

Message Text

Source and Destination are the same

37.203XDMP-DFBUFREAD

Message Text

Data Frame buffered read error: *variable1*

37.204XDMP-DFBUFWRITE

Message Text

Data Frame buffered write error: *variable1*

37.205XDMP-DIFFRIDXTYPS

Message Text

variable1 and *variable2* have different range index types

Cause

A user can specify multiple values in a range query. This error occurs if all the specified values are not of the same data-type.

Response

All values supplied to a range query must be of the same data-type.

37.206XDMP-DIFFTIMESTAMP

Message Text

Cannot process timestamped requests with same-statement isolation

37.207XDMP-DIRCREATE

Message Text

Directories cannot be created by adding property only

37.208XDMP-DIRELEMENT

Message Text

Directory property cannot be deleted or replaced

37.209XDMP-DIREXISTS

Message Text

Directory already exists

Cause

`xdmp:directory-create` called with the name of a directory that already exists; or, the directory target of a WebDAV MKCOL directive already exists.

Response

Correct the code or remove the pre-existing directory.

37.210XDMP-DIRNOACCESS

Message Text

Cannot access directory: *variable1*

37.211XDMP-DIRNOTEMPTY

Message Text

Directory cannot be deleted because it is not empty

37.212XDMP-DIRURI

Message Text

Directory URI path must end with '/'

Cause

The path part of the directory URI provided to `xdmp:directory-create` or `xdmp:directory-delete` does not end in with a '/'. For example:

```
xdmp:directory-create("the_dir")
```

Response

Correct the code by adding a '/' to the end of the path part of the directory URI. For example:

```
xdmp:directory-create("the_dir/")
```

37.213XDMP-DISABLED

Message Text

Service disabled on *variable1*: *variable2*

Cause

This message usually indicates the server is shutting down. For example, when you use the Admin Interface to change a configuration parameter that requires a restart, an automatic shutdown and restart occurs. During this shutdown, XDMP-DISABLED may be logged.

Response

If this message appears during an expected shutdown, no action is required. The system is performing as expected.

If this message appears in a context in which shutdown is unexpected, examine the logs for other errors to determine the root cause of the shutdown.

37.214XDMP-DISCTOKEN

Message Text

Discarding token *variable1*

37.215XDMP-DISFOREIGNREQ

Message Text

Disallowed foreign request: *variable1*

37.216XDMP-DIVBYZERO

W3C XQuery Standard Equivalent: err:FOAR0001

Message Text

Division by zero

Cause

Denominator was found to be zero.

Response

Check that denominator is not zero before dividing.

37.217XDMP-DOCATTRVALCHAR

Message Text

Invalid attribute value character *variable1* or missing close quote at *variable2* line *variable3*

37.218XDMP-DOCBADCHAR

Message Text

Unexpected character found: *variable1* at *variable2:variable3:variable4*

Cause

The document contains syntax errors.

Response

Fix the syntax errors in the document.

37.219XDMP-DOCBADENTITY

Message Text

Incomplete markup in entity value *variable1* at *variable2* line *variable3*

37.220XDMP-DOCBADSTR

Message Text

Unescaped newline characters in document string literal: "*variable1*" at *variable2:variable3:variable4*

Cause

The document string literal contains unescaped newline characters.

Response

Escape newline characters using "\n", or use the three quote form of string literal available in turtle.

37.221XDMP-DOCCDATA

Message Text

CDATA section outside of content at *variable1* line *variable2*

37.222XDMP-DOCCHARREF**Message Text**

Invalid character reference *variable1* at *variable2* line *variable3*

37.223XDMP-DOCCOMMENTCHAR**Message Text**

Unexpected character *variable1* in comment at *variable2* line *variable3*

Cause

Invalid syntax encountered while parsing an XML comment.

Response

Correct the content.

37.224XDMP-DOCDOCTYPE**Message Text**

Doctype declaration after element content at *variable1* line *variable2*

37.225XDMP-DOCDUPATTR

W3C XQuery Standard Equivalent: err:XQDY0025

Message Text

Two attributes with the same name at *variable1* line *variable2*

37.226XDMP-DOCENDTAGCHAR**Message Text**

Unexpected character *variable1* in end tag at *variable2* line *variable3*

37.227XDMP-DOCENTITYREF**Message Text**

Invalid entity reference *variable1* at *variable2* line *variable3*

Cause

The given entity has not been defined, or references an external entity and external entities have been disabled.

Response

Fix the entity reference. Repair options can escape the entity without raising an error.

37.228XDMP-DOCEXISTS**Message Text**

Document exists at destination

37.229XDMP-DOCHEXCHARREF**Message Text**

Invalid hex character reference *variable1* at *variable2* line *variable3*

37.230XDMP-DOCMAXENTITYDEPTH**Message Text**

Entity reference too deep *variable1* at *variable2* line *variable3*

Cause

The XML parser encountered an entity reference that was expanded from another entity reference which was itself expanded from an entity reference and so on, exceeding the maximum allowable depth. This limit is to protect from the billion laughs attack.

```
<!DOCTYPE lolz [
  <!ENTITY lol "lol">
  <!ELEMENT lolz (#PCDATA) >
  <!ENTITY lol1 "&lol;&lol;&lol;&lol;&lol;&lol;&lol;&lol;&lol;&lol;">
  <!ENTITY lol2
"&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;">
  <!ENTITY lol3
"&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;">
  <!ENTITY lol4
"&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;">
  <!ENTITY lol5
"&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;">
  <!ENTITY lol6
"&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;">
  <!ENTITY lol7
"&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;">
  <!ENTITY lol8
```

```
"&l0l7;&l0l7;&l0l7;&l0l7;&l0l7;&l0l7;&l0l7;&l0l7;&l0l7;&l0l7;">
<!ENTITY l0l9
"&l0l8;&l0l8;&l0l8;&l0l8;&l0l8;&l0l8;&l0l8;&l0l8;&l0l8;">
]>
<l0lz>&l0l9;</l0lz>
```

Response

Correct the content or DTD and re-try the operation.

37.231XDMP-DOCNOBINDING

W3C XQuery Standard Equivalent: err:FODC0005

Message Text

Available documents provides no mapping for URI

37.232XDMP-DOCNOENDTAG

Message Text

Expecting end tag *variable1* at *variable2* line *variable3*

37.233XDMP-DOCNONSBIND

Message Text

No namespace binding for prefix *variable1* at *variable2* line *variable3*

37.234XDMP-DOCNOTFOUND

Message Text

Document not found

Cause

No document exists with the document URI specified in an operation such as a document copy, move, or delete.

Response

Correct the URI or code and re-try the operation.

37.235XDMP-DOCPREFIX

Message Text

No namespace binding for prefix: "*variable1*" at *variable2:variable3:variable4*

Cause

The document prefix has not been bound to a namespace URI.

Response

Fix the document to include a prefix binding.

37.236XDMP-DOCRECURSE

Message Text

Recursive entity reference *variable1* at *variable2* line *variable3*

Cause

The XML parser encountered an entity reference that is self-referential. It is possible to create recursive entity references in a DTD. For example, an input document of this form will throw XDMP-DOCRECURSE if read in by `xdmp:document-get` because the entities ONE and TWO refer to each other:

```
<?xml version="1.0"?>
<!DOCTYPE RecursiveDTD [
<!ENTITY ZERO "A">
<!ENTITY ONE "&TWO;">
<!ENTITY TWO "&ONE;">
]>
<data>&TWO;</data>
```

Response

Correct the content or DTD and re-try the operation.

37.237XDMP-DOCROOTTEXT

Message Text

Invalid root text *variable1* at *variable2* line *variable3*

Cause

Text appears at the root of an XML document. For example:

```
<?xml version="1.0"?>
text at root
<data>text not at root</data>
```

Response

Repair the content and re-try the operation. For example, insert a root element:

```
<?xml version="1.0"?>
<added-root>
text at root
<data>text not at root</data>
</added-root>
```

37.238XDMP-DOCSTARTTAGCHAR

Message Text

Unexpected character *variable1* in start tag at *variable2* line *variable3*

37.239XDMP-DOCUNENDTAG

Message Text

Unexpected end tag *variable1* at *variable2* line *variable3*

37.240XDMP-DOCUNEOF

Message Text

Unexpected end of file at *variable1* line *variable2* (*variable3* starting at line *variable4*)

37.241XDMP-DOCUNEXPECTED

Message Text

variable1 at *variable2:variable3:variable4*

Cause

The document contains syntax errors.

Response

Fix the syntax errors in the document.

37.242XDMP-DOCURI

Message Text

Invalid URI format: "*variable1*" at *variable2:variable3:variable4*

Cause

A URI in the document has invalid syntax.

Response

Correct the URI, or parse using "repair" mode.

37.243XDMP-DOCUTF8SEQ

Message Text

Invalid UTF-8 escape sequence at *variable1* line *variable2* -- document is not UTF-8 encoded

37.244XDMP-DOCUTF8SEQ2

Message Text

Invalid UTF-8 escape sequence *variable1* at *variable2:variable3:variable4* -- document is not UTF-8 encoded

Cause

A bad UTF-8 byte code sequence was found in the document.

Response

Encode your document in UTF-8 correctly.

37.245XDMP-DOCWHITESPACE

Message Text

Expecting mandatory whitespace at *variable1* line *variable2*

37.246XDMP-DOCXMLCHAR

Message Text

Invalid XML character codepoint *variable1* at *variable2* line *variable3* -- document contains non-XML character

Cause

The XML document contains a codepoint that is not legal XML.

Response

Consider running `xdmp:tidy` to convert the document to legal XHTML, specifically to replace illegal XML codepoints with benign codepoints.

37.247XDMP-DOLLAR

W3C XQuery Standard Equivalent: `err:XPST0003`

Message Text

Missing \$ before variable *variable1*

37.248XDMP-DOMAIN**Message Text**

Domain error

37.249XDMP-DRSUSPENDED**Message Text**

Database replication is suspended for forest *variable1*

Cause

Database replication is suspended for that forest

Response

Resume database replication for that forest

37.250XDMP-DUPATTR

W3C XQuery Standard Equivalent: `err:XQDY0025`

Message Text

Two attributes with the same name

37.251XDMP-DUPBASEURIDECL

W3C XQuery Standard Equivalent: `err:XQST0032`

Message Text

Only one base-uri declaration allowed per module

Cause

The XQuery module includes two base-uri declarations.

Response

Remove one of the declarations.

37.252XDMP-DUPCONSTRUCTDECL

W3C XQuery Standard Equivalent: err:XQST0067

Message Text

Only one construction declaration allowed per module

Cause

The XQuery module includes two construction declarations.

Response

Remove one of the declarations.

37.253XDMP-DUPCOPYNSDECL

W3C XQuery Standard Equivalent: err:XQST0055

Message Text

Only one copy-namespaces declaration allowed per module

Cause

The XQuery module includes two copy-namespace declarations.

Response

Remove one of the declarations.

37.254XDMP-DUPDEFCOLLDECL

W3C XQuery Standard Equivalent: err:XQST0038

Message Text

Only one default collation declaration allowed per module

Cause

The XQuery module includes two default collation declarations.

Response

Remove one of the declarations.

37.255XDMP-DUPEMPTYORDERDECL

W3C XQuery Standard Equivalent: err:XQST0069

Message Text

Only one empty order declaration allowed per module

Cause

The XQuery module includes two empty order declarations.

Response

Remove one of the declarations.

37.256XDMP-DUPNSDECL

W3C XQuery Standard Equivalent: err:XQST0071

W3C XSLT Standard Equivalent: err:XTDE0430

Message Text

Duplicate namespace declaration *variable1*

Cause

The XQuery module includes two namespace declarations for the same prefix.

Response

Remove one of the declarations.

37.257XDMP-DUPORDERINGDECL

W3C XQuery Standard Equivalent: err:XQST0065

Message Text

Only one ordering declaration allowed per module

Cause

The XQuery module includes two ordering declarations.

Response

Remove one of the declarations.

37.258XDMP-DUPPROLOGDECL**Message Text**

Only one "*variable1*" declaration allowed per module

Cause

The XQuery module includes two prolog declarations that are the same.

Response

Remove one of the declarations.

37.259XDMP-DUPRULE**Message Text**

Duplicate rule name in ruleset "*variable1*": "*variable2*"

Cause

The ruleset has a rule with the same name as another rule in one of the transitively imported rulesets.

Response

MarkLogic tries to avoid duplicate rules as they inefficient and pointless during inference. Either remove the duplicate rule, or if it is actually different rename it.

37.260XDMP-DUPSPACEDECL

W3C XQuery Standard Equivalent: err:XQST0068

Message Text

Only one "*variable1*" declaration allowed per module

Cause

The XQuery module includes two boundary space declarations.

Response

Remove one of the declarations.

37.261XDMP-DUPVALIDDECL**Message Text**

Only one validation declaration allowed per module

Cause

The XQuery module includes two validation declarations.

Response

Remove one of the declarations.

37.262XDMP-DUPXID**Message Text**

Transaction with Xid *variable1* already exists

Cause

The Xid specified by the XA transaction manager already exists. This indicates that the transaction manager is misbehaving.

Response

Contact your transaction manager vendor with a bug report.

37.263XDMP-DURATIONOVERFLOW

W3C XQuery Standard Equivalent: err:FODT0002

Message Text

Overflow in duration arithmetic

37.264XDMP-DYNAMICGROUP**Message Text**

Dynamic host with no group

Cause

Environment variable MARKLOGIC_CONNECT_ADDR is specified but MARKLOGIC_GROUP is not.

Response

Specify a group name with MARKLOGIC_GROUP.

37.265XDMP-DYNAMICHOSTCONN**Message Text**

Connections from dynamic hosts not allowed to *variable1*

Cause

A dynamic host attempted to connect and dynamic host connections are not allowed.

Response

Enable the "Allow Dynamic Host Connections" trace event on all groups in the cluster.

37.266XDMP-DYNAMICHOSTGROUP**Message Text**

Dynamic hosts not allowed in group *variable1*

Cause

A dynamic host attempted to join a group that does not allowed it.

Response

Enable the "Allow Dynamic Hosts" trace event on the group.

37.267XDMP-EFFBOOLVALUE

W3C XQuery Standard Equivalent: err:FORG0006

Message Text

Effective Boolean Value is undefined for *variable1*

Cause

The sequence cannot be converted into a boolean value using the implicit XQuery effective boolean value operation.

Response

Use a comparison, universal quantification, or otherwise to determine the correct truth for your condition.

37.268XDMP-ELEMATTRGIDXAMBIGUOUS

Message Text

Ambiguous geospatial *variable1* element-attribute index for *variable2/@variable3 variable4*

Cause

The options provided are not sufficient to uniquely identify an element-attribute geospatial point index.

Response

Specify type, coordinate-system, and/or precision options to uniquely identify an element-attribute geospatial point index.

37.269XDMP-ELEMATTRGIDXNOTCOLL

Message Text

Collations are irrelevant to the geospatial *variable1* element-attribute index for *variable2/@variable3 variable4*

Cause

The options to the query include a collation, but the geospatial point index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.270XDMP-ELEMATTRGIDXNOTFOUND

Message Text

No geospatial *variable1* element-attribute index for *variable2/@variable3 variable4 variable5*

Cause

The query requires a geospatial point index that does not exist.

Response

Make sure the geospatial point index exists and that it uses the coordinate system specified in the query. If the geospatial point index was added recently, make sure reindexing is enabled and has completed.

37.271XDMP-ELEMATTRGIDXNOTPOSN

Message Text

Positions are not enabled on the geospatial *variable1* element-attribute index for *variable2/*
@variable3 variable4

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the geospatial point index.

Response

Either enable positions on the geospatial point index or do not specify "ordered" or "proximity" options.

37.272XDMP-ELEMATTRLXCNNOTFOUND

Message Text

No element-attribute word lexicon for *variable1/@variable2 variable3*

Cause

The query requires a lexicon that does not exist.

Response

Make sure the lexicon exists. If the lexicon was added recently, make sure reindexing is enabled and has completed.

37.273XDMP-ELEMATTRPAIRGIDXAMBIGUOUS

Message Text

Ambiguous geospatial *variable1* element-attribute-pair index for *variable2/@variable3*
variable2/@variable4 variable5

Cause

The options provided are not sufficient to uniquely identify an element-attribute-pair geospatial point index.

Response

Specify type, coordinate-system, and/or precision options to uniquely identify an element-attribute-pair geospatial point index.

37.274XDMP-ELEMATTRPAIRGIDXNOTCOLL

Message Text

Collations are irrelevant to the geospatial *variable1* element-attribute-pair index for *variable2/@variable3 variable2/@variable4 variable5*

Cause

The options to the query include a collation, but the geospatial point index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.275XDMP-ELEMATTRPAIRGIDXNOTFOUND

Message Text

No geospatial *variable1* element-attribute-pair index for *variable2/@variable3 variable2/@variable4 variable5 variable6*

Cause

The query requires a geospatial point index that does not exist.

Response

Make sure the geospatial point index exists and that it uses the coordinate system specified in the query. If the geospatial point index was added recently, make sure reindexing is enabled and has completed.

37.276XDMP-ELEMATTRPAIRGIDXNOTPOSN

Message Text

Positions are not enabled on the geospatial *variable1* element-attribute-pair index for *variable2/@variable3 variable2/@variable4 variable5*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the geospatial point index.

Response

Either enable positions on the geospatial point index or do not specify "ordered" or "proximity" options.

37.277XDMP-ELEMATTRPAIRLXCNNOTFOUND

Message Text

No element-attribute-pair word lexicon for *variable1/@variable2 variable1/@variable3 variable4*

Cause

The query requires a lexicon that does not exist.

Response

Make sure the lexicon exists. If the lexicon was added recently, make sure reindexing is enabled and has completed.

37.278XDMP-ELEMATTRPAIRRIDXAMBIGUOUS

Message Text

Ambiguous *variable1* element-attribute-pair range index for *variable2/@variable3 variable2/@variable4 variable5*

Cause

The options provided are not sufficient to uniquely identify an element-attribute-pair range index.

Response

Specify type, collation, coordinate-system, and/or precision options to uniquely identify an element-attribute-pair range index.

37.279XDMP-ELEMATTRPAIRRIDXNOTCOLL

Message Text

Collations are irrelevant to the *variable1* element-attribute-pair range index for *variable2/@variable3 variable2/@variable4 variable5*

Cause

The options to the query include a collation, but the range index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.280XDMP-ELEMATTRPAIRRIDXNOTCOORD

Message Text

Coordinate systems are irrelevant to the *variable1* element-attribute-pair range index for *variable2/@variable3 variable2/@variable4 variable5*

Cause

The options to the query include a coordinate system, but the range index is not a geospatial data type.

Response

Do not specify a coordinate system in the query's options.

37.281XDMP-ELEMATTRPAIRRIDXNOTFOUND

Message Text

No *variable1* element-attribute-pair range index for *variable2/@variable3 variable2/@variable4 variable5 variable6*

Cause

The query requires a range index that does not exist.

Response

Make sure the range index exists. If the range index is of type string, make sure it uses the collation specified in the query. If the range index is a geospatial index, make sure it uses the coordinate system specified in the query. If the range index was added recently, make sure reindexing is enabled and has completed.

37.282XDMP-ELEMATTRPAIRRIDXNOTPOSN

Message Text

Positions are not enabled on the *variable1* element-attribute-pair range index for *variable2/@variable3 variable2/@variable4 variable5*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the range index.

Response

Either enable positions on the range index or do not specify "ordered" or "proximity" options.

37.283XDMP-ELEMATRRIDXAMBIGUOUS**Message Text**

Ambiguous *variable1* element-attribute range index for *variable2/@variable3 variable4*

Cause

The options provided are not sufficient to uniquely identify an element-attribute range index.

Response

Specify type, collation, coordinate-system, and/or precision options to uniquely identify an element-attribute range index.

37.284XDMP-ELEMATRRIDXNOTCOLL**Message Text**

Collations are irrelevant to the *variable1* element-attribute range index for *variable2/@variable3 variable4*

Cause

The options to the query include a collation, but the range index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.285XDMP-ELEMATRRIDXNOTCOORD**Message Text**

Coordinate systems are irrelevant to the *variable1* element-attribute range index for *variable2/@variable3 variable4*

Cause

The options to the query include a coordinate system, but the range index is not a geospatial data type.

Response

Do not specify a coordinate system in the query's options.

37.286XDMP-ELEMATTRIDXNOTFOUND

Message Text

No *variable1* element-attribute range index for *variable2/@variable3 variable4 variable5*

Cause

The query requires a range index that does not exist.

Response

Make sure the range index exists. If the range index is of type string, make sure it uses the collation specified in the query. If the range index is a geospatial index, make sure it uses the coordinate system specified in the query. If the range index was added recently, make sure reindexing is enabled and has completed.

37.287XDMP-ELEMATTRIDXNOTPOSN

Message Text

Positions are not enabled on the *variable1* element-attribute range index for *variable2/@variable3 variable4*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the range index.

Response

Either enable positions on the range index or do not specify "ordered" or "proximity" options.

37.288XDMP-ELEMCHILDGIDXAMBIGUOUS

Message Text

Ambiguous geospatial *variable1* element-child index for *variable2/variable3 variable4*

Cause

The options provided are not sufficient to uniquely identify an element-child geospatial point index.

Response

Specify type, coordinate-system, and/or precision options to uniquely identify an element-child geospatial point index.

37.289XDMP-ELEMCHILDGIDXNOTCOLL

Message Text

Collations are irrelevant to the geospatial *variable1* element-child index for *variable2/variable3 variable4*

Cause

The options to the query include a collation, but the geospatial point index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.290XDMP-ELEMCHILDGIDXNOTFOUND

Message Text

No geospatial *variable1* element-child index for *variable2/variable3 variable4 variable5*

Cause

The query requires a geospatial point index that does not exist.

Response

Make sure the geospatial point index exists and that it uses the coordinate system specified in the query. If the geospatial point index was added recently, make sure reindexing is enabled and has completed.

37.291XDMP-ELEMCHILDGIDXNOTPOSN

Message Text

Positions are not enabled on the geospatial *variable1* element-child index for *variable2/variable3 variable4*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the geospatial point index.

Response

Either enable positions on the geospatial point index or do not specify "ordered" or "proximity" options.

37.292XDMP-ELEMCHILDLXCNNOTFOUND

Message Text

No element-child word lexicon for *variable1/variable2 variable3*

Cause

The query requires a lexicon that does not exist.

Response

Make sure the lexicon exists. If the lexicon was added recently, make sure reindexing is enabled and has completed.

37.293XDMP-ELEMCHILDRIDXAMBIGUOUS

Message Text

Ambiguous *variable1* element-child range index for *variable2/variable3 variable4*

Cause

The options provided are not sufficient to uniquely identify an element-child range index.

Response

Specify type, collation, coordinate-system, and/or precision options to uniquely identify an element-child range index.

37.294XDMP-ELEMCHILDRIDXNOTCOLL

Message Text

Collations are irrelevant to the *variable1* element-child range index for *variable2/variable3 variable4*

Cause

The options to the query include a collation, but the range index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.295XDMP-ELEMCHILDRIDXNOTCOORD

Message Text

Coordinate systems are irrelevant to the *variable1* element-child range index for *variable2/variable3 variable4*

37.296XDMP-ELEMCHILDRIDXNOTFOUND

Message Text

No *variable1* element-child range index for *variable2/variable3 variable4 variable5*

Cause

The query requires a range index that does not exist.

Response

Make sure the range index exists. If the range index is of type string, make sure it uses the collation specified in the query. If the range index is a geospatial index, make sure it uses the coordinate system specified in the query. If the range index was added recently, make sure reindexing is enabled and has completed.

37.297XDMP-ELEMCHILDRIDXNOTPOSN

Message Text

Positions are not enabled on the *variable1* element-child range index for *variable2/variable3 variable4*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the range index.

Response

Either enable positions on the range index or do not specify "ordered" or "proximity" options.

37.298XDMP-ELEMIDXAMBIGUOUS

Message Text

Ambiguous geospatial *variable1* element index for *variable2 variable3*

Cause

The options provided are not sufficient to uniquely identify an element geospatial point index.

Response

Specify type, coordinate-system, and/or precision options to uniquely identify an element geospatial point index.

37.299XDMP-ELEMIDXNOTCOLL**Message Text**

Collations are irrelevant to the geospatial *variable1* element index for *variable2 variable3*

Cause

The options to the query include a collation, but the geospatial point index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.300XDMP-ELEMIDXNOTFOUND**Message Text**

No geospatial *variable1* element index for *variable2 variable3 variable4*

Cause

The query requires a geospatial point index that does not exist.

Response

Make sure the geospatial point index exists and that it uses the coordinate system specified in the query. If the geospatial point index was added recently, make sure reindexing is enabled and has completed.

37.301XDMP-ELEMIDXNOTPOSN**Message Text**

Positions are not enabled on the geospatial *variable1* element index for *variable2 variable3*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the geospatial point index.

Response

Either enable positions on the geospatial point index or do not specify "ordered" or "proximity" options.

37.302XDMP-ELEMLXCNNOTFOUND**Message Text**

No element word lexicon for *variable1 variable2*

Cause

The query requires a lexicon that does not exist.

Response

Make sure the lexicon exists. If the lexicon was added recently, make sure reindexing is enabled and has completed.

37.303XDMP-ELEMNAME

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Cannot use *variable1* as an element name

37.304XDMP-ELEMPAIRGIDXAMBIGUOUS**Message Text**

Ambiguous geospatial *variable1* element-pair index for *variable2/variable3 \$2/variable4 variable5*

Cause

The options provided are not sufficient to uniquely identify an element-pair geospatial point index.

Response

Specify type, coordinate-system, and/or precision options to uniquely identify an element-pair geospatial point index.

37.305XDMP-ELEMPAIRGIDXNOTCOLL

Message Text

Collations are irrelevant to the geospatial *variable1* element-pair index for *variable2/variable3* *variable2/variable4* *variable5*

Cause

The options to the query include a collation, but the geospatial point index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.306XDMP-ELEMPAIRGIDXNOTFOUND

Message Text

No geospatial *variable1* element-pair index for *variable2* *variable3* *variable4* *variable5*

Cause

The query requires a geospatial point index that does not exist.

Response

Make sure the geospatial point index exists and that it uses the coordinate system specified in the query. If the geospatial point index was added recently, make sure reindexing is enabled and has completed.

37.307XDMP-ELEMPAIRGIDXNOTPOSN

Message Text

Positions are not enabled on the geospatial *variable1* element-pair index for *variable2/variable3* *variable2/variable4* *variable5*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the geospatial point index.

Response

Either enable positions on the geospatial point index or do not specify "ordered" or "proximity" options.

37.308XDMP-ELEMPAIRLXCNNOTFOUND

Message Text

No element-pair word lexicon for *variable1 variable2 variable3*

Cause

The query requires a lexicon that does not exist.

Response

Make sure the lexicon exists. If the lexicon was added recently, make sure reindexing is enabled and has completed.

37.309XDMP-ELEMPAIRRIDXAMBIGUOUS

Message Text

Ambiguous *variable1* element-pair range index for *variable2/variable3 \$2/variable4 variable5*

Cause

The options provided are not sufficient to uniquely identify an element-pair range index.

Response

Specify type, collation, coordinate-system, and/or precision options to uniquely identify an element-pair range index.

37.310XDMP-ELEMPAIRRIDXNOTCOLL

Message Text

Collations are irrelevant to the *variable1* element-pair range index for *variable2/variable3 variable2/variable4 variable5*

Cause

The options to the query include a collation, but the range index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.311XDMP-ELEMPAIRRIDXNOTCOORD

Message Text

Coordinate systems are irrelevant to the *variable1* element-pair range index for *variable2/variable3 variable2/variable4 variable5*

Cause

The options to the query include a coordinate system, but the range index is not a geospatial data type.

Response

Do not specify a coordinate system in the query's options.

37.312XDMP-ELEMPAIRRIDXNOTFOUND

Message Text

No *variable1* element-pair range index for *variable2 variable3 variable4 variable5*

Cause

The query requires a range index that does not exist.

Response

Make sure the range index exists. If the range index is of type string, make sure it uses the collation specified in the query. If the range index is a geospatial index, make sure it uses the coordinate system specified in the query. If the range index was added recently, make sure reindexing is enabled and has completed.

37.313XDMP-ELEMPAIRRIDXNOTPOSN

Message Text

Positions are not enabled on the *variable1* element-pair range index for *variable2/variable3 variable2/variable4 variable5*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the range index.

Response

Either enable positions on the range index or do not specify "ordered" or "proximity" options.

37.314XDMP-ELEMRIDXAMBIGUOUS

Message Text

Ambiguous *variable1* element range index for *variable2 variable3*

Cause

The options provided are not sufficient to uniquely identify an element range index.

Response

Specify type, collation, coordinate-system, and/or precision options to uniquely identify an element range index.

37.315XDMP-ELEMRIDXNOTCOLL

Message Text

Collations are irrelevant to the *variable1* element range index for *variable2 variable3*

Cause

The options to the query include a collation, but the range index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.316XDMP-ELEMRIDXNOTCOORD

Message Text

Coordinate systems are irrelevant to the *variable1* element range index for *variable2 variable3*

Cause

The options to the query include a coordinate system, but the range index is not a geospatial data type.

Response

Do not specify a coordinate system in the query's options.

37.317XDMP-ELEMRIDXNOTFOUND

Message Text

No *variable1* element range index for *variable2 variable3 variable4*

Cause

The query requires a range index that does not exist.

Response

Make sure the range index exists. If the range index is of type string, make sure it uses the collation specified in the query. If the range index is a geospatial index, make sure it uses the coordinate system specified in the query. If the range index was added recently, make sure reindexing is enabled and has completed.

37.318XDMP-ELEMRIDXNOTPOSN**Message Text**

Positions are not enabled on the *variable1* element range index for *variable2 variable3*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the range index.

Response

Either enable positions on the range index or do not specify "ordered" or "proximity" options.

37.319XDMP-EMPTY**Message Text**

Node is empty: *variable1*

37.320XDMP-EMPTYBASEURI

W3C XQuery Standard Equivalent: err:XTDE1420

Message Text

Empty sequence not allowed as a base node

37.321XDMP-EMPTYEDICT**Message Text**

Empty entity dictionary: no entities found in graph

Cause

The triples in the graph do not follow the patterns necessary to perform the mapping.

Response

Make sure you are using the correct graph URI, the correct SKOS URI (<http://www.w3.org/2004/02/skos/core#>), and that all your intended entities are a `skos:Concept` with a `skos:prefLabel`.

37.322XDMP-EMPTYISOL

Message Text

Isolation option is empty: *variable1*

37.323XDMP-EMPTYROOT

Message Text

Root option is empty: *variable1*

37.324XDMP-EMPTYUSERID

Message Text

User-id option is empty

37.325XDMP-EMPTYXQUERYVERSION

Message Text

Default XQuery Version option is empty (must be "0.9-ml", "1.0", "1.0-ml" or "app-server"): *variable1*

37.326XDMP-ENCODING

W3C XQuery Standard Equivalent: `err:XQST0087`

Message Text

Unsupported character encoding: *variable1*

37.327XDMP-ENDDOCUMENT

Message Text

There is no started document.

37.328XDMP-ENDED**Message Text**

Transaction already ended, *variable1*

37.329XDMP-ENDELEMENT**Message Text**

There is no started element.

37.330XDMP-ENDPOINTCREATESSESSION**Message Text**

Attempt to create a session when calling *variable1*, which doesn't allow sessions.

Cause

The endpoint attempts to create a session but the declaration doesn't allow sessions.

Response

Correct your code

37.331XDMP-ENDPOINTCREATESSESSIONNOID**Message Text**

Attempt to create a session with no SessionID when calling *variable1*.

Cause

The request doesn't contains a SessionID but the endpoint attempts to create a session.

Response

Correct your code

37.332XDMP-ENDPOINTDECL**Message Text**

variable1 : *variable2* is invalid : *variable3*

Cause

The declaration of the endpoint is invalid.

Response

Correct the declaration

37.333XDMP-ENDPOINTINVALIDPARAM**Message Text**

variable1 has an invalid value per the endpoint declaration.

Cause

The request contains a parameter with invalid value per the endpoint declaration.

Response

Correct your code or endpoint declaration

37.334XDMP-ENDPOINTMULTIPLE**Message Text**

variable1 is a parameter that doesn't allow multiple values.

Cause

The request contains multiple values for a parameter that can only take one.

Response

Correct the request

37.335XDMP-ENDPOINTNULLABLE**Message Text**

variable1 is a parameter the request must provide a value for.

Cause

The request contains no value for a parameter that is not nullable.

Response

Correct the request

37.336XDMP-ENDPOINTSESSIONNOTALLOWED

Message Text

Found SessionID in the request when calling *variable1*.

Cause

The request contains a SessionID but the endpoint doesn't allow a session.

Response

Correct your code or endpoint declaration

37.337XDMP-ENDPOINTSESSIONREQUIRED

Message Text

No SessionID in the request when calling *variable1*.

Cause

The request doesn't contain a SessionID but the endpoint requires a session.

Response

Correct your code or endpoint declaration

37.338XDMP-ENDPOINTTYPEREQUIRED

Message Text

No content type in the request for *variable1*.

Cause

The request doesn't contain a content type as expected by the endpoint declaration when anyDocument datatype is used.

Response

Correct your code or endpoint declaration

37.339XDMP-ENDPOINTUNKNOWNPARAM

Message Text

variable1 is an unknown parameter.

Cause

The request contains a parameter that is not in the endpoint declaration.

Response

Correct your code or endpoint declaration

37.340XDMP-ENDTAG

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

End tag *variable2* does not match start tag *variable1*

37.341XDMP-ENRICHNOTAVAIL**Message Text**

Entity enrichment libraries not installed for host *variable1*

37.342XDMP-ENTITYREF

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Invalid entity reference *variable1*

37.343XDMP-EVALLIBMOD**Message Text**

Cannot evaluate library module: *variable1*

Cause

The specified library module cannot be evaluated.

Response

This error sometimes occurs when a file exists with the same path under the Modules directory and under the App Server root, and if the one under the Modules directory cannot evaluate for some reason (for example, because it is a library module). If this is the case, either fix the module under the Modules directory or use a different name for the module that does not exist under the Modules directory.

37.344XDMP-EVALQUERY

Message Text

No query to eval

37.345XDMP-EXLIMIT

Message Text

Thread control limits exceeded: host=*variable1* limit=*variable2* value=*variable3*

Cause

An app server/xdbc server request exceeded one or more thread control limits set in its endpoint decl file or using request limit APIs. Resource-hungry requests which lead to bad performance on server frequently cause limits exceeded.

Response

If you determine the cause of exceeding the limits is an inefficient or incorrect request, tune your request.

If you determine the cause of this error is inadequate processing limits, you may be able to configure more generous limits through the endpoint decl file or using request limit APIs for current request.

37.346XDMP-EXPNTREECACHEFULL

Message Text

Expanded tree cache full on host *variable1* uri *variable2*

Cause

The expanded tree cache ran out of space, preventing completion of the query.

The expanded tree cache stores XML fragments during query processing. The expanded tree cache must be large enough to hold a copy of all expanded XML fragments needed concurrently during query evaluation. Depending on what the query does and how it is constructed, the set of concurrent fragments may not include every fragment used by the query.

Response

This error may be addressed by modifying your query or your cache configuration.

- Tune your query to require fewer expanded XML fragments. For example, tune the query to return fewer results or paginate the results.

- Tune your query to require fewer concurrent cached fragments.
- Increase the size of the expanded tree cache, using the setting under Groups > Default > Configure. Since increasing the cache size may strain other system resources, you should first attempt to modify or tune your query.
- If the error occurs only when processing large documents, consider fragmenting your content.

37.347XDMP-EXPR

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Invalid expression

Cause

`XDMP-EXPR` occurs when the operands of an expression have incompatible types. For example, attempting to add a numeric value and a string, or when the actual type of an expression does not match a required expected type.

```
(: generates XDMP-EXPR :)  
let $x = 1 + "abc" ...
```

`XDMP-EXPR` may also occur as the side-effect of another syntax or semantic error.

Response

Correct your code.

37.348XDMP-EXPRONLY

Message Text

xdmp:value only accepts simple expressions

37.349XDMP-EXTENSION

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

MarkLogic extension syntax used, *variable1* are not supported in *variable2* mode

Cause

The XQuery syntax used is only available with MarkLogic syntax extensions enabled.

Response

MarkLogic extension syntax can be enabled by using a version declaration of "1.0-ml".

37.350XDMP-EXTFUN

Message Text

Undefined external function *variable1*

Cause

No implementation can be found for the external function declared.

Response

External functions are not currently supported by MarkLogic - you should provide the body of the function using XQuery.

37.351XDMP-EXTIME

Message Text

Time limit exceeded

Cause

A query or other operation exceeded its processing time limit. Inefficient queries frequently cause timeouts.

Surrounding messages in the log file may pinpoint the operation which timed out. In the example below, the timeout occurs during re-indexing:

```
Warning: XDMP-FORESTERR: Error in reindex of forest some_forest:
XDMP-REFRAGMENT: Error refragmenting fn:doc("some_doc"):
XDMP-EXTIME: Time limit exceeded
```

Response

If you determine the cause of the timeout is an inefficient or incorrect query, tune your query.

If you determine the cause of the time is an inadequate processing limit, you may be able to configure a more generous limit through the Admin Interface.

For more information on configuring timeouts, see the *Administrator's Guide*.

37.352XDMP-EXTNIMPRT

Message Text

Cannot import extension: *variable1*

37.353XDMP-EXTPARAM

W3C XQuery Standard Equivalent: err:XPDY0003

Message Text

Undefined external parameter *variable1*

Cause

The external parameter has not had a value assigned to it.

Response

Provide a value for the parameter when calling `op:result`, `xdmp:sparql` etc. If you are not using these functions, then MarkLogic has no method to provide values for external parameters - you should assign the parameters a value directly in the query.

37.354XDMP-EXTVAR

W3C XQuery Standard Equivalent: err:XPDY0002

Message Text

Undefined external variable *variable1*

Cause

The external global variable has not had a value assigned to it.

Response

Provide a value for the variable when calling `xdmp:eval`, `xdmp:invoke` etc. If you are not using these functions, then MarkLogic has no method to provide values for external variables - you should assign the global variable a value directly in the query.

37.355XDMP-EXTVARLIMIT

Message Text

Limit of external variables exceeded *variable1*

37.356XDMP-FATAL

Message Text

Fatal: *variable1*

37.357XDMP-FEATUREPREFIX

W3C XQuery Standard Equivalent: err:XPST0081

Message Text

Prefix not found in the statically known namespaces: *variable1*

37.358XDMP-FIELDGIDXAMBIGUOUS

Message Text

Ambiguous geospatial *variable1* field index for *variable2 variable3*

Cause

The options provided are not sufficient to uniquely identify a field geospatial point index.

Response

Specify type, coordinate-system, and/or precision options to uniquely identify a field geospatial point index.

37.359XDMP-FIELDGIDXNOTCOLL

Message Text

Collations are irrelevant to the geospatial *variable1* field index for *variable2 variable3*

Cause

The options to the query include a collation, but the geospatial point index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.360XDMP-FIELDGIDXNOTFOUND

Message Text

No geospatial *variable1* field index for *variable2 variable3 variable4*

Cause

The query requires a geospatial point index that does not exist.

Response

Make sure the geospatial point index exists and that it uses the coordinate system specified in the query. If the geospatial point index was added recently, make sure reindexing is enabled and has completed.

37.361XDMP-FIELDGIDXNOTPOSN**Message Text**

Positions are not enabled on the geospatial *variable1* field index for *variable2 variable3*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the geospatial point index.

Response

Either enable positions on the geospatial point index or do not specify "ordered" or "proximity" options.

37.362XDMP-FIELDLXCNNOTFOUND**Message Text**

No field word lexicon for *variable1 variable2*

Cause

A user has attempted either of the lexicon functions `cts:field-words` or `cts:field-word-match` on a field, when there is no word lexicon built for the field.

Response

Define a word lexicon and wait for reindexing to complete before using the lexicon functions on the field.

37.363XDMP-FIELDRIDXAMBIGUOUS**Message Text**

Ambiguous *variable1* field range index for *variable2 variable3*

Cause

The options provided are not sufficient to uniquely identify a field range index.

Response

Specify type, collation, coordinate-system, and/or precision options to uniquely identify a field range index.

37.364XDMP-FIELDRIDXNOTCOLL**Message Text**

Collations are irrelevant to the *variable1* field range index for *variable2 variable3*

Cause

The options to the query include a collation, but the range index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.365XDMP-FIELDRIDXNOTCOORD**Message Text**

Coordinate systems are irrelevant to the *variable1* field range index for *variable2 variable3*

Cause

The options to the query include a coordinate system, but the range index is not a geospatial data type.

Response

Do not specify a coordinate system in the query's options.

37.366XDMP-FIELDRIDXNOTFOUND**Message Text**

No *variable1* field range index for *variable2 variable3 variable4*

Cause

The query requires a range index that does not exist.

Response

Make sure the range index exists. If the range index is of type string, make sure it uses the collation specified in the query. If the range index is a geospatial index, make sure it uses the coordinate system specified in the query. If the range index was added recently, make sure reindexing is enabled and has completed.

37.367XDMP-FIELDRIDXNOTPOSN

Message Text

Positions are not enabled on the *variable1* field range index for *variable2 variable3*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the range index.

Response

Either enable positions on the range index or do not specify "ordered" or "proximity" options.

37.368XDMP-FILESIZES

Message Text

Inconsistent file sizes for *variable1: variable2*

Cause

The files mentioned in the message should all have the same size except for BinaryKeys, which may have the size of 0. Inconsistent file sizes may indicate a corrupted stand.

Response

Restore the corrupted stand from backup or otherwise recreate it. Please also check your system logs for evidence of file system errors.

37.369XDMP-FNPUBPRIV

W3C XQuery Standard Equivalent: err:XQST0106

Message Text

A function declaration's annotations cannot contain more than one annotation named %fn:private or %fn:public.

Cause

The function declaration contains duplicate `%fn:public` or `%fn:private` annotations, or contains both these annotations.

Response

Remove one or more annotations.

37.370XDMP-FORESTBACKUPFAILED**Message Text**

Backup failed for forest *variable1*: *exception_stack*

37.371XDMP-FORESTDETACHED**Message Text**

Forest must be attached to a database and merge timestamp in the database must be set to non-zero value when restoring with journal archiving and restore-to-time is zero

37.372XDMP-FORESTDISABLED**Message Text**

Forest *variable1* is disabled

Cause

The forest is disabled.

Response

Enable the forest.

37.373XDMP-FORESTERR**Message Text**

Error in *variable1* of forest *variable2*: *exception_stack*

Cause

An error occurred while processing the named forest, such as during a re-index or checkpoint operation. The underlying error messages are displayed after the forest name.

Response

Refer to the underlying errors for additional information.

37.374XDMP-FORESTINCRBACKUPFAILED

Message Text

Incremental backup failed for forest *variable1*: *exception_stack*

37.375XDMP-FORESTMNT

Message Text

Forest *variable1* not mounted: *exception_stack*

Cause

`XDMP-FORESTMNT` is usually seen as a Debug level message when mounting of a forest fails at startup or during a forest restart.

When any instance of MarkLogic Server in a cluster starts up or a forest restarts, each host tries to mount all the forests configured for the entire cluster. A forest is successfully mounted once MarkLogic Server reads the forest information from the forest. If the mounting of a forest fails, `XDMP-FORESTMNT` is logged and the system retries the mount.

Response

If the message is reported at the Debug level and is eventually followed by a successful mount report, no action is required.

If this message occurs repeatedly, while attempting to mount a remote forest, you may have a network connectivity issue or the machine hosting the forest on local disk may be down.

37.376XDMP-FORESTNID

Message Text

Specified forest *variable1* not in database

37.377XDMP-FORESTNOBACKUPSINCERESTORE

Message Text

Forest *variable1* has no backup since last restore

37.378XDMP-FORESTNOT

Message Text

Forest *variable1* not available: *exception_stack*

Cause

The named forest is unavailable for the current operation. The *exception_stack* shows the underlying errors that caused XDMP-FORESTNOT.

Response

Review the errors in the *exception_stack* to identify and address the underlying cause. For example, the full error stack might look like:

```
XDMP-FORESTNOT: Forest Security not available:
XDMP-FORESTERR: Error in startup of forest Security:
XDMP-NOJOURNAL: No journal for recovery token {...}
```

In this case, MarkLogic Server was started by a non-root user, preventing the system from accessing the Security forest.

37.379XDMP-FORESTNOTINDB

Message Text

Forest is not in a database: *variable1*

Cause

This occurs during replication or journal replay if a forest is not assigned to a database.

Response

Assign the forest to a database.

37.380XDMP-FORESTNOTLOCAL

Message Text

Forest *variable1* is not local to host *variable2*

Cause

The server cannot find the forest in question on the current host.

Response

Retry the operation.

37.381XDMP-FORESTNOTOPEN

Message Text

\$m with identifier *variable1*

37.382XDMP-FORESTOPIN

Message Text

Forest *variable1* has a *variable2* operation in progress

Cause

The system attempted to start one forest operation (backup, restore, remove, clear, etc.) while another, exclusive operation was already in progress. For example, starting a new backup while a previous backup is still in progress.

Response

Resolution depends upon the context of the overlapping operations. If you need assistance determining the underlying cause and have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support.

37.383XDMP-FORESTRESTOREFAILED

Message Text

Restore failed for forest *variable1*: *exception_stack*

37.384XDMP-FORESTRETIRED

Message Text

Retired forests don't allow new inserts *variable1*

37.385XDMP-FORESTSTATE

Message Text

Bad state transition on Forest *variable1* state '*variable2*' => '*variable3*'

37.386XDMP-FORESTTAKEN

Message Text

Forest *variable1* unexpectedly taken by host *variable2*

Cause

More than one host attempted to write to the same forest label. `XDMP-FORESTTAKEN` most often occurs when the host reporting the error loses connection with the rest of cluster, yet is still up. The failure sequence may be:

1. The problem host loses connection with the rest of the cluster and its networked storage. This might be due to excessive load or network connectivity problems.
2. The cluster detects that the problem host is offline and fails its forests over to other hosts in the cluster.
3. The problem host rejoins the cluster and discovers its forests have been taken by another host. The problem host then reports `XDMP-FORESTTAKEN` and restarts.

Response

If the host reporting `XDMP-FORESTTAKEN` is actually temporarily disconnected from its cluster, the system is performing as expected. No action is required.

If the cluster disconnection is unexpected, investigate the cause of the interruption. Possible causes include network interrupts, heavy load, or thread starvation on the reporting host.

If the cluster disconnection is due to regular, expected load, consider changing the host timeout or XDQP timeout. For more information, see *Configuring Failover for a Forest* in the *Scalability, Availability, and Failover Guide*. Increasing these timeouts increases how long it takes the system to detect and respond to a real outage.

37.387XDMP-FORESTTASKSTATUSUNKNOWN

Message Text

Task status unknown for forest *variable1* on host *variable2*

37.388XDMP-FORESTTIM

Message Text

Forest *variable1* *variable2* operation timed out

37.389XDMP-FORMAT

Message Text

Invalid format (must be "xml", "text", or "binary"): *variable1*

Cause

Occurs when parsing a document and specifying the document format. The format must be one of "xml", "text", or "binary".

Response

Use a valid document format string, "xml", "text", or "binary".

37.390XDMP-FOUNDSTAND**Message Text**

Found stand in forest *variable1*: *variable2*

37.391XDMP-FOUNDSTANDS**Message Text**

Found stands in forest *variable1*: *variable2*

37.392XDMP-FRAGMENT**Message Text**

Cannot cross fragment boundary

37.393XDMP-FRAGMENTPROTECTEDPATH**Message Text**

Fragment with protected path doc("*variable1*")//*variable2*

Cause

Fragment with protected path

Response

Check element level security and fragmentation setting for any path overlap.

37.394XDMP-FRAGSET**Message Text**

Fragset not found

Cause

When a lexicon function has a query constraint, a request is made to the D-nodes to construct a fragset with the results. If that fragset is not available when later requested the error is thrown. The operation is retried. In normal operations this error is not expected, but may be seen when many facet-heavy operations occur at one time.

Response

The application or system provisioning need to be adjusted.

37.395XDMP-FRAGTOOLARGE**Message Text**

Fragment of *variable1* too large for in-memory storage: *exception_stack*

Cause

The document is too large to load into the database as a single fragment.

Response

Develop and configure a fragmentation strategy or break up the document into smaller pieces.

37.396XDMP-FUNCTIONCYCLE**Message Text**

A cycle was detected in the function closure

Cause

A function cannot be member of its own closure, either directly or indirectly.

Response

Do not add the function as a member of itself.

37.397XDMP-FUNNS

W3C XQuery Standard Equivalent: err:XQST0048

Message Text

Function *variable1* not in target namespace *variable2*

37.398XDMP-FUNNSREQ

W3C XQuery Standard Equivalent: err:XQST0060

W3C XSLT Standard Equivalent: err:XTSE0740

Message Text

Functions must be declared in a non-empty namespace

Cause

The function was declared using a name in no namespace.

Response

Use a prefix or a default function namespace to put the function in your chosen namespace.

37.399XDMP-FUNNSRES

W3C XQuery Standard Equivalent: err:XQST0045

W3C XSLT Standard Equivalent: err:XTSE0080

Message Text

Functions may not be declared in a reserved namespace

Cause

A function was declared in a reserved namespace.

Response

Choose a different namespace for your function.

37.400XDMP-FWDVAR

W3C XQuery Standard Equivalent: err:XPST0008

Message Text

Forward reference to global variable *variable1*

Cause

A global variable has been referenced before its declaration.

Response

Move the global variable declaration before its reference.

37.401XDMP-GEO-WRONGTYPE

Message Text

Scalar type must be either point or long-lat-point.

Cause

Incorrect "type" option is passed into the geospatial cts reference or query call. Geospatial point range indexes can only be of type "point" or "long-lat-point". Element pair and element attribute pair geospatial point indexes can only be of type "point".

Response

Correct the code.

37.402XDMP-GEOHASH-COORD

Message Text

Geohashes cannot be computed for this coordinate system: *variable1*

Cause

Geohashes can only be calculated for a geographic coordinate system. This error occurs if you attempt to calculate geohashes using a non-geographic coordinate system, such as "raw."

Response

Use a geographic coordinate system, such as "wgs84."

37.403XDMP-GEOHASH-TOLERANCE

Message Text

Geohash error *variable1*

Cause

Tolerance is too big for the geohash precision.

Response

Use double precision or use a smaller tolerance or use smaller geohash precision.

37.404XDMP-GEOREGIONIDX

Message Text

Geospatial region index error: *variable1 variable2: variable3*

Cause

User inserted a document that could not be indexed by the geospatial region index, and the region index is configured to reject invalid values.

Response

Change the data. If the data cannot be changed and you still want to insert the data, then configure the geospatial region index to accept invalid values.

37.405XDMP-GEOREGIONIDX-NOTFOUND

Message Text

No geospatial region index for *variable1 variable2*

Cause

The query requires a geospatial region index that does not exist.

Response

Make sure the geospatial region index exists and that it uses the coordinate system specified in the query. If the geospatial region index was added recently, make sure reindexing is enabled and has completed.

37.406XDMP-GEOREGIONIDX-TOOBIG

Message Text

Too many entries in geospatial region index *variable1*

37.407XDMP-GEOVAL

Message Text

Element *variable1* contains invalid geospatial value

37.408XDMP-GETOVERLAPRES

Message Text

GetOverlappedResult *variable1*: *variable2*

37.409XDMP-GIDXAMBIGUOUS

Message Text

Ambiguous geospatial *variable1* index for *variable2* *variable3*

Cause

The options provided are not sufficient to uniquely identify a geospatial point index.

Response

Specify type, coordinate-system, and/or precision options to uniquely identify a geospatial point index.

37.410XDMP-GIDXNOTCOLL

Message Text

Collations are irrelevant to the geospatial *variable1* index for *variable2* *variable3*

Cause

The options to `cts:reference` include a collation, but the geospatial point index is not a string data-type.

Response

Do not specify a collation in the `cts:reference`'s options.

37.411XDMP-GIDXNOTFOUND

Message Text

No geospatial *variable1* index for *variable2* *variable3* *variable4*

Cause

The query requires a geospatial point index that does not exist.

Response

Make sure the geospatial point index exists and that it uses the coordinate system specified in the query. If the geospatial point index was added recently, make sure reindexing is enabled and has completed.

37.412XDMP-GIDXNOTPOSN

Message Text

Positions are not enabled on the geospatial *variable1* index for *variable2 variable3*

Cause

User has specified "ordered" or "proximity" options on `cts:value-tuples` when positions are not enabled on the geospatial point index.

Response

Either enable positions on the geospatial point index or do not specify "ordered" or "proximity" options on `cts:value-tuples`.

37.413XDMP-GSS

Message Text

GSS Error: *variable1*

37.414XDMP-GZIPCOMPRESSION

Message Text

Error in GZIP compression

37.415XDMP-GZIPDECOMPRESSION

Message Text

Error in GZIP decompression

37.416XDMP-GZIPTOOBIG

Message Text

File is too big to be gzipped

37.417XDMP-HASHLOCKINGRETRY

Message Text

Retry hash locking. Forests config hash does not match.

Cause

Hash locking sometimes need to retry when forest is added to or removed from a database.

Response

Retry until hash locking occurs.

37.418XDMP-HEURCOM

Message Text

Transaction with identifier *variable1* is heuristically committed

Cause

The XA transaction has already been heuristically committed.

Response

Your transaction manager should be handling this error automatically. This usually arises because an administrator explicitly committed a prepared XA transaction without the transaction manager.

37.419XDMP-HEURRB

Message Text

Transaction with identifier *variable1* is heuristically rolled back

Cause

The XA transaction has already been heuristically rolled back.

Response

Your transaction manager should be handling this error automatically. This usually arises because an administrator explicitly rolled back a prepared XA transaction without the transaction manager.

37.420XDMP-HEXBINARYTOOBIG

Message Text

Hex binary value too big to be serialized to a string

Cause

Hex binary values 2GB or larger cannot be serialized to a string.

Response

Use a smaller value.

37.421XDMP-HEXREF

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Invalid hex character reference *variable1*

37.422XDMP-HOSTDOWN

Message Text

Host *variable1* down: *exception_stack*

37.423XDMP-HOSTOFFLINE

Message Text

Host is offline or not responding

37.424XDMP-HTTP

Message Text

Only valid for an HTTP Server

Cause

Occurs when an API that is only supposed to work on an HTTP Server is called in a non-HTTP context.

Response

Fix the application.

37.425XDMP-HTTP-CONNECT

Message Text

HTTP CONNECT fails host=*variable1*:*variable2* code=*variable3* message="*variable4*"
details=*variable5*

Cause

Handshake to create HTTP Proxy Tunnel fails.

Response

Check the proxy URL and status of proxy server.

37.426XDMP-HTTP-DATA

Message Text

Can only PUT/POST binary or text data

Cause

Occurs when data that is neither text nor binary is passed as PUT/POST data.

Response

Fix the application.

37.427XDMP-HTTP-MULTIPART

Message Text

Only valid for a HTTP request with the multipart/mixed or multipart/related content type

Cause

Occurs when an API that is only supposed to work for a multipart(mixed or related) request is called for other types of request.

Response

Fix the application.

37.428XDMP-HTTP-PUT-POST

Message Text

Only valid for an HTTP PUT or POST request, not for *variable1*

Cause

Occurs when an API that is only supposed to work for a HTTP PUT or POST request is called for other types of request.

Response

Fix the application.

37.429XDMP-ICUCONVRTFAILED**Message Text**

Failed to convert the date with the given arguments.

37.430XDMP-IGNOREAMPS**Message Text**

ignore-amps option not allowed in this function

37.431XDMP-ILLEGALPICTURE1

W3C XQuery Standard Equivalent: err:FOFD1340

W3C XSLT Standard Equivalent: err:XTDE1340

Message Text

Illegal picture format: Numeric presentation marker must end in '1' such as 001

Cause

If a numeric or date/time picture string contains a zero digit then the last digit must be a '1' and correspond to the same unicode range as the zero digit (The codepoint must be one greater than the codepoint used for the zero digit).

Response

When entering the format picture for numeric or date/time formatting functions you must 1) use Unicode characters corresponding to the digits '0' and '1' 2) they must be in the same Unicode range 3) the '1' digit must be the last numeric digit.

37.432XDMP-ILLEGALPICTURE4

W3C XQuery Standard Equivalent: err:FOFD1340

W3C XSLT Standard Equivalent: err:XTDE1340

Message Text

Illegal picture format: Minimum width cannot be more than maximum width

Cause

When specifying a minimum and maximum width such as [M,2-3], the minimum width must be greater or equal to the maximum width

Response

Specify a minimum width greater than or equal to the maximum width or omit both.

37.433XDMP-ILLEGALPICTURE5

W3C XQuery Standard Equivalent: err:FOFD1340

W3C XSLT Standard Equivalent: err:XTDE1340

Message Text

Illegal picture format

Cause

An unexpected character or format in the picture format string.

Response

Check the format string for invalid format or characters.

37.434XDMP-ILLEGALPICTURE6

W3C XQuery Standard Equivalent: err:FOFD1340

W3C XSLT Standard Equivalent: err:XTDE1340

Message Text

Illegal picture format: Variable component in the picture format must close with ']'

Cause

A '[' was found before a matching ']' or no matching ']' was found before the end of the picture string.

Response

Fix the picture string so there are properly matching '[' and ']' characters.

37.435XDMP-ILLEGALPICTURE7

W3C XQuery Standard Equivalent: err:FOFD1340

W3C XSLT Standard Equivalent: err:XTDE1340

Message Text

Illegal picture format: ']' in literal component of the picture must have a following '['

Cause

*REVIEW: The description is incorrect. should read: Illegal picture format: ']' in literal component of the picture must have a preceding '[' Cause: A '[' was encountered without a matching preceding '['.

Response

Edit the picture string to have matching '[' and ']' or escape the ']' with ']]'

37.436XDMP-ILLEGALPICTURE8

W3C XQuery Standard Equivalent: err:FOFD1340

W3C XSLT Standard Equivalent: err:XTDE1340

Message Text

Illegal picture format. One of the variable markers doesn't have closing square brackets.

Cause

The picture string is missing a closing ']'.

Response

Correct the picture string to properly match '[' and ']'.

37.437XDMP-ILLEGALPIORCOMMENT**Message Text**

Binary and Text documents cannot have Processing Instructions or Comments

37.438XDMP-ILLEGALSPECIFIER

W3C XQuery Standard Equivalent: err:FOFD1340

W3C XSLT Standard Equivalent: err:XTDE1340

Message Text

Illegal specifier *variable1* in the picture format

Cause

An unrecognized specifier was found in the format picture string.

Response

Check and edit the picture format string for valid specifiers.

37.439XDMP-ILLEGALSPECIFIER2

W3C XQuery Standard Equivalent: err:FOFD1350

W3C XSLT Standard Equivalent: err:XTDE1350

Message Text

Illegal specifier in the picture format

Cause

Caused by including a format specifier inappropriate for the function. For example, using an Hour specifier '[H]' in `fn:format-date`

Response

Check and correct format specifiers so they are appropriate to the function used.

37.440XDMP-IMPDUPLICATEMODNS

W3C XQuery Standard Equivalent: err:XQST0047

Message Text

Namespace "*variable1*" was named in a previous module import, use a comma-separated list of module locations

37.441XDMP-IMPDUPLICATEMODNS

W3C XQuery Standard Equivalent: err:XQST0059

Message Text

Import module namespace *variable1* does not match target namespace *variable2* of imported module *variable3*

37.442XDMP-IMPMODURI

W3C XQuery Standard Equivalent: err:XQST0059

Message Text

Cannot import module for namespace URI *variable1* without location URI

37.443XDMP-IMPNULMODNS

W3C XQuery Standard Equivalent: err:XQST0088

Message Text

Cannot import module with null namespace

37.444XDMP-IMPORTMOD**Message Text**

Cannot import Main Module *variable1*

37.445XDMP-IMPORTPATH**Message Text**

Invalid Module Import path: *variable1*

37.446XDMP-INCOMPATCOLLATION**Message Text**

Incompatible collation settings: *variable1* and *variable2*

37.447XDMP-INCOMPATFIELDS**Message Text**

Incompatible fields: *variable1* *variable2*

Cause

You ran a field query with multiple fields having different tokenization rules.

Response

Break the field query into separate field queries.

37.448XDMP-INCOMPATKERNEL

Message Text

Cannot use *variable1* kernel function with *variable2* classifier

37.449XDMP-INCOMPLETE

Message Text

Document incomplete

37.450XDMP-INCONSCOORD

Message Text

variable1 and *variable2* are inconsistent coordinate systems

Cause

A user may specify multiple coordinate-system options for index references, lexicon calls, and queries. This error occurs if the user has specified multiple inconsistent coordinate systems for the same index.

37.451XDMP-INCONSGEOFORMAT

Message Text

variable1 and *variable2* are inconsistent geospatial point format options

Cause

A user may specify multiple geospatial point formats for index references, lexicon calls, and queries. This error occurs if the user has specified multiple inconsistent geospatial point format options for the same index.

37.452XDMP-INCONSISTENTIMPORT

Message Text

Inconsistent module imports? *variable1*

37.453XDMP-INCONSOPTS

Message Text

Inconsistent options *variable1 variable2*

37.454XDMP-INCONSPRECISION

Message Text

variable1 and *variable2* are inconsistent coordinate system precision options

Cause

A user may specify multiple precision options for index references, lexicon calls, and queries. This error occurs if the user has specified multiple inconsistent coordinate system precision options for the same index.

37.455XDMP-INCONSRIDX

Message Text

variable1 and *variable2* are inconsistent range indexes

Cause

A user can specify multiple range indexes in cts:values and related functions. This error occurs if all the specified range indexes do not have the same scalar type, collation, and coordinate system.

Response

All range indexes supplied to cts:values or a related function must be consistent.

37.456XDMP-INCONSTYPE

Message Text

variable1 and *variable2* are inconsistent scalar types

Cause

A user may specify multiple types for index references, lexicon calls, and queries. This error occurs if the user has specified multiple inconsistent types for the same index.

37.457XDMP-INCREMENTALCACHED

Message Text

Cannot use cached-incremental option with non-zero score function.

37.458XDMP-INDEXATTR**Message Text**

Attributes not allowed on element *variable1*

37.459XDMP-INDEXATTRVAL**Message Text**

Index reference attribute contains an invalid value: *variable1*

37.460XDMP-INDEXELEM**Message Text**

Index reference element contains unknown child: *variable1*

37.461XDMP-INDEXNOCOORD**Message Text**

Index reference requires a coordinate system: *variable1*

37.462XDMP-INDEXNODE**Message Text**

Index reference element *variable1* contains unknown child

37.463XDMP-INDEXPATHLEAF**Message Text**

An indexable path must end with a name test: *variable1*

Cause

User has supplied a path expression that does not end with a name test.

Response

Correct the syntax of path expression such that it ends with a name test.

37.464XDMP-INDEXPATHELFAXIS

Message Text

An indexable path must not begin with a self axis: *variable1*

Cause

User has supplied a path expression that starts with a dot '.'.

Response

Correct the syntax of path expression such that it starts either in an element or a child axis or a descendent axis.

37.465XDMP-INDEXTXT

Message Text

Index reference element *variable1* contains misplaced text

37.466XDMP-INDEXTVAL

Message Text

Index reference element contains an invalid value: *variable1*

37.467XDMP-INFEXPR

W3C XQuery Standard Equivalent: err:FOAR0002

Message Text

A value of +INF or -INF not allowed here

37.468XDMP-INFFULL

Message Text

The size limit for inferred triples in a ruleset store has been exceeded

Cause

The number of triples inferred by a sem:ruleset-store() during query execution has exceeded the maximum size configured.

Response

Increase the size of the inference memory configured for the `sem:ruleset-store()` using the "size=" option. You can also configure a higher default inference size using `admin:appserver-set-max-inference-size()` or the AppServer configuration section of the Admin UI.

37.469XDMP-INFOREST

Message Text

Cannot move *variable1*.Document already in forest *variable2*

37.470XDMP-INFSIZE

Message Text

Request inference size exceeds the maximum allowed.

37.471XDMP-INITERR

Message Text

Initialization error: *variable2 variable3: variable1*

37.472XDMP-INMEMSTANDINVSZ

Message Text

InMemoryStand::recoverRangeIndexes: invalid size *variable1*

37.473XDMP-INMEMTRPLFULL

Message Text

The size limit for an in-memory triple store has been exceeded

Cause

The number of triples passed to a call to `sem:in-memory-store()` has exceeded the maximum size allowed.

Response

Use fewer triples in a call to `sem:in-memory-store()`.

37.474XDMP-INMMFULL

Message Text

In-memory storage full $variable1$

Cause

An in-memory list for the index structure filled up and had to be written to disk.

Response

This is a normal artifact when the memory structure fills up. This is a retryable exception and will normally recover seamlessly, causing no problems. If the message occurs infrequently, you can ignore it. If the message occurs frequently, you can raise the cache sizes in the Group configuration, but normally this is not necessary.

37.475XDMP-INMMGEOREGIONIDXFULL

Message Text

In-memory geospatial region index storage full $variable1$

Cause

The in-memory geospatial region index filled up. The stand will write to disk. This message is informational.

Response

This is a normal artifact when the memory structure fills up. This is a retryable exception and will normally recover seamlessly, causing no problems. If the message occurs infrequently, you can ignore it. If the message occurs frequently, you can raise the in-memory geospatial region index size in the Database configuration.

37.476XDMP-INMMINDXFULL

Message Text

In-memory range-index storage full $variable1$

37.477XDMP-INMMLISTFULL

Message Text

In-memory list storage full $variable1$

Cause

The in-memory list storage filled up. The stand will write to disk. This message is informational.

Response

This message is informational. No action is required.

37.478XDMP-INMMTREEFULL**Message Text**

In-memory tree storage full`variable1`

37.479XDMP-INMMTRPLFULL**Message Text**

In-memory triple storage full`variable1`

37.480XDMP-INMREVIDXFULL**Message Text**

In-memory reverse-index storage full`variable1`

37.481XDMP-INPUTERROR**Message Text**

Input error

Cause

An error was returned to MarkLogic while it was processing input to create a document. Details about the error are not known.

Response

Check the contents of the input source. Upgrade to a more recent version of MarkLogic for more error details.

37.482XDMP-INTERNAL**Message Text**

Internal error: `variable1`

Cause

A MarkLogic internal error has occurred.

Response

Report this error to MarkLogic as a bug.

37.483XDMP-INTERNALERROR2**Message Text**

Internal error [2] in formatter

Cause

A MarkLogic internal error has occurred.

Response

Report this error to MarkLogic as a bug.

37.484XDMP-INTERNALERROR3**Message Text**

Internal error [3] in formatter

Cause

A MarkLogic internal error has occurred.

Response

Report this error to MarkLogic as a bug.

37.485XDMP-INTERNALERROR4**Message Text**

Internal error [4] in formatter

Cause

A MarkLogic internal error has occurred.

Response

Report this error to MarkLogic as a bug.

37.486XDMP-INTERNALERROR5**Message Text**

Internal error [5] in formatter

Cause

A MarkLogic internal error has occurred.

Response

Report this error to MarkLogic as a bug.

37.487XDMP-INTERNALERROR6**Message Text**

Internal error [6] in formatter

Cause

A MarkLogic internal error has occurred.

Response

Report this error to MarkLogic as a bug.

37.488XDMP-INTERNALERROR7**Message Text**

Internal error [7] in formatter

Cause

A MarkLogic internal error has occurred.

Response

Report this error to MarkLogic as a bug.

37.489XDMP-INVALIDDATE**Message Text**

Invalid data specified. *variable1*

37.490XDMP-INVALID-PERCENTAGE

Message Text

Invalid percentage: must be between 0 and 1 (inclusive)

Cause

The percentage is invalid.

Response

Correct your code.

37.491XDMP-INVALID-TRAILINGSEARCH

Message Text

Invalid trailing search pattern: *variable1*

37.492XDMP-INVALIDAPIDECL

Message Text

The api declaration with path *variable1* is invalid.

Cause

The api declaration JSON document is ill-formatted.

Response

Correct the format of the api declaration

37.493XDMP-INVALIDDIR

Message Text

Path is invalid as data directory: *variable1*

37.494XDMP-INVALIDENCODING

Message Text

Expecting an encoding of either hex or base64.

37.495XDMP-INVALIDLOWERBOUND

Message Text

Invalid lower bound: *variable1*

Cause

The lower bound has a data type that doesn't match the partition key.

Response

Check your configuration.

37.496XDMP-INVALIDRANGEBOUNDARIES

Message Text

Invalid range boundaries: *variable1*

Cause

The lower bound is not smaller than the upper bound.

Response

Check your configuration.

37.497XDMP-INVALIDTRIPLE

Message Text

The node does not represent a valid triple

Cause

The node is not an element or document node with element child, or it that element does not contain an "s", "p", or "o" child element.

Response

Correct the triple format.

37.498XDMP-INVALIDTRIPLEMAP

Message Text

The JavaScript object or map:map does not represent a valid triple

37.499XDMP-INVALIDTRIPLEOBJECT

Message Text

The object node does not represent a valid triple

37.500XDMP-INVALIDUPPERBOUND

Message Text

Invalid upper bound: *variable1*

Cause

The upper bound has a data type that doesn't match the partition key.

Response

Check your configuration.

37.501XDMP-INVALIDURITYPE

W3C XQuery Standard Equivalent: err:XTDE1420

Message Text

URI(s) can only be of types xs:string, xs:anyURI, xs:untypedAtomic or base URI of a node.

37.502XDMP-INVALLOCK

Message Text

Invalid activeLock element: *variable1*

37.503XDMP-INVALTXDB

Message Text

Transaction with identifier *variable1* references database *variable2*, but the current database is *variable3*

Cause

The transaction specified does not reference the specified database.

Response

You may be calling a REST service with a transaction and database specified that do not match.

37.504XDMP-INVAUTHATTRIB

Message Text

Invalid authorization attribute: *variable1*

37.505XDMP-INVAUTHMETH

Message Text

Invalid authorization method: *variable1*

37.506XDMP-INVBINDING

Message Text

Invalid binding for key '*variable1*'

Cause

Bindings for cts:parse must have values that are strings or range index references.

Response

Put appropriate values into the binding map.

37.507XDMP-INVCALLBACK

Message Text

Invalid callback function for '*variable1*'

Cause

The key was bound to a callback function which was not valid.

Response

Fix the callback function or the callback bindings.

37.508XDMP-INVCHARCLASS

Message Text

Invalid character class for default-script: *variable1*

37.509XDMP-INVCLUSTERS

Message Text

The minimum number of clusters cannot be greater than maximum number

37.510XDMP-INVCONFIG

Message Text

Server has invalid config files: *variable1*

37.511XDMP-INVCOORD

Message Text

Invalid coordinate system *variable1*

Cause

An invalid coordinate system name was specified.

Response

Correct the coordinate system name.

37.512XDMP-INVDATABASEONLINEEVENT

Message Text

Invalid Database Online event

Cause

An error occurred during execution of the database online trigger event handler. This error most often occurs when the `cpf:restart` trigger runs under an invalid user id.

During installation, the Content Processing Framework configures the `cpf:restart` trigger to run as the admin user at the time of installation. If the configured user id is removed, the `XDMP-INVDATABASEONLINEEVENT` error is logged.

Response

If you suspect the `cpf:restart` trigger is running under an invalid user id, check and correct the user id in the `trgr:database-online-event/trgr:user` element. See the *Triggers Module* of the *XQuery API Reference*.

37.513XDMP-INVDATAEVENT

Message Text

Invalid trigger data event definition

37.514XDMP-INVDICT

Message Text

Invalid dictionary *variable1*

37.515XDMP-INVGEOHASH

Message Text

Invalid geohash *variable1*

Cause

The specified string is not a valid geohash.

Response

Correct your code.

37.516XDMP-INVGEOHASHTYPE

Message Text

variable1 is an invalid geohash type.

Cause

The provided geohash type is invalid.

Response

Correct your code.

37.517XDMP-INVGEOOP

Message Text

Invalid geospatial operation *variable1*

Cause

The specified geospatial operation is not valid.

Response

Correct your code.

37.518XDMP-INVGZIP**Message Text**

Invalid gzip file

37.519XDMP-INVHTTPOPTS**Message Text**

HTTP Options not allowed when not loading from an HTTP source

37.520XDMP-INVLOCK**Message Text**

Invalid LockDiscovery document: *variable1*

37.521XDMP-INVLOGPARSE**Message Text**

Error while processing a log file: *variable1 variable2*

Cause

Encountered error while processing a log file.

Response

Check the file is completed/available and retry again.

37.522XDMP-INVLOGPARSEREMOTE**Message Text**

Error while processing a remote log *variable1 variable2*

Cause

Unexpected error encountered in this remote log file.

Response

Retry or process this file from its host locally.

37.523XDMP-INVMANATTR**Message Text**

Invalid manifest attribute: *variable1*

37.524XDMP-INVMANNOD**Message Text**

Invalid manifest node: *variable1*

37.525XDMP-INVMANNS**Message Text**

Invalid manifest namespace: *variable1* node has namespace: *variable2*

37.526XDMP-INVMANVAL**Message Text**

Invalid manifest (expect an array of objects): *variable1*

37.527XDMP-INVMINCLUSTERS**Message Text**

The minimum number of clusters cannot be less than 1

37.528XDMP-INVOKEMODULE**Message Text**

No module to invoke

37.529XDMP-INVOKEPATH**Message Text**

Invalid invoke path: *variable1*

37.530XDMP-INVOPTIONS**Message Text**

Invalid options node

37.531XDMP-INVOPNAM**Message Text**

Invalid option name: *variable1*

37.532XDMP-INVOPNOD**Message Text**

Invalid options node: *variable1*

37.533XDMP-INVOPSNS**Message Text**

Invalid option namespace: *variable1* node has namespace: *variable2*

37.534XDMP-INVOPVAL**Message Text**

Invalid option value: option '*variable1*' has unexpected value '*variable2*'

37.535XDMP-INVPRANGERANGE**Message Text**

Invalid page range: page start *variable1* is greater than page end *variable2*

37.536XDMP-INVPARTITIONQUERY**Message Text**

Invalid Partition Query: doc(*variable1*)

37.537XDMP-INVQUERY**Message Text**

Invalid query at '*variable1*'

37.538XDMP-INVSCHEME**Message Text**

Invalid protocol scheme: *variable1*

37.539XDMP-INVTASK**Message Text**

Invalid task in Task Server

37.540XDMP-INVTERMS**Message Text**

Insufficient number of terms from nodes

37.541XDMP-INVTMPL**Message Text**

An invalid format was found while parsing a URL Template: *variable1*

37.542XDMP-INVTRIGGER**Message Text**

Invalid trigger definition

37.543XDMP-INVTRIGGERMODULE**Message Text**

Invalid trigger module definition

37.544XDMP-INVTXNOPT**Message Text**

Invalid transaction option: *variable1*

37.545XDMP-INVZIP**Message Text**

Invalid zip file

37.546XDMP-IOERR**Message Text**

I/O error: *variable2 variable3: variable1*

Cause

A host operating system I/O function returned an unexpected error. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

37.547XDMP-IRINOTQNAME**Message Text**

Conversion from an IRI to a QName failed: *variable1*

Cause

The IRI provided does not contain a fragment identifier, and therefore cannot be turned into a QName.

Response

Use an IRI that can be converted.

37.548XDMP-ISOLATION**Message Text**

Isolation option not allowed in this function

37.549XDMP-JEXC**Message Text**

variable3

37.550XDMP-JNLFULL**Message Text**

Journal full before in-memory stand for forest *variable1variable2*

37.551XDMP-JNLNOTOPN

Message Text

Journal not open: *variable1* (*variable2*)

Cause

An unexpected error occurred while journaling a transaction. No open journal file could be found. The server will retry and may succeed.

Response

Check for other error messages that may indicate the root cause of the problem. Check that files and directories have permissions allowing MarkLogic access. Check that adequate free space is available on the file system. Check for any antivirus or backup agents interfering with MarkLogic. Check the operating system error log for file system or storage hardware problems. Try increasing the journal size in the database configuration. The journal should be at least the in-memory list size plus the in-memory tree size. Use of range indexes or lexicons further increases the required journal space.

37.552XDMP-JNLTXNFULL

Message Text

The journal has exceeded its limit for in-process transaction records: *txn_size=variable1MB*, *current_size=variable2MB*, *limit=variable3MB*

Cause

A fixed limit of 1/16th of the journal size is a maximum for information about prepared uncommitted transactions. This size limit has been exceeded by the transaction being committed. No more transactions will be allowed to move to being prepared, until the transactions currently using this space have committed or rolled back successfully.

Response

Explicitly commit or rollback XA transactions waiting in a prepared state. Increase your journal size to allow more space for prepared uncommitted transactions.

37.553XDMP-JOININGHOST

Message Text

Suppress warning when joining host

37.554XDMP-JOURNALARCHIVEAUXDB

Message Text

Cannot specify auxiliary databases when enabling journal archiving.

Cause

When backing up with journal archiving, you cannot include auxiliary databases with the backup. This is to prevent journal archive files for auxiliary databases being scattered among several different database backups.

Response

Backup auxiliary databases separately with a full database backup and journal archiving set to true.

37.555XDMP-JOURNALARCHIVEBADFOREST

Message Text

Expecting all forests to be attached and belong to the same database when enabling journal archiving.

Cause

This error occurs when taking a full backup with journal archiving and not having all forests attached or belonging to the same database.

Response

When taking a full backup with journal archiving, make sure all forests are attached and belong to the same database.

37.556XDMP-JOURNALARCHIVEBADLAGLIMIT

Message Text

Expecting the lag limit to be greater than 5 seconds.

Cause

This error occurs when taking a full database backup with journal archiving and the lag limit is set to less than 5 seconds.

Response

When taking a full database backup with journal archiving set the lag limit to 5 seconds or more.

37.557XDMP-JOURNALARCHIVEBADRESTOREFOLDER

Message Text

Expecting full backup folder and journal archive folder to have the same timestamp when restoring. Got *variable1* for full backup folder. Got *variable2* for journal archive folder.

Cause

You can store your archived journals and full database backup data in separate locations using the admin API. This message occurs when the restoring from separate full database backup and journal archiving locations. It indicates the journal archive folder does not have a timestamp that matches the full backup folder, which means that it is likely that full backup and archived journals are from separate backups.

Response

When restoring from a full database backup, the system will choose the earliest timestamped backup folder from the `restore-to-time` value. For the journal archiving path, unless the folder timestamp is explicitly specified, the timestamp chosen for the full backup path will be applied to the journal archiving path. In the case of a flash backup, it is possible for the full database backup folder and the journal archive folder to have different timestamps. In this case, you must specifically select the journal archive timestamped folder when restoring with the admin API. Ex: Error if timestamps don't match - `xdmp:database-restore(xdmp:forest("Documents"),"/space/backup",(),true(),"/space/ja")` Ok if timestamps don't match - `xdmp:database-restore(xdmp:forest("Documents"),"/space/backup",(),true(),"/space/ja/20120206-1152597588850")` If you are not trying to restore from flash backup, it is likely that the two folders contain unrelated data. Therefore, modify your journal archiving path to find a folder containing journal archiving data with the correct timestamp. If you did not explicitly choose a different journal archiving location, then the journal archives are likely stored in the same path as the full backup.

37.558XDMP-JOURNALCONSUMERSHUTDOWN

Message Text

Journal consumer has been shut down

37.559XDMP-JOURNALOFF

Message Text

Journaling is set to off: *variable1*

Cause

Certain operations require journaling to be enabled in order to function

Response

Error message indicates a corrupt journal file. Perhaps a journal archive file from an old system was switched in with a journal archive file from a current system. In this case, the internal structure of the header frame may have changed between versions or the checksum formulas may have changed. Best solution is to take another full backup with journal archiving enabled in order to resume journal archiving.

37.560XDMP-JSBADDATATYPE

Message Text

Inconsistent "datatype" property: *variable1*

Cause

The JSON Schema has a value for a "datatype" property that is inconsistent with the "type" or "format" property.

Response

The JSON Schema is invalid and needs fixing.

37.561XDMP-JSBADNODEKIND

Message Text

Invalid node kind: '*variable2*' at property '*variable1*' using

Cause

The JSON Schema has an illegal kind of node for a property or a subschema, such as an object node when an array node was expected.

Response

The JSON Schema is invalid and needs fixing.

37.562XDMP-JSBADROOT

Message Text

Invalid JSON Schema root

Cause

The JSON Schema is a document node with multiple child nodes.

Response

The JSON Schema is invalid and needs fixing.

37.563XDMP-JSBADTYPE**Message Text**

Invalid value for "type" property: *variable1*

Cause

The JSON Schema has an illegal value for a "type" property.

Response

The JSON Schema is invalid and needs fixing.

37.564XDMP-JSONCHAR**Message Text**

Unexpected character '*variable1*' in JSON at line *variable2* char *variable3*

37.565XDMP-JSONCP**Message Text**

Unexpected codepoint *variable1* in JSON at line *variable2* char *variable3*

37.566XDMP-JSONDOC**Message Text**

Document is not JSON

37.567XDMP-JSONDUPKEY**Message Text**

Duplicate key *variable1* in JSON at line *variable2* char *variable3*

37.568XDMP-JSONEOF**Message Text**

Unexpected end of file in JSON at line *variable1* char *variable2*

37.569XDMP-JSONHEX

Message Text

Invalid hex reference *variable1* in JSON at line *variable2* char *variable3*

37.570XDMP-JSONNUM

Message Text

Invalid number *variable1* in JSON

37.571XDMP-JSUNDREF

Message Text

Undefined reference *variable1*

Cause

The JSON Schema has a "\$ref" that does not refer to a JSON schema node.

Response

The "\$ref" value may be incorrect. If it is a remote reference, make sure that the referenced JSON schema is in the schemas database at the proper location. If the remote reference uses as relative URI, make sure that the base URI is correct.

37.572XDMP-JSVALIDATEBADSCHEMA

Message Text

Invalid schema *variable1*: *exception_stack*

Cause

The schema at schema URI *variable1*, used in a validation episode, is not a valid JSON Schema.

Response

Review and correct your schema.

37.573XDMP-JSVALIDATEFALSE

Message Text

Invalid node: Node not valid against false schema at *variable2* using schema *variable3*

Cause

Validation found an invalid node.

Response

The instance is invalid. Fix the content to be valid.

37.574XDMP-JSVALIDATEINVCONST**Message Text**

Invalid node value: Expected node of constant value *variable3*, found *variable4* at *variable1* using schema *variable2*

Cause

Validation found a node that did not have the expected fixed value.

Response

The instance is invalid. Fix the content to be valid.

37.575XDMP-JSVALIDATEINVENUM**Message Text**

Invalid node value: Expected node of one of enumeration values *variable3*, found *variable4* at *variable1* using schema *variable2*

Cause

Validation found a node that did not have one of the expected enumeration values.

Response

The instance is invalid. Fix the content to be valid.

37.576XDMP-JSVALIDATEINVFORMAT**Message Text**

Invalid node value: Node value is not valid per format *variable3*, found *variable4* at *variable1* using schema *variable2*

Cause

Validation found a node that was not in the proper format.

Response

The instance is invalid. Fix the content to be valid.

37.577XDMP-JSVALIDATEINVMAXITEMS**Message Text**

Too many items: Expected maximum of *variable3* items, found *variable4* at *variable1* using schema *variable2*

Cause

Validation found a node that had too many items.

Response

The instance is invalid. Fix the content to be valid.

37.578XDMP-JSVALIDATEINVMAXPROPERTIES**Message Text**

Too many properties: Expected maximum of *variable3* properties, found *variable4* at *variable1* using schema *variable2*

Cause

Validation found a node that had too many properties.

Response

The instance is invalid. Fix the content to be valid.

37.579XDMP-JSVALIDATEINVMINITEMS**Message Text**

Insufficient items: Expected minimum of *variable3* items, found *variable4* at *variable1* using schema *variable2*

Cause

Validation found a node that did not have enough items.

Response

The instance is invalid. Fix the content to be valid.

37.580XDMP-JSVALIDATEINVMINMAX

Message Text

Invalid node value: Node value beyond '*variable4*' range, expected *variable5* and found *variable3* at *variable1* using schema *variable2*

Cause

Validation found a node that was beyond the stated minimum or maximum.

Response

The instance is invalid. Fix the content to be valid.

37.581XDMP-JSVALIDATEINVMINPROPERTIES

Message Text

Insufficient properties: Expected minimum of *variable3* properties, found *variable4* at *variable1* using schema *variable2*

Cause

Validation found a node that did not have enough properties.

Response

The instance is invalid. Fix the content to be valid.

37.582XDMP-JSVALIDATEINVNODE

Message Text

Invalid node: Node *variable2* not valid against property '*variable1*' expected *variable4* using schema *variable3*

Cause

Validation found an invalid node.

Response

The instance is invalid. Fix the content to be valid.

37.583XDMP-JSVALIDATEINVTYPE

Message Text

Invalid node type: Expected node of type *variable3*, found *variable4* at *variable1* using schema *variable2*

Cause

Validation found a node that did not equal the declared 'const' value.

Response

The instance is invalid. Fix the content to be valid.

37.584XDMP-JSVALIDATEINVUNIQUE

Message Text

Invalid node: Array node does not contain unique items at *variable1* using schema *variable2*

Cause

Validation found an invalid array node.

Response

The instance is invalid. Fix the content to be valid.

37.585XDMP-JSVALIDATEMISSING

Message Text

Missing property: Required *variable3* property not found at *variable1* using schema *variable2*

Cause

Validation found a node that had too many properties.

Response

The instance is invalid. Fix the content to be valid.

37.586XDMP-JSVALIDATEUNEXPECTED

Message Text

Unexpected data: Expected *variable3* at *variable1* using schema *variable2*

Cause

Validation found a node that did not match the schema.

Response

The instance is invalid. Fix the content to be valid.

37.587XDMP-KERBEROS**Message Text**

Kerberos Error: *variable1*

37.588XDMP-KEYGENFAILED**Message Text**

Key generation for embedded KMS failed

37.589XDMP-KEYMISMATCH**Message Text**

Key mismatch, *variable1 variable2*

Cause

This error is often a side-effect of a corrupted forest or file system error, such as running out of file descriptors or disk space on the forest's file system. Key file corruption may also occur if the disk becomes temporarily unavailable while the system is trying sync one of the MarkLogic Server memory mapped files to disk.

Response

Correct the underlying file system problem and restore the corrupted forest. For example, restore the system to a healthy state from a good backup, or delete the corrupted stand to get the forest to a healthy state and then reload missing documents.

If you need assistance determining the extent of the corruption and restoring the system to a good state and you have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support.

37.590XDMP-KEYNOTFOUND**Message Text**

Key encryption key *variable1* was not found

37.591XDMP-KMSERROR**Message Text**

The configured Key Management Service has returned an error: *variable1*

Cause

The external Key Management Service has returned an error

Response

Validate the Key Management Service configuration.

37.592XDMP-LABELBADARCH**Message Text**

Bad architecture in label: *variable1* instead of *variable2* in *variable3*

37.593XDMP-LABELBADMAGIC**Message Text**

Bad forest label magic number: *variable1* instead of *variable2*

37.594XDMP-LABELBADPLATFORM**Message Text**

Bad platform in label: *variable1* instead of *variable2* in *variable3*

37.595XDMP-LABELBADWORDSIZE**Message Text**

Bad word size: *variable1* instead of *variable2*

37.596XDMP-LABELDNE**Message Text**

Forest label does not exist: *variable1*

37.597XDMP-LANG**Message Text**

Unsupported language *variable1*

37.598XDMP-LANGCODE**Message Text**

Language code missing *variable1*

37.599XDMP-LASTMODIFIED**Message Text**

The last-modified property is read-only and cannot be removed

37.600XDMP-LDAP**Message Text**

variable1 failed on ldap server *variable2*: *variable3*

37.601XDMP-LDAP-INVALID-CRED**Message Text**

variable1 failed on ldap server *variable2*: *variable3*

37.602XDMP-LDAP-START-TLS**Message Text**

"ldaps" cannot use with start tls.

37.603XDMP-LEGACYMODULESYNTAX

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

NCName required with module declaration

Cause

You have used a "0.9-ml" syntax for declaring a module. Newer syntax requires a prefix to be specified for the module's namespace.

Response

Specify a prefix to be bound to the module's namespace.

37.604XDMP-LEGACYVARSYNTAX

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Use := to initialize module variables: *variable1*

Cause

You have used the "0.9-ml" syntax for initializing global variables.

Response

Use "!=" rather than "{ ... }".

37.605XDMP-LEVTOOBIG**Message Text**

String too large to calculate levenshtein distance: *variable1*

37.606XDMP-LEXER**Message Text**

Lexer error: *variable1*

Cause

The XQuery lexer has encountered a fatal error.

Response

Usually this indicates an out of memory condition, although there are other exceptional circumstances for this error.

37.607XDMP-LEXINT

W3C XQuery Standard Equivalent: err:FORG0001

Message Text

variable1 is not a valid lexical representation of an unsignedInt

37.608XDMP-LEXNUM

W3C XQuery Standard Equivalent: err:FORG0001

Message Text

variable1 is not a valid lexical representation of a number

37.609XDMP-LEXVAL**Message Text**

Invalid lexical value *variable1*

Cause

A typed value cannot be parsed from text because the text does not fit the lexical rules of the type.

Response

Change the text or the type.

37.610XDMP-LIMITEXCEEDED**Message Text**

Value:*variable1* exceeded limit:*variable2*

37.611XDMP-LIMITNOTSUPPORTED**Message Text**

The specified meter name is not supported.

37.612XDMP-LISTCACHEFULL**Message Text**

List cache full on host *variable1*

Cause

The query results are too large to fit all of the term lists resulting from the index resolution stage into the list tree cache.

Response

Possible solutions include:

- Tune the query to select fewer items during index resolution.
- Reduce the size of your forest data, which will lead to fewer results per query.
- Ensure appropriate indexes are enabled. For example, enabling positions may improve multi-term and proximity queries.
- Increase the size of the list cache in the group configuration.

If you increase your list cache size, be careful not to over-tune your system. If you decide to apply this solution and have a current maintenance contract with MarkLogic, MarkLogic Technical Support can assist you with selecting an appropriate cache size.

The size of all caches, both group and database related, should usually add up to less than half of physical memory.

37.613XDMP-LITERALNOTLEGAL

W3C XQuery Standard Equivalent: err:FOFD1340

W3C XSLT Standard Equivalent: err:XTDE1340

Message Text

Literal in the picture format contains odd number of square brackets.

37.614XDMP-LOCKCONFLICT

Message Text

A conflicting lock exists on this document

37.615XDMP-LOCKDOC

Message Text

Cannot update lock documents

37.616XDMP-LOCKED

Message Text

Document or Directory is locked

37.617XDMP-MAIL

Message Text

Error sending mail: *variable1*

37.618XDMP-MAIL-INV-MULTIPART

Message Text

Invalid multipart: *variable1*

Cause

Invalid multipart for JSON email format.

Response

Change the part to be text or JavaScript object.

37.619XDMP-MAIL-INVATTACHMENT

Message Text

Invalid attachment

Cause

Attachment is not encoded text.

Response

Change attachment to encoded text.

37.620XDMP-MAIL-INVBODY

Message Text

Invalid email body: *variable1*

Cause

Invalid email body for JSON email format.

Response

Change the body to be either text or JavaScript object.

37.621XDMP-MAIL-INVBOUNDARY

Message Text

Invalid multipart boundary: *variable1*

Cause

Invalid multipart boundary for JSON email format.

Response

Change the boundary to be text.

37.622XDMP-MAIL-INVENCODING**Message Text**

Invalid encoding: *variable1*

Cause

Encoding not supported.

Response

Change encoding to base64 or hex.

37.623XDMP-MAIL-INVHEADER**Message Text**

Invalid header: *variable1*

Cause

Invalid value for rfc822 header.

Response

Change content of the header.

37.624XDMP-MAIL-NO-RECIPIENTS**Message Text**

No recipients

Cause

Tried to send mail without any recipients.

Response

Enter one or more recipients and try again.

37.625XDMP-MAINMOD**Message Text**

Main module failed to parse

37.626XDMP-MANYFUNCTIONS

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Ambiguous function name, possible functions include: *variable1*

Cause

Multiple functions match the given function localname.

Response

Fully qualify the function with a prefix or EQName syntax.

37.627XDMP-MANYITEMSEQ

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Sequence containing more than one item

37.628XDMP-MAP**Message Text**

Invalid hash table element

37.629XDMP-MAPCYCLE**Message Text**

A cycle was detected in the map entry

Cause

A map cannot be member of itself, either directly or indirectly.

Response

Do not add the map as a member of itself.

37.630XDMP-MAPENTRY**Message Text**

Invalid hash table entry element

37.631XDMP-MAPPEDFILEERROR**Message Text**

Error mapping file: *variable1* *variable2*: *variable3*

37.632XDMP-MAPPINGOPTVAL**Message Text**

Invalid xdmp:mapping option value, must be "true" or "false"

37.633XDMP-MATCHPRIORITYEXPR**Message Text**

Invalid match pattern passed to xdmp:match-priority: *variable1*

37.634XDMP-MATCHZERO

W3C XQuery Standard Equivalent: err:FORX0003

Message Text

Pattern matches zero-length string

37.635XDMP-MAXATOMS**Message Text**

Maximum number of atoms exceeded

37.636XDMP-MAXFRAGMENTS**Message Text**

Maximum number of fragments exceeded

37.637XDMP-MAXSTRINGS

Message Text

Maximum number of strings exceeded

37.638XDMP-MAXTASKS

Message Text

Task Server exceeded maximum number of tasks: *variable1*

Cause

The actions of spawn and or cpf has caused the tasks in the task server queue to be greater than the maximum number allowed.

Response

Examine Task Server utilization and consider either increasing the task queue size or throttling back the workload being put on Task Server.

37.639XDMP-MAXTRIGGERDEPTH

Message Text

Trigger or task spawn exceeded maximum depth: *variable1*

Cause

Recursive trigger execution has exceeded the depth limit set.

Response

This usually indicates an infinite recursion in your triggers. Otherwise the trigger depth limit can be changed.

37.640XDMP-MEMCANCELED

Message Text

Canceled because of memory usage on host *variable1*, requestMemory=*variable2*, totalMemory=*variable3*, memoryLimit=*variable4*, opID=*variable5*, opMem=*variable6*

Cause

The request was cancelled because its memory usage was too high.

Response

Retry the operation.

37.641XDMP-MEMORY

Message Text

Memory exhausted

Cause

Insufficient contiguous memory address space.

Response

A detailed technical note on troubleshooting out-of-memory issues is available from MarkLogic Technical Support. In brief, you may need to:

- Change your swap space allocation. A 2:1 ratio between virtual and physical memory is recommended.
- Tune your MarkLogic Server cache settings.
- If you run MarkLogic Server on a 32-bit platform, consider moving to a 64-bit platform.
- If you are running on 32-bit Windows, increase the virtual address space addressable by applications from 2G to 3G by adding the `/3G` switch to your `boot.ini` file. Microsoft has a Support note available about this switch.

37.642XDMP-MERGESPAC

Message Text

Not merging due to disk space limitations, need=*variable*1MB, have=*variable*2MB

Cause

There was not enough disk space to complete the merge operation.

Response

You need to free space on or add space to the device in which the forest is stored. If your forest is also in the error state (XDMP-FORESTERR), then you can perform the following to get it out of the error state:

1. Disable automatic merges on the forest.
2. Restart the forest.

3. Delete some documents from the forest.
4. Start a manual merge on the forest.

37.643XDMP-MERGETIMESTAMPMISSING

Message Text

Merge timestamp must be set to non-zero value when restoring with journal archiving and restore-to-time is zero

37.644XDMP-MERGETIMESTAMPTOOLATE

Message Text

Merge timestamp must be set to a time less than the restore-to-time when restoring with journal archiving.

37.645XDMP-MINVERSIONREQUIRED

Message Text

variable1 cannot be used until the cluster is upgraded to effective version *variable2*.

37.646XDMP-MISSING-KEY

Message Text

Missing one or more required keys/fields *variable1*

Cause

A required key was missing from the object

Response

The object is invalid. Add the missing key.

37.647XDMP-MISSINGCONTEXT

W3C XQuery Standard Equivalent: err:XPDY0002

Message Text

Missing context item

37.648XDMP-MISSINGFILE

Message Text

Missing file *variable1*

37.649XDMP-MISSINGFILES

Message Text

Missing files *variable1*

Cause

The named files should be present in your stand, but are missing. This may indicate a corrupted stand.

Response

Restore the corrupted stand from backup or otherwise recreate it. Please also check your system logs for evidence of file system errors.

37.650XDMP-MISSINGIMPORTATTR

Message Text

No xs:import for namespace: *variable1* on attribute '*variable2*'

37.651XDMP-MISSINGIMPORTELT

Message Text

No xs:import for namespace: *variable1* on element '*variable2*'

37.652XDMP-MISSINGSTAND

Message Text

Missing stand in forest *variable1*: *variable2*

37.653XDMP-MISSINGSTANDS

Message Text

Missing stands in forest *variable1*: *variable2*

37.654XDMP-MIXED

Message Text

Mixed *variable1*

37.655XDMP-MIXEDPATH

W3C XQuery Standard Equivalent: err:XPTY0018

Message Text

Path expressions cannot return a mix of nodes and atomic values

37.656XDMP-MODNOTFOUND

W3C XQuery Standard Equivalent: err:XQST0059

Message Text

Module *variable1* not found

Cause

The module document being requested does not exist or the user does not have execute permissions on the module.

Response

Make sure the module exists and grants execute permissions if it is stored in a database.

37.657XDMP-MODNOTTEXT

Message Text

Module *variable1* is not a text document

37.658XDMP-MORETHANONEITEM

Message Text

fn:zero-or-one called with a sequence containing more than one item

37.659XDMP-MULTIDBSTMT

Message Text

Cannot process different-database requests with same-statement isolation

37.660XDMP-MULTIMATCH

Message Text

Multiple matches for *variable1* at *variable2* and *variable3*

37.661XDMP-MULTIPART-BOUNDARY

Message Text

Ending of the boundary is incorrect

Cause

Occurs when a part is not corrected ended.

Response

Fix the application.

37.662XDMP-MULTIPART-DONE

Message Text

All parts are already processed

Cause

Occurs when trying to stream the next part body after all parts are processed.

Response

Fix the code.

37.663XDMP-MULTIPART-MODE

Message Text

The current HTTP request is in multipart mode

Cause

Occurs when an API that is only supposed to work for an HTTP request in non-multipart mode is called for multipart mode.

Response

Fix the code.

37.664XDMP-MULTIPART-READ-BODY-FIRST**Message Text**

Body of the current part is not read yet

Cause

Occurs if try to read the headers of the next part when the body of the current part is not read yet.

Response

Fix the code.

37.665XDMP-MULTIPART-READ-HEADERS-FIRST**Message Text**

Headers of the current part is not read yet

Cause

Occurs if try to read the body of the current part when the headers are not read yet.

Response

Fix the code.

37.666XDMP-MULTIPARTCOUNT**Message Text**

Invalid multipart encoding, mismatched counts: *variable2* parts, but *variable1* nodes

37.667XDMP-MULTIROOT**Message Text**

Document nodes cannot have multiple roots

37.668XDMP-MULTISTMTVALUE**Message Text**

Cannot evaluate multiple statements

37.669XDMP-MUSTHAVEUPDATE

Message Text

Document must have at least one update permission. Assigned permissions: *variable1*

Cause

When creating a document as a user without the admin role, the document must include at least one update permission. You can specify permissions explicitly in your update built-in call (for example, `xdmp:document-insert`), or with the set of default permissions for the user performing the update operation.

Response

When loading a document, ensure the named role has update permissions. Documents created by non-admin users must be created with at least one update permission. If the document has no permissions, then only users with the admin role will be able to update or delete the document.

You can create the permissions in several ways, including:

- Passing them as option parameters to functions such as `xdmp:document-load` and `xdmp:document-insert`.
- Setting default permissions on a user or role.
- Using the permissions APIs, such as `xdmp:document-add-permissions` or `xdmp:document-set-permissions`.

For more information, see the *Understanding and Using Security Guide* or the *Application Developer's Guide*.

37.670XDMP-MUSTUNDERSTAND

Message Text

Do not understand element marked mustUnderstand

37.671XDMP-NANEXPR

W3C XQuery Standard Equivalent: `err:FOAR0002`

Message Text

Expression contains a NaN (not-a-number)

37.672XDMP-NCNAME

Message Text

Invalid NCName "*variable1*"

37.673XDMP-NESTEDMULTI

Message Text

Cannot create a nested multi-statement transaction inside a multi-statement transaction.

Cause

An eval or invoke with transaction-mode update was attempted in a multi-statement transaction.

Response

Use transaction-mode update-auto-commit instead.

37.674XDMP-NEWSTAMP

Message Text

Timestamp too new for forest *variable1* (*variable2*)

Cause

When a transaction commits, it advances the commit timestamp. After the transaction commits and advances the commit timestamp, however, any queries running at the advanced commit timestamp wait for all transactions with earlier timestamps to commit, during which time they will get this exception.

Response

`XDMP-NEWSTAMP` is a retryable exception, so retrying the query is appropriate after this exception. You can retry after the App Server `request timeout` is reached (the default is 30 seconds) until the Group `retry timeout` is reached (the default is 180 seconds). If you have an XCC application that uses `DocInsertStream`, you should automatically handle and retry the insert; that is, if you get a retryable exception when using `DocInsertStream`, you should try the operation again, not treat the exception as an error.

37.675XDMP-NOAGGREGATE

Message Text

The aggregate does not exist: *variable1:variable2*, host: *variable3*

Cause

The specified aggregate function cannot be found.

Response

Use an aggregate function that exists.

37.676XDMP-NOARCHIVEDJOURNALS**Message Text**

Canceled restore. Forest *variable1* did not have archived journals.

Cause

Error occurs when restoring to a point in time from a full database backup with journal archiving. At least one forest does not have archived journals in its Journals directory.

Response

When restoring to a point in time from a full database backup with journal archiving: 1) All forests must have been backed up with journal archiving enabled. 2) The Journals directory must contain archived journals.

37.677XDMP-NOARCINTERSECT**Message Text**

The two arcs do not intersect

37.678XDMP-NOBASEURI

W3C XQuery Standard Equivalent: err:FONS0005

Message Text

Base uri undefined in the static context

37.679XDMP-NOBEARING**Message Text**

Cannot compute bearing from point to itself

37.680XDMP-NOBOOTSTRAPHOST**Message Text**

No bootstrap host in cluster *variable1*

Cause

There is no bootstrap host in this cluster.

Response

Add a bootstrap host to this cluster.

37.681XDMP-NOCLUSTER**Message Text**

No cluster with identifier *variable1*

37.682XDMP-NOCONTEXTDOC**Message Text**

No context document

37.683XDMP-NOCRED**Message Text**

Credential does not exist: *variable1*

37.684XDMP-NODB**Message Text**

No database with identifier *variable1*

37.685XDMP-NODBREPFORESTMAP**Message Text**

Database does not have a foreign forest map: *variable1*

Cause

This occurs during database replication and is normally transient

Response

Normally resolves on its own

37.686XDMP-NODEFOL**Message Text**

variable1 nodes cannot be followed by *variable2* nodes

37.687XDMP-NODEKIND**Message Text**

Invalid node kind *variable1*, expected *variable2*

37.688XDMP-NODEMATCHESEXP**Message Text**

Invalid match pattern passed to xdmf:node-matches: *variable1*

37.689XDMP-NODEPREC**Message Text**

variable1 nodes cannot be preceded by *variable2* nodes

37.690XDMP-NODEREP**Message Text**

variable1 nodes cannot be replaced with *variable2* nodes

37.691XDMP-NODICTIONARY**Message Text**

The stemming dictionary could not be loaded: *variable1* dictionary at *variable2* not loaded

Cause

The specified stemming dictionary cannot found or there was some problem with it.

Response

Check your language configuration.

37.692XDMP-NODIR

Message Text

No such directory: *variable1*

Cause

Directory does not exist.

Response

Check directory and try again.

37.693XDMP-NODOCROOT

W3C XQuery Standard Equivalent: err:FODC0001

Message Text

The node is in a tree whose root is not a document node

Cause

The node is in a tree whose root is not a document node.

Response

Make sure node is in a tree whose root is a document node.

37.694XDMP-NODOMESTICFOREST

Message Text

No domestic forest: *variable1*

Cause

This occurs during database replication, either as a transient problem or due to incomplete matching of foreign forests to domestic forests

Response

Configure database replication to match all database forests

37.695XDMP-NOELEMNODE

Message Text

No element node: *variable1*

37.696XDMP-NOEMPTYPARTITIONFORUPDATE**Message Text**

No forests with empty partition number allow updates

37.697XDMP-NOENDDOCUMENT**Message Text**

There is still a started document.

37.698XDMP-NOENDELEMENT**Message Text**

There is still a started element.

37.699XDMP-NOEXECUTE**Message Text**

Document is not of executable mimetype. URI: *variable1*

37.700XDMP-NOFIELD**Message Text**

Field not defined: *variable1*

Cause

You ran a field query with an undefined field.

Response

Try the query again after defining the field and appropriate indexes.

37.701XDMP-NOFOREST**Message Text**

No forest with identifier *variable1*

37.702XDMP-NOFORESTS

Message Text

Database *variable1* contains no forests

Cause

You tried to upload to a database that is not attached to a forest.

Response

Add at least one forest to the database and try again.

37.703XDMP-NOFORWARDTICKET

Message Text

No forwardable kerberos ticket

37.704XDMP-NOGROUP

Message Text

No group with identifier *variable1*

37.705XDMP-NOGROUPCONFIG

Message Text

No group configuration

37.706XDMP-NOHOST

Message Text

No host with identifier *variable1*

Cause

The server cannot find the host specified by the identifier.

Response

In many cases, this error is the result of setting up a cluster again, and not using all of the same instances to do so. While the exception is logged on a host that is part of your now-current cluster, the cause of the error is, in fact, the result of another MarkLogic instance that is likely NO LONGER in your cluster trying to make contact with your host. Your host is noting that it has no

idea who this instance is. The proper resolution is to verify whether this cluster is properly configured. The most likely action is to identify the host associated with the IP address mentioned in the error message, locate that machine, and determine whether the MarkLogic instance running there should be the part this or any cluster. If you find it is merely an old instance no longer part of any active work, the MarkLogic instance can be shut down, which will stop the error message from being recorded. It is still advised to determine whether or not this MarkLogic instance should still exist, as later restarting the host will likely result in a restart of MarkLogic, which will then cause the error to return.

37.707XDMP-NOJOB

Message Text

No job with identifier *variable1*

37.708XDMP-NOJOURNAL

Message Text

No journal for recovery token *variable1*

Cause

MarkLogic Server cannot find the journal files for a forest.

This could be caused by a bad disk drive, by two hosts attempting to mount the same forest, or by other disk-related corruption.

Response

The following procedures may resolve the problem. If you have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support for assistance.

- Restore from backup.
- Shut down MarkLogic Server, delete the journals, delete the label file in the forest directory (**not** in the stand directories), and restart MarkLogic Server.

37.709XDMP-NOLABELCLASS

Message Text

Invalid classification label value: missing class name

37.710XDMP-NOLEXER

Message Text

The lexer does not exist: *variable1:variable2*, host: *variable3*

Cause

The specified lexer function cannot be found.

Response

Use a lexer function that exists.

37.711XDMP-NOLIBRARY

Message Text

The shared library cannot be loaded: *variable1*, host: *variable2*

Cause

The specified shared library cannot be loaded.

Response

Check spelling. Read the extended error message for further details of the error.

37.712XDMP-NOLOCK

Message Text

Lock on this document or directory no longer exists

37.713XDMP-NOMATCH

Message Text

No matches for *variable1* in *variable2*

37.714XDMP-NOMERGE

Message Text

No merge with identifier *variable1*

37.715XDMP-NOMODULES

W3C XQuery Standard Equivalent: err:XQST0016

Message Text

The modules feature has been disabled

37.716XDMP-NONAMESPACEBIND

W3C XQuery Standard Equivalent: err:FONS0004

Message Text

No namespace binding for prefix

37.717XDMP-NONMIXEDCOMPLEXCONT**Message Text**

Node has complex type with non-mixed complex content

Cause

An attempt was made to atomize an XML element node that cannot be atomized. The in-scope XML schema specifies that the element node has non-mixed complex content. Some code is attempting to convert the node to an atomic value. Element nodes with non-mixed complex content cannot be converted to atomic values.

Response

If the schema is correct, fix the code so it does not attempt to atomize the element node. The code should not explicitly atomize the node by calling `fn:data` on it. The code should not implicitly atomize the node by passing it as a parameter to a function expecting an atomic value. If the code is correct, fix the schema so that the complex type for the element node is mixed.

37.718XDMP-NONODES**Message Text**

Insufficient number of nodes

37.719XDMP-NONTRAILINGWILDCARD**Message Text**

Wildcards can only be at the end of the node name

37.720XDMP-NONVAR**Message Text**

Not a variable

37.721XDMP-NOPARAM

Message Text

Bad parameter position, function has *variable1* parameters, but got *variable2*

Cause

The parameter position provided was too high or too low for the function.

Response

Correct the position.

37.722XDMP-NOPARENTNODE

Message Text

No parent node

37.723XDMP-NOPARTITIONFORUPDATE

Message Text

No forests with partition number *variable1* allow updates

37.724XDMP-NOPARTITIONKEY

Message Text

Database *variable1* has no range assignment policy partition key

37.725XDMP-NOPROGRAM

Message Text

Server unable to build program from request

Cause

The requested XQuery document does not exist or the user does not have execute permissions on the module.

Response

Make sure the module exists. If the module is stored in a modules database, make sure the module execute permissions.

37.726XDMP-NOPROHIBIT

W3C XQuery Standard Equivalent: err:XQST0128

Message Text

The specified feature cannot be disabled: *variable1*

37.727XDMP-NOQRY**Message Text**

No valid query could be created for '*variable1*'

Cause

The key was bound to an index, field, or callback, which could not produce a valid query in this context. Either the bindings have a problem, or the key is being misused.

Response

Fix the bindings or the query, as appropriate.

37.728XDMP-NOQUORUM**Message Text**

No quorum: *variable1*

Cause

Unable to communicate with at least 50% of hosts in cluster

37.729XDMP-NOREQUEST**Message Text**

No request with identifier *variable1*

37.730XDMP-NOREQUIRE

W3C XQuery Standard Equivalent: err:XQST0120

Message Text

The specified feature is not supported: *variable1*

37.731XDMP-NOROOT**Message Text**

Database does not have root directory

37.732XDMP-NOSCHEMAIMPORT

W3C XQuery Standard Equivalent: err:XQST0009

Message Text

The schema import feature has been disabled

37.733XDMP-NOSCHEMAVALIDATION

W3C XQuery Standard Equivalent: err:XQST0075

Message Text

The schema validation feature has been disabled

37.734XDMP-NOSEARCHTERM**Message Text**

No searchable term found in the search pattern: *variable1*

37.735XDMP-NOSERVER**Message Text**

No server with identifier *variable1*

37.736XDMP-NOSTEMMER**Message Text**

The stemmer does not exist: *variable1:variable2*, host: *variable3*

Cause

The specified stemmer function cannot be found.

Response

Use a stemmer function that exists.

37.737XDMP-NOSUCHCLUSTER**Message Text**

No such cluster *variable1*

Cause

The cluster does not exist or the cluster is not coupled with the local cluster.

Response

Make sure the cluster id is correct and the cluster is coupled with the local cluster.

37.738XDMP-NOSUCHCONFIGURATION**Message Text**

No such configuration *variable1*

37.739XDMP-NOSUCHDB**Message Text**

No such database *variable1*

Cause

The database you are trying to operate on does not exist (or you misspelled the name of an existing database).

Response

Either create a new database with this name and try again, or use a different, existing, database.

37.740XDMP-NOSUCHDICT**Message Text**

No such dictionary *variable1*

37.741XDMP-NOSUCHFOREST**Message Text**

No such forest *variable1*

Cause

Called `xdmp:forest` with an invalid forest name argument.

Response

Check the spelling of the forest name passed to `xdmp:forest`. Check that the forest has been created.

37.742XDMP-NOSUCHGROUP**Message Text**

No such group *variable1*

Cause

Called `xdmp:group` with an invalid group name.

Response

Check spelling and existence of group name passed to `xdmp:group`.

37.743XDMP-NOSUCHHOST**Message Text**

No such host *variable1*

Cause

Called `xdmp:host` with an invalid host name.

Response

Check the spelling of the host name. Check that you defined the host.

37.744XDMP-NOSUCHSERVER**Message Text**

No such server *variable1*

Cause

Called `xdmp:server` with an invalid server name.

Response

Check the spelling of the server name passed to `xdmp:server`. Check that the server was created.

37.745XDMP-NOT-MULTIPART-MODE

Message Text

The current HTTP request is not in multipart mode

Cause

Occurs when an API that is only supposed to work for an HTTP request in multipart mode is called for none-multipart mode.

Response

Fix the code.

37.746XDMP-NOTANODE

W3C XQuery Standard Equivalent: err:XPTY0019

Message Text

variable1 is not a node

Cause

You are trying to use data that is not a node when a node is required.

Response

Rewrite your query so it submits a node.

37.747XDMP-NOTASKSERVER

Message Text

This host's group does not contain a configured Task Server

Cause

The task server does not exist or is improperly configured for this group.

Response

Use the Admin Interface to check the task server configuration for this group.

37.748XDMP-NOTATOMIC

W3C XQuery Standard Equivalent: err:XPST0051

Message Text

Invalid cast to non-atomic type *variable1*

37.749XDMP-NOTCURRENT**Message Text**

Transaction with Xid *variable1* is not the current transaction

37.750XDMP-NOTFILE**Message Text**

The path passed to `xdmp:logfile-scan()` is not a file.: *variable1*

37.751XDMP-NOTFOUNDCHARCLASS**Message Text**

Character class not found: no character class for '*variable1*'

37.752XDMP-NOTFUNC

W3C XQuery Standard Equivalent: `err:XPTY0004`

Message Text

Not a singleton function value

Cause

A dynamic function call can only be made against a sequence consisting of a single function item.

Response

Use the `head` function to choose the first function in the sequence, or iterate over all the functions using `for` or `!`.

37.753XDMP-NOTIDY**Message Text**

No tidy in this MarkLogic Server instance

37.754XDMP-NOTLOCKED**Message Text**

Document not locked

37.755XDMP-NOTMPENVVAR**Message Text**

No TEMP or TMP environment variable

37.756XDMP-NOTONEITEM

W3C XQuery Standard Equivalent: err:FORG0005

Message Text

fn:exactly-one called with a sequence containing zero or more than one item

37.757XDMP-NOTPLUGIN**Message Text**

The shared library does not contain a "marklogicPlugin" function: *variable1*, host: *variable2*

Cause

The "marklogicPlugin" registration function cannot be found in the shared library.

Response

Implement the registration function in shared libraries designed to be used as MarkLogic native plugins.

37.758XDMP-NOTPREPARED**Message Text**

Transaction with identifier *variable1* is not a prepared XA transaction

37.759XDMP-NOTQUERY**Message Text**

Element *variable1* is not a query (expecting a cts:query)

37.760XDMP-NOTRANGEPOLICY

Message Text

This API works only with the range assignment policy.

37.761XDMP-NOTRANS

Message Text

No transaction

37.762XDMP-NOTREMEMBERED

Message Text

Transaction with identifier *variable1* is not a remembered completed XA transaction

37.763XDMP-NOTSIMPLE

Message Text

Node does not have simple content: *variable1*

37.764XDMP-NOTSUPPORTEDKMS

Message Text

variable1 not supported for *variable2*

37.765XDMP-NOTXN

Message Text

No transaction with identifier *variable1*

Cause

No transaction with the given ID exists on this host.

Response

You may be connecting to a different host than the one where the transaction was created, as transactions are host specific. It may be that the transaction has already been committed or rolled back.

37.766XDMP-NOUSER

Message Text

A user must be authenticated to perform this task

37.767XDMP-NOZIP

Message Text

No zip support in this MarkLogic Server instance

37.768XDMP-NSLITERAL

W3C XQuery Standard Equivalent: err:XPST0022

Message Text

Namespace declaration attribute *variable1* must be a URILiteral

Cause

A namespace declaration attribute (for example, xmlns) must have a value that is a URI Literal value.

Response

If you want to compute the URI Literal value, use a computed element constructor or the `xdmp:with-namespaces` function to compute the value.

37.769XDMP-NSSENSITIVE

W3C XQuery Standard Equivalent: err:XPTY0117

Message Text

Namespace sensitive cast: *variable1* cast as *variable2*

Cause

An expression or declaration attempted to cast a node to a namespace sensitive type like `xs:QName` and types derived from `xs:NOTATION`.

Response

Use `fn:data()` or `fn:resolve-QName()` instead.

37.770XDMP-OBJCONSTRUCTCHILDSEQ

Message Text

Object nodes cannot have sequence children: *variable1*

37.771XDMP-OBSOLETESTANDNOTDELETED

Message Text

Obsolete Stand *variable1* not deleted for *variable2* seconds

Cause

As a normal part of the operations in the server, stands are sometimes marked “obsolete” so they can be deleted later. For example, if stands are merged into a new stand, the old stands are marked obsolete. Typically, these stands will be deleted within seconds or minutes but, if there are long-running transactions or other activities like backups still using obsolete stands, they cannot be deleted until those processes complete. If obsolete stands are not deleted within an hour, the server will log this message for informational purposes.

Response

If the system has long-running transactions that are expected or backups that take more than an hour, these messages can be ignored. If not, these messages could be a reflection of other problems in the system and they can be used to help diagnose when unexpected long-running processes may have started to occur.

37.772XDMP-OFFLINE

Message Text

Forest *variable1* is offline

37.773XDMP-OLDCONFIG

Message Text

Config files are old, *variable1* has newer config files

37.774XDMP-OLDJOURNAL

Message Text

Backup data directory contains an incompatible journal: *variable1*

37.775XDMP-OLDJOURNALARCHIVE

Message Text

The journal archive is too old to be updated from the active journals: *variable1*

Cause

There are 2 active journal files. When one fills up, it begins to overwrite the other. When a system fails, the archived journal may not be caught up with the active journal. When resuming journal archiving, the archived journals at startup rely on streaming frames from the active journal to get caught up with any that it missed. When the active journal overwrites itself, it may overwrite frames that the archived journal needs. If this is the case, it is not possible for the archived journal to get caught up with the active journal, and journal archiving must stop.

Response

You must do a new full backup with journal archiving. This error message is deprecated since the active journal now waits to roll over if it is going to overwrite frames needed by the archived journal. However, this message is still included for completeness.

37.776XDMP-OLDKMS

Message Text

variable1 has a more recent version of the embedded KMS

Response

Retry the operation after the embedded KMS has completed synchronizing. If hosts are unavailable wait for all to be online before retrying.

37.777XDMP-OLDSTAMP

Message Text

Timestamp too old for forest *variable1* (*variable2*)

Cause

A timestamp less than the oldest timestamp preserved in the database was specified for a point-in-time query or rollback.

Note: If the merge timestamp is set to the default of 0 and the database has completed all merges since the last update or delete, then query statements that specify any timestamp older than the current system timestamp will throw the XDMP-OLDSTAMP exception. The error occurs because a merge timestamp value of 0 specifies that no obsolete fragments are to be retained.

Response

Modify the query or rollback operation timestamp. For example, change the timestamp parameter passed to `xdmp:eval`, `xdmp:invoke`, or `xdmp:spawn`.

37.778XDMP-ONEBINARYNODE

Message Text

Documents can only have one binary node

Cause

The document already contains a binary node

Response

Check why a second binary node is being added into the document or use the existing binary node.

37.779XDMP-OPNURL

Message Text

Open URL error: *variable1: variable2*

37.780XDMP-OPSDIR-INTERR

Message Text

An internal error was encountered communicating with Ops Director: *variable1*

37.781XDMP-OPSDIR-INTERR2

Message Text

An internal error was encountered communicating with Ops Director: *variable1 variable2 variable3 variable4 variable5*

37.782XDMP-OPSDIR-INVENDP

Message Text

No valid endpoint was found to connect to Ops Director: *variable1*

37.783XDMP-OPSDIR-INVMSG**Message Text**

Not a valid JSON structure in: *variable1*

37.784XDMP-OPSDIR-INVREQ**Message Text**

An invalid request error was returned as a response to communicating with Ops Director: method *variable1*, *variable2*

37.785XDMP-OPSDIR-INVRESP**Message Text**

The response received from Ops Director is invalid: *variable1*

37.786XDMP-OPSDIR-RETRY**Message Text**

The maximum number of retries exceeded while connecting to Ops Director: *variable1*

37.787XDMP-OPSDIR-SEC**Message Text**

An attempt to connect to Ops Director using https requires SSL: *variable1*, \$2

37.788XDMP-OPTATTNOTNAME**Message Text**

Tidy option nodes can only have name attributes: *variable1*

37.789XDMP-OPTION**Message Text**

Invalid option *variable1*

37.790XDMP-OPTNOSPACES**Message Text**

This option value cannot contain spaces: option '*variable1*' cannot have spaces in '*variable2*'.

37.791XDMP-OPTPRFX

W3C XQuery Standard Equivalent: err:XPST0081

Message Text

Prefix required on option name

37.792XDMP-ORDERBYVAL**Message Text**

Invalid 'order by' value *variable1*

37.793XDMP-ORDERCLAUSEELEM**Message Text**

Ordering clause element contains unknown child: *variable1*

37.794XDMP-ORDERCLAUSENODE**Message Text**

Ordering clause node *variable1* contains unknown child

37.795XDMP-ORDERCLAUSETEXT**Message Text**

Ordering clause element *variable1* contains misplaced text

37.796XDMP-ORDERSPECELEM**Message Text**

Order specification element contains unknown child: *variable1*

37.797XDMP-ORDERSPECNODE**Message Text**

Order specification node *variable1* contains unknown child

37.798XDMP-ORDERSPECTEXT**Message Text**

Order specification element *variable1* contains misplaced text

37.799XDMP-OUTOFORDER**Message Text**

write *variable1*:Out of order, *variable2*

37.800XDMP-OUTPUTOPTVAL**Message Text**

Invalid xdm:output option parameter

37.801XDMP-OWNTXN**Message Text**

Operation not allowed on the currently executing transaction with identifier *variable1*

37.802XDMP-PARENTDIR**Message Text**

Parent directory *variable1* is missing for creation of child

37.803XDMP-PARENTLINK**Message Text**

Invalid parent link node doc("*variable1*")//*variable2*

Cause

A parent fragment in a fragmented document is missing.

Response

The document must be reloaded.

37.804XDMP-PARSE

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Parse error

37.805XDMP-PARSEBACKUP

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Syntax error: cannot back up

37.806XDMP-PARTICIPANTNOLOCK**Message Text**

Some write locks are not held for session *variable1*

Cause

Participant of the distributed transaction does not have the lock for a fragment that is being updated in the transaction.

Response

This is an unexpected error that is likely the side effect of other system stability issues occurring on your system. Check for network connectivity or host stability issues across all nodes in your cluster.

37.807XDMP-PASSPHRASE**Message Text**

Incorrect passphrase

37.808XDMP-PATHGIDXAMBIGUOUS**Message Text**

Ambiguous geospatial *variable1* path index for *variable2 variable3*

Cause

The options provided are not sufficient to uniquely identify a path geospatial point index.

Response

Specify type, coordinate-system, and/or precision options to uniquely identify a path geospatial point index.

37.809XDMP-PATHGIDXNOTCOLL**Message Text**

Collations are irrelevant to the geospatial *variable1* path index for *variable2 variable3*

Cause

The options to the query include a collation, but the geospatial point index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.810XDMP-PATHGIDXNOTFOUND**Message Text**

No geospatial *variable1* path index for *variable2 variable3 variable4*

Cause

The query requires a geospatial point index that does not exist.

Response

Make sure the geospatial point index exists and that it uses the coordinate system specified in the query. If the geospatial point index was added recently, make sure reindexing is enabled and has completed.

37.811XDMP-PATHGIDXNOTPOSN**Message Text**

Positions are not enabled on the geospatial *variable1* path index for *variable2 variable3*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the geospatial point index.

Response

Either enable positions on the geospatial point index or do not specify "ordered" or "proximity" options.

37.812XDMP-PATHLXCNNOTFOUND**Message Text**

No path word lexicon for *variable1 variable2*

Cause

The query requires a lexicon that does not exist.

Response

Make sure the lexicon exists. If the lexicon was added recently, make sure reindexing is enabled and has completed.

37.813XDMP-PATHNSATTR**Message Text**

Attributes not allowed on element *variable1*

37.814XDMP-PATHNSATTRVAL**Message Text**

Path-namespaces attribute contains an invalid value: *variable1*

37.815XDMP-PATHNSELEM**Message Text**

Path-namespaces element contains unknown child: *variable1*

37.816XDMP-PATHNSNODE**Message Text**

Path-namespaces element *variable1* contains unknown child

37.817XDMP-PATHNSTEXT

Message Text

Path-namespaces element *variable1* contains misplaced text

37.818XDMP-PATHNSVAL

Message Text

Path-namespaces element contains an invalid value: *variable1*

37.819XDMP-PATHRIDXAMBIGUOUS

Message Text

Ambiguous *variable1* path range index for *variable2 variable3*

Cause

The options provided are not sufficient to uniquely identify a path range index.

Response

Specify type, collation, coordinate-system, and/or precision options to uniquely identify a path range index.

37.820XDMP-PATHRIDXNOTCOLL

Message Text

Collations are irrelevant to the *variable1* path range index for *variable2 variable3*

Cause

The options to the query include a collation, but the range index is not a string data-type.

Response

Do not specify a collation in the query's options.

37.821XDMP-PATHRIDXNOTCOORD

Message Text

Coordinate systems are irrelevant to the *variable1* path range index for *variable2 variable3*

Cause

The options to the query include a coordinate system, but the range index is not a geospatial data type.

Response

Do not specify a coordinate system in the query's options.

37.822XDMP-PATHRIDXNOTFOUND**Message Text**

No *variable1* path range index for *variable2 variable3 variable4*

Cause

The query requires a range index that does not exist.

Response

Make sure the range index exists. If the range index is of type string, make sure it uses the collation specified in the query. If the range index is a geospatial index, make sure it uses the coordinate system specified in the query. If the range index was added recently, make sure reindexing is enabled and has completed.

37.823XDMP-PATHRIDXNOTPOSN**Message Text**

Positions are not enabled on the *variable1* path range index for *variable2 variable3*

Cause

User has specified "ordered" or "proximity" options on a query or lexicon function when positions are not enabled on the range index.

Response

Either enable positions on the range index or do not specify "ordered" or "proximity" options.

37.824XDMP-PATTERNVALUEMISMATCH**Message Text**

Given value doesn't match with the specified pattern for parsing dateTime string.

37.825XDMP-PICHARS

W3C XQuery Standard Equivalent: err:XQDY0026

Message Text

XML processing instructions cannot contain '?>'

37.826XDMP-PICTUREAPPLY**Message Text**

Illegal character in the picture format

37.827XDMP-PLACEKEYSLOCKING**Message Text**

Fast locking cannot be used with place keys.

37.828XDMP-POS**Message Text**

Invalid position

37.829XDMP-PRERELEXP**Message Text**

This pre-release version of MarkLogic Server has expired

37.830XDMP-PREVDL**Message Text**

prevent-deadlocks option not allowed in this function

37.831XDMP-PREVENTDEADLOCKS**Message Text**

Processing an update from an update with different-transaction isolation could deadlock

37.832XDMP-PRGPRFX**Message Text**

Prefix required on pragma name

37.833XDMP-PROLOGORDER

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Prolog options in the wrong order

37.834XDMP-PROPSNODE**Message Text**

Top-level property element cannot be deleted or replaced

37.835XDMP-PROTECTEDQUERY**Message Text**

Protected query element not indexed

Cause

Protected query element not indexed

Response

Check element level protection on the query and try again.

37.836XDMP-PROTECTEDTRIPLE**Message Text**

Protected triple element not indexed

Cause

Protected triple element not indexed

Response

Check element level protection on the triple and try again.

37.837XDMP-QNAME**Message Text**

Invalid QName "*variable1*"

37.838XDMP-QNAMEKEYFORM**Message Text**

Invalid lexical form for QName key

37.839XDMP-QNAMELEXFORM**Message Text**

Invalid lexical form for QName

37.840XDMP-QNAMELIT

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

A non-QName value must be a string literal to be cast to a QName

37.841XDMP-QNMURI**Message Text**

QName URI is not empty *variable1*

37.842XDMP-QRYTOODEEP**Message Text**

Query has too many nesting levels

37.843XDMP-QRYUTF8SEQ

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Invalid UTF-8 escape sequence -- query is not UTF-8 encoded *variable1*

Cause

A bad UTF-8 byte code sequence was found in the XQuery.

Response

Encode your query in UTF-8 correctly.

37.844XDMP-QRYXMLCHAR**Message Text**

Invalid XML character -- query contains non-XML character

37.845XDMP-QUERYATTR**Message Text**

Attributes not allowed on element *variable1*

37.846XDMP-QUERYATTRVAL**Message Text**

Query attribute contains an invalid value: *variable1*

37.847XDMP-QUERYELEM**Message Text**

Query element contains unknown child: *variable1*

37.848XDMP-QUERYINDEX**Message Text**

Error querying for index differences *variable1: exception_stack*

37.849XDMP-QUERYNOCOORD**Message Text**

Query requires a coordinate system: *variable1*

37.850XDMP-QUERYNODE**Message Text**

Query element *variable1* contains unknown child

37.851XDMP-QUERYNOGEOOP

Message Text

Query requires a geospatial operation: *variable1*

37.852XDMP-QUERYNOVALS

Message Text

The range query must have one or more cts:values: *variable1*

37.853XDMP-QUERYTEXT

Message Text

Query element *variable1* contains misplaced text

37.854XDMP-QUERYVAL

Message Text

Query element contains an invalid value: *variable1*

37.855XDMP-RANGEINDEX

Message Text

Range index error: *variable1 variable2: exception_stack*

Cause

User inserted a document where certain data doesn't match the data-type of the corresponding range index. Also user didn't set the invalid-values option in the range index configuration.

Response

Either change the data-type of the index or data. If both of those cannot be changed and you still want to insert the data, set the invalid-values option in the index configuration.

37.856XDMP-RANGEINDEXELEM

Message Text

Range index element contains unknown child: *variable1*

37.857XDMP-RANGEINDEXNAN**Message Text**

Range indexes cannot store NaNs

37.858XDMP-RANGEINDEXNODE**Message Text**

Range index element *variable1* contains unknown child

37.859XDMP-RANGEINDEXTEXT**Message Text**

Range index element *variable1* contains misplaced text

37.860XDMP-RANGEINDEXTYP**Message Text**

Unsupported range index type: *variable1*

37.861XDMP-RANGEINDEXVAL**Message Text**

Range index element contains an invalid value: *variable1*

37.862XDMP-RANGEPARTIALOVERLAP**Message Text**

Ranges partially overlap: *variable1* and *variable2*

Cause

The two ranges partially overlap.

Response

Check your configuration.

37.863XDMP-RDFCOMPARE

Message Text

Bad RDF Value comparison

37.864XDMP-READ

Message Text

variable1:Invalid read, *variable2*

Cause

An inconsistency was detected while reading a memory-mapped index file. Details about the inconsistency are included in the error report. A memory-mapped index file may be corrupt.

Response

Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear an inconsistency in memory. Merging on the affected forest may clear an inconsistency on disk. Reindexing the affected forest may clear an inconsistency on disk.

37.865XDMP-READCONFIG

Message Text

Error reading configuration file: *variable1*

37.866XDMP-READFILE

Message Text

ReadFile *variable1*: *variable2*

Cause

The server encountered a problem that prevented reading a file.

Response

Resolve the problem with the file. If the file is not in UTF-8 and you are using `xdmp:filesystem-file`, try `xdmp:document-get`, which has options for converting from other character encodings.

37.867XDMP-READONLY**Message Text**

Forest *variable1* can only perform reads

37.868XDMP-READONLY-COMMIT**Message Text**

Forest %1 is read-only or flash-backup when %2 committing transaction %3

37.869XDMP-READONLYLABEL**Message Text**

Forest label is read only: *variable1*

37.870XDMP-REBALANCE**Message Text**

Error rebalancing *variable1*: *exception_stack*

37.871XDMP-RECENTHANG**Message Text**

Host hung recently

Cause

The host was probably hung recently.

Response

The system will get back to normal shortly.

37.872XDMP-RECOVERY**Message Text**

Recovery error on forest *variable1* after *variable2* redo records -- *variable3 exception_stack*

37.873XDMP-RECURSIVEREMOVEFAILED

Message Text

Recursive remove directory *variable1* failed for *variable2*

Cause

An error has occurred when trying to recursively remove a directory.

Response

This is an indication that there is likely a problem with the underlying file system. Inspect the file system on which the error occurred and take action as necessary to address the problem.

37.874XDMP-REDATTRDECL

Message Text

Redefined element declaration: *variable1*

37.875XDMP-REDATTRGROUP

Message Text

Redefined attribute group: *variable1*

37.876XDMP-REDBUILTIN

W3C XQuery Standard Equivalent: err:XQST0045

Message Text

Redefined builtin *variable1*

37.877XDMP-REDCOMPLEXTYPE

Message Text

Redefined complex type: *variable1*

37.878XDMP-REDCONSTR

W3C XQuery Standard Equivalent: err:XQST0045

Message Text

Redefined constructor *variable1*

37.879XDMP-REDDEFELMNS

W3C XQuery Standard Equivalent: err:XQST0066

Message Text

Redefined default element namespace

37.880XDMP-REDDEFFUNNS

W3C XQuery Standard Equivalent: err:XQST0066

Message Text

Redefined default function namespace

37.881XDMP-REDELEMDECL**Message Text**

Redefined element declaration: *variable1*

37.882XDMP-REDFUN

W3C XQuery Standard Equivalent: err:XQST0034

Message Text

Redefined function *variable1*

37.883XDMP-REDGROUP**Message Text**

Redefined named model group: *variable1*

37.884XDMP-REDMOD

W3C XQuery Standard Equivalent: err:XQST0047

Message Text

Redefined module *variable1*

37.885XDMP-REDPRFX

W3C XQuery Standard Equivalent: err:XQST0033

Message Text

Redefined prefix *variable1*

37.886XDMP-REDRESPRFX

W3C XQuery Standard Equivalent: err:XQST0070

Message Text

Redefined reserved prefix *variable1*

37.887XDMP-REDRESURI

W3C XQuery Standard Equivalent: err:XQST0070

Message Text

Redefined reserved URI *variable1*

37.888XDMP-REDSCHM

W3C XQuery Standard Equivalent: err:XQST0058

Message Text

Redefined schema *variable1*

37.889XDMP-REDSIMPLETYPE**Message Text**

Redefined simple type: *variable1*

37.890XDMP-REDVAR

W3C XQuery Standard Equivalent: err:XQST0039

W3C XSLT Standard Equivalent: err:XTSE0670

Message Text

Redefined variable *variable1*

37.891XDMP-REDVAR2

W3C XQuery Standard Equivalent: err:XQST0039

W3C XSLT Standard Equivalent: err:XTSE0580

Message Text

Redefined variable *variable1*

37.892XDMP-REDVAR3

W3C XQuery Standard Equivalent: err:XQST0039

W3C XSLT Standard Equivalent: err:XTSE0630

Message Text

Redefined variable *variable1*

37.893XDMP-REFANDNAMEATTR**Message Text**

Cannot have both @ref and @name on xs:attribute

37.894XDMP-REFANDNAMEEELT**Message Text**

Cannot have both @ref and @name on xs:element

37.895XDMP-REFERENCE-NOCOL**Message Text**

Collation is not specified for the cts reference.

Cause

No "collation" option is passed into the cts reference call.

Response

Correct the code.

37.896XDMP-REFERENCE-NOCOORD**Message Text**

Coordinate system is not specified for the cts reference.

Cause

No "coordinate-system" option is passed into the cts reference call.

Response

Correct the code.

37.897XDMP-REFERENCE-NOPATHEXPR**Message Text**

Path expression is not specified for the cts path reference.

Cause

No path expression argument is passed into the cts path reference call.

Response

Correct the code.

37.898XDMP-REFERENCE-NOTYPE**Message Text**

Scalar type is not specified for the cts reference.

Cause

No "type" option is passed into the cts reference call.

Response

Correct the code.

37.899XDMP-REFRAGMENT**Message Text**

Error refragmenting *variable1: exception_stack*

37.900XDMP-REGEX

W3C XQuery Standard Equivalent: err:FORX0002

Message Text

Invalid regular expression

37.901XDMP-REGEXFLAGS

W3C XQuery Standard Equivalent: err:FORX0001

Message Text

Invalid regular expression flags

37.902XDMP-REGFLT**Message Text**

Registered queries require the "unfiltered" option

37.903XDMP-REINDEX**Message Text**

Error reindexing *variable1*: *exception_stack*

37.904XDMP-RELPATH**Message Text**

Relative pathname: *variable1*

37.905XDMP-RELURIBASEARG**Message Text**

Relative URI base argument to resolve-uri

37.906XDMP-REMOTEHOST**Message Text**

Host *variable1(variable2)* is remote to host *variable3(variable4)*

37.907XDMP-REPLNOTALLOWED**Message Text**

Replication is currently not allowed: *variable1*

37.908XDMP-REPLUPDATESNOTALLOWED**Message Text**

Replica forest *variable1* does not allow updates

37.909XDMP-REQTXN**Message Text**

This request is already in a multi-statement transaction

37.910XDMP-REQUESTBLACKOUT

Message Text

Requests are currently forbidden

37.911XDMP-REQUESTLIMIT

Message Text

Concurrent request limit for user has been reached

37.912XDMP-REQUIREALL

W3C XQuery Standard Equivalent: err:XQST0126

Message Text

The all-extensions feature is not allowed in a require-feature option: *variable1*

37.913XDMP-REQUTF8SEQ

Message Text

Invalid UTF-8 escape sequence -- requests are not UTF-8 encoded

37.914XDMP-RESECUREDECRYPT

Message Text

Unable to decrypt credential during resecure

Cause

An encrypted secret could not be resecured because it failed to decrypt. This could be due to the passed string not actually being encrypted, or due to not having access to the key that was originally used for encryption.

Response

Make sure the text is actually encrypted. If this credential was originally encrypted on a different cluster, importing encryption keys from that cluster may allow decryption.

37.915XDMP-RESOLVEBADARG

W3C XQuery Standard Equivalent: err:FORG0002

Message Text

Invalid argument to fn:resolve-uri()

37.916XDMP-RESTORENOMASTER**Message Text**

Unable to restore replica forest *variable1* because the master forest *variable2* is not also restored, or is not acting master.

37.917XDMP-RESULT**Message Text**

result option not allowed in this function

37.918XDMP-RETHROW**Message Text**

Nothing to rethrow

37.919XDMP-RETURNTYPE**Message Text**

variable1 returned *variable2* which is not of type *variable3*

37.920XDMP-REVIDXBADQRY**Message Text**

Reverse index bad query: *variable1*

37.921XDMP-RIDXAMBIGUOUS**Message Text**

Ambiguous *variable1* range index for *variable2* *variable3*

Cause

The options provided are not sufficient to uniquely identify a range index.

Response

Specify type, collation, coordinate-system, and/or precision options to uniquely identify a range index.

37.922XDMP-RIDXNOTCOLL**Message Text**

Collations are irrelevant to the *variable1* range index for *variable2 variable3*

Cause

The options to `cts:reference` include a collation, but the range index is not a string data-type.

Response

Do not specify a collation in the `cts:reference`'s options.

37.923XDMP-RIDXNOTCOORD**Message Text**

Coordinate systems are irrelevant to the *variable1* range index for *variable2 variable3*

Cause

The options to `cts:reference` include a coordinate system, but the range index is not a geospatial data type.

Response

Do not specify a coordinate system in the `cts:reference`'s options.

37.924XDMP-RIDXNOTFOUND**Message Text**

No *variable1* range index for *variable2 variable3 variable4*

Cause

The query requires a range index that does not exist.

Response

Make sure the range index exists. If the range index is of type string, make sure it uses the collation specified in the query. If the range index is a geospatial index, make sure it uses the coordinate system specified in the query. If the range index was added recently, make sure reindexing is enabled and has completed.

37.925XDMP-RIDXNOTPOSN

Message Text

Positions are not enabled on the *variable1* range index for *variable2 variable3*

Cause

User has specified "ordered" or "proximity" options on `cts:value-tuples` when positions are not enabled on the range index.

Response

Either enable positions on the range index or do not specify "ordered" or "proximity" options on `cts:value-tuples`.

37.926XDMP-RIDXTOOBIG

Message Text

Too many entries in range index *variable1*

37.927XDMP-RMINVOP

Message Text

Recovery Manager invalid operation: *variable1*

37.928XDMP-RMRECORD

Message Text

Journal record too large: *variable1*

37.929XDMP-ROLLBACK

Message Text

Transaction rollback

37.930XDMP-ROLLBACKBADTIME

Message Text

Bad rollback time: rollback timestamp (*variable1*) must be between database merge timestamp (*variable2*) and current timestamp (*variable3*)

37.931XDMP-ROLLBACKNOMERGETIME

Message Text

Rollback requires database merge timestamp to be set

37.932XDMP-RSLVNOTHTTP

Message Text

It's not http compatible to resolve entities embedded in document

Cause

Document is inserted through XCC in HTTP compatible mode, while ResolveEntities is set to true

Response

Disable HTTP compatible mode in XCC or set ResolveEntities to false

37.933XDMP-RULEOP

Message Text

Invalid syntax for a rule definition: *variable1*

Cause

Rule definitions only allow a subset of SPARQL syntax.

Response

Restrict your rule definitions to use the correct syntax subset.

37.934XDMP-RULESNOTFOUND

Message Text

The ruleset file cannot be found: *variable1*

Cause

The ruleset file referenced cannot be found.

Response

MarkLogic searches for rulesets in the schemas database configured for the queried database, as well as in the MarkLogic install directory for standard rulesets shipped the product. Check that the ruleset you are trying to use exists and has the correct name.

37.935XDMP-RWANYALL**Message Text**

One of the attributes any-of [*variable1*] or all-of [*variable2*] must be specified in rule: *variable3*

37.936XDMP-RWATTRBLANK**Message Text**

The attribute '*variable1*' in rule: '*variable2*' must not be empty or blank.

37.937XDMP-RWATTRNOTSET**Message Text**

The attribute '*variable1*' in rule: *variable2* must be explicitly provided.

37.938XDMP-RWATTRNOTSET3**Message Text**

At most one matching attribute of '*variable1*', '*variable2*', '*variable3*' is allowed in rule: *variable4*.

37.939XDMP-RWEMPTY**Message Text**

The value of expression '*variable1*' is required to be non-empty in rule: *variable2*

37.940XDMP-RWINVAL0**Message Text**

The value of expression '*variable1*' is required to be non-zero in rule: *variable2*

37.941XDMP-RWONEOF**Message Text**

Only one of the attributes '*variable1*' or '*variable2*' may be supplied in rule: *variable3*

37.942XDMP-RWREGEX**Message Text**

Attempted evaluate an invalid regular expression: '*variable1*' in rule: *variable2* - error: *variable3*

37.943XDMP-RWREPVAL**Message Text**

The expression '*variable1*' evaluated to multiple values in rule: *variable2*

37.944XDMP-RWREQUNAVAIL**Message Text**

The requested method name: '*variable1*' is invalid in rule: *variable2*

37.945XDMP-RWRPTPARAM**Message Text**

Repeated values are not allowed for the *variable1* attribute in rule: *variable2*.

37.946XDMP-RWSYSVAR**Message Text**

Attempted to set a system variable name: '*variable1*' in rule: *variable2*

37.947XDMP-SAMEARC**Message Text**

Arcs must not be part of same great circle

Cause

`geo:arc-intersection` is called on two arcs that are on the same Great Circle.

Response

The error is reporting a state of nature. It is up to the application to decide what to make of that state of nature.

37.948XDMP-SCHEDEVENTINPUT**Message Text**

variable1

37.949XDMP-SCHEMA-CANNOT**Message Text**

Cannot *variable1* -- *variable2*

37.950XDMP-SCHMNSMISMATCH**Message Text**

Namespace "*variable1*" does not match namespace in schema at "*variable2*"

37.951XDMP-SCHPRFX

W3C XQuery Standard Equivalent: err:XQST0057

Message Text

Cannot declare a prefix for the empty namespace URI in a schema import

37.952XDMP-SEARCH**Message Text**

Searches not enabled

Cause

One or more of the following configuration settings are required by the search, but are not enabled on the database: stemmed searches, word searches, field value searches.

Response

Use the Admin Interface to check and correct the database configuration.

If the database settings appear correct, ensure that any database re-indexing operations are completing correctly. In rare cases, this error has been seen when there is a re-indexing failure.

37.953XDMP-SECDB

Message Text

Security database unavailable: *exception_stack*

37.954XDMP-SECSTAMP

Message Text

Security timestamp too old

37.955XDMP-SEEK

Message Text

variable1:Invalid lseek64, *variable2*

Cause

A host operating system file function returned an unexpected error while MarkLogic was accessing a file. The host operating system function, file name, and error message are included in the error report.

Response

See the host operating system documentation for the precise meaning of the error message. Check the operating system error log for file system or storage hardware problems. Restarting MarkLogic on the host may clear a persistent error condition. Restarting the operating system on the host may clear a persistent error condition.

37.956XDMP-SERVERERR

Message Text

Error in server *variable1*

Cause

There is an app server or task server with that identifier, but not on this host. The identified host is not in the same group as the identified app server or task server.

Response

Choose a server identifier from the group the host belongs to.

37.957XDMP-SERVERFIELDDATABASENODE

Message Text

Cannot put in a server field a database node, a streaming result sequence, or an object containing a database node or streaming result sequence

37.958XDMP-SESSIONTXN

Message Text

Another request in the same session has concurrently started a multi-statement transaction

37.959XDMP-SHUTDOWN

Message Text

Shutdown

37.960XDMP-SPAWNMODULE

Message Text

No module to spawn

37.961XDMP-SPAWNPATH

Message Text

Invalid spawn path: *variable1*

37.962XDMP-SPECIALPROP

Message Text

Cannot update server-maintained properties

Cause

An attempt was made to update a server-maintained property, and user code cannot update those properties (for example, `prop:last-modified`, `prop:content-length`, and `prop:directory`).

Response

Change your code to not update these properties.

37.963XDMP-SPQLBAD**Message Text**

Grammar error in SPARQL: *variable1*

Cause

Grammar error

Response

Fix grammar error(s).

37.964XDMP-SPQLBADAGG**Message Text**

An aggregate function cannot be used in this position

Cause

You have used an aggregate function outside of a SELECT expression, HAVING clause, or ORDER BY clause.

Response

Move the use of the aggregate function to a permitted position.

37.965XDMP-SPQLBADDATASET**Message Text**

RDF Dataset is set inappropriately

Cause

Dataset is set in both the query and the options, making the SPARQL request not compliant with SPARQL 1.1 specification.

Response

Check the query and the options

37.966XDMP-SPQLBADSTR**Message Text**

Unescaped newline characters in SPARQL string literal: "*variable1*"

Cause

The SPARQL string contains unescaped newline characters.

Response

Escape newline characters using "\n", or use the three quote form of triple string literal.

37.967XDMP-SPQLBINDVAR**Message Text**

The BIND variable is already bound by an earlier clause in the group graph pattern: *variable1*

Cause

A variable bound by a BIND clause is already bound by an earlier clause in the group graph pattern, and its value cannot be changed.

Response

Use a different variable name in the BIND clause, or remove the clause entirely.

37.968XDMP-SPQLBOUND**Message Text**

Variable value supplied by the calling environment: *variable1*

Cause

A variable bound by a VALUES or BIND clause is already bound in the map passed into the call to sem:sparql() or sem:sparql-triples().

Response

Use a different variable name in the VALUES or BIND clause, or remove the clause entirely.

37.969XDMP-SPQLGRAPHEXIST**Message Text**

Graph already exists: *variable1*

Cause

The graph to create already exists.

Response

Check graph iri.

37.970XDMP-SPQLINVALIDGRAPH**Message Text**

Invalid format in Graph Document: *variable1*

Cause

Graph Document already exists but does not conform to schema.

Response

Check the Graph Document.

37.971XDMP-SPQLNOINEQ**Message Text**

Inequality operations are not supported on values of unknown type, unsupported type, or schema invalid values: *variable1*

37.972XDMP-SPQLNOSUCHGRAPH**Message Text**

No such RDF Graph: *variable1*

Cause

The graph does not exist.

Response

Check graph iri.

37.973XDMP-SPQLSTRCOMPAT**Message Text**

Incompatible string arguments

Cause

The string arguments to the SPARQL function have incompatible language tags.

Response

Use identical language tags, or strings without language tags.

37.974XDMP-SPQLUPDATEINMEMORY**Message Text**

Cannot use SPARQL Update on in-memory sem:store

Cause

Run SPARQL Update against in-memory sem:store

37.975XDMP-SPQLUPDATESTMT**Message Text**

Cannot execute multiple SPARQL Update statements with same-statement isolation

37.976XDMP-SPQLVALUES**Message Text**

The VALUES clause contains a row with the wrong number of values: *variable1*

Cause

All the rows of a VALUES clause must contain the same number of values.

Response

Add extra values or use UNDEF.

37.977XDMP-STACK**Message Text**

Parser stack overflow

37.978XDMP-STACKOVERFLOW**Message Text**

Stack overflow

37.979XDMP-STANDVER

Message Text

Unsupported stand version *variable1* for *variable2*

Cause

The version of this stand is outside the range supported by this version of MarkLogic. Newer MarkLogic versions understand stands written from older MarkLogic versions, but older MarkLogic versions do not necessarily understand stands from newer MarkLogic versions.

Response

Check the compatibility of versions of MarkLogic you are switching between. The capability of MarkLogic understanding stands written by newer versions is limited. Generally patch versions are compatible, but major versions are not.

37.980XDMP-STARTDOCUMENT

Message Text

A document node must be the first node.

37.981XDMP-STARTELEMENT

Message Text

There can be only one root node.

37.982XDMP-STATICCHECK

Message Text

static-check option not allowed in this function

37.983XDMP-STEMSEARCH

Message Text

Stemmed word searches not enabled

37.984XDMP-STEPCONTEXTITEMNOTNODE

W3C XQuery Standard Equivalent: err:XPTY0020

Message Text

Context item is not a node

37.985XDMP-STRINGFUNC

W3C XQuery Standard Equivalent: err:FOTY0014

Message Text

You cannot take the string value of a function

37.986XDMP-SUBDBTIMESTAMP**Message Text**

Sub-databases have different timestamps

37.987XDMP-TAINTEDCACHEDMODULE**Message Text**

Detected stale XSLT module: *variable1*

Cause

An XSLT module on the filesystem, or a module that uses an XSLT module, has been detected as being out of date.

Response

If XDMP-TAINTEDCACHEMODULE appears as an infrequent Debug message, no action is required. Cache invalidation is a normal part of database operations.

If XDMP-TAINTEDCACHEMODULE appears frequently as a Debug message, you may have a performance issue. You should avoid modifying your modules so frequently, so that you get the advantage of module caching.

37.988XDMP-TARGETEXISTS**Message Text**

The target path already exists: "*variable1*"

37.989XDMP-TASKMODULE**Message Text**

Modules database for Task does not exist

37.990XDMP-TELEM-BACKGROUND

Message Text

An error was encountered in Telemetry background process: *variable1*

Cause

An unexpected error happened communicating with Telemetry.

Response

Please check Telemetry configuration or KMS if encryption is enabled.

37.991XDMP-TELEM-INIT

Message Text

An error was encountered during Telemetry initialization process: *variable1*

Cause

Telemetry failed to initialize during server initialization.

Response

Please check whether Telemetry Staging directory is created correctly.

37.992XDMP-TELEM-INTERR

Message Text

An internal error was encountered communicating with Telemetry: *variable1*

37.993XDMP-TELEM-INTERR2

Message Text

An internal error was encountered communicating with Telemetry: *variable1 variable2 variable3 variable4 variable5*

37.994XDMP-TELEM-INVENDP

Message Text

No valid endpoint was found to connect to Telemetry: *variable1*

37.995XDMP-TELEM-INVMSG**Message Text**

Not a valid JSON structure in: *variable1*

37.996XDMP-TELEM-INVREQ**Message Text**

An invalid request error was returned as a response to communicating with Telemetry: method *variable1*, *variable2*

37.997XDMP-TELEM-INVRESP**Message Text**

The response received from Telemetry is invalid: *variable1*

37.998XDMP-TELEM-RETRY**Message Text**

The maximum number of retries exceeded while connecting to Telemetry: *variable1*

37.999XDMP-TELEM-SEC**Message Text**

An attempt to connect to Telemetry using https requires SSL: *variable1*, \$2

37.1000XDMP-TEXTNODE**Message Text**

Server unable to build program from non-text document

Cause

MarkLogic server is unable to construct a program from the module at the indicated location. Possible causes include:

- There is no module at the indicated location.
- The module was not loaded as a text file.
- An imported module could not be found.

Response

Verify your module location is consistent with the root configured into your app server.

Make sure you upload modules into the app server as text. Usually, using the `.xqy` suffix and no type is sufficient.

Ensure your app server and your code are in agreement. For example, if you place your code in the file system, your app server should reference it in the file system, not in a database. If you place your code in a database, ensure your app server references the same database.

37.1001XDMP-TIDYERR

Message Text

An error occurred trying to run tidy: code=*variable1* message='*variable2*'

37.1002XDMP-TIME

Message Text

Invalid time

37.1003XDMP-TIMELIMIT

Message Text

Request time limit exceeds the maximum allowed.

37.1004XDMP-TIMEZONEVAL

W3C XQuery Standard Equivalent: err:FODT0003

Message Text

Invalid timezone value

37.1005XDMP-TONODE

Message Text

There is no node to build.

37.1006XDMP-TOOBIG

Message Text

Document text size exceeds *variable1* document text size limit of *variable2* megabytes

37.1007XDMP-TOOFEWARGS

W3C XQuery Standard Equivalent: err:XPST0017

Message Text

Too few args, expected *variable1* but got *variable3*

Cause

The function call provided too few arguments for the function.

Response

Check the documentation for expected arguments, and provide the correct number.

37.1008XDMP-TOOFEWLABELS**Message Text**

Too few labels, expected *variable1* but got *variable2*

37.1009XDMP-TOOMANYARGS

W3C XQuery Standard Equivalent: err:XPST0017

Message Text

Too many args, expected *variable2* but got *variable3*

Cause

The function call provided too many arguments for the function.

Response

Check the documentation for expected arguments, and provide the correct number.

37.1010XDMP-TOOMANYATOMS**Message Text**

Document contains too many atoms

Cause

A document cannot contain more than 2^{32} (4294967296) total unique tokens.

Response

Make your document smaller and/or break the document into multiple smaller documents.

37.1011XDMP-TOOMANYCHARCLASS

Message Text

Too many character classes: *variable1*

37.1012XDMP-TOOMANYCHARS

Message Text

Document contains too many characters

Cause

A document cannot contain more than 2^{32} (4294967296) total characters of unique tokens.

Response

Make your document smaller and/or break the document into multiple smaller documents.

37.1013XDMP-TOOMANYLABELS

Message Text

Too many labels, expected *variable1* but got *variable2*

37.1014XDMP-TOOMANYNODENAMES

Message Text

Document contains too many node names

Cause

A document cannot contain more than 2^{32} (4294967296) total unique node names.

Response

Make your document smaller and/or break the document into multiple smaller documents.

37.1015XDMP-TOOMANYNODES

Message Text

Document contains too many *variable1* nodes

Cause

A document cannot contain more than 2^{28} (268435456) total nodes (text nodes, element nodes, attribute nodes, and so on).

Response

Make your document smaller and/or break the document into multiple smaller documents.

37.1016XDMP-TOOMANYPOSITIONS**Message Text**

Too many positions

Cause

When calculating a positions vector for a query against a particular document, the intermediate positions vector for that document will become larger than the allowable maximum. This is generally the result of combinatorial positions calculations from large and-queries or near-queries within nested element-queries, particularly for large documents with repeating element structures. When one of the terms within an and-query is a very common word (e.g. "the"), this is more likely to happen. The error will only be thrown if the "too-many-positions-error" option is used in the search.

Response

(1) Don't use the "too-many-positions-error" option. This will lead to a false positive with unfiltered search: either filter, or accept the false positives. (2) Improve the data modeling so that the searchable unit is a document, so that positions need not be used to select a particular subscope from many repeating subscopes. (3) Remove common words from and-queries to reduce the number of possibilities that must be examined. Common words often arises when queries are automatically expanded from user phrases. (4) Apply one of the trace events that increases the limit and restart the cluster. This should be applied with great care: it will increase time and space required to resolve queries, which may negatively impact overall system performance. Trace events: "Posting Positions 2X", "Posting Positions 4X", "Posting Positions 1M", "Posting Positions 2M", "Posting Positions 4M", "Posting Positions Max".

37.1017XDMP-TOOMANYSTANDS**Message Text**

Too many stands

Cause

The forest has reached the 64-stand limit.

Response

This error can occur if the system has not been allowed to merge and has accumulated more stands than the stand limit. Make sure that merging is enabled, and that your MERGE MAX SIZE is not set to such a low number that the system cannot merge (the default of 48GB is recommended for MERGE MAX SIZE). Merging reduces the number of stands in a forest, and merging is needed to get past this error.

37.1018XDMP-TOOMANYVALUES

Message Text

Too many values passed in

Cause

The function call provided too many values for an argument.

Response

Provide fewer values to the argument of the function call.

37.1019XDMP-TOOMUCHTEXT

Message Text

Document contains too much text

Cause

A document cannot contain more than 2^{28} (268435456) memorywords, which are used to encode atom IDs. This translates to roughly 200 million text nodes, depending on how big the text nodes are. This limit is for a document constructed in memory; when you save a document to the database, the limit is 512MB per fragment.

Response

Make your document smaller and/or break the document into multiple smaller documents.

37.1020XDMP-TREAT

W3C XQuery Standard Equivalent: err:XPDY0050

Message Text

Invalid treat: *variable1* treat as *variable2*

37.1021XDMP-TRIGGERMODULE**Message Text**

Could not find trigger module: *variable1*

37.1022XDMP-TRIGGERPATH**Message Text**

Invalid trigger path: *variable1*

37.1023XDMP-TRIPLE**Message Text**

Invalid triple element

Cause

Invalid triple element.

Response

Check element and try again.

37.1024XDMP-TRIPLEOPCOUNT**Message Text**

Wrong number of operators specified for the triple index function, *variable1* operators supplied

Cause

The wrong number of operator string have been given.

Response

Use either one operator or three.

37.1025XDMP-TRIPLESDOC**Message Text**

Invalid triples document

Cause

Invalid triples document.

Response

Check triples document and try again.

37.1026XDMP-TRPLCACHEFULL**Message Text**

Triple cache full on host *variable1*

37.1027XDMP-TRPLIDXBADTRPL**Message Text**

Triple index bad triple: *variable1*: *variable2*

37.1028XDMP-TRPLIDXNOTFOUND**Message Text**

Triple index not enabled

Cause

The triple index not available for querying. It may need to be enabled or the reindexer may need to finish reindexing after enabling.

Response

Enable the triple index. Confirm that the reindexer has completed reindexing.

37.1029XDMP-TRPLIDXTOOBIG**Message Text**

Too many entries in triple index *variable1*

Cause

The settings for maximum stand size are set too large, resulting in a stand with more than 2^{32} distinct values in the triple index.

Response

Review your settings for maximum stand size.

37.1030XDMP-TRPLPERMNOTFOUND

Message Text

Triple index permutation not enabled

Cause

Forests created on versions of MarkLogic before 9.0-1 did not support some triple index sort orders.

Response

Reindex the database.

37.1031XDMP-TRPLVALCACHEFULL

Message Text

Triple value cache full: *variable1*

37.1032XDMP-TSOVERFLOW

Message Text

Timestamp overflow

37.1033XDMP-TXNCOMPLETED

Message Text

Transaction with identifier *variable1* already completed

Cause

A statement waiting to execute using an explicit transaction ID has found that the transaction has already been committed or rolled back before it could execute.

Response

Do not commit or rollback the transaction until all statements have finished executing using it.

37.1034XDMP-TXNMODELIB

Message Text

Transaction mode options cannot be used in library modules

Cause

A transaction mode option was specified in an XQuery library module.

Response

Move the transaction mode option to the main module.

37.1035XDMP-TXNMODEOPTVAL**Message Text**

Invalid transaction-mode value: must be "auto", "query", or "update"

Cause

A transaction mode was specified with an incorrect value.

Response

Correct the transaction mode.

37.1036XDMP-UDFBADCAST**Message Text**

The TupleIterator tuple member accessor is not defined for that type

Cause

The wrong TupleIterator accessor has been called for the type of that tuple member.

Response

Use the correct accessor for the type.

37.1037XDMP-UDFBOUND**Message Text**

TupleIterator index out of bounds: *variable1*

Cause

The specified index is greater than the width of the tuple.

Response

Add code to handle smaller tuple widths than expected.

37.1038XDMP-UDFENCsize

Message Text

Encoder capacity exceeded. host: *variable1*

Cause

The Encoder has a limit of 512Mb of data permitted in one message.

Response

This may indicate a bug in your encoding algorithm.

37.1039XDMP-UDFERR

Message Text

An error occurred in the user-defined function plugin: *variable1*

Cause

A user defined function from a plugin reported an error.

Response

Consult the error message.

37.1040XDMP-UDFEXPIRED

Message Text

The plugin API value has expired

Cause

Plugin API values like Map and Sequence have defined lifetimes, after which they cannot be used.

Response

Copy the values you need out of the plugin API values.

37.1041XDMP-UDFOUTSEQ

Message Text

Invalid OutputSequence usage: *variable1*

Cause

The methods of `OutputSequence` have been called in an order that does not make sense.

Response

Fix the code using the `OutputSequence` instance.

37.1042XDMP-UDFSEQEND**Message Text**

Member access on a `Sequence` object when `Sequence::done()` is true.

Cause

The `Sequence` object has moved past the end of the sequence. This can happen because it is an empty sequence, or because `Sequence::next()` has been called until the end of `Sequence` has been reached.

Response

Only access `Sequence` members if `Sequence::done()` returns false.

37.1043XDMP-UKOPT**Message Text**

Unknown `xdmp:tidy` option or bad option value: *variable1*

37.1044XDMP-UNBPRFX

W3C XQuery Standard Equivalent: `err:XPST0081`

W3C XSLT Standard Equivalent: `err:XTSE0280`

Message Text

Prefix *variable1* has no namespace binding

Cause

A namespace prefix appears in your code for which there is no declared namespace binding.

Response

Declare your namespaces explicitly.

37.1045XDMP-UNCTHRW

Message Text

variable1:Uncaught throw

37.1046XDMP-UNDAGGFUN

Message Text

Undefined aggregate function *variable1*

Cause

You have used an aggregate function name that does not exist.

Response

Examine your code for typos, or ensure that the requisite aggregate is defined.

37.1047XDMP-UNDCOMTYP

Message Text

Undefined complex type *variable1*

37.1048XDMP-UNDFUN

W3C XQuery Standard Equivalent: err:XPST0017

Message Text

Undefined function *variable1*

Cause

You have used a function name that is not in scope.

Response

Examine your code for typos, missing namespace qualifications, or missing module imports.

37.1049XDMP-UNDSCHM

W3C XQuery Standard Equivalent: err:XQST0059

Message Text

Undefined schema "*variable1*"

37.1050XDMP-UNDSCHMAT

W3C XQuery Standard Equivalent: err:XQST0059

Message Text

Undefined schema "*variable1*" at "*variable2*" resolved to "*variable3*"

37.1051XDMP-UNDSIMTYP

W3C XQuery Standard Equivalent: err:XPST0051

Message Text

Undefined simple type *variable1*

37.1052XDMP-UNDTYP

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Undefined type *variable1*

37.1053XDMP-UNDFVAR

W3C XQuery Standard Equivalent: err:XPST0008

Message Text

Undefined variable *variable1*

37.1054XDMP-UNEXPECTED

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Unexpected token *variable1*

37.1055XDMP-UNEXPECTEDSTANDS**Message Text**

Unexpected stands in forest *variable1*: missing=*variable2* found=*variable3*

Cause

There is an inconsistency between the Forest's label and its stands at mount time.

Response

If you have an active maintenance contract, you can contact MarkLogic Technical Support.

37.1056XDMP-UNINDEXABLEPATH

Message Text

Invalid syntax for path index: *variable1 exception_stack*

Cause

Only a subset of XPath 2.0 syntax is allowed in index creation. User has supplied a path expression that has some non-permitted syntax.

Response

Check the syntax of path expression. Only a sub-set of XPath 2.0 grammar is allowed in index creation.

37.1057XDMP-UNKNOWNCHARCLASS

Message Text

Unknown character class: *variable1*

37.1058XDMP-UNKNOWNDIR

Message Text

Unknown directory *variable1* in backup directory

37.1059XDMP-UNKNOWNFEATURE

W3C XQuery Standard Equivalent: err:XQST0123

Message Text

Unknown required feature: *variable1*

37.1060XDMP-UNKNOWNFILE

Message Text

Unknown file *variable1* in backup directory

37.1061XDMP-UNKVAR

Message Text

An unknown URL template expansion variable was encountered connecting to Ops Director:
variable2

37.1062XDMP-UNLOCKED

Message Text

Unlocked, *variable1*

Cause

During a read or write operation, the system encountered an unlocked node or other resource where a lock was expected. For example, during `cts:eval`, the system expects a read lock on the node being evaluated.

Response

Correct your code. The context for the error is included in the message. To learn more about locking in MarkLogic Server, see the *Application Developer's Guide*.

37.1063XDMP-UNPATH

Message Text

Invalid format for unpath

Cause

`xdmp:unpath` function supports a subset of XPath syntax. User has specified a path expression that uses XPath operators `xdmp:unpath` does not support.

Response

Refer to MarkLogic Server documentation for the `xdmp:unpath` supported XPath syntax.

37.1064XDMP-UNREGISTERED

Message Text

Query *variable1* is not registered

37.1065XDMP-UNSEARCHABLE**Message Text**

Expression is unsearchable

37.1066XDMP-UNSUPPORTED**Message Text**

Unsupported

37.1067XDMP-UNSUPPORTED-TYPE**Message Text**

Unsupported lexicon type: *variable1*

Cause

The type of the lexicon input is not supported.

Response

Correct your code.

37.1068XDMP-UNSUPPORTED-TYPE-FIRST-ITEM**Message Text**

Unsupported data type

Cause

The data type of the first item is not supported.

Response

Correct your code.

37.1069XDMP-UNSUPPORTEDLANGUAGE**Message Text**

Number formatter doesn't support this language.

Cause

User has specified an unsupported language.

Response

Use one of the supported languages.

37.1070XDMP-UNWILLINGFOREIGNREPLICA

Message Text

Unwilling foreign replica: forest *variable1* does not accept update from forest *variable2* in cluster *variable3* (*variable4*)

Cause

This occurs during database replication when a forest in the replica database receives an update from an unexpected forest in the master database. Typically, this is due to the asynchronous nature of replication and communication within the cluster and the issue will resolve automatically.

Response

If the issue does not resolve automatically within a few minutes and you have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support.

37.1071XDMP-UNWILLINGREPLICA

Message Text

Unwilling replica: forest *variable1* does not accept update from forest *variable2* (*variable3*)

Cause

This occurs during local-disk fail-over forest replication when a replica forest receives an update from an unexpected forest. Typically, this is due to the asynchronous nature of replication and communication within the cluster and will resolve automatically.

Response

If the issue does not resolve within a few minutes and you have a current maintenance contract with MarkLogic, you can contact MarkLogic Technical Support.

37.1072XDMP-UPCONSTNODES

Message Text

Cannot update constructed nodes

37.1073XDMP-UPDATEFROMQUERY

Message Text

Cannot process updates from queries with same-statement isolation

Cause

A transaction being run as a query attempted to perform an update. For example, using `xdmp:apply` to execute an update function when the `xdmp:apply` is in a query transaction.

This error also occurs if you use `xdmp:eval` or `xdmp:invoke` with same-statement isolation in a query transaction. You may only use same-statement isolation with update transactions.

For more information, see the discussion of *Isolation option to xdm:eval/invoke* in the *Application Developer's Guide*.

Response

Possible solutions to this error include:

- Use `different-transaction` isolation in the problem `xdmp:eval` or `xdmp:invoke`.
- Use `xdmp:eval` instead of `xdmp:apply` if you know the applied function may be an update.
- If the problem occurs with `xdmp:apply`, and you know the applied function will perform an update, force the transaction to be an update. For example:

```
let $force-update :=
  if (fn:true())
  then ()
  else xdm:document-insert('/fake.xml', <fake></fake>)
```

37.1074XDMP-UPDATEFUNCTIONFROMQUERY

Message Text

Cannot apply an update function from a query

Cause

A dynamic function call was made to a function that might perform database updates. This is not allowed from a statement executing under a query (read-only) transaction.

Response

Execute the calling statement under an update transaction. Define the function so that it does not update the database.

37.1075XDMP-UPDATEOPTVAL**Message Text**

Invalid xdmp:update option value, must be "true" or "false"

37.1076XDMP-UPDATESNOTALLOWED**Message Text**

No forests allow updates *variable1*

37.1077XDMP-UPDATETIMESTAMP**Message Text**

Cannot process timestamped updates

37.1078XDMP-UPEXTNODES**Message Text**

Cannot update external nodes

37.1079XDMP-URI**Message Text**

Invalid URI format: *variable1*

37.1080XDMP-URILXCNNOTFOUND**Message Text**

URI lexicon not enabled

37.1081XDMP-URIRESNFAILED

W3C XQuery Standard Equivalent: err:XTDE1420

Message Text

Failed to resolve URI(s)

37.1082XDMP-USEAPPSRVRLDAPWITHURL

Message Text

Cannot use app server LDAP configuration with user specified URL

Cause

An LDAP operation was attempted that specified both a server URL and requested that the app server configuration be used.

Response

Either specify an empty URL, or don't use the app server configuration

37.1083XDMP-USEDECLARE

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Use 'declare' rather than 'define' (declare *variable1*)

37.1084XDMP-USEEMPTYSEQ

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Use 'empty-sequence()' rather than 'empty()'

37.1085XDMP-USERCHANGEONLYDIFFTRANS

Message Text

User change is only allowed for a different transaction

37.1086XDMP-UTF8SEQ

Message Text

Invalid UTF-8 escape sequence

Cause

A string contains an invalid UTF-8 byte sequence.

Response

Encode the string in UTF-8 correctly.

37.1087XDMP-VALIDATEABSTRACT

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Instance of abstract element: Element *variable1* is abstract using schema *variable2*

Cause

Validation determined that an element in the instance was declared as abstract in the schema. This means that the specific element name should not appear in a valid document. Typically such an element is a substitution group head and the document should contain specific members of that substitution group instead.

Response

Fix the instance to that it does not contain abstract elements.

37.1088XDMP-VALIDATEABSTRACTTYPE

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Instance of abstract type: Type *variable1* of element *variable2* is abstract using schema *variable3*

Cause

Validation determined that an element had a complex type declared in the schema as abstract. This may reflect the case where the intention is that the instance include an `xsi:type` selecting a specific concrete subtype.

Response

Fix the element in the instance to be valid, perhaps by adding an `xsi:type` attribute.

37.1089XDMP-VALIDATEBADARG

W3C XQuery Standard Equivalent: err:XQTY0030

Message Text

Argument to validate expression must be document or element node

Cause

An attempt was made to validate something that was not a document node, element node, or (in XSLT) an attribute node.

Response

Fix the application to avoid validation of inappropriate items.

37.1090XDMP-VALIDATEBADDERIV

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Invalidly derived type: Element *variable1* xsi:type *variable2* not validly derived from *variable3* using schema *variable4*

Cause

Validation detected an element with an `xsi:type` attribute where the type referred to in that attribute was not validly derived from the declared type of the element. This could be because the type is not a subtype of the declared type at all, or because the schema prohibits the derivation explicitly.

Response

Fix the instance to use an appropriate type in the `xsi:type` attribute, or fix the schema to allow the derivation, if appropriate.

37.1091XDMP-VALIDATEBADDOCNODE

W3C XQuery Standard Equivalent: err:XQST0061

Message Text

A validated document node must contain exactly one root element

Cause

Validation was attempted on a document node that was a binary document, a text document, or had more than one root element.

Response

Validation only applies to XML documents.

37.1092XDMP-VALIDATEBADFIELD

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

Bad field specification: Bad field specification *variable1* at *variable2* using schema *variable3*

Cause

Validation detected an identity constraint definition whose field was not a valid XPath expression.

Response

Fix the identity constraint definition in the schema.

37.1093XDMP-VALIDATEBADFIELDTYPE

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

Bad field type: Bad type for field *variable1* at *variable2* using schema *variable3*

Cause

Validation detected an identity constraint definition whose field failed to select a single element node with simple content.

Response

The instance is invalid. Fix the instance.

37.1094XDMP-VALIDATEBADFIXED

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Invalid fixed type: *variable1* lexical value *variable2* invalid for expected fixed value *variable3* at *variable4* using schema *variable5*

Cause

Validation detected an attribute or element that was declared to have a fixed value in the schema, but the attribute or element did not have that value.

Response

The instance is invalid. Replace the offending value with the correct fixed value.

37.1095XDMP-VALIDATEBADKEY

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

Bad key: Non-referring key field *variable1* at *variable2* using schema *variable3*

Cause

Validation detected a key constraint that failed to select any elements.

Response

The instance is invalid. Make sure that all key values refer properly.

37.1096XDMP-VALIDATEBADKEYREF

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

Bad referenced key: Bad referenced key for keyref *variable1* at *variable2* using schema *variable3*

Cause

Validation detected a keyref constraint that failed to refer to node value for a key.

Response

The instance is invalid. Make sure that all elements with keyref constraints properly refer to node value for a key.

37.1097XDMP-VALIDATEBADSCHEMA**Message Text**

Invalid schema "*variable1*" at "*variable2*": *exception_stack*

Cause

The schema *variable1* at schema URI *variable2*, used in a validation episode, does not meet the validity requirements of XML Schema Part I, as defined by W3C. In a valid schema, all definitions are valid, complete, and unique.

Response

Review and correct your schema. Check for duplicate or erroneous definitions.

37.1098XDMP-VALIDATEBADSELECTOR

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

Bad selector specification: Bad selector specification *variable1* at *variable2* using schema *variable3*

Cause

Validation encountered an identity constraint definition with a selector that was not a valid XPath expression.

Response

The schema is invalid. Ensure that the XPath expressions on the identity constraint selectors are valid.

37.1099XDMP-VALIDATEBADTYPE

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Invalid node type: *variable1* lexical value *variable2* invalid for expected type *variable3* at *variable4* using schema *variable5*

Cause

Validation encountered an element or attribute simple value that was not lexically valid per the declared type.

Response

The instance is invalid. Ensure that the content of the element or attribute has the correct lexical form for its declared type.

37.1100XDMP-VALIDATEDUPID

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

Duplicate ID: ID value *variable1* is a duplicate at *variable2* using schema *variable3*

Cause

Validation determined that the same ID was used more than once in a document.

Response

The document is invalid. Make sure there is only one definition of each ID.

37.1101XDMP-VALIDATEDUPKEY

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

Duplicate key: Duplicate key *variable1* for identity constraint *variable2* at *variable3* using schema *variable4*

Cause

Validation determined that a uniqueness constraint was violated. For some identity constraint definition declared with unique keys, a key was used in the document more than once.

Response

The document is invalid. Make sure each key that is supposed to be unique is defined only once in the document.

37.1102XDMP-VALIDATEFAILED

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

Validated node was not valid: *variable1* (*variable2*)

Cause

Validation failed for some reason not specifically called out. For example, if an attribute is declared as having a fixed value and the type `xs:ID`, this error occurs. The error gives more information for the reason for the failure.

Response

Depending on the specific reason for the error, the instance may be invalid and need fixing, or the schema may be invalid and need fixing.

37.1103XDMP-VALIDATEMISSINGATTR

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Missing required attribute: Found *variable1* but required *variable2* at *variable3* using schema *variable4*

Cause

Validation detected an element that was missing a required attribute.

Response

The instance is invalid. Add the required attribute to the element.

37.1104XDMP-VALIDATEMISSINGELT

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Missing required elements: Expected *variable1* at *variable2* using schema *variable3*

Cause

Validation detected an element that was missing a required child element.

Response

The instance is invalid. Add the missing element.

37.1105XDMP-VALIDATENILLED

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Nilled element has content: Element *variable1* nilled but has content

Cause

Validation detected an element that was declared as nillable and had an `xsi:nil` element, but which had child elements or text content anyway.

Response

The instance is invalid. Either remove the `xsi:nil` attribute or remove the non-nilled content from the element.

37.1106XDMP-VALIDATENODEDECL

W3C XQuery Standard Equivalent: err:XQDY0084

Message Text

Missing element declaration: Expected declaration for node *variable1* in non-lax mode using schema *variable2*

Cause

Validation failed because an element or attribute was found without a corresponding declaration. In some cases this can occur because an element somewhere within the subtree of the element was missing a declaration. This can be either because the schema is missing the declaration, the proper schema could not be located, or the element or attribute is incorrect (misspelled, for example).

Response

Fix the schema or the content or the schema location as appropriate.

37.1107XDMP-VALIDATENOID

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

No ID for IDREF: IDREF value *variable1* has no corresponding ID using schema *variable2*

Cause

Validation detected the use of an IDREF with no corresponding ID in the document.

Response

The document is invalid. Make sure that every reference to an ID matches up with some ID in the document.

37.1108XDMP-VALIDATENOKEYREF

W3C XQuery Standard Equivalent: err:XQDY0027

W3C XSLT Standard Equivalent: err:XTTE1555

Message Text

No matching key for keyref: No matching key for keyref *variable1* for identity constraint *variable2* at *variable3* using schema *variable4*

Cause

Validation detected a keyref value that had no corresponding key value in the document.

Response

The document is invalid. Make sure that every keyref matches some key in the document.

37.1109XDMP-VALIDATENONILLABLE

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Element not nillable: Element *variable1* disallows @xsi:nil using schema *variable2*

Cause

Validation detected an element with `xsi:nil` set to true where the element declaration does not allow for nilled instances.

Response

The instance is invalid. Either remove the `xsi:nil` attribute or add appropriate content to the element to make it valid with respect to its declaration.

37.1110XDMP-VALIDATEUNDTYPE

W3C XQuery Standard Equivalent: err:XQDY0084

W3C XSLT Standard Equivalent: err:XTSE1520

Message Text

Missing type definition: Expected type definition for *variable1* for node *variable2* using schema *variable3*

Cause

Validation could not find a type definition for an element or attribute. This could be because the element or attribute is spelled incorrectly or misplaced, because the schema lacked a definition, or because the proper schema could not be located.

Response

Fix the instance, the schema, or the schema location as appropriate.

37.1111XDMP-VALIDATEUNEXPECTED

W3C XQuery Standard Equivalent: err:XQDY0027

Message Text

Invalid node: Found *variable1* but expected *variable2* at *variable3* using schema *variable4*

Cause

Validation detected unexpected content (element, attribute, or text).

Response

The instance is invalid. Fix the content to be valid. Check the name of the element or attribute reported as unexpected, or remove the unexpected text.

37.1112XDMP-VALIDATIONERRORS

W3C XQuery Standard Equivalent: err:XQDT0027

Message Text

Validation failed: *variable1 exception_stack*

Cause

Reserved for XQDT error.

Response

Reserved for XQDT error.

37.1113XDMP-VARNS

W3C XQuery Standard Equivalent: err:XQST0048

Message Text

Variable *variable1* not in target namespace *variable2*

37.1114XDMP-VARPUBPRIV

W3C XQuery Standard Equivalent: err:XQST0116

Message Text

A variable declaration's annotations cannot contain more than one annotation named %fn:private or %fn:public.

37.1115XDMP-WINREGERR**Message Text**

Windows registry error: *variable1 variable2: variable3*

37.1116XDMP-WINSVCERR

Message Text

Windows service error: *variable1*: *variable2*

Cause

MarkLogic Server, running as a service on the Windows platform, received an unexpected error. *variable1* names the internal operation which encountered an error, and *variable2* describes the specific problem. For example:

```
XDMP-WINSVCERR OpenSCManager Access is denied.
```

In this example, an access denied error occurred while the server was attempting to connect to the Windows Service Control Manager. The underlying cause was starting the server without Windows Administrator privileges.

Response

Corrective action varies, depending upon the specific Windows service error encountered. Contact MarkLogic Technical Support if you are uncertain how to proceed and have a current maintenance contract.

37.1117XDMP-WORDLXCNNOTFOUND

Message Text

No word lexicon for *variable1*

Cause

The query requires a lexicon that does not exist.

Response

Make sure the lexicon exists. If the lexicon was added recently, make sure reindexing is enabled and has completed.

37.1118XDMP-WORDSEARCH

Message Text

Unstemmed word searches not enabled

37.1119XDMP-WRITE

Message Text

variable1:Invalid write, *variable2*

Cause

An inconsistency was detected while writing an index file. Details about the inconsistency are included in the error report.

Response

Restarting MarkLogic on the host may clear an inconsistency in memory. Merging on the affected forest may clear an inconsistency on disk. Reindexing the affected forest may clear an inconsistency on disk.

37.1120XDMP-WRONGARITY

W3C XQuery Standard Equivalent: err:XPTY0004

Message Text

Wrong number of arguments specified, expected *variable1* but got *variable2*

Cause

The dynamic function call provided the wrong number of arguments for the function.

Response

Check the documentation for expected arguments, and provide the correct number.

37.1121XDMP-WRONGCLUSTER

Message Text

cluster *variable1*(*variable2*) thinks it is really cluster *variable3*(*variable4*)

Cause

A host connects to another host and thinks that host is in the same cluster. But the cluster id does not match. This can happen if some hosts are using an older configuration and other hosts are using a new configuration.

Response

Check if configurations on the hosts are correct.

37.1122XDMP-WRONGHOST

Message Text

Host *variable1(variable2)* thinks it is really host *variable3(variable4)*

37.1123XDMP-XATXN

Message Text

Operation not allowed on the XA transaction with identifier *variable1*

Cause

The function `xdmp:commit` and `xdmp:transaction-commit` cannot be executed against an XA transaction.

Response

Commit the transaction using the transaction manager that started it. In exceptional circumstances, an administrator can call `xdmp:transaction-rollback` to remove the transaction from the system.

37.1124XDMP-XDBCVER

Message Text

XDBC client version is incompatible with server: client version: *variable1*

37.1125XDMP-XDQPBADLOCALITY

Message Text

Bad XDQP Locality for connection from *variable1 variable2* in cluster *variable3* on *variable4* port

37.1126XDMP-XDQPDIFFLATARCH

Message Text

XDQP cannot communicate with different platform/architecture

37.1127XDMP-XDQPDISC

Message Text

XDQP connection disconnected, *variable1*

Cause

The internal cluster protocol connection (XDQP) between two nodes in the cluster was unexpectedly closed. This is a retryable exception.

Response

Normally, the nodes in the cluster will automatically reconnect without manual intervention. This is a retryable exception, and if a client application runs into the exception it can retry the request. If there is a problem with one of the nodes, then the other node cannot reconnect and the problem node will be dropped from the cluster. After the problem node is dropped, correct the problem and reconnect the affected node to the cluster.

37.1128XDMP-XDQPINVREQ**Message Text**

Invalid XDQP request, *variable1*

Cause

XDQP is a MarkLogic internal protocol used for communicating between e-node and d-node hosts. Possible causes of this error include:

- Another application is using the port assigned to XDQP.
- A query, join, or other operation in your MarkLogic application attempted to pass more than 160M of data in a single remote request.

Response

If you suspect another application is using the XDQP port, disable the application or move it to another port.

If you suspect your application is exceeding the 160M transmission limit, refactor your operation to pass data in smaller chunks. For example, optimize your query to fetch fewer unwanted results from the d-node.

37.1129XDMP-XDQPINVRESP**Message Text**

Invalid XDQP response, *variable1*

Cause

XDQP is a MarkLogic internal protocol used for communicating between e-node and d-node hosts. Possible causes of this error include:

- Another application is using the port assigned to XDQP.
- A query, join, or other operation in your MarkLogic application attempted to return more than 160M of data in a single remote request.

Response

If you suspect another application is using the XDQP port, disable the application or move it to another port.

If you suspect your application is exceeding the 160M transmission limit, refactor your operation to pass data in smaller chunks. For example, optimize your query to fetch fewer unwanted results from the d-node.

37.1130XDMP-XDQPMAX

Message Text

Too many XDQP listeners on host *variable1*

Cause

The maximum number of hosts connecting to this host through XDQP has been exceeded. No more than 255 other hosts may connect to this host through XDQP. Hosts in local clusters connect to every other host in the cluster. Hosts in foreign clusters connect to hosts with replica forests. Hosts in foreign clusters also connect through bootstrap hosts.

Response

Avoid creating large single clusters of hosts. Instead use super-clusters and super-databases. For example, 1024 hosts can be organized into 32 clusters of 32 hosts. See the MarkLogic Administrators Guide Chapter about Super Databases and Clusters.

37.1131XDMP-XDQPNORESULTS

Message Text

No XDQP results, *variable1*

37.1132XDMP-XDQPNOSSESSION

Message Text

No XDQP session on host *variable1*, *variable2*

Cause

An XDQP message referenced an XDQP session that does not exist. This can happen if an XDQP session timed out (for example, if the network is really busy) or if an XDQP session was terminated (for example, if a node restarted).

Response

If the message shows as a debug message in the ErrorLog.txt file, and if there are a small number of these messages, then it indicates that there was a transient problem that corrected itself. If you see many messages for a large period of time, it might be an indication of a system that is resource bound, and you should find the cause of the resource contention and correct it.

37.1133XDMP-XDQPVER**Message Text**

XDQP version mismatch: *variable1*

Cause

XDQP is a MarkLogic internal protocol used for communicating between e-node and d-node hosts. This message indicates the two hosts involved in the communication are running incompatible versions of MarkLogic Server.

Response

Check the compatibility of the versions of MarkLogic Server running on the affected hosts and upgrade or downgrade one host, if appropriate.

37.1134XDMP-XIDNOTFOUND**Message Text**

No transaction with Xid *variable1*

Cause

A transaction with the given Xid was not found.

Response

This usually indicates an error in the transaction manager being used. You should report this as a bug to the transaction manager vendor.

37.1135XDMP-XMLCHAR**Message Text**

Invalid XML character *variable1*

37.1136XDMP-XMLFUNC

W3C XQuery Standard Equivalent: err:XQTY0105

Message Text

Functions cannot be used in the content of an element constructor

37.1137XDMP-XMLNSATTR

W3C XQuery Standard Equivalent: err:XQDY0044

Message Text

Cannot create xmlns attribute with computed attribute constructor

37.1138XDMP-XMLPI

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Processing instructions may not have the target 'XML'

37.1139XDMP-XPATHTOOMANYBASENODES

W3C XQuery Standard Equivalent: err:XTDE1420

Message Text

XPath 2.0 prohibits a sequence of more than one nodes as a base node

37.1140XDMP-XQUERYVERSION

W3C XQuery Standard Equivalent: err:XQST0031

Message Text

XQuery version is not recognized: "*variable1*" (must be "0.9-ml", "1.0" or "1.0-ml")

37.1141XDMP-XQUERYVERSIONMISMATCH**Message Text**

Declared XQuery version (*variable1*) does not match this parser (*variable2*)

37.1142XDMP-XQUERYVERSIONSWITCH

Message Text

All modules in a module sequence must use the same XQuery version: first="*variable1*", this="*variable2*"

37.1143XDMP-XSDFRG

Message Text

Fragmented schema

37.1144XDMP-XSDNONSBIND

Message Text

No namespace binding for prefix in schema reference: Prefix in reference to '*variable1*' not bound

37.1145XDMP-ZEROITEMS

W3C XQuery Standard Equivalent: err:FORG0004

Message Text

fn:one-or-more called with a sequence containing zero items

37.1146XDMP-ZIPCLOSE

Message Text

Error closing zip file

37.1147XDMP-ZIPCOUNT

Message Text

Mismatched counts: *variable2* parts, but *variable1* nodes

37.1148XDMP-ZIPCRYPT

Message Text

File in zip is encrypted: *variable1*

37.1149XDMP-ZIPDUPNAME**Message Text**

Duplicate names not allowed in zip files: *variable1*

37.1150XDMP-ZIPFNF**Message Text**

File not found in zip: *variable1*

37.1151XDMP-ZIPPATH**Message Text**

Path of a ZIP part is empty

37.1152XDMP-ZIPTOOBIG**Message Text**

File is too big to add to zip

37.1153XDMP-ZIPWRITE**Message Text**

Error adding file to zip

38.0 XI Messages

38.1 XI-BADCONTENT

Message Text

Mismatched content type: Expected content of type *variable1* and found *variable2*

Cause

The XPointer reference pointed to a binary node.

Response

Either fix the reference to point at XML or text content, or replace the binary content with XML or textual content.

38.2 XI-BADFALLBACK

Message Text

Malformed fallback: Required one fallback element and found *variable1*

Cause

An XPointer reference failed to refer to a document at all. In such cases an `xi:fallback` element is required, but none was found.

Response

Add an `xi:fallback` element.

38.3 XI-CIRCULAR

Message Text

Circular XInclude references

Cause

An XInclude pointer references a node that includes the XInclude reference itself. Expanding such a circular reference would never end.

Response

Fix the reference so that it does not refer to a node that contains itself.

38.4 XI-NOXPOINTER

Message Text

Missing xpointer attribute: xpointer attribute required for parse=xml and empty href

Cause

An XInclude reference has `parse=xml` set and no `href` attribute. An `xpointer` attribute is required in order to dereference the inclusion, but none was given.

Response

Add the required attribute.

38.5 XI-UNKNOWNERROR

Message Text

Unknown Error

Cause

The XInclude referenced a document node. This should not happen.

Response

Modify the XInclude reference.

39.0 XSLT Messages

39.1 XSLT-ANAMESPACELEX

W3C XQuery Standard Equivalent: err:XTDE0865

Message Text

Invalid lexical form for namespace attribute: *variable1*

39.2 XSLT-ANONAMESPACEBIND

W3C XQuery Standard Equivalent: err:XTDE0860

Message Text

No namespace binding for prefix: No namespace bound to prefix '*variable1*' at *variable2*

39.3 XSLT-APTEMPCTXNOTNODE

W3C XQuery Standard Equivalent: err:XTTE0510

Message Text

Cannot call xsl:apply-templates with no select attribute when context item is not a node

39.4 XSLT-APTEMPNOTNODE

W3C XQuery Standard Equivalent: err:XTTE0520

Message Text

Select expression of xsl:apply-templates has an item that is not a node: *variable1*

39.5 XSLT-ASETNSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Attribute set name may not be in a reserved namespace

39.6 XSLT-ATTRBODY

W3C XQuery Standard Equivalent: err:XTSE0840

Message Text

Invalid xsl:attribute element: xsl:attribute element *variable1* with select attribute and non-empty content

39.7 XSLT-ATTRQNAME

W3C XQuery Standard Equivalent: err:XTTE1545

Message Text

Unparented attribute cannot be validated as xs:QName or xs:NOTATION: for node *variable1* using schema *variable2*

39.8 XSLT-ATTRREQ

W3C XQuery Standard Equivalent: err:XTSE0010

Message Text

Missing required attribute: *variable1* required at *variable2*

39.9 XSLT-ATTRSETCYCLE

W3C XQuery Standard Equivalent: err:XTSE0720

Message Text

Attribute set cycle detected

39.10 XSLT-ATTRSETNAME

W3C XQuery Standard Equivalent: err:XTSE0710

Message Text

Attribute set not found: *variable1*

39.11 XSLT-ATTRVALTEMPL

W3C XQuery Standard Equivalent: err:XTDE0030

Message Text

Invalid value for attribute: *variable1*

39.12 XSLT-BADANALSTR

W3C XQuery Standard Equivalent: err:XTSE1130

Message Text

Invalid xsl:analyze-string element: *variable1*

39.13 XSLT-BADATTRSET

W3C XQuery Standard Equivalent: err:XTSE0710

Message Text

Invalid attribute set name: *variable1*

39.14 XSLT-BADATTRTYPE

W3C XQuery Standard Equivalent: err:XTSE1530

Message Text

Attribute type cannot be complex type: *variable1*

39.15 XSLT-BADATTRVAL

W3C XQuery Standard Equivalent: err:XTSE0020

Message Text

Invalid attribute value: '*variable1*' is not a valid attribute value at *variable2*

39.16 XSLT-BADAVP

W3C XQuery Standard Equivalent: err:XTSE0020

Message Text

Invalid attribute value template: *variable1* (*variable2*)

39.17 XSLT-BADCDATAELEMSTR

W3C XQuery Standard Equivalent: err:XTSE0030

Message Text

Invalid cdata-section-element: *variable1*

39.18 XSLT-BADCOLLATION

W3C XQuery Standard Equivalent: err:XTDE1035

Message Text

Unrecognized or invalid collation URI in xsl:sort: *variable1*

39.19 XSLT-BADCOLLATION2

W3C XQuery Standard Equivalent: err:XTDE1110

Message Text

Unrecognized or invalid collation URI in xsl:for-each-group: *variable1*

39.20 XSLT-BADCURRGROUP

W3C XQuery Standard Equivalent: err:XTSE1060

Message Text

current-group() disallowed in patterns

39.21 XSLT-BADCURRGROUPKEY

W3C XQuery Standard Equivalent: err:XTSE1070

Message Text

current-grouping-key() disallowed in patterns

39.22 XSLT-BADDECIMALFORMAT

W3C XQuery Standard Equivalent: err:XTDE1280

Message Text

Decimal format does not exist: *variable1*

Cause

The decimal format specified for a format-number function uses a QName and one of the following is true:

- the decimal format is not defined in the stylesheet
- the QName is not a valid QName
- the namespace prefix of the QName is not associated with an in-scope namespace.

Response

Either the QName is not valid or its prefix is not associated with any in-scope namespace or the decimal format does not exist in the stylesheet.

39.23 XSLT-BADELEMENTTYPE

W3C XQuery Standard Equivalent: err:XTSE1520

Message Text

Invalid type attribute for xsl:element: *variable1*

39.24 XSLT-BADFRAGID

W3C XQuery Standard Equivalent: err:XTRE1160

Message Text

Invalid fragment identifier in fn:document: *variable1*

39.25 XSLT-BADGROUPSPEC

W3C XQuery Standard Equivalent: err:XTSE1080

Message Text

Invalid xsl:for-each-group element: xsl:for-each-group element *variable1* has multiple group specifiers

39.26 XSLT-BADHREFSTR

W3C XQuery Standard Equivalent: err:XTSE0030

Message Text

Invalid href: *variable1*

39.27 XSLT-BADIMPORT

W3C XQuery Standard Equivalent: err:XTSE0190

Message Text

xsl:import must be at top level: *variable1*

39.28 XSLT-BADINCLUDE

W3C XQuery Standard Equivalent: err:XTSE0170

Message Text

xsl:include must be at top level: *variable1*

39.29 XSLT-BADKEYCOLLATION

W3C XQuery Standard Equivalent: err:XTSE1210

Message Text

Unrecognized or invalid collation URI in xsl:key: *variable1*

39.30 XSLT-BADMETHODSTR

W3C XQuery Standard Equivalent: err:XTSE0030

Message Text

Invalid method: *variable1*

39.31 XSLT-BADMODE

W3C XQuery Standard Equivalent: err:XTSE0550

Message Text

Invalid mode specified in template declaration

39.32 XSLT-BADNUMVALUE

W3C XQuery Standard Equivalent: err:XTDE0980

Message Text

Value attribute of xsl:number cannot be converted to an integer

39.33 XSLT-BADPARAM

W3C XQuery Standard Equivalent: err:XTSE0010

Message Text

Required parameter has default (select or content): *variable1*

39.34 XSLT-BADPATTERN

W3C XQuery Standard Equivalent: err:XTSE0340

Message Text

Invalid pattern: *variable1* (*variable2*)

39.35 XSLT-BADPRIORITY

W3C XQuery Standard Equivalent: err:XTSE0530

Message Text

Invalid priority attribute: '*variable1*' is not a valid number at *variable2*

39.36 XSLT-BADQNAME

W3C XQuery Standard Equivalent: err:XTDE1390

Message Text

Invalid QName: *variable1*

39.37 XSLT-BADSEQTYPE

W3C XQuery Standard Equivalent: err:XTSE0020

Message Text

Invalid sequence type: *variable1* (*variable2*)

39.38 XSLT-BADUSERELT

W3C XQuery Standard Equivalent: err:XTSE0200

Message Text

Bad user element: User element before `xsl:import` at *variable1*

39.39 XSLT-BADVERSION

W3C XQuery Standard Equivalent: err:XTSE0110

Message Text

Invalid version attribute: '*variable1*' is not a valid number at *variable2*

39.40 XSLT-BADXPath

W3C XQuery Standard Equivalent: err:XPST0003

Message Text

Invalid XPath expression: *variable1*

Cause

Incorrect XPath expression syntax.

Response

Fix the XPath expression syntax.

39.41 XSLT-BADZERODIGIT

W3C XQuery Standard Equivalent: err:XTSE1295

Message Text

Invalid zero digit specified: *variable1*

Cause

This error occurs when a zero digit specified in a Decimal Format is either not a digit or if it is a digit its value is not zero.

Response

Illegal zero digit specified. The zero digit specified in a Decimal format must be a digit whose numeric value is zero.

39.42 XSLT-CHARMAPCYCLE

W3C XQuery Standard Equivalent: err:XTSE1600

Message Text

Character map cycle detected

39.43 XSLT-CHARMAPNAME

W3C XQuery Standard Equivalent: err:XTSE1590

Message Text

Character map not found: *variable1*

39.44 XSLT-CIRCKEY

W3C XQuery Standard Equivalent: err:XTDE0640

Message Text

Circularly defined key: *variable1*

39.45 XSLT-CIRCVAR

W3C XQuery Standard Equivalent: err:XTDE0640

Message Text

Circularly defined variable or parameter: *variable1*

39.46 XSLT-CMAPNSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Character map may not be in a reserved namespace

39.47 XSLT-COMMENTBODY

W3C XQuery Standard Equivalent: err:XTSE0940

Message Text

Invalid xsl:comment element: xsl:comment element *variable1* with select attribute and non-empty content

39.48 XSLT-COMPARE

W3C XQuery Standard Equivalent: err:XTDE1030

Message Text

Items not comparable: *variable1 variable2 variable3*

39.49 XSLT-DECFORMATUNIQ

W3C XQuery Standard Equivalent: err:XTSE1300

Message Text

Non-unique picture string characters in xsl:decimal-format

Cause

The values of variables decimal-separator-sign, grouping-sign, percent-sign, per-mille-sign, digit-zero-sign, digit-sign, and pattern-separator-sign must be unique for a given decimal format. User has specified a decimal format in which two or more of these variables have the same value.

Response

Use distinct values for variables decimal-separator-sign, grouping-sign, percent-sign, per-mille-sign, digit-zero-sign, digit-sign, and pattern-separator-sign in the decimal format.

39.50 XSLT-DECFORMCONFLICT

W3C XQuery Standard Equivalent: err:XTSE1290

Message Text

xsl:decimal-format conflict: for parameter *variable1* in *variable2* and *variable3*

Cause

Two decimal formats with same import precedence have conflicting values for the same attribute(s).

Response

Conflicting decimal formats: either make the import precedence of one higher than the other or make sure to have same values for all corresponding attributes.

39.51 XSLT-DEFAULTAS

W3C XQuery Standard Equivalent: err:XTTE0600

Message Text

Invalid default value coercion for variable or parameter: *variable1* as *variable2*

39.52 XSLT-DEFAULTCOLL

W3C XQuery Standard Equivalent: err:XTSE0125

Message Text

No collations recognized in default-collation attribute: *variable1*

39.53 XSLT-DEFAULTESAS

W3C XQuery Standard Equivalent: err:XTDE0610

Message Text

Invalid empty-sequence() default value coercion for variable or parameter: *variable1* as *variable2*

39.54 XSLT-DEFFUNPARAM

W3C XQuery Standard Equivalent: err:XTSE0760

Message Text

xsl:function parameters may not have default value: *variable1*

39.55 XSLT-DEFNS

W3C XQuery Standard Equivalent: err:XTDE0440

Message Text

Cannot construct default namespace on element with no namespace: prefix *variable1*: namespace URI: *variable2*

39.56 XSLT-DOCNOTFOUND

W3C XQuery Standard Equivalent: err:XTDE1170

Message Text

Text document not found

39.57 XSLT-DUPCHARMAP

W3C XQuery Standard Equivalent: err:XTSE1580

Message Text

Conflicting character map name

39.58 XSLT-DUPEMPTYURIS

W3C XQuery Standard Equivalent: err:XTDE1490

Message Text

Two final trees cannot have the empty string as their URI

39.59 XSLT-DUPFUNCTION

W3C XQuery Standard Equivalent: err:XTSE0770

Message Text

Conflicting function name

39.60 XSLT-DUPNAMEDTEMPLATE

W3C XQuery Standard Equivalent: err:XTSE0660

Message Text

Conflicting named template: *variable1* and *variable2*

39.61 XSLT-DUPNSALIAS

W3C XQuery Standard Equivalent: err:XTSE0810

Message Text

Conflicting namespace alias

39.62 XSLT-DUPPARAM

W3C XQuery Standard Equivalent: err:XTSE0630

Message Text

Conflicting parameter name

39.63 XSLT-DUPRESULTURIS

W3C XQuery Standard Equivalent: err:XTDE1490

Message Text

Two final trees cannot have the same URI: *variable1*

39.64 XSLT-DUPVAR

W3C XQuery Standard Equivalent: err:XTSE0630

Message Text

Conflicting variable name

39.65 XSLT-EABADQNAME

W3C XQuery Standard Equivalent: err:XTDE1440

Message Text

fn:element-available(): argument isn't a valid QName

39.66 XSLT-ELTREQ

W3C XQuery Standard Equivalent: err:XTSE0010

Message Text

Missing required element child: *variable1* required at *variable2*

39.67 XSLT-EMPTYNSURI

W3C XQuery Standard Equivalent: err:XTDE0930

Message Text

Empty namespace URI for prefix: *variable1*

39.68 XSLT-ENTITYURICTX

W3C XQuery Standard Equivalent: err:XTDE1370

Message Text

unparsed-entity-uri called with no context node

39.69 XSLT-ENTITYURIDOC

W3C XQuery Standard Equivalent: err:XTDE1370

Message Text

unparsed-entity-uri called with non-document root node

39.70 XSLT-FNBADARITY

W3C XQuery Standard Equivalent: err:XTDE1400

Message Text

fn:function-available() invoked with bad arity

Cause

A user has invoked `function-available` with a negative `arity` value.

Response

The `function-availablearity` argument must be a non-negative number.

39.71 XSLT-FNBADDOCTYPE

W3C XQuery Standard Equivalent: `err:XTDE1170`

Message Text

Bad document argument to function `unparsed-text`

39.72 XSLT-FNBADENCODING

W3C XQuery Standard Equivalent: `err:XTDE1190`

Message Text

Error decoding document using specified encoding to function `unparsed-text` or `unparsed-text-available`

39.73 XSLT-FNBADQNAME

W3C XQuery Standard Equivalent: `err:XTDE1400`

Message Text

fn:function-available(): first argument isn't a valid QName

39.74 XSLT-FNBADURI

W3C XQuery Standard Equivalent: `err:XTDE1170`

Message Text

Bad URI argument to function `unparsed-text`

39.75 XSLT-FNILLEGALENCODING

W3C XQuery Standard Equivalent: `err:XTDE1190`

Message Text

Encoding not supported

39.76 XSLT-FNNOENCODING

W3C XQuery Standard Equivalent: err:XTDE1200

Message Text

Function unparsed-text was unable to determine correct encoding or decode with UTF-8

39.77 XSLT-FORMATNAME

W3C XQuery Standard Equivalent: err:XTDE1460

Message Text

Named output definition not found: *variable1*

39.78 XSLT-FORMATNUMPICT1

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

Invalid picture string in format-number: *variable1*

Cause

REVIEW: Unused message. Removed from code bug: 16214.

Response

REVIEW: Unused message. Removed from code bug: 16214.

39.79 XSLT-FORMATNUMPICT10

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

The fractional part of a sub-picture for format-number cannot contain a digit-sign followed by a zero-digit-sign: *variable1*

Cause

The fractional part of the specified picture string contains one or more of optional digits followed by a mandatory digit.

Response

Remove digit signs that follow the zero-digit signs in the fractional part of the sub-picture. Alternatively change all the zero-digit signs preceding digit-signs to digit-signs.

39.80 XSLT-FORMATNUMPICT11

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

A sub-picture for format-number cannot contain a passive character that is preceded by an active character and followed by another active character: *variable1*

Cause

User has specified a illegal sub-picture string that contains a passive character between two active characters.

Response

Change the picture string such that a passive character is not between active characters.

39.81 XSLT-FORMATNUMPICT12

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

A picture string in format-number cannot end in a decimal separator.: *variable1*

Cause

Illegal picture string causes this error. User has supplied a picture string to `format-number` that contains a decimal separator at the end.

Response

Change the picture string either by removing the trailing decimal separator or by adding a digit-sign after it.

39.82 XSLT-FORMATNUMPICT2

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

Two pattern separators are not allowed in picture string for format-number: *variable1*

Cause

A picture string in format-number can have two separate patterns for positive and negative numbers. These two are separated in the picture string by a pattern separator. This error occurs when user specifies a picture string that has more than one pattern separators.

Response

Remove the extra pattern separator from picture string.

39.83 XSLT-FORMATNUMPICT3

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

A sub-picture for format-number cannot contain two percent signs: *variable1*

Cause

A picture string used by format-number contains more than one decimal separators.

Response

Remove the extra decimal separators from the picture string.

39.84 XSLT-FORMATNUMPICT4

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

A sub-picture for format-number cannot contain both percent and per-mille sign.: *variable1*

Cause

Illegal picture string causes this error. User has included both percent and per-mille signs in the picture string to format-number.

Response

Remove either percent or the per-mille sign from picture string of format-number.

39.85 XSLT-FORMATNUMPICT5

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

A sub-picture for format-number cannot contain two per-mille signs: *variable1*

Cause

An illegal picture string causes this error. A user has supplied a picture string to format-number that has two per-mille signs.

Response

Remove the extra per-mille sign.

39.86 XSLT-FORMATNUMPICT6

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

A sub-picture for format-number cannot contain two decimal-separator signs: *variable1*

Cause

You supplied an illegal picture string that contains two decimal separator signs.

Response

Remove the extra decimal-separator.

39.87 XSLT-FORMATNUMPICT7

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

A sub-picture for format-number cannot contain a decimal-separator sign adjacent to a grouping-separator-sign: *variable1*

Cause

An illegal picture string causes this error. It contains a decimal-separator sign adjacent to a grouping-separator sign.

Response

Remove one of the adjacent decimal-separator and grouping-separator signs in the picture sting to format-number.

39.88 XSLT-FORMATNUMPICT8

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

A sub-picture for format-number must contain one zero-digit or digit sign: *variable1*

Cause

Illegal picture string to format-number. A user has supplied a picture string that doesn't contain any zero-digit or digit sign.

Response

Add at least one digit or zero-digit sign to the picture string of format-number.

39.89 XSLT-FORMATNUMPICT9

W3C XQuery Standard Equivalent: err:XTDE1310

Message Text

The integer part of a sub-picture for format-number cannot contain a zero-digit-sign followed by a digit-sign: *variable1*

Cause

Illegal picture string is the cause of this error. A user has specified a picture string in which the integer part contains a (optional) zero-digit sign followed by a (mandatory) digit-sign.

Response

Remove the zero-digit sign(s) following a digit-sign in the integer part of the picture-string of format-number.

39.90 XSLT-FORMATSTR

W3C XQuery Standard Equivalent: err:XTDE1460

Message Text

Invalid lexical form for format attribute: *variable1*

Cause

The format attribute of result-document instruction cannot be converted to a valid QName. As a result, the output-definition for generating results cannot be retrieved.

Response

Use an output definition's valid name as a value of the "format" attribute in the `xsl:result-document` instruction.

39.91 XSLT-FUNCTIONAS

W3C XQuery Standard Equivalent: err:XTTE0780

Message Text

Invalid coercion for return value of function: *variable1* as *variable2*

39.92 XSLT-FUNCTUNPAR

W3C XQuery Standard Equivalent: err:XTSE0010

Message Text

Tunnel parameters not allowed in functions: parameter *variable1* in function *variable2*

39.93 XSLT-FUNNSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Functions may not be declared in a reserved namespace

39.94 XSLT-GRCOLLATION

W3C XQuery Standard Equivalent: err:XTSE1090

Message Text

Invalid xsl:for-each-group element: xsl:for-each-group element *variable1* with collation and no group-by or group-adjacent specifier

39.95 XSLT-GRNOTPATTERN**Message Text**

Invalid xsl:for-each-group element: group specifier is not a pattern

39.96 XSLT-GROUPADJKEY

W3C XQuery Standard Equivalent: err:XTTE1100

Message Text

Grouping key not a singleton with group-adjacent: *variable1*

39.97 XSLT-GROUPITEMTYPE

W3C XQuery Standard Equivalent: err:XTTE1120

Message Text

Item in select expression of xsl:for-each-group is not a node: *variable1*

39.98 XSLT-IMPORTCYCLE

W3C XQuery Standard Equivalent: err:XTSE0210

Message Text

Import cycle found in stylesheet: *variable1*

39.99 XSLT-IMPORTNOTFIRST

W3C XQuery Standard Equivalent: err:XTSE0200

Message Text

Bad xsl:import: Element before xsl:import at *variable1*

39.100XSLT-IMPORTNOTFOUND

W3C XQuery Standard Equivalent: err:XTSE0165

Message Text

Imported stylesheet not found: *variable1*

39.101XSLT-IMPORTPATH

W3C XQuery Standard Equivalent: err:XTSE0165

Message Text

Invalid stylesheet import path: *variable1*

39.102XSLT-INCLUDECYCLE

W3C XQuery Standard Equivalent: err:XTSE0180

Message Text

Include cycle found in stylesheet: *variable1*

39.103XSLT-INITMODE

W3C XQuery Standard Equivalent: err:XTDE0045

Message Text

Invalid initial mode: *variable1*

39.104XSLT-INITPARAM

W3C XQuery Standard Equivalent: err:XTDE0050

Message Text

Missing required parameter for stylesheet: *variable1*

39.105XSLT-INITTEMPLATE

W3C XQuery Standard Equivalent: err:XTDE0040

Message Text

Starting template name not found: *variable1*

39.106XSLT-INVCHOOSE

W3C XQuery Standard Equivalent: err:XTSE0010

Message Text

xsl:choose requires xsl:when+,xsl:otherwise: *variable1*

39.107XSLT-INVMETHOD

W3C XQuery Standard Equivalent: err:XTSE1570

Message Text

xsl:output invalid method: '*variable1*' is not valid in *variable2*

39.108XSLT-INVSORTSTABLE

W3C XQuery Standard Equivalent: err:XTSE1017

Message Text

Invalid xsl:sort element: stable attribute on xsl:sort *variable1* invalid

39.109XSLT-INVXSLATTR

W3C XQuery Standard Equivalent: err:XTSE0805

Message Text

Unknown attribute in XSLT namespace: Unknown attribute *variable1* in XSLT namespace on literal result element

39.110XSLT-KEYCOLLCONF

W3C XQuery Standard Equivalent: err:XTSE1220

Message Text

Conflicting collation in key declaration

39.111XSLT-KEYLEXVAL

W3C XQuery Standard Equivalent: err:XTDE1260

Message Text

Key name is not a valid QName

39.112XSLT-KEYNOTDOC

W3C XQuery Standard Equivalent: err:XTDE1270

Message Text

Context item does not have a document node root

39.113XSLT-KEYNSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Key name may not be in a reserved namespace

39.114XSLT-LEVELATTR

W3C XQuery Standard Equivalent: err:XTSE0975

Message Text

Invalid xsl:number element: xsl:number element *variable1* with value and level attributes

39.115XSLT-MATCHORNAMEREQ

W3C XQuery Standard Equivalent: err:XTSE0500

Message Text

Template requires match or name attribute: *variable1*

39.116XSLT-MATCHZERO

W3C XQuery Standard Equivalent: err:XTDE1150

Message Text

Pattern matches zero-length string

39.117XSLT-MISSINGCONTEXT

W3C XQuery Standard Equivalent: err:XTDE1360

Message Text

Missing context item

39.118XSLT-MISSINGPARAM

W3C XQuery Standard Equivalent: err:XTSE0690

Message Text

Missing template parameter in xsl:call-template: *variable1*

39.119XSLT-MISSINGPARAM2

W3C XQuery Standard Equivalent: err:XTDE0700

Message Text

Missing template parameter: *variable1*

39.120XSLT-MODEANDTEMPLATE

W3C XQuery Standard Equivalent: err:XTDE0047

Message Text

Cannot start a transform with both an initial mode and template

39.121XSLT-MODENSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Mode may not be in a reserved namespace

39.122XSLT-MSGTERMINATE

W3C XQuery Standard Equivalent: err:XTMM9000

Message Text

xsl:message instruction called with terminate

39.123XSLT-NAMEDTEMPATTRS

W3C XQuery Standard Equivalent: err:XTSE0500

Message Text

Named template has mode or priority attribute: *variable1*

39.124XSLT-NAMESPACELEX

W3C XQuery Standard Equivalent: err:XTDE0835

Message Text

Invalid lexical form for namespace attribute: *variable1*

39.125XSLT-NEGNUMVALUE

W3C XQuery Standard Equivalent: err:XTDE0980

Message Text

Value attribute of xsl:number evaluates to a negative integer: *variable1*

39.126XSLT-NOCURRTEMPLATE

W3C XQuery Standard Equivalent: err:XTDE0560

Message Text

No current template for xsl:apply-imports

39.127XSLT-NOCURRTEMPLATE2

W3C XQuery Standard Equivalent: err:XTDE0560

Message Text

No current template for xsl:next-match

39.128XSLT-NOEXCLNSBIND

W3C XQuery Standard Equivalent: err:XTSE0808

Message Text

No namespace binding for exclude result prefix: No namespace bound to prefix '*variable1*' at *variable2*

39.129XSLT-NOEXCLNSBIND2

W3C XQuery Standard Equivalent: err:XTSE0809

Message Text

No default namespace for exclude result prefix: No namespace bound to prefix '*variable1*' at *variable2*

39.130XSLT-NOEXTNSBIND

W3C XQuery Standard Equivalent: err:XTSE1430

Message Text

No namespace binding for extension element prefix: No namespace bound to prefix '*variable1*' at *variable2*

39.131XSLT-NOFALLBACK

W3C XQuery Standard Equivalent: err:XTSE1450

Message Text

No `xsl:fallback`: Required fallback but none found at *variable1*

39.132XSLT-NOFALLBACK2

W3C XQuery Standard Equivalent: err:XTDE1450

Message Text

No `xsl:fallback`: Required fallback but none found

39.133XSLT-NOGROUPSPEC

W3C XQuery Standard Equivalent: err:XTSE1080

Message Text

Invalid `xsl:for-each-group` element: `xsl:for-each-group` element *variable1* with no group specifier

39.134XSLT-NONAMESPACEBIND

W3C XQuery Standard Equivalent: err:XTDE0830

Message Text

No namespace binding for prefix

39.135XSLT-NOSUCHKEY

W3C XQuery Standard Equivalent: err:XTDE1260

Message Text

Key declaration not found: *variable1*

39.136XSLT-NOSUCHPARAM

W3C XQuery Standard Equivalent: err:XTSE0680

Message Text

Template parameter not found in `xsl:call-template`: *variable1*

39.137XSLT-NOSUCHTEMPLATE

W3C XQuery Standard Equivalent: err:XTSE0650

Message Text

Template name not found: *variable1*

39.138XSLT-NOVERSION

W3C XQuery Standard Equivalent: err:XTSE0150

Message Text

Simplified stylesheet must contain valid `xsl:version` attribute: *variable1*

39.139XSLT-NSALIASPREFIX

W3C XQuery Standard Equivalent: err:XTSE0812

Message Text

Unbound namespace alias stylesheet-prefix: *variable1* in *variable2*

39.140XSLT-NSALIASPREFIX2

W3C XQuery Standard Equivalent: err:XTSE0812

Message Text

Unbound namespace alias result-prefix: *variable1* in *variable2*

39.141XSLT-NSBODY

W3C XQuery Standard Equivalent: err:XTSE0910

Message Text

Invalid `xsl:namespace` element: `xsl:namespace` element *variable1* with `select` attribute and non-empty content

39.142XSLT-NSLEX

W3C XQuery Standard Equivalent: err:XTDE0905

Message Text

Invalid lexical form for namespace URI: *variable1*

39.143XSLT-NSPREFIX

W3C XQuery Standard Equivalent: err:XTDE0920

Message Text

Invalid namespace prefix: *variable1*

39.144XSLT-NUMCTXNOTNODE

W3C XQuery Standard Equivalent: err:XTTE0990

Message Text

Context item is not a node for xsl:number

39.145XSLT-NUMSELECTVAL

W3C XQuery Standard Equivalent: err:XTTE1000

Message Text

Select attribute of xsl:number does not evaluate to a node

39.146XSLT-NUMVALUEATTR

W3C XQuery Standard Equivalent: err:XTSE0975

Message Text

Invalid xsl:number element: xsl:number element *variable1* with value attribute and select, count or from attribute

39.147XSLT-OUTPUTCONFLICT

W3C XQuery Standard Equivalent: err:XTSE1560

Message Text

xsl:output conflict: for parameter *variable1* in *variable2* and *variable3*

39.148XSLT-OUTPUTDECLNSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Output definition may not be in a reserved namespace

39.149XSLT-PARAMAS

W3C XQuery Standard Equivalent: err:XTTE0590

Message Text

Invalid parameter coercion: *variable1* as *variable2*

39.150XSLT-PARAMBODY

W3C XQuery Standard Equivalent: err:XTSE0620

Message Text

Variable or parameter cannot contain both a select attribute and non-empty content

39.151XSLT-PARAMNSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Parameter name may not be in a reserved namespace

39.152XSLT-PERFORMSORTBODY

W3C XQuery Standard Equivalent: err:XTSE1040

Message Text

Invalid xsl:perform-sort element: xsl:perform-sort element with select attribute and non-empty content

39.153XSLT-PIBODY

W3C XQuery Standard Equivalent: err:XTSE0880

Message Text

Invalid xsl:processing-instruction element: xsl:processing-instruction element *variable1* with select attribute and non-empty content

39.154XSLT-PUBLICIDCTX

W3C XQuery Standard Equivalent: err:XTDE1380

Message Text

unparsed-entity-public-id called with no context node

39.155XSLT-PUBLICIDDOC

W3C XQuery Standard Equivalent: err:XTDE1380

Message Text

unparsed-entity-public-id called with non-document root node

39.156XSLT-QNAMELEXFORM

W3C XQuery Standard Equivalent: err:XTSE0020

Message Text

Invalid lexical form for QName

39.157XSLT-QNAMELEXFORM1

W3C XQuery Standard Equivalent: err:XTDE0820

Message Text

Invalid lexical form for name attribute

39.158XSLT-QNAMELEXFORM2

W3C XQuery Standard Equivalent: err:XTDE0850

Message Text

Invalid lexical form for name attribute: *variable1*

39.159XSLT-REGEX

W3C XQuery Standard Equivalent: err:XTDE1140

Message Text

Invalid regular expression

Cause

A user has specified a regular expression with incorrect syntax.

Response

Fix the regular expression's incorrect syntax.

39.160XSLT-REGEXFLAGS

W3C XQuery Standard Equivalent: err:XTDE1145

Message Text

Invalid regular expression flags

Cause

User has specified illegal flags for analyze-string instruction.

Response

Provide flags that the XSLT specification allows or remove them from the `analyze-string` instruction.

39.161XSLT-REGEXINTERNAL

Message Text

Internal error in fn/xsl `analyze-string`

Cause

`xsl:analyze-string` encountered an illegal element when it was expecting `xsl:matching-substring` Or `xsl:non-matching-substring` instructions.

Response

Correct the syntax for the `xsl:analyze-string` instruction.

39.162XSLT-RESDOCTEMP

W3C XQuery Standard Equivalent: `err:XTDE1480`

Message Text

`xsl:result-document` not allowed in temporary output state

39.163XSLT-SORTBODY

W3C XQuery Standard Equivalent: `err:XTSE1015`

Message Text

Invalid `xsl:sort` element: `xsl:sort` element *variable1* with `select` attribute and non-empty content

39.164XSLT-SORTKEYTYPE

W3C XQuery Standard Equivalent: `err:XTTE1020`

Message Text

Sort key value is a sequence with more than one item: *variable1*

39.165XSLT-SPACECONFLICT

W3C XQuery Standard Equivalent: `err:XTRE0270`

Message Text

Conflicting `strip/preserve-space` declarations found for node: *variable1*

39.166XSLT-SSNULLNSCHILD

W3C XQuery Standard Equivalent: err:XTSE0130

Message Text

Stylesheet cannot contain child elements with no namespace: *variable1*

39.167XSLT-SSPARAMAS

W3C XQuery Standard Equivalent: err:XTTE0790

Message Text

Invalid value coercion for stylesheet parameter: *variable1* as *variable2*

39.168XSLT-SSTEXTNODE

W3C XQuery Standard Equivalent: err:XTSE0120

Message Text

Stylesheet may not contain text nodes: *variable1*

39.169XSLT-TABADQNAME

W3C XQuery Standard Equivalent: err:XTDE1428

Message Text

fn:type-available(): first argument isn't a valid QName

39.170XSLT-TEMPINITPARAM

W3C XQuery Standard Equivalent: err:XTDE0060

Message Text

Starting template has required parameter: *variable1*

39.171XSLT-TEMPLATEAS

W3C XQuery Standard Equivalent: err:XTTE0505

Message Text

Invalid template coercion: *variable1* as *variable2*

39.172XSLT-TEMPLATENSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Template names may not be in a reserved namespace

39.173XSLT-TEMPLCONFLICT

W3C XQuery Standard Equivalent: err:XTRE0540

Message Text

Conflicting templates found for node: *variable1*

39.174XSLT-TYPEANDVALIDATE

W3C XQuery Standard Equivalent: err:XTSE1505

Message Text

Conflicting validation attributes: both type and validate attributes specified at *variable1*

39.175XSLT-UNBPRFX

W3C XQuery Standard Equivalent: err:XTSE0280

Message Text

Prefix *variable1* has no namespace binding

39.176XSLT-UNDFUN

W3C XQuery Standard Equivalent: err:XTDE1425

Message Text

Undefined function *variable1*

39.177XSLT-UNDFVAR

W3C XQuery Standard Equivalent: err:XPST0008

Message Text

Undefined variable: *variable1*

39.178XSLT-UNEXPECTED

W3C XQuery Standard Equivalent: err:XTSE0010

Message Text

Unexpected content in stylesheet: *variable1*

39.179XSLT-UNEXPECTEDATTR

W3C XQuery Standard Equivalent: err:XTSE0090

Message Text

Unexpected attribute: unexpected attribute *variable1* in XSLT or null namespace

39.180XSLT-UNEXPECTEDTEXT

W3C XQuery Standard Equivalent: err:XTSE0260

Message Text

Unexpected content in stylesheet: *variable1*

39.181XSLT-UNPRFXFUN

W3C XQuery Standard Equivalent: err:XTSE0740

Message Text

Stylesheet function names must have a prefix: *variable1*

39.182XSLT-UNSUPPORTED

W3C XQuery Standard Equivalent: err:XTSE0010

Message Text

Unsupported or unexpected instruction or declaration: *variable1*

39.183XSLT-USEANDCONTENT

W3C XQuery Standard Equivalent: err:XTSE1205

Message Text

Key has both use attribute and non-empty content: *variable1*

39.184XSLT-USEORCONTENTREQ

W3C XQuery Standard Equivalent: err:XTSE1205

Message Text

Key requires use attribute or non-empty content: *variable1*

39.185XSLT-VALIDATEBADDOCNODE

W3C XQuery Standard Equivalent: err:XTTE1550

Message Text

A validated document node must contain exactly one root element

Cause

An attempt was made to validate a document node that had more than one root element. Such a document is invalid.

Response

Fix the document so that it only has one root element.

39.186XSLT-VALIDATEBADTYPE1

W3C XQuery Standard Equivalent: err:XTTE1510

Message Text

Invalid node type: *variable1* lexical value *variable2* invalid for expected type *variable3* at *variable4* using schema *variable5*

Cause

Validation of an element failed in strict mode because the lexical value of the element was not permitted per the type definition.

Response

Fix the element to have valid content.

39.187XSLT-VALIDATEBADTYPE3

W3C XQuery Standard Equivalent: err:XTTE1515

Message Text

Invalid node type: *variable1* lexical value *variable2* invalid for expected type *variable3* at *variable4* using schema *variable5*

Cause

Validation of an element failed in lax mode because the lexical value of the element was not permitted per the type definition.

Response

Fix the element to have valid content.

39.188XSLT-VALIDATEBADTYPE4

W3C XQuery Standard Equivalent: err:XTTE1540

Message Text

Invalid node type: *variable1* lexical value *variable2* invalid for expected type *variable3* at *variable4* using schema *variable5*

Cause

Validation of an element failed when validating against a named type. This was because the element's lexical value was not permitted per the type definition.

Response

Fix the element to have valid content.

39.189XSLT-VALIDATEMISSINGATTR

W3C XQuery Standard Equivalent: err:XTTE1540

Message Text

Missing required attribute: Found *variable1* but required *variable2* at *variable3* using schema *variable4*

Cause

Validation detected an element that was missing a required attribute.

Response

The instance is invalid. Add the required attribute to the element.

39.190XSLT-VALIDATENODEDECL

W3C XQuery Standard Equivalent: err:XTTE1512

Message Text

Missing element declaration: Expected declaration for node *variable1* in non-lax mode using schema *variable2*

Cause

Validation failed because an element or attribute was found without a corresponding declaration. In some cases this can occur because an element somewhere within the subtree of the element was missing a declaration. This can be either because the schema is missing the declaration, the proper schema could not be located, or the element or attribute is incorrect (misspelled, for example).

Response

Fix the schema, the content, or the schema location as appropriate.

39.191XSLT-VALIDATEUNEXPECTED1

W3C XQuery Standard Equivalent: err:XTTE1510

Message Text

Invalid node: Found *variable1* but expected *variable2* at *variable3* using schema *variable4*

Cause

Unexpected content (element, attribute, or text) was seen when validating an element in strict mode.

Response

Fix the content to be valid. Check the name of the element or attribute reported as unexpected, or remove the unexpected text.

39.192XSLT-VALIDATEUNEXPECTED3

W3C XQuery Standard Equivalent: err:XTTE1515

Message Text

Invalid node: Found *variable1* but expected *variable2* at *variable3* using schema *variable4*

Cause

Unexpected content (element, attribute, or text) was seen in validating an element in lax mode.

Response

Fix the content to be valid. Check the name of the element or attribute reported as unexpected, or remove the unexpected text.

39.193XSLT-VALIDATEUNEXPECTED4

W3C XQuery Standard Equivalent: err:XTTE1540

Message Text

Invalid node: Found *variable1* but expected *variable2* at *variable3* using schema *variable4*

Cause

Unexpected content (element, attribute, or text) was seen in validating an element against a named type.

Response

Fix the content to be valid. Check the name of the element or attribute reported as unexpected, or remove the unexpected text.

39.194XSLT-VALUEOFBODY

W3C XQuery Standard Equivalent: err:XTSE0870

Message Text

Invalid xsl:value-of element: xsl:value-of element *variable1* with select attribute and non-empty content

39.195XSLT-VARAS

W3C XQuery Standard Equivalent: err:XTTE0570

Message Text

Invalid variable coercion: *variable1* as *variable2*

39.196XSLT-VARSRES

W3C XQuery Standard Equivalent: err:XTSE0080

Message Text

Variable name may not be in a reserved namespace

39.197XSLT-XMLNODE

W3C XQuery Standard Equivalent: err:XTSE0165

Message Text

Server unable to build stylesheet from non-XML document

39.198XSLT-XMLNS

W3C XQuery Standard Equivalent: err:XTDE0925

Message Text

Cannot redefine xml namespace: prefix *variable1*: namespace URI: *variable2*

39.199XSLT-XMLNSATTR

W3C XQuery Standard Equivalent: err:XTDE0855

Message Text

Cannot redefine xml namespace

39.200XSLT-XMLPI

W3C XQuery Standard Equivalent: err:XTDE0890

Message Text

Processing instructions may not have the target 'XML'

40.0 Technical Support

MarkLogic provides technical support according to the terms detailed in your Software License Agreement or End User License Agreement.

We invite you to visit our support website at <http://help.marklogic.com> to access information on known and fixed issues, knowledge base articles, and more. For licensed customers with an active maintenance contract, see the [Support Handbook](#) for instructions on registering support contacts and on working with the MarkLogic Technical Support team.

Complete product documentation, the latest product release downloads, and other useful information is available for all developers at <http://developer.marklogic.com>. For technical questions, we encourage you to ask your question on [Stack Overflow](#).

41.0 Copyright

MarkLogic Server 10.0 and supporting products.
Last updated: February, 2022

Copyright © 2022 MarkLogic Corporation. All rights reserved.
This technology is protected by U.S. Patent No. 7,127,469B2, U.S. Patent No. 7,171,404B2, U.S. Patent No. 7,756,858 B2, and U.S. Patent No 7,962,474 B2, US 8,892,599, and US 8,935,267.

The MarkLogic software is protected by United States and international copyright laws, and incorporates certain third party libraries and components which are subject to the attributions, terms, conditions and disclaimers set forth below.

For all copyright notices, including third-party copyright notices, see the Combined Product Notices for your version of MarkLogic.

