

Adabas SQL Server

Messages and Codes Manual

Manual Order Number: ESQ143-060ALL

This document applies to Adabas SQL Server Version 1.4.3 and to all subsequent releases.

Specifications contained herein are subject to change and these changes will be reported in subsequent release notes or new editions.

Readers' comments are welcomed. Comments may be addressed to the Documentation Department at the address on the back cover or to the following e-mail address:

Documentation@softwareag.com

© July 1999, Software AG

All rights reserved

Printed in the Federal Republic of Germany

Software AG and/or all Software AG products are either trademarks or registered trademarks of Software AG. Other products and company names mentioned herein may be the trademarks of their respective owners.

TABLE OF CONTENTS

PREFACE	1
1. ADABAS SQL SERVER MAINFRAME CODES	3
Abend Codes — Mainframe Platforms	3
Console Messages — Mainframe Platforms	5
BS 2000 — Multi/Single-Session Driver Response Codes	6
2. ADABAS SQL SERVER ERROR MESSAGES	11

PREFACE

This manual consists of two chapters: one describing mainframe codes and one describing platform-independent error messages.

The message numbers of system messages issued by Adabas SQL Server begin with the initials “ESQ”. The possible error numbers range from 1000 to 9999.

This manual contains the following types of messages:

ESQ1000 – ESQ1999	Serious system errors, i.e., initialization problems
ESQ2000 – ESQ2999	Host-language-specific scanner errors
ESQ3000 – ESQ3255	Original Adabas errors encountered during SQL statement execution. (See the <i>Adabas Messages and Codes Manual</i>)
ESQ4000 – ESQ4999	SQL statement compilation errors
ESQ6000 – ESQ6999	Miscellaneous database access errors
ESQ8000 – ESQ8999	Runtime system/statement execution errors
ESQ9000 – ESQ9255	Original Adabas errors encountered during an Adabas call. (See the <i>Adabas Messages and Codes Manual</i>)
ESQ9500 – ESQ9999	Buffer manager errors, etc.

Compilation Error Classification

Errors occurring during compilation can have one of the following error classes:

Warning	During compilation of a statement a situation was detected which although not wrong, needs to be brought to the attention of the user.
Syntax	A syntactical error was detected during the compilation of a statement.
Semantic	A semantical error was detected during the compilation of a statement.
Fatal	A serious error, which prematurely terminates the compilation process, was detected during the compilation of a statement.

ADABAS SQL SERVER MAINFRAME CODES

This chapter describes various types of messages and codes occurring on mainframe platforms only.

Abend Codes — Mainframe Platforms

These abnormal termination codes result from fatal internal errors and require the immediate attention of the Software AG support specialists.

The following ABEND codes can occur in either the mainframe client or Server Session.

ABEND	CICS	Description
	AEY9	ESQ Environment is not initialised – Use the CICS Transaction ESQI to initialize the ESQ Environment
	ELAD	Cannot load CICS ADALNK – Check the ADALINK=(....) definition in the VO Parameter module (VOPRM)
	ESTW	TWA address is not accessible on ADABAS call – Check the TWA size of the ESQ CICS client transaction: ensure that it is at least 32 bytes in size.
	E100	SQLIOR call function code not recognized – Fatal internal error, contact Software AG Support
	VOAN	Cannot link CICS ADALNK – Check as ELAD above, and that the ADALINK is accessible using the EXEC CICS LINK command
	VONM	Cannot load ESQLNKCI – Ensure that the ESQLNKCI is declared in the PPT and that the ESQ Load Library is accessible using the EXEC CICS LINK and that the ESQLNKCI has been copied, as described in the installation step D.3
778		Not enough storage space available to start the C-environment in the module: L\$UMAIN – C environment create L\$UATEX – C “ATEXIT” routine build L\$UEXLK – C “ATEXIT” routine build L\$URETR – retry on longjump
998	E998	Installation step B.7 has not been completed successfully
1201	E201	VOPRM not found. Terminating abnormally U1201 – Ensure that the library/sublibrary containing the VOPRM module is defined in the relevant JCL

ABEND	CICS	Description
1202	E202	C stack overflow
1203	E203	Error in PLUTO return (on prolog)
1204	E204	Error in PLUTO return (on epilog) or bad target for LONGJMP
1206		On server initialization, the 'threadsize' provided is less than 64 KB
1224	E224	Attempt to issue LONGJMP under CICS or an environment where it is forbidden
1234		A time arithmetic function has resulted in a GMT time difference call
1299	E299	VOINIT failed. Terminating abnormally U1299 – Fatal internal error, contact Software AG Support

Console Messages — Mainframe Platforms

Some Adabas SQL Server error messages may be accompanied by console messages which are described here. For example:

ESQ8516 **TUPLE MANAGER BUFFER SORT:**
vo_execute_file_sort_returned -nn

The above mainframe message is often issued together with the following console message:

VO_BMxx EBP ERROR - nn

where **xx** is the module issuing the message:

IN – Initialization
OP – File Open
RD – File Read
WR – File Write
DE – File Purge

where **nn** is a VO sub-code:

1 – file not allocated
2 – block not allocated
3 – no more file to allocate
4 – no more blocks to allocate
5 – not enough space in the temporary area
6 – error on opening the file
7 – error on closing the file
8 – error on reading the file
9 – error on writing the file
10 – file link name (DDNAME) for workfile is missing
11 – workfile is too small
12 – workfile is in use
13 – workfile is not active
14 – invalid request
15 – invalid user ID
20 – internal error
50 – lock has been done

Subcode	Action
6	Declare editor workfile
10	Check for missing file allocation statement EDITWORK (MVS and VSE) EDRWRK01 (BS2000)
2,4,9	Editor workfile is too small for the sort of join operation to be performed. Check the size and enlarge it accordingly.

BS 2000 — Multi/Single-Session Driver Response Codes

The following response codes are issued by the multi/single-session driver (ESQMSRTN), which is a part of the Adabas SQL BS2000 Interface:

ESQ8734 **MSDRV: RESPONSE – *msdriv-response***

ESQ8735 **MSDRV: RESPONSE – *msdriv-response*; SUBCODE=*subcode***

Where:

msdriv_response is the response-code returned from the module ESQMSTRV

subcode is the BS2000 macro response code.

The following table lists the response codes returned by ESQMSDRV (MSDRIV-Macro), provides a brief explanation and a reference to where more detailed information about the corresponding BS2000 macro response codes may be found. Another table informing about the probable cause of the *subcode* may be found later in this chapter.

Code / Text	Subcode	Explanation
01 TIMEOUT/ASYNCHR.	—	Time Out During Asynchronous Write
02 SOLSIG/ASYNCHR.	—	
03 RDTFT/ROLLFILE	DMS-Code	Invalid File Link/Attributes (ESQ-ROLL)
04 FSTAT/ROLLFILE	DMS-Code.(1)	Invalid File Link/Attributes (ESQ-ROLL)
05 ENASI	Macro Rsp (2)	
06 ENQAR	Macro Rsp (2)	
07 ENAMP	Macro Rsp (2)	
08 REQMP	Macro Rsp (2)	
09 REQM/CLIENT-SLOT	Macro Rsp (2)	Insufficient Storage Resouces
10 REQM/ASYNCHR.	Macro Rsp (2)	Insufficient Storage Resouces
11 CCT LOCKED	—	
12 CCT FULL	—	
13 ENAEI	Macro Rsp (2)	
14 ENACO	Macro Rsp (2)	
15 OPEN/ROLLFILE	FCB-Code (3)	Invalid File Link/Attributes (ESQROLL)
16 WRITE/ROLLFILE	FCB-Code (3)	Invalid File Link/Attributes (ESQROLL)
17 WRITE/ASYNCHR.	FCB-Code (3)	Invalid File Link/Attributes (ESQROLL)
18 WRITE/SYNCHR.	FCB-Code (3)	Invalid File Link/Attributes (ESQROLL)
19 ADR.APPL.SYSTEM	—	Required Module Missing (ESQMSSRV)

Code / Text	Subcode	Explanation
20 ROLLSLOT OVERFLOW	Size in Bytes (4)	Compressed Threadslot too large
21 ADR.SLOT.INIT	—	
22 SESSION-MODE	—	
23 MSBUFF MISSING	—	Required Module Missing (ESQMSSRV)
24 CMPT TOO LARGE	—	
25 CMPT ERROR	CCUPERR (5)	Internal Error
26 ROLLFILE<ROLLTSZ	—	Invalid File Link/Attributes (ESQROLL)
27 INCORRECT SLOT	—	Internal Error
28 INIT.ERROR	INITERR (6)	Internal Error
29 CLIENT NOT FOUND	—	Internal Error
30 INVALID FUNCTION	—	Internal Error
31 INVALID SLOT ADR	—	Invalid ADDR-Parameter (ESQMSDRV)

- (1) DMS-System error codes. For details refer to BS2000 System Help or to the Siemens Benutzerhandbuch: BS2000 DVS Assembler-Schnittstelle.
- (2) BS2000 macro response codes. For details refer to the table below or to the Siemens Benutzerhandbuch: BS2000 Makroaufrufe an den Ablaufteil.
- (3) DMS-System error codes extracted from FCB. For details refer to BS2000 System Help or to the Siemens Benutzerhandbuch: BS2000 DVS Assembler-Schnittstelle.
- (4) Size of the compressed threadslot, which exceeded the MSDRV/ROLLTSZ-Parameter.
- (5) Internal error codes (CCUPPER-Macro).
- (6) Internal error codes (ESQMSINI).

BS2000 Macro Responses

The following table provides an overview of the macro response codes, which occur most often. This information has been derived from the Siemens Benutzerhandbuch: BS2000 Makroaufrufe an den Ablaufteil.

Macro	Response	Probable Cause
ENACO	x10000004	Possible parameter error
	x18000004	Maximum number of serialisation id's have been exceeded
ENAEI	x10000004	Possible parameter error
	x18000004	Maximum number of serialisation id's have been exceeded
ENAMP	x04000004	Common memory pool does not exist
	x08000004	Memory pool exists already (MODE=NEW) Conflicting Parameters
	x14000004	Not enough free space in the user's address space Not enough free space below 16MB
	x18000004	Invalid address parameter conflict (ADDR>16MB/LOC=BELOW) overlapping common memory pools
	x1C000004	Possible parameter error Common Memory Pool Name invalid invalid SCOPE-Parameter PARMOD=24 in combination with 31-bit address mode
	x20000004	Request can not be fulfilled at the moment, due to a temporary shortage of resources.
ENASI	x10000004	Possible parameter error
	x18000004	Maximum number of serialisation id's have been exceeded
ENQAR	x10000004	Possible parameter error
	x18000004	Maximum number of serialisation id's have been exceeded
	x40000004	Klasse-5-Speicher exhausted
REQMP	x14000004	Not enough memory to fulfill request RESIDENT PAGES parameter in START-PROGRAM or LOAD-PROGRAM exceeded.
	x18000004	Requested address is not within Common Memory Pool Address is not aligned to a 4KB boundry

Macro	Response	Probable Cause
	x1C000004	Possible parameter error Common Memory Pool Name invalid invalid SCOPE-Parameter PARMOD=24 in combination with 31-bit address mode
	x24000004	READ-ONLY memory pool
REQM	x04	Not enough memory to fulfil request not enough free space in the Paging Area
	x0C	Possible parameter error possible overlap with common memory pool

ADABAS SQL SERVER ERROR MESSAGES

This chapter contains the Adabas SQL Server Error Messages in ascending order.

1301 ATTEMPTED ADABAS CALL FAILED WITH RESPONSE %S

Text: ATTEMPTED ADABAS CALL FAILED WITH RESPONSE

Expl: DURING THE COMPILATION OF A STATEMENT A CALL TO THE ESQ DIRECTORY
FAILED AND RETURNED THE GIVEN ADABAS ERROR CODE.

Actn: REFER THE PROBLEM TO YOUR SYSTEM ADMINISTRATOR.

1302 SOURCE STATEMENT DIRECTORY OVERFLOW DETECTED DURING COMPILATION

Text: SOURCE STATEMENT DIRECTORY OVERFLOW DETECTED DURING COMPILATION

Expl: THE SOURCE STATEMENT DIRECTORY BUFFER CONTAINS ALL THE INFORMATION ON
EACH SQL STATEMENT IN THE APPLICATION PROGRAM. DURING THE COMPILATION
NO MORE ROOM COULD BE FOUND IN IT.

Actn: EITHER REDUCE THE NUMBER OF STATEMENTS IN THE COMPILATION UNIT OR
INCREASE THE DEFAULT SIZE OF THE SSD AS DEFINED IN THE START-UP
PARAMETERS.

1303 UNKNOWN PARAMETER PROCESSING ERROR CONDITION CONCERNING THE CUID

Text: UNKNOWN PARAMETER PROCESSING ERROR CONDITION CONCERNING THE CUID

Expl: A FATAL ERROR HAS OCCURRED DURING THE PROCESSING OF THE INPUT PARAMETERS
CONCERNING THE COMPILATION UNIT IDENTIFICATION. SUCH AN ERROR SHOULD NOT
OCCUR UNDER NORMAL CIRCUMSTANCES.

Actn: CONTACT YOUR LOCAL SOFTWARE AG REPRESENTATIVE.

1305 ERROR BUFFER FULL : MESSAGES LOST

Text: ERROR BUFFER FULL : MESSAGES LOST

Expl: THE MAXIMUM CAPACITY OF THE ERROR MESSAGE BUFFER AS DEFINED IN THE
START-UP PARAMETERS HAS BEEN EXCEEDED. THIS MEANS THAT CERTAIN MESSAGES
HAVE BEEN LOST DURING THE COMPILATION PROCESS. ESQ WILL DISCARD WARNINGS
IN PREFERENCE TO ACTUAL ERRORS.

Actn: CORRECT THE ERRORS THAT HAVE OCCURRED TO DATE AND RE-COMPILE OR INCREASE
THE ERROR MESSAGE CAPACITY IF PERMITTED.

1301 - 1305

1306 CATALOGUE CORRUPTED FOR TABLE OR VIEW %S %S

Text: CATALOGUE CORRUPTED FOR TABLE OR VIEW %S %S

Expl: A FATAL ERROR HAS OCCURRED DURING THE COMPILATION OF A STATEMENT WHICH INDICATES THAT THE CATALOGUE IS IN SOME WAY CORRUPTED.

Actn: CONSULT YOUR SYSTEM ADMINISTRATOR. ATTEMPT TO RE-CREATE THE VIEW OR RESORT TO USING THE BACK UP COPY OF THE CATALOGUE

1308 DYNAMIC MEMORY ALLOCATION FAILED

Text: DYNAMIC MEMORY ALLOCATION FAILED

Expl: ESQ HAS BEEN UNABLE TO ACQUIRE SUFFICIENT DYNAMIC MEMORY IN ORDER TO BE ABLE TO PERFORM THE CURRENT REQUIRED TASK. THIS IS A FATAL ERROR. SYSTEM CALL LOGGING CAN BE ENABLED VIA THE ENVIRONMENT VARIABLE VOLOG. THE PROBLEM CAN BE INVESTIGATED VIA THIS LOGGING FACILITY AND BY REPRODUCING THE ERROR.

Actn: REDUCE THE SIZE OF THE TASK PRESENTED TO ESQ OR INCREASE THE AMOUNT OF MEMORY AVAILABLE TO IT.

1309 COMPILER BACK END FAILED WITH ERROR %S

Text: COMPILER BACK END FAILED WITH ERROR

Expl: DURING THE COMPILATION OF A STATEMENT A FATAL INTERNAL ERROR HAS OCCURRED CAUSING THE COMPILATION TO BE ABORTED.

Actn: CONSULT YOUR LOCAL SOFTWARE AG REPRESENTATIVE.

1310 NO TEXT ASSOCIATED WITH ERROR NUMBER %S

Text: NO TEXT ASSOCIATED WITH ERROR NUMBER %S

Expl: THE SPECIFIED ERROR NUMBER COULD NOT BE RETRIEVED FROM THE ONLINE ERROR MESSAGE FILE. THIS IS EITHER BECAUSE FOR SOME REASON THE ERROR MESSAGE DOES NOT EXIST OR THE WHOLE ERROR MESSAGE FILE IS FOR SOME REASON NOT CURRENTLY AVAILABLE. THIS MAY BE BECAUSE THE ERROR MESSAGE FILE NUMBER HAS BEEN INCORRECTLY SPECIFIED AS AN ESQ PARAMETER.

Actn: ENSURE THAT ESQ HAS ACCESS TO THE ERROR MESSAGE FILE. YOUR SYSTEM ADMINISTRATOR WILL BE ABLE TO DO THIS. OTHERWISE CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

1306 - 1310

1311 ERROR NUMBER %S COULD NOT BE RETRIEVED DUE TO INACTIVE ADABAS

Text: ERROR NUMBER %S COULD NOT BE RETRIEVED DUE TO INACTIVE ADABAS
Expl: AN ATTEMPT WAS MADE TO RETRIEVE AN ERROR MESSAGE FROM THE ESQ ERROR
MESSAGE FILE. THIS PROVED NOT TO BE POSSIBLE AS ADABAS IS CURRENTLY NOT
ACTIVE.
Actn: CONTACT YOUR SYSTEM ADMINISTRATOR IN ORDER TO ACTIVATE ADABAS.

1312 ESQ ERROR TEXT FILE NUMBER INVALID FOR ERROR NUMBER %S

Text: _-Q ERROR TEXT FILE NUMBER INVALID FOR ERROR NUMBER
Expl: THE ESQ ERROR TEXT FILE NUMBER AS DEFINED IN THE START-UP PARAMETERS
HAS BE DETERMINED TO BE WRONG. THIS MEANS THAT NO ERROR TEXTS CAN BE
PRODUCED.
Actn: CORRECT THE ERROR TEXT FILE NUMBER IN THE START-UP PARAMETERS.

1313 ADABAS ERROR %S OCCURRED UPON RETRIEVING ERROR TEXT NUMBER %S

Text: ADABAS ERROR OCCURRED UPON RETRIEVING ERROR TEXT NUMBER
Expl: UPON RETRIEVING THE ERROR TEXT FOR THE GIVEN ERROR NUMBER THE SPECIFIED
ADABAS ERROR WAS ENCOUNTERED. REFER TO THE ADABAS DOCUMENTATION FOR A
DESCRIPTION OF THIS ADABAS ERROR.
Actn: CONTACT YOUR SYSTEM ADMINISTRATOR IF REQUIRED.

1350 INITIALIZATION ERRORS HAVE OCCURRED

Text: INITIALIZATION ERRORS HAVE OCCURRED
Expl: AN ERROR HAS OCCURRED DURING THE INITIALIZATION OF ESQ.
Actn: CORRECT THE ERRORS BEFORE ATTEMPTING TO PROCEED.

1351 TERMINATION ERRORS HAVE OCCURRED

Text: TERMINATION ERRORS HAVE OCCURRED
Expl: DURING THE TERMINATION OF ESQ, AN ERROR WAS DETECTED.
Actn: NO ACTION REQUIRED

1352 INTERNAL initialization ERROR

Text: INTERNAL INITIALIZATION ERROR

Expl: THE INITIALIZATION OF THE ERROR LOGGER FAILED.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

1353 INTERNAL INITIALIZATION ERROR

Text: INTERNAL INITIALIZATION ERROR

Expl: THE INITIALIZATION OF THE MEMORY MANAGER FAILED

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

1354 INTERNAL INITIALIZATION ERROR

Text: INTERNAL INITIALIZATION ERROR

Expl: THE INITIALIZATION OF THE PRE-COMPILER FAILED

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

1355 INTERNAL initialization ERROR

Text: INTERNAL INITIALIZATION ERROR

Expl: AN INTERNAL INITIALIZATION ERROR HAS OCCURRED. THERE ARE NUMEROUS
POSSIBLE CAUSES :

- THE PARAMETER SETTING 'FILE OUTPUT RECORD LENGTH' MAY BE FAR TOO BIG.
- MEMORY ALLOCATION PROBLEMS MAY HAVE BEEN ENCOUNTERED. REVIEW RESOURCE REQUIREMENTS.

Actn: IF THE ABOVE CAUSES ARE NOT APPLICABLE THEN CONTACT YOUR SOFTWARE AG
REPRESENTATIVE.

1356 INTERNAL initialization ERROR

Text: INTERNAL initialization ERROR

Expl: THE initialization OF THE TOKENIZER FAILED

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

1352 - 1356

1357 INTERNAL initialization ERROR

Text: INTERNAL initialization ERROR

Expl: THE initialization OF THE STATEMENT LOGGER FAILED

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

1358 DATABASE NUMBER OR FILE NUMBER FOR CATALOG INVALID

Text: DATABASE NUMBER OR FILE NUMBER FOR CATALOG INVALID

Expl: IN ATTEMPTING TO START THE ADABAS SQL SERVER, A PROBLEM WAS ENCOUNTERED IN TRYING TO FIND THE CATALOG. EITHER NO DATABASE IDENTIFIER OR FILE NUMBER HAS BEEN SPECIFIED OR THE SPECIFICATION IS INVALID. THE FILE NUMBERS OF THE CATALOG FILES MUST LIE IN THE RANGE 1 TO 252. THE DATABASE NUMBER MUST LIE IN THE RANGE 1 TO 255.

Actn: ENSURE THAT THE CORRECT FILE SPECIFICATION HAS BEEN GIVEN IN THE PARAMETER PROCESSING FILE.

1360 OPERATING SYSTEM CALL FAILED

Text: OPERATING SYSTEM CALL FAILED

Expl: AN INTERNAL ERROR IN THE OPERATING SYSTEM HAS BEEN DETECTED.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE. THE PROBLEM CAN BE INVESTIGATED BY ENABLING SYSTEM CALLS LOGGING BY SETTING THE ENVIRONMENT VARIABLE VOLOG.

1361 PARAMETER PROCESSING ERRORS HAVE OCCURRED

Text: PARAMETER PROCESSING ERRORS HAVE OCCURRED

Expl: DURING THE PROCESSING OF THE SYSTEM PARAMETER FILE, ERRORS WERE DETECTED. THE NATURE OF THESE ERRORS WILL BE DESCRIBED IN SUBSEQUENT ERROR MESSAGES.

Actn: CORRECT THE ERRORS BEFORE RESUMING OPERATIONS

1357 - 1361

1363 INTERNAL initialization ERROR

Text: INTERNAL initialization ERROR

Expl: AN INTERNAL initialization ERROR HAS OCCURRED CONCERNING THE ADABAS
INTERFACE

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE

1370 ADABAS SQL SERVER ALREADY ACTIVE FOR DIRECTORY %S

Text: ADABAS SQL SERVER ALREADY ACTIVE FOR DIRECTORY %S

Expl: AN ATTEMPT HAS BEEN MADE TO ACTIVATE AN ADABAS SQL SERVER. HOWEVER FOR
THE ASSOCIATED SQL DIRECTORY, THERE ALREADY EXISTS AN ACTIVE ADABAS
SQL SERVER. AN SQL DIRECTORY MAY ONLY BE USED BY ONE ADABAS SQL SERVER
AT A TIME.

Actn: NO ACTION REQUIRED

1371 ADABAS SQL SERVER NOT ACTIVE

Text: ADABAS SQL SERVER NOT ACTIVE

Expl: AN INTERNAL FATAL ERROR HAS BEEN DETECTED. A THREAD HAS BEEN ACTIVATED
FOR WHICH THERE IS NO SERVER CURRENTLY ACTIVE.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE

1372 SERVER CONTROL BLOCK STILL IN USE BY ANOTHER TASK

Text: SERVER CONTROL BLOCK STILL IN USE BY ANOTHER TASK

Expl: DURING THE SHUT DOWN OF THE ADABAS SQL SERVER AND THE ASSOCIATED
FREEING OF RESOURCES, IT HAS BEEN NOTICED THAT THE SERVER CONTROL
BLOCK IS CURRENTLY STILL IN USE BY ANOTHER TASK (E.G OPERATOR
UTILITY OR PRE-COMPILER ETC.). THIS MEANS THAT THE RESOURCES OCCUPIED
BY THE SERVER CONTROL BLOCK COULD NOT BE FREED AND HENCE WILL NOT BE
AVAILABLE TO THE SERVER UPON RESTART.

Actn: FREE THE SERVER CONTROL BLOCK BY STOPPING THE OTHER TASK BEFORE
RESTARTING THE SERVER.

1363 - 1372

1373 SERVER CONTROL BLOCK CONSISTENCY ERROR

Text: SERVER CONTROL BLOCK CONSISTENCY ERROR

Expl: THE CURRENT SERVER CONTROL BLOCK CONFORMS TO A CERTAIN VERSION NUMBER. THE TASK IN QUESTION HOWEVER IS NOT CONSISTENT WITH THIS VERSION NUMBER AND HENCE CANNOT MAP TO THE CURRENT SERVER CONTROL BLOCK.

Actn: CONSULT YOUR SYSTEM ADMINISTRATOR AND REVIEW INSTALLATION.

1374 GLOBAL ENVIRONMENT VARIABLE ACCESS ERROR

Text: GLOBAL ENVIRONMENT VARIABLE ACCESS ERROR

Expl: A GLOBAL ENVIRONMENT VARIABLE HAS PROVED TO BE INACCESSIBLE.

Actn: CONSULT YOUR SYSTEM ADMINISTRATOR

1375 ADABAS SQL SERVER IS CURRENTLY BEING ACTIVATED

Text: ADABAS SQL SERVER IS CURRENTLY BEING ACTIVATED

Expl: AN ATTEMPT WAS MADE BY A TASK OTHER THAN AN ADABAS SQL SERVER, TO SHARE THE RESOURCES OF THE SERVER. HOWEVER AT THIS MOMENT IN TIME THE SERVER WAS BEING ACTIVATED AND SO THE RESOURCES WERE NOT YET AVAILABLE FOR SHARING. IN SUCH A CASE THE TASK WILL RE-ACTIVATE ITSELF AND CONTINUE IN SINGLE USER MODE.

Actn: NO ACTION REQUIRED AS A CHANCE CONFLICT HAS OCCURRED. IF HOWEVER THIS SITUATION ARISES CONSISTENTLY THEN THE SYSTEM ADMINISTRATOR SHOULD BE CONTACTED

1376 ADABAS SQL SERVER IS CURRENTLY BEING DE-ACTIVATED

Text: ADABAS SQL SERVER IS CURRENTLY BEING DE-ACTIVATED

Expl: AN ATTEMPT WAS MADE BY A TASK OTHER THAN AN ADABAS SQL SERVER, TO SHARE THE RESOURCES OF THE SERVER. HOWEVER AT THIS MOMENT IN TIME THE SERVER WAS BEING DE-ACTIVATED AND SO THE RESOURCES WERE NOT YET AVAILABLE FOR SHARING. IN SUCH A CASE THE TASK WILL RE-ACTIVATE ITSELF AND CONTINUE IN SINGLE USER MODE.

Actn: NO ACTION REQUIRED AS A CHANCE CONFLICT HAS OCCURRED. IF HOWEVER THIS SITUATION ARISES CONSISTENTLY THEN THE SYSTEM ADMINISTRATOR SHOULD BE CONTACTED

1373 - 1376

1377 ADABAS SQL SERVER %S ALREADY ACTIVE

Text: ADABAS SQL SERVER %S ALREADY ACTIVE

Expl: AN ATTEMPT HAS BEEN MADE TO START THE SPECIFIED SERVER. HOWEVER A SERVER OF THIS NAME IS ALREADY CURRENTLY ACTIVE ON THE SAME NODE.

Actn: RESOLVE SERVER NAME CONFLICT

1378 MAXIMUM NUMBER OF SESSIONS PER THREAD EXCEEDED

Text: MAXIMUM NUMBER OF SESSIONS PER THREAD EXCEEDED

Expl: THE MAXIMUM NUMBER OF SESSIONS PER THREAD HAS BEEN EXCEEDED. THIS IS A FATAL INTERNAL ERROR.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

1400 ADABAS SQL SERVER THREAD ACTIVATION FAILED

Text: ADABAS SQL SERVER THREAD ACTIVATION FAILED

Expl: DURING THE initialization PROCESS OF THE ADABAS SQL SERVER, ONE OF THE DESIGNATED THREADS COULD NOT BE ACTIVATED. THIS RESULTS IN NO FURTHER THREADS BEING ATTEMPTED TO BE ACTIVATED. SHOULD THE FAILURE HAVE OCCURRED DURING THE ACTIVATION OF THE FIRST THREAD, THEN NO THREADS ARE UP AND SO THE SERVER WILL SHUT ITSELF DOWN.

Actn: CONTACT SYSTEM ADMINISTRATOR

1401 UNEXPECTED OPERATING SYSTEM KILL REQUEST RECEIVED

Text: UNEXPECTED OPERATING SYSTEM KILL REQUEST RECEIVED

Expl: THE ADABAS SQL SERVER HAS RECEIVED AN UNEXPECTED OPERATING SYSTEM KILL REQUEST WHICH WILL CAUSE THE SERVER TO ABORT. ALTHOUGH RESOURCES WILL BE RELEASED, CURRENTLY ACTIVE SESSIONS WILL ALSO BE LOST. NOTE THAT THE APPROPRIATE UTILITIES SHOULD BE USED IN ORDER TO SHUT THE SERVER DOWN SAFELY.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR

1377 - 1401

1450 CLIENT SERVER INTERFACE ERROR

Text: CLIENT SERVER INTERFACE ERROR

Expl: AN ERROR HAS BEEN DETECTED IN THE CLIENT SERVER INTERFACE, THE NATURE OF WHICH IS EITHER UNKNOWN OR WILL BE DESCRIBED IN A SUBSEQUENT ERROR MESSAGE.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR

1451 CLIENT SERVER INTERFACE INTERNAL TYPE MISMATCH ERROR

Text: CLIENT SERVER INTERFACE INTERNAL TYPE MISMATCH ERROR

Expl: A FATAL INTERNAL ERROR HAS OCCURRED, CONCERNING THE TYPE OF THE CLIENT SERVER INTERFACE.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE

1452 CLIENT SERVER INTERFACE initialization ERROR

Text: CLIENT SERVER INTERFACE initialization ERROR

Expl: DURING THE initialization OF THE CLIENT SERVER INTERFACE ON THE SERVER SIDE, AN ERROR HAS BEEN DETECTED. THE CAUSE OF THE ERROR IS DESCRIBED IN THE SUBSEQUENT ERROR MESSAGE.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR

1453 CLIENT SERVER INTERFACE RECEIVE ERROR

Text: CLIENT SERVER INTERFACE RECEIVE ERROR

Expl: AN ERROR HAS BEEN DETECTED BY THE ADABAS SQL SERVER UPON ATTEMPTING TO RECEIVE A CLIENT'S REQUEST. THE NATURE OF THE ERROR MAY BE CONNECTED WITH THE INSTALLATION OF THE UNDERLYING CLIENT SERVER INTERFACE, IN WHICH CASE THE SYSTEM ADMINISTRATOR MUST REVIEW THIS INSTALLATION, OR SIMPLY IT MAY BE DUE TO INSUFFICIENT SERVER RESOURCES, IN PARTICULAR THE MAXIMUM REQUEST LENGTH AS SPECIFIED IN THE SERVER'S PARAMETER FILE. THE ERROR WILL BE DESCRIBED IN A SUBSEQUENT ERROR MESSAGE.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

1450 - 1453

1454 CLIENT SERVER INTERFACE SEND ERROR

Text: CLIENT SERVER INTERFACE SEND ERROR

Expl: AN ERROR HAS BEEN DETECTED BY THE ADABAS SQL SERVER UPON ATTEMPTING TO SEND A REQUEST TO THE CLIENT. THE NATURE OF THE ERROR MAY BE CONNECTED WITH THE INSTALLATION OF THE UNDERLYING CLIENT SERVER INTERFACE, IN WHICH CASE THE SYSTEM ADMINISTRATOR MUST REVIEW THIS INSTALLATION, OR SIMPLY IT MAY BE DUE TO INSUFFICIENT SERVER RESOURCES, IN PARTICULAR THE MAXIMUM REPLY LENGTH AS SPECIFIED IN THE SERVER'S PARAMETER FILE. THE ERROR WILL BE DESCRIBED IN A SUBSEQUENT ERROR MESSAGE.

Actn: CONSULT YOUR SYSTEM ADMINISTRATOR

1455 CLIENT SERVER INTERFACE TERMINATION ERROR

Text: CLIENT SERVER INTERFACE TERMINATION ERROR

Expl: DURING THE TERMINATION OF THE CLIENT SERVER INTERFACE ON THE SERVER SIDE, AN ERROR HAS BEEN DETECTED. THE CAUSE OF THE ERROR IS DESCRIBED IN THE SUBSEQUENT ERROR MESSAGE.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR

1456 ADABAS SQL SERVER THREAD SHUTDOWN REQUESTED

Text: ADABAS SQL SERVER THREAD SHUTDOWN REQUESTED

Expl: A REQUEST HAS BEEN RECEIVED TO SHUT THE SPECIFIED THREAD DOWN.

Actn: NO ACTION REQUIRED.

1457 ADABAS SQL SERVER THREAD ABORT REQUESTED

Text: ADABAS SQL SERVER THREAD ABORT REQUESTED

Expl: A REQUEST HAS BEEN RECEIVED TO ABORT THE SPECIFIED THREAD.

Actn: NO ACTION REQUIRED

1454 - 1457

1458 ADABAS SQL SERVER KILL REQUESTED

Text: ADABAS SQL SERVER THREAD KILL REQUESTED

Expl: THE ADABAS SQL SERVER RECEIVED A KILL REQUEST WHICH MAY INDEED HAVE BEEN INTENTIONALLY INITIATED. HOWEVER IF A FATAL INTERNAL ERROR HAS OCCURRED, IT IS POSSIBLE THAT THE OPERATING SYSTEM ITSELF WILL INITIATE SUCH A KILL REQUEST.

Actn: CONSULT YOUR SYSTEM ADMINISTRATOR.

1459 SERVER THREAD UNEXPECTEDLY KILLED

Text: CLIENT SESSION TIMEOUT HAS OCCURRED; SERVER THREAD KILLED.

Expl: A CLIENT SESSION TIMEOUT HAS OCCURRED. THE ADABAS SQL SERVER THREAD HAS CANCELED THE CLIENT SESSION AND TERMINATED THE SERVER THREAD.

Actn: CONSULT YOUR SYSTEM ADMINISTRATOR.

1461 SERVER HAS DETECTED THAT CLIENT HAS DISCONNECTED

Text: SERVER HAS DETECTED THAT CLIENT HAS DISCONNECTED

Expl: THE SERVER HAS DETECTED THAT THE CLIENT IS NO LONGER CONNECTED. THIS INFORMATION MAY HAVE BEEN EXPLICITLY PASSED ONTO THE SERVER OR THE SERVER MAY HAVE DISCOVERED THIS UPON ATTEMPTING TO COMMUNICATE WITH THE CLIENT.

Actn: NO ACTION REQUIRED

1501 INTERNAL TRACE initialization FAILED WITH RESPONSE %S

Text: INTERNAL TRACE initialization FAILED WITH RESPONSE %S

Expl: A FATAL ERROR OCCURRED DURING THE initialization OF THE ADABAS SQL SERVER.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

1458 - 1501

1502 FILENAME/USER NAME '%S' EXCEEDS MAXIMUM PERMITTED LENGTH

Text: FILENAME/USER NAME EXCEEDS MAXIMUM PERMITTED LENGTH

Expl: A FILENAME OR USER NAME IN THE PARAMETER FILE EXCEEDS THE MAXIMUM LENGTH PERMITTED ON YOUR SYSTEM.

Actn: EDIT THE PARAMETER FILE AND SHORTEN THE FILENAME/USER NAME WHICH IS TOO LONG.

1503 UNEXPECTED TOKEN '%S' IN PARAMETER FILE. EXPECTED WAS '%S'

Text: UNEXPECTED TOKEN '%S' IN PARAMETER FILE. EXPECTED WAS '%S'.

Expl: AN UNEXPECTED TOKEN IS PRESENT IN THE PARAMETER FILE. THIS MEANS THAT THE SYNTAX EXPRESSED IN THE PARAMETER FILE IS INCORRECT.

Actn: EDIT THE PARAMETER FILE AND CORRECT THE SYNTAX ERROR(S) IN IT.

1504 DIRECTORY SYNTAX NO LONGER SUPPORTED

Text: DIRECTORY SYNTAX NO LONGER SUPPORTED

Expl: THE PARAMETER FILE SYNTAX USED TO DEFINE THE DIRECTORY IS NO LONGER SUPPORTED. AS OF VERSION 1.4 THE SYNTAX HAS BEEN AMENDED AND HENCE THE PARAMETER FILE MUST NOW SPECIFY A CATALOGUE.

Actn: CORRECT THE PARAMETER FILE SYNTAX AS SUGGESTED ABOVE

1505 PARAMETER FILE CONTAINS UNEXPECTED TOKEN %S

Text: PARAMETER FILE CONTAINS UNEXPECTED TOKEN.

Expl: AN UNEXPECTED TOKEN IS PRESENT IN THE PARAMETER FILE. THIS MEANS THAT THE PARAMETER FILE CONTAINS ONE OR MORE SYNTAX ERRORS.

Actn: EDIT THE PARAMETER FILE AND CORRECT THE SYNTAX ERROR(S) IN THE PARAMETER FILE.

1502 - 1505

1506 PARAMETER FILE READ ERROR

Text: PARAMETER FILE READ ERROR.

Expl: AN ERROR OCCURRED WHILE TRYING TO READ FROM THE PARAMETER FILE. THIS
 USUALLY MEANS THAT THE PARAMETER FILE COULD NOT BE FOUND.

Actn: ALTER THE FILENAME SETTING FOR THE PARAMETER FILE SO THAT IT COINCIDES
 WITH THE PARAMETER FILE WHICH YOU WANT TO USE.

1507 SCHEMA IDENTIFIER %S EXCEEDS MAXIMUM PERMITTED LENGTH

Text: SCHEMA IDENTIFIER EXCEEDS MAXIMUM PERMITTED LENGTH.

Expl: THE SPECIFIED DEFAULT SCHEMA IDENTIFIER IN THE PARAMETER FILE EXCEEDED
 THE MAXIMUM PERMITTED 32 CHARACTERS.

Actn: EDIT THE PARAMETER FILE AND SHORTEN THE DEFAULT SCHEMA IDENTIFIER.

1510 CU ID PROGRAM NAME %S EXCEEDS MAXIMUM PERMITTED LENGTH

Text: CU ID PROGRAM NAME EXCEEDS MAXIMUM PERMITTED LENGTH.

Expl: THE COMPILATION UNIT IDENTIFIER PROGRAM NAME IS TOO LONG.

Actn: EDIT THE PARAMETER FILE AND SHORTEN THE COMPILATION UNIT IDENTIFIER
 PROGRAM NAME.

1511 CU ID LIBRARY NAME %S EXCEEDS MAXIMUM PERMITTED LENGTH

Text: CU ID LIBRARY NAME EXCEEDS MAXIMUM PERMITTED LENGTH.

Expl: THE COMPILATION UNIT IDENTIFIER LIBRARY NAME IS TOO LONG.

Actn: EDIT THE PARAMETER FILE AND SHORTEN THE COMPILATION UNIT IDENTIFIER
 LIBRARY NAME.

1512 CU ID PRIMARY QUALIFIER %S EXCEEDS MAXIMUM LENGTH

Text: CU ID PRIMARY QUALIFIER EXCEEDS MAXIMUM LENGTH.

Expl: THE COMPILATION UNIT IDENTIFIER PRIMARY QUALIFIER YOU HAVE SPECIFIED
 IN THE PARAMETER FILE IS TOO LONG.

Actn: EDIT THE PARAMETER FILE AND SHORTEN THE COMPILATION UNIT IDENTIFIER
 PRIMARY QUALIFIER.

1506 - 1512

1513 CU ID SECONDARY QUALIFIER %S EXCEEDS MAXIMUM LENGTH

Text: CU ID SECONDARY QUALIFIER EXCEEDS MAXIMUM LENGTH.

Expl: THE COMPILATION UNIT IDENTIFIER SECONDARY QUALIFIER YOU HAVE SPECIFIED
IN THE PARAMETER FILE IS TOO LONG.

Actn: EDIT THE PARAMETER FILE AND SHORTEN THE COMPILATION UNIT IDENTIFIER
SECONDARY QUALIFIER.

1514 PARAMETER FILE HAS INVALID FILENAME %S

Text: PARAMETER FILE HAS INVALID FILENAME.

Expl: THE FILENAME FOR THE PARAMETER FILE CONTAINS ILLEGAL CHARACTERS WHICH
ARE NOT ALLOWED IN YOUR OPERATING SYSTEM ENVIRONMENT.

Actn: CHECK THE FILENAME SETTING FOR THE PARAMETER FILE AND RESET IT SO
THAT IT CONTAINS NO ILLEGAL CHARACTERS.

1515 UNKNOWN ERROR WHILE TOKENIZING PARAMETER FILE

Text: UNKNOWN ERROR WHILE TOKENIZING PARAMETER FILE.

Expl: AN UNEXPECTED SITUATION HAS ARISEN WHILE TOKENIZING THE PARAMETER
FILE. THIS ERROR SITUATION SHOULD NEVER ARISE.

Actn: CONTACT YOUR LOCAL SOFTWARE AG REPRESENTATIVE.

1516 DDL AND DML CANNOT BOTH BE DISALLOWED

Text: DDL AND DML CANNOT BOTH BE DISALLOWED.

Expl: YOU HAVE DISALLOWED BOTH THE DATA DEFINITION LANGUAGE (DDL) AND THE
DATA MANIPULATION LANGUAGE (DML). THIS IS NOT PERMITTED.

Actn: EDIT THE PARAMETER FILE AND ALTER THE COMPILER MODE SETTINGS SO THAT
EITHER DDL OR DML IS ALLOWED.

1513 - 1516

1517 CU ID PROGRAM NAME IS MANDATORY

Text: CU ID PROGRAM NAME IS MANDATORY

Expl: A CU ID PROGRAM NAME HAS NOT BEEN SPECIFIED IN THE PARAMETER FILE
PRIOR TO THE PRE-COMPILATION OF AN SQL COMPILATION UNIT. SUCH A
PROGRAM NAME MUST BE SPECIFIED.

Actn: INSERT A SUITABLE CU ID PROGRAM NAME INTO THE PARAMETER FILE AND
RE-SUBMIT FOR PRE-COMPILATION.

1518 ADABAS BLOCK FACTOR OUT OF RANGE

Text: ADABAS BLOCK FACTOR OUT OF RANGE.

Expl: YOU HAVE ATTEMPTED TO SET THE ADABAS MULTI FETCH BLOCK SIZE TO EITHER
TOO LARGE OR TOO SMALL A VALUE.

Actn: EDIT THE PARAMETER FILE AND SET THE ADABAS BLOCK FACTOR SIZE TO
A VALUE WHICH IS IN RANGE.

1519 DDL AND DML CANNOT BOTH BE ALLOWED IN ANSI MODE

Text: DDL AND DML CANNOT BOTH BE ALLOWED IN ANSI MODE.

Expl: YOU HAVE SET THE COMPILER MODE SO THAT IT IS ANSI COMPATIBLE WITH
BOTH DDL AND DML ALLOWED. HOWEVER, THE ANSI SQL SPECIFICATION DOES
NOT ALLOW BOTH DDL AND DML STATEMENTS TO APPEAR IN THE SAME APPLICATION
PROGRAM.

Actn: EDIT THE PARAMETER FILE AND EITHER CHANGE THE COMPILER MODE SO THAT IT
IS NOT ANSI OR DISALLOW EITHER DDL OR DML.

1520 OUT OF RANGE VALUE (%S) SPECIFIED FOR %S SETTING

Text: OUT OF RANGE VALUE SPECIFIED FOR SETTING.

Expl: YOUR PARAMETER FILE CONTAINS A SETTING WHICH IS OUT OF RANGE.
THIS SETTING HAS BEEN IGNORED AND THE DEFAULT VALUE HAS BEEN USED.

Actn: EDIT YOUR PARAMETER FILE AND CHANGE THE VALUE OF THE SETTING WHICH
HAS CAUSED THE PROBLEM.

1517 - 1520

1521 TRAILING BLANK SUPPRESSION NOT ALLOWED IN ANSI MODE

Text: TRAILING BLANK SUPPRESSION NOT ALLOWED IN ANSI MODE

Expl: YOU HAVE TRIED TO SWITCH THE TRAILING BLANK SUPPRESSION MODE ON AND THE
COMPILER TO ANSI MODE. HOWEVER, THIS COMBINATION IS NOT ALLOWED.

Actn: EDIT YOUR PARAMETER FILE AND EITHER SWITCH OFF TRAILING BLANK
SUPPRESSION OR SWITCH THE COMPILER TO A DIFFERENT MODE.

1522 INPUT RECORD LENGTH SET GREATER THAN OUTPUT RECORD LENGTH

Text: INPUT RECORD LENGTH SET GREATER THAN OUTPUT RECORD LENGTH

Expl: THIS WARNING INDICATES THAT YOU HAVE SET THE FILE INPUT RECORD LENGTH
TO A GREATER VALUE THAN THE FILE OUTPUT RECORD LENGTH. THIS COULD RESULT
IN THE PRECOMPILER GENERATING TRUNCATED OUTPUT WHICH WILL NOT COMPILE.

Actn: IF YOUR PRECOMPILER INPUT FILE CONTAINS NO LINES WHICH ARE LONGER THAN
THE SET OUTPUT RECORD LENGTH THEN YOU CAN IGNORE THIS WARNING, OTHERWISE
YOU MUST SET THE OUTPUT RECORD LENGTH TO A VALUE >= INPUT RECORD LENGTH

1523 PREDICT X REFERENCE LIBRARY NAME %S EXCEEDS MAXIMUM LENGTH

Text: PREDICT X REFERENCE LIBRARY NAME EXCEEDS MAXIMUM LENGTH

Expl: THE NAME YOU HAVE SPECIFIED FOR THE PREDICT CROSS REFERENCE LIBRARY
EXCEEDS THE MAXIMUM PERMITTED LENGTH OF 8 CHARACTERS.

Actn: EDIT YOUR PARAMETER AND REDUCE THE LENGTH OF THE NAME YOU HAVE
SPECIFIED FOR THE PREDICT CROSS REFERENCE LIBRARY.

1524 SERVER NAME %S EXCEEDS MAXIMUM PERMITTED LENGTH

Text: SERVER NAME %S EXCEEDS MAXIMUM PERMITTED LENGTH

Expl: THE SPECIFIED SERVER NAME, AS GIVEN IN THE START UP PARAMETERS, WAS
DETERMINED TO BE LONGER THAN THE PERMITTED 32 CHARACTERS.

Actn: RE-SPECIFY THE SERVER NAME AND ATTEMPT TO RE-START THE ESQ SYSTEM

1521 - 1524

 1525 SERVER BROKER IDENTIFIER %S EXCEEDS MAXIMUM PERMITTED LENGTH

Text: SERVER BROKER IDENTIFIER %S EXCEEDS MAXIMUM PERMITTED LENGTH

Expl: THE SPECIFIED SERVER BROKER IDENTIFIER, AS GIVEN IN THE START UP
 PARAMETERS, WAS DETERMINED TO BE LONGER THAN THE PERMITTED 32
 CHARACTERS.

Actn: RE-SPECIFY THE SERVER BROKER IDENTIFIER AND ATTEMPT TO RE-START THE ESQ
 SYSTEM

 1526 SERVER SPECIFIC CLAUSE %S SPECIFIED IN CLIENT PARAMETER FILE

Text: SERVER SPECIFIC CLAUSE %S SPECIFIED IN CLIENT PARAMETER FILE

Expl: THE SPECIFIED CLAUSE HAS BEEN SPECIFIED IN A PARAMETER PROCESSING FILE
 WHICH IS ONLY RELEVANT IN THE SERVER ENVIRONMENT ALTHOUGH THE CURRENT
 PROCESSING IS OCCURRING FOR A CLIENT. SUCH SETTINGS ARE IGNORED.

Actn: NO ACTION REQUIRED.

 1550 INVALID TRACE RANGE SPECIFIED : FROM %S TO %S

Text: INVALID TRACE RANGE SPECIFIED

Expl: YOU HAVE SPECIFIED AN INVALID TRACE RANGE. AN INVALID TRACE RANGE IS ONE
 IN WHICH THE FROM OPERAND IS GREATER THAN THE TO OPERAND.
 EXAMPLE OF INVALID RANGE:

INCLUDE FUNCTIONS ("ST_ENTER_STRING") RANGE = FROM 9 TO 5

Actn: SWAP THE FROM OPERAND WITH THE TO OPERAND.
 SO THE EXAMPLE IN THE EXPLANATION BECOMES:
 INCLUDE FUNCTIONS ("ST_ENTER_STRING") RANGE = FROM 5 TO 9

 1710 GENERATED META PROGRAM EXCEEDS SPACE LIMITS

Text: GENERATED META PROGRAM EXCEEDS SPACE LIMITS

Expl: THE COMPILATION OF AN SQL STATEMENT HAS FAILED BECAUSE THE RESULTING
 META PROGRAM HAS EXCEEDED THE ALLOWABLE SIZE. THE META PROGRAM IS
 SUBDIVIDED INTO A NUMBER OF CODE AND OPERAND TABLES. EACH OF THESE
 TABLES IS LIMITED TO 64 KB. ONE OF THE TABLES HAS BEEN FILLED UP TO
 THIS LIMIT BEFORE IT WAS COMPLETE. THIS MAY BE BECAUSE THE NUMBER OF
 LONG ALPHANUMERIC FIELDS CONTAINED IN THE ASSOCIATED SQL STATEMENT,
 CAUSES AN OVERFLOW TO OCCUR.

Actn: TRY TO REDUCE THE SPACE REQUIREMENTS OF THE SQL STATEMENT.

 1525 - 1710

1717 PARSE TREE BUFFER TOO SMALL : NEW SIZE %S

Text: PARSE TREE BUFFER TOO SMALL : NEW SIZE

Expl: DURING THE COMPILATION OF A STATEMENT, IT WAS ESTABLISHED THAT THE
DEFAULT SIZE FOR THE PARSE TREE BUFFER WAS TOO SMALL. ESQ THEN ATTEMPTS
TO ACQUIRE A BUFFER TWICE THE SIZE AND THEN RESTARTS THE COMPILATION
FOR THAT STATEMENT. IF THIS MESSAGE IS ACTUALLY REPORTED AS AN ERROR
THEN ESQ WAS UNABLE TO ACQUIRE THE NECESSARY DYNAMIC MEMORY.

Actn: NO ACTION REQUIRED. IF THE MESSAGE IS CONSTANTLY ENCOUNTERED THEN
INCREASE THE DEFAULT SIZE IN ORDER TO IMPROVE THE COMPILER'S
PERFORMANCE.

1718 INTERNAL TOKEN STREAM BUFFER TOO SMALL : NEW SIZE %S

Text: INTERNAL TOKEN STREAM BUFFER TOO SMALL : NEW SIZE

Expl: DURING THE COMPILATION OF A STATEMENT, IT WAS ESTABLISHED THAT THE
DEFAULT SIZE FOR THE INTERNAL TOKEN STREAM BUFFER WAS TOO SMALL. ESQ
THEN ATTEMPTS TO ACQUIRE A BUFFER TWICE THE SIZE AND THEN RESTARTS THE
COMPILATION FOR THAT STATEMENT. IF THIS MESSAGE IS ACTUALLY REPORTED AS
AN ERROR THEN ESQ WAS UNABLE TO ACQUIRE THE NECESSARY DYNAMIC MEMORY.

Actn: NO ACTION REQUIRED. IF THE MESSAGE IS CONSTANTLY ENCOUNTERED THEN
INCREASE THE DEFAULT SIZE IN ORDER TO IMPROVE THE COMPILER'S
PERFORMANCE.

1719 DC SOURCE BUFFER TOO SMALL : NEW SIZE %S

Text: DC SOURCE BUFFER TOO SMALL : NEW SIZE

Expl: DURING THE COMPILATION OF A DYNAMIC STATEMENT, IT WAS ESTABLISHED THAT
COULD NOT ACQUIRE SUFFICIENT DYNAMIC MEMORY FOR THE BUFFER. THIS COULD
BE BECAUSE THE DEFAULT SIZE IS ACTUALLY TOO BIG.

Actn: EITHER PROVIDE ESQ WITH ACCESS TO MORE DYNAMIC MEMORY OR REDUCE THE
DEFAULT SIZE AND/OR REDUCE THE SIZE OF THE STATEMENT.

1720 DC PRIMARY TOKEN STREAM TOO SMALL : NEW SIZE %S

Text: DC PRIMARY TOKEN STREAM TOO SMALL : NEW SIZE

Expl: DURING THE COMPILATION OF A DYNAMIC STATEMENT, IT WAS ESTABLISHED THAT
ESQ COULD NOT GET SUFFICIENT DYNAMIC MEMORY FOR THE BUFFER. THIS COULD
BE CAUSED BY THE DEFAULT VALUE BEING TOO BIG.

Actn: EITHER ENABLE ESQ TO HAVE ACCESS TO MORE DYNAMIC MEMORY OR REDUCE THE
DEFAULT SIZE OF THE BUFFER AND/OR REDUCE THE SIZE OF THE STATEMENT.

1717 - 1720

1740 SUBQUERY STACK TOO SMALL : NEW SIZE %S

Text: SUBQUERY STACK TOO SMALL : NEW SIZE

Expl: DURING THE COMPILATION OF A STATEMENT, THE NUMBER OF SUBQUERIES EXCEEDED
THE MAXIMUM NUMBER PERMITTED AS DEFINED IN THE START UP PARAMETERS.

Actn: INCREASE THE MAXIMUM NUMBER OF SUBQUERIES PERMITTED IN THE START UP
PARAMETERS.

1740 - 1740

2001 SYSTEM INITIALIZATION ERROR

Text: SYSTEM INITIALIZATION ERROR

Expl: A FATAL ERROR WAS ENCOUNTERED DURING SYSTEM INITIALIZATION.

Actn: RECTIFY THE CAUSE OF THE ERROR AND ATTEMPT TO START ESQ AGAIN.

2002 MEMORY ALLOCATION FOR LINE BUFFER %S FAILED

Text: MEMORY ALLOCATION FOR LINE BUFFER FAILED

Expl: AN ATTEMPT TO ACQUIRE DYNAMIC MEMORY DURING THE PRE-COMPILATION OF THE SOURCE PROGRAM FAILED.

Actn: TRY TO INCREASE THE AMOUNT OF DYNAMIC MEMORY THAT IS AVAILABLE TO ESQ OR REDUCE THE DEMANDS OF THE PROGRAM PLACED ON ESQ.

2003 POINTER ASSIGNMENT FOR LINE BUFFER %S FAILED

Text: POINTER ASSIGNMENT FOR LINE BUFFER FAILED

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2004 ERROR FILE COULD NOT BE OPENED

Text: ERROR FILE COULD NOT BE OPENED

Expl: THE SPECIFIED ERROR FILE COULD NOT BE OPENED. THIS MAY BE DUE TO AN ERRONEOUS FILE SPECIFICATION OR INSUFFICIENT PRIVILEGES ON BEHALF OF THE USER.

Actn: CORRECT THE SOURCE FILE SPECIFICATION AND RE-COMPILE.

2005 SOURCE FILE COULD NOT BE OPENED

Text: SOURCE FILE COULD NOT BE OPENED

Expl: THE SPECIFIED SOURCE FILE COULD NOT BE OPENED. THIS MAY BE DUE TO AN ERRONEOUS FILE SPECIFICATION OR INSUFFICIENT PRIVILEGES ON BEHALF OF THE USER.

Actn: CORRECT THE SOURCE FILE SPECIFICATION AND RE-COMPILE.

2001 - 2005

2006 INTERNAL ERROR ENCOUNTERED IN SCANNER AT LINE %S

Text: INTERNAL ERROR ENCOUNTERED IN SCANNER AT LINE

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2007 TRUNCATION OF SOURCE INPUT RECORD ENCOUNTERED AT LINE %S

Text: TRUNCATION OF SOURCE INPUT RECORD ENCOUNTERED AT LINE

Expl: THE MAXIMUM LENGTH OF A LINE OF THE SOURCE FILE AS DEFINED IN THE START UP PARAMETERS HAS BEEN EXCEEDED. THIS IS A FATAL ERROR.

Actn: CHECK THE LINE IN THE SOURCE FILE AND CONFIRM THAT IT SHOULD ACTUALLY BE THIS LONG. OTHERWISE INCREASE THE MAXIMUM SIZE AS DEFINED IN THE START UP PARAMETERS.

2008 OVERFLOW OF SOURCE INPUT RECORD ENCOUNTERED AT LINE %S

Text: OVERFLOW OF SOURCE INPUT RECORD ENCOUNTERED AT LINE

Expl: THE MAXIMUM LENGTH OF A LINE OF THE SOURCE FILE AS DEFINED IN THE START UP PARAMETERS HAS BEEN EXCEEDED. THIS IS A FATAL ERROR.

Actn: CHECK THE LINE IN THE SOURCE FILE AND CONFIRM THAT IT SHOULD ACTUALLY BE THIS LONG. OTHERWISE INCREASE THE MAXIMUM SIZE AS DEFINED IN THE START UP PARAMETERS.

2009 ERROR UPON READING SOURCE INPUT FILE ENCOUNTERED AT LINE %S

Text: ERROR UPON READING SOURCE INPUT FILE ENCOUNTERED

Expl: AN ERROR HAS BEEN DETECTED WHILE READING THE INPUT SOURCE FILE. THIS IS A FATAL ERROR. IT MIGHT HAVE BEEN CAUSED BY UN-RECOGNIZED CONTROL CHARACTERS.

Actn: CHECK THE CONTENTS OF THE INPUT SOURCE FILE.

2010 INPUT FILE COULD NOT BE CLOSED

Text: INPUT FILE COULD NOT BE CLOSED

Expl: THE INPUT SOURCE FILE COULD NOT BE CLOSED. THIS IS A FATAL ERROR.

Actn: INVESTIGATE SOURCE FILE STATUS AND CONDITION.

2006 - 2010

2011 NO SQL STATEMENTS FOUND AT ALL

Text: NO SQL STATEMENTS FOUND AT ALL

Expl: THE SPECIFIED SOURCE FILE DID NOT CONTAIN ANY SQL DIRECTIVES OR STATEMENTS WHATSOEVER. THE USE OF THE ESQ COMPILER IS THEREFORE NOT REQUIRED.

Actn: MAKE SURE THAT THE CORRECT SOURCE FILE HAS BEEN SUBMITTED FOR COMPILATION.

2012 ONLY SQL PRECOMPILER DIRECTIVES FOUND

Text: ONLY SQL PRECOMPILER DIRECTIVES FOUND

Expl: NO ACTUAL SQL STATEMENTS WERE FOUND IN THE SPECIFIED SOURCE FILE. ONLY THE PRE-COMPILER DIRECTIVES 'BEGIN DECLARE SECTION', 'INCLUDE' OR 'WHENEVER' WERE DISCOVERED. THE SOURCE FILE IN THE SQL SENSE IS THEREFORE MEANINGLESS.

Actn: CHECK THE SOURCE FILE FOR REQUIRED FUNCTIONALITY.

2013 SQL COMPILER TERMINATED WITH FATAL ERROR

Text: SQL COMPILER TERMINATED WITH FATAL ERROR

Expl: DURING THE COMPILATION OF THE SQL STATEMENTS A FATAL ERROR WAS ENCOUNTERED.

Actn: RECTIFY THE CAUSE OF THE FATAL ERROR AND RE-COMPILE.

2014 COMPILATION COMPLETED WITH WARNINGS

Text: COMPILATION COMPLETED WITH WARNINGS

Expl: DURING THE COMPILATION OF THE STATEMENTS WARNING CONDITIONS WERE ENCOUNTERED.

Actn: NO ACTION REQUIRED.

2011 - 2014

2015 COMPILATION COMPLETED WITH SEMANTIC ERRORS

Text: COMPILATION COMPLETED WITH SEMANTIC ERRORS
Expl: DURING THE COMPILATION OF STATEMENTS, SEMANTIC ERRORS WERE ENCOUNTERED.
Actn: CORRECT THE STATEMENTS WHICH HAVE BEEN IDENTIFIED AS CONTAINING SEMANTIC ERRORS.

2016 COMPILATION COMPLETED WITH SYNTAX ERRORS

Text: COMPILATION COMPLETED WITH SYNTAX ERRORS
Expl: DURING THE COMPILATION OF STATEMENTS, SYNTAX ERRORS WERE ENCOUNTERED.
Actn: CORRECT THE STATEMENTS WHICH HAVE BEEN IDENTIFIED AS CONTAINING SYNTAX ERRORS.

2017 GENERATED OUTPUT FILE COULD NOT BE OPENED

Text: GENERATED OUTPUT FILE COULD NOT BE OPENED
Expl: THE OUTPUT FILE WHICH IS USED TO CONTAIN THE GENERATED SOURCE CODE COULD NOT BE OPENED. THIS MAY BE DUE TO INSUFFICIENT PRIVILEGES ON BEHALF OF THE USER OR INSUFFICIENT DISC SPACE.
Actn: CHECK THE SPECIFICATION AND THE CONDITION OF THE OUTPUT SOURCE FILE.

2018 INTERNAL ERROR ENCOUNTERED IN GENERATOR AT LINE %S

Text: INTERNAL ERROR ENCOUNTERED IN GENERATOR AT LINE
Expl: A FATAL ERROR HAS OCCURRED DURING THE GENERATION OF THE SOURCE OUTPUT FILE.
Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

2019 GENERATED OUTPUT FILE COULD NOT BE CLOSED

Text: GENERATED OUTPUT FILE COULD NOT BE CLOSED
Expl: THE GENERATED SOURCE OUTPUT FILE COULD NOT BE CLOSED. THIS IS A FATAL ERROR.
Actn: INVESTIGATE THE SOURCE OUTPUT FILE STATUS AND CONDITION.

2015 - 2019

2020 ERROR FILE COULD NOT BE CLOSED

Text: ERROR FILE COULD NOT BE CLOSED

Expl: THE ERROR MESSAGE FILE COULD NOT BE CLOSED. THIS IS A FATAL ERROR.

Actn: INVESTIGATE THE ERROR MESSAGE FILE STATUS AND CONDITION.

2102 INTERNAL DELIMITER TYPE ERROR %S

Text: INTERNAL DELIMITER TYPE ERROR

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2104 INTERNAL FUNCTION TYPE ERROR %S

Text: INTERNAL FUNCTION TYPE ERROR

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2105 ERROR ENCOUNTERED IN SETTING THE MAXIMUM DELIMITER

Text: ERROR ENCOUNTERED IN SETTING THE MAXIMUM DELIMITER

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2106 OVERFLOW OF TOKEN TABLE ENCOUNTERED AT LINE %S

Text: OVERFLOW OF TOKEN TABLE ENCOUNTERED AT LINE.

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: REDUCE THE SIZE OF THE STATEMENT AND/OR THE SOURCE FILE.

2020 - 2106

2107 OVERFLOW OF WORD BUFFER ENCOUNTERED AT LINE %S

Text: OVERFLOW OF WORD BUFFER ENCOUNTERED AT LINE

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: REDUCE THE SIZE OF THE STATEMENT AND/OR THE SOURCE FILE.

2108 OVERFLOW OF SYMBOL TABLE ENCOUNTERED AT LINE %S

Text: OVERFLOW OF SYMBOL TABLE ENCOUNTERED AT LINE

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: REDUCE THE SIZE OF THE STATEMENT AND/OR THE SOURCE FILE.

2109 UNKNOWN SYMBOL TYPE ENCOUNTERED AT LINE %S

Text: UNKNOWN SYMBOL TYPE ENCOUNTERED AT LINE

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2113 INTERNAL ERROR : UNKNOWN TYPE %S ENCOUNTERED

Text: INTERNAL ERROR : UNKNOWN TYPE ENCOUNTERED

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2114 INTERNAL ERROR : UNKNOWN STATUS %S ENCOUNTERED

Text: INTERNAL ERROR : UNKNOWN STATUS ENCOUNTERED

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2107 - 2114

2115 INTERNAL ERROR : UNKNOWN FUNCTION %S ENCOUNTERED

Text: INTERNAL ERROR : UNKNOWN FUNCTION ENCOUNTERED

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2116 NESTED COMMENT AT LINE %S COLUMN %S ENCOUNTERED

Text: NESTED COMMENT AT LINE %S COLUMN %S ENCOUNTERED

Expl: A NESTED COMMENT HAS BEEN ENCOUNTERED AT THE SPECIFIED LOCATION. SUCH COMMENTS ARE OPTIONALLY PERMITTED DEPENDING ON THE HOST LANGUAGE COMPILER.

Actn: IF AN ERROR HAS BEEN RETURNED THEN EITHER REMOVE THE NESTED COMMENT OR AMEND THE SYSTEM PARAMETERS AS APPROPRIATE ASSUMING THAT THE HOST COMPILER SUPPORTS NESTED COMMENTS

2117 COMMENT END DELIMITER WITHOUT START DELIMITER FOUND IN LINE %S

Text: COMMENT END DELIMITER WITHOUT START DELIMITER FOUND IN LINE %S

Expl: A COMMENT END DELIMITER HAS BEEN ENCOUNTERED AT THE SPECIFIED LINE FOR WHICH NO CORRESPONDING COMMENT START DELIMITER COULD BE FOUND. THIS IS AN ERROR.

Actn: CORRECT THE HOST PROGRAM AS SUGGESTED ABOVE.

2118 NON-TERMINATED COMMENT ENCOUNTERED

Text: NON-TERMINATED COMMENT ENCOUNTERED.

Expl: A COMMENT WAS STARTED BUT THE END OF FILE WAS ENCOUNTERED BEFORE A CORRESPONDING COMMENT TERMINATOR. THIS IS AN ERROR.

Actn: CORRECT THE HOST PROGRAM AS SUGGESTED ABOVE.

2119 NON-TERMINATED LITERAL ENCOUNTERED

Text: NON-TERMINATED LITERAL ENCOUNTERED

Expl: A LITERAL WAS STARTED BUT THE END OF FILE WAS ENCOUNTERED BEFORE A CORRESPONDING LITERAL TERMINATOR. THIS IS AN ERROR.

Actn: CORRECT THE HOST PROGRAM AS SUGGESTED ABOVE

2115 - 2119

2120 NON-TERMINATED CONSTANT ENCOUNTERED

Text: NON-TERMINATED CONSTANT ENCOUNTERED

Expl: A CONSTANT WAS STARTED BUT THE END OF FILE WAS ENCOUNTERED BEFORE A
CORRESPONDING CONSTANT TERMINATOR. THIS IS AN ERROR.

Actn: CORRECT THE HOST PROGRAM AS SUGGESTED ABOVE.

2202 SQL STATEMENT BUFFER IS TOO SMALL

Text: SQL STATEMENT BUFFER IS TOO SMALL

Expl: DURING THE EXTRACTION OF AN SQL STATEMENT FROM THE SOURCE INPUT FILE IT
WAS DISCOVERED THAT THE STATEMENT WAS IN FACT LARGER THAN THE MAXIMUM
SIZE ALLOWED AS DEFINED IN THE START UP PARAMETERS. THIS IS A FATAL
ERROR.

Actn: INCREASE THE TOKENIZER SIZE PARAMETER OR DECREASE THE COMPLEXITY OF THE
STATEMENT.

2203 ZERO LENGTH SQL STATEMENT AT LINE: COLUMN NUMBER %S

Text: ZERO LENGTH SQL STATEMENT AT LINE: COLUMN NUMBER

Expl: THE SQL STATEMENT STARTING DELIMITER WERE IMMEDIATELY FOLLOWED BY THE
SQL STATEMENT TERMINATING DELIMITER WITHOUT ANY SIGNIFICANT TEXT,
REPRESENTING AN SQL STATEMENT IN BETWEEN. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

2204 TOKENIZER FAILED AT LINE: COLUMN NUMBER %S

Text: TOKENIZER FAILED AT LINE: COLUMN NUMBER

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE TOKENIZER. THIS MAY BE
DUE TO INSUFFICIENT DYNAMIC MEMORY OR POSSIBLY DUE TO UN-RECOGNIZED
OR UN-SUPPORTED CHARACTERS IN THE SOURCE FILE.

Actn: CHECK THE SOURCE FILE AS SUGGESTED ABOVE. OTHERWISE CONTACT YOUR
SOFTWARE AG REPRESENTATIVE.

2120 - 2204

2206 UNKNOWN TYPE %S ENCOUNTERED UPON REBUILDING AT LINE %S

Text: UNKNOWN TYPE ENCOUNTERED UPON REBUILDING AT LINE

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE.

2207 HOST VARIABLE IDENTIFIER %S IS TOO LONG AT LINE %S

Text: HOST VARIABLE IDENTIFIER IS TOO LONG AT LINE

Expl: THE SPECIFIED HOST VARIABLE IDENTIFIER WAS DETERMINED TO BE LONGER THAN
THE PERMITTED MAXIMUM OF 32 CHARACTERS.

Actn: RE-NAME THE HOST VARIABLE CONCERNED.

2208 HOST VARIABLE DECLARATION LIST TOO LONG AT LINE %S

Text: HOST VARIABLE DECLARATION LIST TOO LONG AT LINE %S

Expl: THE NUMBER OF HOST VARIABLES DECLARED IN ONE LINE OF THE HOST PROGRAM
HAS EXCEEDED THE INTERNAL CAPACITY OF THE PRE-COMPILER.

Actn: SPLIT THE DECLARATIONS UP OVER TWO OR MORE LINES THEN RE-COMPILE.

2210 KEYWORD 'SQL' MISSING FROM EXEC DIRECTIVE AT LINE %S

Text: KEYWORD 'SQL' MISSING FROM EXEC DIRECTIVE AT LINE

Expl: AN 'EXEC' DIRECTIVE HAS BEEN FOUND WHICH IS NOT IMMEDIATELY FOLLOWED BY
THE KEYWORD 'SQL'. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

2211 EXEC SQL STATEMENT WAS NOT TERMINATED AT LINE %S

Text: EXEC SQL STATEMENT WAS NOT TERMINATED AT LINE

Expl: AN SQL STATEMENT WAS IDENTIFIED BY A VALID STARTING DELIMITER BUT DID
NOT APPEAR TO POSSESS A VALID TERMINATING DELIMITER. THIS IS NOT
PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

2206 - 2211

2251 DUPLICATE HOST VARIABLE IDENTIFIER %S

Text: DUPLICATE HOST VARIABLE IDENTIFIER

Expl: THE SPECIFIED HOST VARIABLE HAS ALREADY BEEN DECLARED IN THE APPLICATION PROGRAM. HOST VARIABLE IDENTIFIERS MUST BE UNIQUE THROUGHOUT THE ENTIRE APPLICATION PROGRAM.

Actn: RE-NAME THE HOST VARIABLE CONCERNED.

2252 HOST VARIABLE TABLE FULL

Text: HOST VARIABLE TABLE FULL

Expl: THE MAXIMUM NUMBER OF HOST VARIABLES AS DEFINED IN THE START-UP PARAMETERS HAS BEEN EXCEEDED. THIS IS A FATAL ERROR.

Actn: INCREASE THE MAXIMUM NUMBER OF PERMITTED HOST VARIABLES AS DEFINED IN THE START-UP PARAMETERS.

2253 HOST VARIABLE IDENTIFIER %S REFERS TO STRUCTURE AND ELEMENT

Text: HOST VARIABLE IDENTIFIER REFERS TO STRUCTURE AND ELEMENT

Expl: THE SPECIFIED HOST VARIABLE IS NOT OF A BASIC DATA TYPE, RATHER IT REFERS TO AN ENTIRE STRUCTURE. WHOLE STRUCTURES ARE NOT CURRENTLY SUPPORTED BY ESQ.

Actn: SUBSTITUTE INDIVIDUAL FIELDS FOR THE STRUCTURE ELEMENTS WHEN REFERENCING THEM IN SQL STATEMENTS.

2254 HOST VARIABLE TABLE INDEX FULL

Text: HOST VARIABLE TABLE INDEX FULL

Expl: THE MAXIMUM NUMBER OF HOST VARIABLES AS DEFINED IN THE START-UP PARAMETERS HAS BEEN EXCEEDED. THIS IS A FATAL ERROR.

Actn: INCREASE THE MAXIMUM NUMBER OF PERMITTED HOST VARIABLES AS DEFINED IN THE START UP-PARAMETERS.

2251 - 2254

2255 HOST VARIABLE STRUCTURE %S NESTING LEVEL INCORRECT

Text: HOST VARIABLE STRUCTURE NESTING LEVEL INCORRECT

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE COLLECTION OF HOST VARIABLE INFORMATION.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

2256 HOST VARIABLE %S NOT A STRUCTURE

Text: HOST VARIABLE IS NOT A STRUCTURE

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE IDENTIFICATION OF HOST VARIABLES.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

2257 HOST VARIABLE STRUCTURE %S ILLEGALLY DEFINED

Text: HOST VARIABLE STRUCTURE %S ILLEGALLY DEFINED

Expl: THE SPECIFIED HOST VARIABLE STRUCTURE HAS BEEN DEFINED WITH AN ILLEGAL LAYOUT.

Actn: MODIFY THE SOURCE CODE AS SUGGESTED ABOVE AND RE-SUBMIT FOR PRE-COMPILATION

2258 HOST VARIABLE %S IS INCORRECTLY SPECIFIED

Text: HOST VARIABLE %S IS INCORRECTLY SPECIFIED

Expl: THE DATA TYPE OF THE SPECIFIED HOST VARIABLE IS INCOMPATIBLE WITH THE DATA TYPE OF THE COLUMN TO WHICH IT REFERS. THE POSSIBLE CAUSE MAY BE INCORRECT PRECISION/SCALE DEFINITION, WRONG TYPE OR MISSPELLING.

Actn: MODIFY THE HOST VARIABLE DECLARATION AND RESUBMIT FOR PRECOMPILATION.

2260 HOST VARIABLE %S NOT DECLARED

Text: HOST VARIABLE %S NOT DECLARED

Expl: THE SPECIFIED HOST VARIABLE HAS BEEN GIVEN IN AN SQL STATEMENT BUT HAS NOT BEEN DECLARED WITHIN THE COMPILATION UNIT. THIS IS A FATAL ERROR.

Actn: CORRECT THE COMPILATION UNIT AS SUGGESTED ABOVE AND RE-SUBMIT FOR PRE-COMPILATION.

2255 - 2260

 2261 ARRAY INDEX OUT OF RANGE FOR HOST VARIABLE %S

Text: ARRAY INDEX OUT OF RANGE FOR HOST VARIABLE %S

Expl: THE ARRAY INDEX OF THE SPECIFIED HOST VARIABLE WAS DETERMINED TO LIE OUTSIDE THE ACTUAL DECLARED RANGE OF THE HOST VARIABLE ARRAY. THIS IS A FATAL ERROR.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT FOR PRE-COMPILATION.

 2262 HOST VARIABLE %S AMBIGUOUSLY REFERENCED

Text: HOST VARIABLE %S AMBIGUOUSLY REFERENCED

Expl: THE SPECIFIED HOST VARIABLE COULD NOT BE UNIQUELY IDENTIFIED. THIS IS PROBABLY BECAUSE THE VARIABLE IS NOT FULLY QUALIFIED WITH THE STRUCTURE NAME AND HENCE CAN NOT BE DISTINGUISHED FROM A SIMILARLY NAMED ELEMENT OF ANOTHER STRUCTURE.

Actn: MODIFY THE HOST VARIABLE REFERENCE AS SUGGESTED ABOVE AND SUBMIT FOR PRE-COMPILATION AGAIN.

 2263 HOST VARIABLE %S DECLARED MORE THAN ONCE

Text: HOST VARIABLE %S DECLARED MORE THAN ONCE

Expl: HOST VARIABLES THAT HAVE BEEN DECLARED WITHIN THE BEGIN DECLARE SECTION MUST BE UNIQUE.

Actn: CORRECT THE PROGRAM AS SUGGESTED ABOVE AND RE-SUBMIT FOR PRE-COMPILATION

 2301 ANSI VIOLATION : ARRAY SIZE AS MACRO AT LINE %S

Text: ANSI VIOLATION : ARRAY SIZE AS MACRO AT LINE

Expl: A HOST VARIABLE ARRAY HAD ITS BOUNDARIES DEFINED VIA A MACRO. THIS IS NOT PART OF THE STANDARD. IN ANSI COMPATIBILITY MODE, HOST VARIABLE ARRAY BOUNDARIES MUST BE EXPLICITLY DEFINED WITH AN INTEGER VALUE.

Actn: CHANGE THE ARRAY DECLARATION AS SUGGESTED ABOVE OR ALTER THE COMPILER OPTIONS AS REQUIRED IF PERMITTED.

 2261 - 2301

2302 A NON-ZERO RESPONSE CODE WAS RECEIVED FROM THE DATABASE

Text: A non-zero response code was received from the database.

Expl: The NATURAL error messages NAT3001 - NAT3999 deal with database response codes, i.e., an error message 'NAT3nnn' indicates that the database has replied to a command with a response code 'nnn'.

The error may be caused by one of the following:

- An invalid request was made to the database.
- A malfunction occurred in the database.

Actn: Retain the number of the response code and contact your database administrator.

2302 - 2302

**Adabas SQL Server error numbers 3001 – 3255 encountered during
Statement Execution are
original Adabas error numbers 1 – 255
and are explained in the
Adabas Messages and Codes Manual.**

4110 INPUT TOKEN STREAM COULD NOT BE OPENED

Text: INPUT TOKEN STREAM COULD NOT BE OPENED

Expl: AN INTERNAL ERROR HAS OCCURRED DURING THE PRE-COMPILATION OF AN ESQ APPLICATION PROGRAM.

Actn: CONTACT YOUR SAG REPRESENTATIVE

4111 NEXT TOKEN COULD NOT BE OBTAINED

Text: NEXT TOKEN COULD NOT BE OBTAINED

Expl: AN INTERNAL ERROR HAS OCCURRED DURING THE PRE-COMPILATION OF AN APPLICATION PROGRAM.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

4112 COULD NOT ADD NEXT TOKEN TO TOKEN STREAM

Text: COULD NOT ADD NEXT TOKEN TO TOKEN STREAM

Expl: DURING THE COMPILATION OF A STATEMENT, ESQ ENCOUNTERED PROBLEMS IN CONSTRUCTING AN INTERNAL REPRESENTATION OF THE STATEMENT. THIS IS USUALLY DUE TO LACK OF MEMORY.

Actn: INCREASE THE SIZE OF THE SOURCE STATEMENT DIRECTORY AS DEFINED IN THE START-UP PARAMETERS. ALTERNATIVELY INCREASE THE DEFAULT TOKEN STREAM SIZE.

4140 NUMBER OF DECLARED CURSORS EXCEEDED SPECIFIED SYSTEM MAXIMUM

Text: NUMBER OF DECLARED CURSORS EXCEEDED SPECIFIED SYSTEM MAXIMUM

Expl: DURING THE PRE-COMPILATION OF THE ESQ APPLICATION PROGRAM IT WAS DISCOVERED THAT MORE CURSORS HAD BEEN DECLARED THAN HAD BEEN SPECIFIED AS THE MAXIMUM IN THE INPUT PARAMETERS OR AS THE DEFAULT.

Actn: INCREASE THE INPUT PARAMETER 'COMPILER_MAX_CURS_SETTING' AS REQUIRED

4110 - 4140

4141 PROJECTION LIST BUFFER COULD NOT BE ALLOCATED

Text: DERIVED COLUMN LIST BUFFER COULD NOT BE ALLOCATED

Expl: DURING THE PRE-COMPILATION OF A DECLARE CURSOR STATEMENT OR A SINGLE ROW SELECT STATEMENT A REQUEST FOR DYNAMIC MEMORY WAS REJECTED BY THE OPERATING SYSTEM. THIS MEMORY IS REQUIRED IN ORDER TO STORE THE INFORMATION CONCERNING THE DERIVED COLUMN LIST.

Actn: INCREASE THE AMOUNT OF MEMORY AVAILABLE TO ESQ OR REDUCE THE MEMORY REQUIREMENT OF THE PRE-COMPILATION BY REDUCING DEMANDS MADE BY THE APPLICATION PROGRAM.

4142 CURSOR PROJECTION LIST PROCESSING BUFFER IS FULL

Text: CURSOR DERIVED COLUMN LIST PROCESSING BUFFER IS FULL

Expl: AN INTERNAL ERROR HAS OCCURRED DURING THE PRE-COMPILATION OF AN ESQ APPLICATION PROGRAM CONCERNING THE DETERMINED SIZE OF THE DERIVED COLUMN LIST.

Actn: CONTACT YOUR SAG REPRESENTATIVE

4143 NUMBER OF SUBQUERIES EXCEEDS SYSTEM SPECIFIED MAXIMUM

Text: NUMBER OF SUBQUERIES EXCEEDS SYSTEM SPECIFIED MAXIMUM

Expl: THE NUMBER OF SUB-QUERIES SPECIFIED IN THE STATEMENT EXCEEDS THAT SPECIFIED AS THE SYSTEM DEFAULT OR AS AN INPUT PARAMETER.

Actn: INCREASE THE VALUE OF THE INPUT PARAMETER 'COMPILER_MAX_QUER_SETTING' AS REQUIRED.

4206 ANSI VIOLATION : BIT OR HEX LITERAL SPECIFIED

Text: ANSI VIOLATION : BIT OR HEX LITERAL SPECIFIED

Expl: A HEX OR BIT LITERAL ARE NOT PERMITTED WHEN COMPILING IN ANSI COMPATIBILITY MODE.

Actn: CORRECT THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILER OPTIONS AS REQUIRED IF PERMITTED

4141 - 4206

4207 ASTERISK SPECIFIED IN ILLEGAL CONTEXT

Text: ASTERISK SPECIFIED IN ILLEGAL CONTEXT

Expl: AN ASTERISK HAS BEEN SPECIFIED IN A POSITION WHICH DOES NOT CORRESPOND
 TO THE SYNTAX RULES AS DEFINED IN THE ADABAS SQL SERVER LANGUAGE
 REFERENCE.

Actn: AMEND THE STATEMENT AS SUGGESTED ABOVE AND RESUBMIT FOR COMPILATION.

4208 ASTERISK SPECIFIED IN NUMERIC EXPRESSION

Text: ASTERISK SPECIFIED IN NUMERIC EXPRESSION

Expl: AN ASTERISK HAS BEEN SPECIFIED WITHIN A NUMERIC EXPRESSION. THIS IS
 NOT PERMITTED.

Actn: AMEND THE STATEMENT AS SUGGESTED ABOVE AND RESUBMIT FOR COMPILATION.

4209 ASTERISK SPECIFIED IN FUNCTION OTHER THAN COUNT

Text: ASTERISK SPECIFIED IN FUNCTION OTHER THAN COUNT

Expl: AN ASTERISK HAS BEEN SPECIFIED AS THE ARGUMENT OF A FUNCTION OTHER
 THAN THE COUNT FUNCTION. THIS IS NOT PERMITTED.

Actn: AMEND THE STATEMENT AS SUGGESTED ABOVE AND RESUBMIT FOR COMPILATION.

4210 TOKEN '%S' DOES NOT MATCH EXPECTED TOKEN '%S'

Text: TOKEN '%S' DOES NOT MATCH EXPECTED TOKEN '%S'

Expl: DURING THE PARSING OF THE SQL STATEMENT A FUNDAMENTAL SYNTAX ERROR
 HAS BEEN DETECTED. A PARTICULAR TOKEN WAS EXPECTED BUT A DIFFERENT
 TOKEN WAS SPECIFIED.

Actn: CORRECT THE SYNTAX SO THAT THE STATEMENT CONFORMS TO THE SYNTAX AS
 DEFINED THE THE ADABAS SQL SERVER LANGUAGE REFERENCE MANUAL.

4207 - 4210

4211 TOKEN '%S' IS NOT IN EXPECTED SET OF TOKENS

Text: TOKEN '%S' IS NOT IN EXPECTED SET OF TOKENS

Expl: DURING THE PARSING OF AN SQL STATEMENT A FUNDAMENTAL SYNTAX ERROR WAS
 DETECTED. THE OFFENDING TOKEN DOES NOT BELONG IN THE SET OF TOKENS
 EXPECTED AT THAT PARTICULAR POSITION IN THE STATEMENT.

Actn: CORRECT THE SYNTAX SO THAT THE STATEMENT CONFORMS TO THE SYNTAX AS
 DEFINED IN THE ADABAS SQL SERVER LANGUAGE REFERENCE MANUAL.

4212 ILLEGAL QUALIFIER FOR ASTERISK OR SEQNO

Text: ILLEGAL QUALIFIER FOR ASTERISK OR SEQNO

Expl: A DERIVED COLUMN SPECIFICATION MAY NOT INCLUDE EITHER AN ASTERISK
 OR THE KEYWORD SEQNO AS EITHER THE TABLE IDENTIFIER OR THE TABLE
 QUALIFIER. SEQNO AND ASTERISK CAN ONLY BE SPECIFIED IN THE POSITION
 OF THE COLUMN NAME, I.E THE LAST IDENTIFIER OF A COLUMN SPECIFICATION.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT FOR COMPILATION.

4213 SEQNO OR ASTERISK ILLEGALLY GIVEN AS COLUMN QUALIFIER

Text: SEQNO OR ASTERISK ILLEGALLY GIVEN AS COLUMN QUALIFIER

Expl: A DERIVED COLUMN LIST WAS ERRONEOUSLY SPECIFIED AS '*.' OR 'SEQNO.'

Actn: REMOVE THE PERIOD FROM THE DERIVED COLUMN LIST.

4214 MORE THAN TWO QUALIFIERS IN COLUMN SPECIFICATION NOT PERMITTED

Text: MORE THAN TWO QUALIFIERS IN COLUMN SPECIFICATION NOT PERMITTED

Expl: A COLUMN IDENTIFIER MAY ONLY BE QUALIFIED WITH A TABLE SPECIFICATION
 WHICH CONSISTS OF AN AUTHORIZATION IDENTIFIER FOLLOWED BY A TABLE
 IDENTIFIER. ALL THREE IDENTIFIERS MUST BE SEPARATED WITH A PERIOD.

Actn: REMOVE THE EXTRA COLUMN IDENTIFIER QUALIFIER(S).

4211 - 4214

4215 ANSI VIOLATION : CORRELATION ID %S EXCEEDS PERMITTED 18 CHARS

Text: ANSI VIOLATION : CORRELATION ID %S EXCEEDS PERMITTED 18 CHARS

Expl: A CORRELATION IDENTIFIER MUST NOT BE LONGER THAN THE PERMITTED 18 CHARACTERS IN ANSI MODE.

Actn: CORRECT THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4216 ANSI VIOLATION : CORRELATION ID IN UPDATE OR DELETE STATEMENT

Text: ANSI VIOLATION : CORRELATION ID IN UPDATE OR DELETE STATEMENT

Expl: A CORRELATION IDENTIFIER WAS SPECIFIED IN EITHER AN UPDATE OR DELETE STATEMENT. THIS IS NOT PERMITTED IN THE ANSI STANDARD AND IS THEREFORE AN ESQ EXTENSION.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4217 ANSI VIOLATION : ASTERISK QUALIFIED

Text: ANSI VIOLATION : ASTERISK QUALIFIED

Expl: THE ANSI STANDARD DOES NOT PERMIT ASTERISKS IN THE SELECT LIST TO BE QUALIFIED IN ANY WAY. THIS FEATURE IS AN ESQ EXTENSION.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED AS PERMITTED

4218 ILLEGAL COMPLEX HOST VARIABLE

Text: ILLEGAL COMPLEX HOST VARIABLE

Expl: A HOST VARIABLE WAS SPECIFIED AS A STRUCTURE CONTAINING MORE THAN ONE FIELD IN A POSITION WHERE SUCH A REFERENCE IS MEANINGLESS. ONLY HOST VARIABLE SPECIFICATIONS WHICH REFERENCE A SINGLE VARIABLE ARE VALID.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE

4215 - 4218

4219 NOT IMPLEMENTED YET

Text: ESQ LANGUAGE FEATURE NOT IMPLEMENTED YET

Expl: AN ESQ LANGUAGE CONSTRUCTION HAS BEEN SPECIFIED WHICH IS CURRENTLY NOT IMPLEMENTED. HOWEVER TO AVOID FUTURE PROBLEMS CONCERNING UPWARD COMPATIBILITY OF ESQ, SOME BASIC SYNTAX HAS BEEN DEFINED AND HENCE CERTAIN KEYWORDS HAVE BEEN RESERVED FOR FUTURE EXPANSION.

Actn: CORRECT THE SYNTAX SO THAT THE STATEMENT CONFORMS TO THE SYNTAX AS DEFINED IN THE ESQ LANGUAGE REFERENCE MANUAL.

4220 EMBEDDED DYNAMIC STATEMENT NOT ANSI NOR DYNAMICALLY PREPARABLE

Text: EMBEDDED DYNAMIC STATEMENT NOT ANSI NOR DYNAMICALLY PREPARABLE

Expl: THE ANSI STANDARD DOES NOT SUPPORT DYNAMIC SQL AT ALL. HENCE THE USE OF EMBEDDED DYNAMIC STATEMENTS WHEN COMPILING IN ANSI COMPATIBILITY MODE IS NOT PERMITTED.
IN ADDITION EMBEDDED DYNAMIC STATEMENTS CANNOT THEMSELVES BE DYNAMICALLY PREPARED.

Actn: DYNAMIC SQL APPLICATIONS SHOULD BE DEVELOPED UNDER EITHER DB2 COMPATIBILITY MODE OR IN THE FULL ESQ MODE.

4221 DDL STATEMENT NOT PERMITTED BY CURRENT COMPILER OPTIONS

Text: DDL STATEMENT NOT PERMITTED BY CURRENT COMPILER OPTIONS

Expl: THE CURRENT COMPILER OPTIONS ARE SET SO THAT DDL STATEMENTS ARE NOT PERMITTED. IT IS POSSIBLE THAT DUE TO THE RESTRICTIONS IMPOSED BY YOUR SYSTEM ADMINISTRATOR, YOU ARE NOT ALLOWED TO WORK WITH DDL STATEMENTS.

Actn: CHANGE THE COMPILER OPTIONS AS REQUIRED IF PERMITTED.

4222 DCL STATEMENT NOT PERMITTED BY CURRENT COMPILER OPTIONS

Text: DCL STATEMENT NOT PERMITTED BY CURRENT COMPILER OPTIONS

Expl: THE CURRENT COMPILER OPTIONS ARE SET SO THAT DCL STATEMENTS ARE NOT PERMITTED. IT IS POSSIBLE THAT DUE TO RESTRICTIONS IMPOSED BY YOUR SYSTEM ADMINISTRATOR, YOU ARE NOT ALLOWED TO WORK WITH DCL STATEMENTS.

Actn: CHANGE THE COMPILER OPTIONS AS REQUIRED IF PERMITTED

4219 - 4222

4224 DML STATEMENT NOT PREPARABLE OR NOT PERMITTED BY COMPILER OPTION

Text: DML STATEMENT NOT PREPARABLE OR NOT PERMITTED BY COMPILER OPTION

Expl: THE CURRENT COMPILER OPTIONS DO NOT PERMIT THE COMPILATION OF DML STATEMENTS. ALTERNATIVELY CERTAIN DML STATEMENTS CANNOT BE SUBMITTED TO A PREPARE STATEMENT WHEN RUNNING A DYNAMIC SQL APPLICATION.

Actn: CHANGE THE COMPILER OPTIONS AS REQUIRED OR SUBMIT ONLY VALID DYNAMIC SQL STATEMENTS.

4225 DDL STATEMENT NOT PERMITTED BY CURRENT COMPILER OPTIONS

Text: DML STATEMENT NOT PERMITTED BY CURRENT COMPILER OPTIONS

Expl: THE CURRENT COMPILER OPTIONS DO NOT PERMIT THE COMPILATION OF DML STATEMENTS.

Actn: CHANGE COMPILER OPTIONS AS REQUIRED IF PERMITTED.

4226 DML STATEMENT NOT EXECUTABLE OR NOT PERMITTED BY COMPILER OPTION

Text: DML STATEMENT NOT EXECUTABLE OR NOT PERMITTED BY COMPILER OPTION

Expl: THE CURRENT COMPILER OPTIONS DO NOT PERMIT THE COMPILATION OF DML STATEMENTS. ALTERNATIVELY A SELECT STATEMENT MAY HAVE BEEN DYNAMICALLY SUBMITTED TO AN EXECUTE IMMEDIATE STATEMENT EMBEDDED IN A DYNAMIC SQL APPLICATION. THIS IS NOT PERMITTED.

Actn: CHANGE THE COMPILER OPTIONS AS REQUIRED IF PERMITTED. ALTERNATIVELY SUBMIT THE SELECT STATEMENT TO A PREPARE AND THEN A DYNAMIC CURSOR STATEMENT.

4227 CONNECTION STATEMENTS ARE NEITHER ANSI NOR DYNAMICALLY PREPARABLE

Text: CONNECTION STATEMENTS ARE NEITHER ANSI NOR DYNAMICALLY PREPARABLE

Expl: THE CONNECT, DISCONNECT AND SET CONNECTION STATEMENTS CANNOT BE SUBMITTED TO EITHER A PREPARE STATEMENT OR AN EXECUTE IMMEDIATE STATEMENT. IN ADDITION THE STATEMENTS ARE EXTENSIONS TO THE ANSI STANDARD. HOWEVER THEIR USE WHEN IN ANSI MODE WILL ONLY RESULT IN A WARNING.

Actn: NO ACTION REQUIRED

4224 - 4227

4229 BINARY LITERAL IS LONGER THAN MAXIMUM PERMITTED

Text: BINARY LITERAL IS LONGER THAN MAXIMUM PERMITTED

Expl: A BINARY LITERAL HAS BEEN SPECIFIED WHICH IS LONGER THAN THE MAXIMUM
ALLOWED PRECISION FOR A BINARY. THIS IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE

4230 HEXADECIMAL LITERAL LONGER THAN MAXIMUM PERMITTED

Text: HEXADECIMAL LITERAL LONGER THAN MAXIMUM PERMITTED

Expl: A HEXADECIMAL LITERAL HAS BEEN SPECIFIED WHICH IS LONGER THAN THE
MAXIMUM ALLOWED PRECISION FOR A BINARY. THIS IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE

4231 HEX LITERAL CONTAINS A NON HEX DIGIT

Text: HEX LITERAL CONTAINS A NON HEX DIGIT

Expl: AN HEX LITERAL WAS SPECIFIED BUT ONE OR MORE OF ITS DIGITS WAS NOT
AN HEX DIGIT. THIS IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4232 BIT LITERAL CONTAINS A NON BINARY DIGIT

Text: BIT LITERAL CONTAINS A NON BINARY DIGIT

Expl: A BIT LITERAL HAS BEEN SPECIFIED BUT ONE OR MORE OF ITS DIGITS WAS
NOT A BINARY DIGIT (I.E '0' OR '1'). THIS IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4233 PERSISTENT STATEMENT IDENTIFICATION WITH EXECUTE IMMEDIATE

Text: PERSISTENT STATEMENT IDENTIFICATION WITH EXECUTE IMMEDIATE

Expl: AN EXECUTE IMMEDIATE STATEMENT HAS BEEN SPECIFIED IN WHICH A DYNAMIC
PERSISTENT STATEMENT IDENTIFICATION WAS SUPPLIED. THIS IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE AND RE-COMPILE.

4229 - 4233

4234 FOR UPDATE CLAUSE NOT PERMITTED IN EMBEDDED SELECT STATEMENT

Text: FOR UPDATE CLAUSE NOT PERMITTED IN EMBEDDED SELECT STATEMENT

Expl: A FOR UPDATE CLAUSE CANNOT BE APPENDED TO AN EMBEDDED SINGLE ROW
SELECT STATEMENT. A FOR UPDATE CLAUSE MAY BE APPENDED TO A DYNAMIC
SELECT STATEMENT.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4235 STANDARD STATEMENT IDENTIFICATION IN OPEN STATEMENT

Text: STANDARD STATEMENT IDENTIFICATION IN OPEN STATEMENT

Expl: A STANDARD DYNAMIC STATEMENT IDENTIFICATION HAS BEEN SPECIFIED IN AN
OPEN STATEMENT. THIS IS NOT PERMITTED.

Actn: AMEND THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4236 UNION OPERATOR NOT PERMITTED IN EMBEDDED SELECT STATEMENT

Text: UNION OPERATOR NOT PERMITTED IN EMBEDDED SELECT STATEMENT

Expl: A UNION OPERATOR CANNOT BE SPECIFIED AS PART OF A SINGLE ROW SELECT
STATEMENT AS AN EMBEDDED QUERY EXPRESSION IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4237 ORDER BY CLAUSE NOT PERMITTED WITH DYNAMIC DECLARE

Text: ORDER BY CLAUSE NOT PERMITTED WITH DYNAMIC DECLARE

Expl: AN ORDER BY CLAUSE CANNOT BE APPENDED TO AN EMBEDDED DYNAMIC DECLARE
CURSOR STATEMENT. IF THE RESULTANT TABLE NEEDS TO BE ORDERED THEN THE
ORDER BY CLAUSE MUST BE APPENDED TO THE ASSOCIATED DYNAMIC SELECT
STATEMENT AT RUN TIME.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4234 - 4237

 4238 FOR UPDATE CLAUSE NOT PERMITTED WITH DYNAMIC DECLARE

Text: FOR UPDATE CLAUSE NOT PERMITTED WITH DYNAMIC DECLARE

Expl: A FOR UPDATE CLAUSE CANNOT BE APPENDED TO AN EMBEDDED DYNAMIC DECLARE CURSOR STATEMENT. IF A FOR UPDATE CLAUSE IS REQUIRED THEN IT MUST BE APPENDED TO THE ASSOCIATED SELECT STATEMENT DYNAMICALLY AT RUNTIME.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

 4239 STRING EXPRESSION ONLY PERMITTED WITH EXECUTE IMMEDIATE

Text: STRING EXPRESSION ONLY PERMITTED WITH EXECUTE IMMEDIATE

Expl: A STRING CANNOT BE SPECIFIED AS THE OBJECT OF A PLAIN EXECUTE STATEMENT. ONLY AN EXECUTE IMMEDIATE STATEMENT MAY HAVE A STRING LITERAL AS ITS OBJECT.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

 4240 TIMESTAMP SPECIFIED IN DEALLOCATE PREPARE STATEMENT

Text: TIMESTAMP SPECIFIED IN DEALLOCATE PREPARE STATEMENT.

Expl: A DEALLOCATE PREPARE STATEMENT WAS SPECIFIED WHICH CONTAINED A TIMESTAMP IN THE PERSISTENT DYNAMIC STATEMENT IDENTIFICATION. THIS IS NOT PERMITTED.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4241 ESQ EXTENSION : KEYWORD 'BY' NOT SPECIFIED IN GROUPING CLAUSE

Text: ESQ EXTENSION : KEYWORD 'BY' NOT SPECIFIED IN GROUPING CLAUSE

Expl: ONLY IN THE ESQ COMPILATION MODE IS IT PERMITTED TO OMIT THE KEYWORD 'BY' FROM A GROUPING CLAUSE.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

 4238 - 4241

4242 COLUMN SYNONYMS NOT CURRENTLY SUPPORTED

Text: COLUMN SYNONYMS NOT CURRENTLY SUPPORTED

Expl: THE SUPPORT OF COLUMN SYNONYMS IS RESERVED FOR FUTURE EXPANSION.

Actn: CORRECT THE SYNTAX SO THAT THE STATEMENT CONFORMS TO THE SYNTAX AS
DEFINED IN THE ESQ LANGUAGE REFERENCE MANUAL.

4243 ESCAPE STRING DEFINED TO BE MORE THAN ONE CHARACTER

Text: ESCAPE STRING DEFINED TO BE MORE THAN ONE CHARACTER

Expl: AN ESCAPE CLAUSE HAS BEEN SPECIFIED IN A LIKE PREDICATE WITH AN EXPLICIT
STRING LITERAL FOR THE ESCAPE CHARACTER. THIS STRING LITERAL CONSISTS OF
MORE THAN THE PERMITTED SINGLE CHARACTER. THIS THEREFORE CONSTITUTES AN
ILLEGAL STATEMENT.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4244 ANSI VIOLATION : LENGTH OPERATOR SPECIFIED

Text: ANSI VIOLATION : LENGTH OPERATOR SPECIFIED

Expl: THE LENGTH FUNCTION IS NOT CURRENTLY IMPLEMENTED. IT IS RESERVED FOR
FUTURE EXPANSION.

Actn: DON'T USE THE LENGTH FUNCTION.

4245 ESQ EXTENSION : KEYWORD 'CURRENT' NOT SPECIFIED IN WHERE CLAUSE

Text: ESQ EXTENSION : KEYWORD 'CURRENT' NOT SPECIFIED IN WHERE CLAUSE

Expl: ONLY IN THE ESQ COMPILATION MODE IS IT PERMITTED TO OMIT THE KEYWORD
'CURRENT' FROM THE WHERE CURRENT OF CURSOR CLAUSE.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4242 - 4245

4246 ANSI VIOLATION : DB2 SPECIFIC COMPARISON OPERATOR SPECIFIED

Text: ANSI VIOLATION : DB2 SPECIFIC COMPARISON OPERATOR SPECIFIED

Expl: IN A COMPARISON PREDICATE A DB2 SPECIFIC COMPARISON OPERATOR WAS
SPECIFIED. THIS OPERATOR IS NOT RECOGNIZED AS A VALID ANSI CHARACTER.

Actn: CORRECT THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILER OPTIONS
AS REQUIRED IF PERMITTED.

4247 ESQ EXTENSION : ESQ COMPARISON OPERATOR SPECIFIED

Text: ESQ EXTENSION : ESQ COMPARISON OPERATOR SPECIFIED

Expl: IN A COMPARISON PREDICATE AN ESQ SPECIFIC COMPARISON OPERATOR WAS
SPECIFIED. THIS OPERATOR IS NOT RECOGNIZED AS A VALID ANSI OR DB2
CHARACTER.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4248 DB2 VIOLATION : KEYWORD 'ESCAPE' SPECIFIED IN LIKE PREDICATE

Text: DB2 VIOLATION : KEYWORD 'ESCAPE' SPECIFIED IN LIKE PREDICATE

Expl: WHEN COMPILING IN DB2 COMPATIBILITY MODE, THE ESCAPE CLAUSE OF A LIKE
PREDICATE IS NOT SUPPORTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4249 ANSI VIOLATION : HOST VARIABLE STRUCTURE SPECIFIED AS TARGET

Text: ANSI VIOLATION : HOST VARIABLE STRUCTURE SPECIFIED AS TARGET

Expl: WHEN COMPILING IN ANSI COMPATIBILITY MODE IT IS NOT PERMITTED TO
SPECIFY A HOST VARIABLE TARGET IN FOR INSTANCE A FETCH STATEMENT
WHICH IN FACT REFERS TO A STRUCTURE.

Actn: CHANGE THE HOST VARIABLE STRUCTURE REFERENCE TO A LIST OF ITS
INDIVIDUAL FIELDS OR AMEND THE COMPILER OPTIONS AS REQUIRED IF
PERMITTED.

4246 - 4249

4250 ESQ EXTENSION : CONNECT STATEMENT SPECIFIED

Text: ESQ EXTENSION : CONNECT STATEMENT SPECIFIED

Expl: A CONNECT STATEMENT A VALID ANSI OR DB2 STATEMENT AND HENCE WHEN
COMPILING IN EITHER OF THESE COMPATIBILITY MODES IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILER OPTIONS
AS REQUIRED IF PERMITTED.

4251 ESQ EXTENSION : DISCONNECT STATEMENT SPECIFIED

Text: ESQ EXTENSION : DISCONNECT STATEMENT SPECIFIED

Expl: A DISCONNECT STATEMENT IS NOT A VALID ANSI OR DB2 STATEMENT AND HENCE
WHEN COMPILING IN EITHER OF THESE COMPATIBILITY MODES IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILER OPTIONS
AS REQUIRED IF PERMITTED.

4252 ESQ EXTENSION : PERSISTENT DYNAMIC STATEMENT IDENTIFICATION GIVEN

Text: ESQ EXTENSION : PERSISTENT DYNAMIC STATEMENT IDENTIFICATION GIVEN

Expl: SPECIFYING A DYNAMIC STATEMENT VIA AN EXPLICIT STATEMENT IDENTIFICATION
IS NOT STANDARD SQL RATHER IT IS AN ESQ EXTENSION.

Actn: NO ACTION REQUIRED

4253 TRANSACTION STATEMENT NOT CURRENTLY SUPPORTED

Text: TRANSACTION STATEMENT NOT CURRENTLY SUPPORTED

Expl: THE TRANSACTION STATEMENT IS RESERVED FOR FUTURE ENHANCEMENT.

Actn: CORRECT THE SYNTAX SO THAT THE STATEMENT CONFORMS TO THE SYNTAX AS
DEFINED IN THE ESQ LANGUAGE REFERENCE MANUAL.

4254 SCROLLED CURSORS NOT CURRENTLY SUPPORTED

Text: SCROLLED CURSORS NOT CURRENTLY SUPPORTED

Expl: THE PROVISION FOR SCROLLABLE CURSORS IS RESERVED FOR FUTURE ENHANCEMENT.

Actn: CORRECT THE SYNTAX SO THAT THE STATEMENT CONFORMS TO THE SYNTAX AS
DEFINED IN THE ESQ LANGUAGE REFERENCE MANUAL.

4250 - 4254

4255 ESQ EXTENSION : KEYWORD 'FOR' NOT SPECIFIED

Text: ESQ EXTENSION : KEYWORD 'FOR' NOT SPECIFIED

Expl: ONLY IN THE ESQ COMPILATION MODE IS IT PERMITTED TO OMIT THE KEYWORD 'FOR' FROM A DECLARE CURSOR STATEMENT.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4256 ESQ EXTENSION : SEQNO GIVEN AS COLUMN SPECIFICATION

Text: ESQ EXTENSION : SEQNO GIVEN AS COLUMN SPECIFICATION

Expl: THE SEQUENCE NUMBER OF A PARTICULAR TABLE WAS SPECIFIED IN A NUMERIC EXPRESSION. THIS IS AN ADABAS SQL SERVER EXTENSION.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4257 ESQ EXTENSION : 'ASCENDING' SPECIFIED IN ORDER BY CLAUSE

Text: ESQ EXTENSION : 'ASCENDING' SPECIFIED IN ORDER BY CLAUSE

Expl: ONLY IN THE ESQ COMPILATION MODE IS IT PERMITTED TO USE THE KEYWORD 'ASCENDING' IN AN ORDER BY CLAUSE. IN OTHER MODES THE KEYWORD 'ASC' MUST BE USED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED..

4258 ESQ EXTENSION : 'DESCENDING' SPECIFIED IN ORDERING CLAUSE

Text: ESQ EXTENSION : 'DESCENDING' SPECIFIED IN ORDERING CLAUSE

Expl: ONLY IN THE ESQ COMPILATION MODE IS IT PERMITTED TO USE THE KEYWORD 'DESCENDING' IN AN ORDER BY CLAUSE. IN OTHER MODES THE KEYWORD 'DESC' MUST BE USED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4255 - 4258

4259 DB2 EXTENSION : COLUMNS SPECIFIED IN FOR UPDATE CLAUSE

Text: DB2 EXTENSION : COLUMNS SPECIFIED IN FOR UPDATE CLAUSE

Expl: COLUMNS MAY ONLY BE EXPLICITLY SPECIFIED IN THE FOR UPDATE CLAUSE OF
A DECLARE CURSOR STATEMENT WHEN COMPILING IN DB2 COMPATIBILITY MODE.
THEY LIST THE COLUMNS WHICH ARE INTENDED TO BE UPDATED VIA A
POSITIONED UPDATE STATEMENT ASSOCIATED WITH THE CURSOR.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILER OPTIONS
AS REQUIRED IF POSSIBLE.

4260 INCOMPLETE EXPLICIT STATEMENT SPECIFICATION

Text: INCOMPLETE EXPLICIT STATEMENT SPECIFICATION

Expl: ONLY THE DEALLOCATE STATEMENT CAN LEAVE OUT EITHER THE TIMESTAMP AND
OR THE STATEMENT NUMBER FROM AN EXPLICIT STATEMENT SPECIFICATION.

Actn: AMEND THE SYNTAX AS SUGGESTED ABOVE AND RE-COMPILE

4261 ESQ EXTENSION : KEYWORD 'INTO' NOT SPECIFIED

Text: ESQ EXTENSION : KEYWORD 'INTO' NOT SPECIFIED

Expl: ONLY IN THE ESQ COMPILATION MODE IS IT PERMITTED TO OMIT THE KEYWORD
'INTO' FROM AN INSERT STATEMENT

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF POSSIBLE.

4262 SCROLL DIRECTIVES NOT CURRENTLY SUPPORTED

Text: SCROLL DIRECTIVES NOT CURRENTLY SUPPORTED

Expl: THE SUPPORT OF SCROLL DIRECTIVES IS RESERVED FOR FUTURE EXPANSION.

Actn: CHANGE THE SYNTAX SO THAT IT CONFORMS TO THAT SPECIFIED IN THE ESQ
LANGUAGE REFERENCE MANUAL.

4259 - 4262

4263 SEQUENCE NUMBER LEVEL ATTRIBUTE OUT OF RANGE

Text: SEQUENCE NUMBER LEVEL ATTRIBUTE OUT OF RANGE

Expl: A SEQUENCE NUMBER WAS SPECIFIED WITH A LEVEL ATTRIBUTE WHICH DID NOT EQUAL 0, 1 OR 2. THIS IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4264 ESQ EXTENSION : TARGET INTO CLAUSE NOT SPECIFIED IN STATEMENT

Text: ESQ EXTENSION : TARGET INTO CLAUSE NOT SPECIFIED IN FETCH STATEMENT

Expl: ONLY IN ESQ COMPILATION MODE IS IT PERMITTED TO OMIT THE TARGET BUFFER SPECIFICATION FROM A FETCH STATEMENT. BY SO DOING IT IS POSSIBLE TO ADVANCE THE CURSOR WITHOUT RETRIEVING ANY DATA.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4265 ANSI VIOLATION : KEYWORD 'WORK' NOT SPECIFIED

Text: ANSI VIOLATION : KEYWORD 'WORK' NOT SPECIFIED

Expl: WHEN IN ANSI COMPATIBILITY MODE, IT IS OBLIGATORY TO SPECIFY THE KEYWORD 'WORK' IN A COMMIT OR ROLLBACK STATEMENT.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4266 ESQ EXTENSION : KEEPING CLAUSE SPECIFIED

Text: ESQ EXTENSION : KEEPING CLAUSE SPECIFIED

Expl: ONLY IN THE ESQ COMPILATION MODE IS IT PERMITTED TO USE A KEEPING CLAUSE IN A COMMIT OR ROLLBACK STATEMENT.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4263 - 4266

4267 EXPLICIT SEQNO SPECIFIED AS UPDATE OR INSERT TARGET

Text: EXPLICIT SEQNO SPECIFIED AS UPDATE OR INSERT TARGET

Expl: AN EXPLICIT SEQNO COLUMN SPECIFICATION WAS GIVEN IN EITHER AN INSERT
OR AN UPDATE SET OR VALUES CLAUSE AS A TARGET COLUMN. THIS IS NOT
PERMITTED

Actn: CORRECT THE SYNTAX AS SUGGESTED ABOVE AND RE-COMPILE

4268 EXECUTE IMMEDIATE WITH STATEMENT IDENTIFIER

Text: EXECUTE IMMEDIATE WITH STATEMENT IDENTIFIER

Expl: A STATEMENT IDENTIFIER IS NOT PERMITTED IN AN EXECUTE IMMEDIATE
STATEMENT

Actn: CHANGE THE SYNTAX SO THAT IT CONFORMS TO THAT SPECIFIED IN THE ESQ
LANGUAGE REFERENCE MANUAL.

4269 ESQ EXTENSION : HOST VARIABLE SPECIFIED INSTEAD OF IDENTIFIER

Text: ESQ EXTENSION : HOST VARIABLE SPECIFIED INSTEAD OF IDENTIFIER

Expl: A HOST VARIABLE WAS SPECIFIED IN SUCH A POSITION WHERE ONLY IN THE ESQ
COMPATIBILITY MODE ARE HOST VARIABLES PERMITTED. IN OTHER COMPATIBILITY
MODES THE USE OF A HOST VARIABLE IS NOT ALLOWED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4270 ESQ EXTENSION : OUTPUT QUALIFIER GIVEN WITH INTO CLAUSE

Text: ESQ EXTENSION : OUTPUT QUALIFIER GIVEN WITH INTO CLAUSE

Expl: ONLY IN THE ESQ COMPILATION MODE IS IT PERMITTED TO USE THE KEYWORD
'OUTPUT' IN A DESCRIBE OR PREPARE STATEMENT. AN INPUT DESCRIPTION
AREA IS NOT SUPPORTED IN DB2 COMPATIBILITY MODE AND HENCE IT IS NOT
NECESSARY TO BE ABLE TO DISTINGUISH BETWEEN AN INPUT AND OUTPUT
DESCRIPTION AREA.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4267 - 4270

4271 ESQ EXTENSION : INPUT CLAUSE SPECIFIED IN INTO CLAUSE

Text: ESQ EXTENSION : INPUT CLAUSE SPECIFIED IN INTO CLAUSE

Expl: ONLY IN THE ESQ COMPILATION MODE IS AN INPUT CLAUSE IN EITHER A DESCRIBE OR PREPARE STATEMENT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4272 ESQ EXTENSION : CURSOR SPECIFIED AS HOST VARIABLE

Text: ESQ EXTENSION : CURSOR SPECIFIED AS HOST VARIABLE

Expl: ONLY IN ESQ COMPILATION MODE IS IT PERMITTED TO SPECIFY A DYNAMIC CURSOR VIA A HOST VARIABLE.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4273 ESQ EXTENSION : SET CONNECTION STATEMENT SPECIFIED

Text: ESQ EXTENSION : SET CONNECTION STATEMENT SPECIFIED

Expl: THE SET CONNECTION STATEMENT IS NOT PART OF THE ANSI STANDARD AND IS THEREFORE AN ESQ EXTENSION. IT DOES HOWEVER CONFORM TO THE ANSI SQL2 STANDARD PROPOSAL.

Actn: NO ACTION REQUIRED

4274 DYNAMIC INTO CLAUSE SPECIFIED WITHOUT ANY TARGET

Text: DYNAMIC INTO CLAUSE SPECIFIED WITHOUT ANY TARGET

Expl: NEITHER AN INPUT NOR AN OUTPUT DESCRIPTOR AREA WAS SPECIFIED IN A DYNAMIC INTO CLAUSE IN EITHER A DESCRIBE OR PREPARE STATEMENT.

Actn: CHANGE THE SYNTAX SO THAT IT CONFORMS TO THAT SPECIFIED IN THE ESQ LANGUAGE REFERENCE MANUAL

4275 HOST VARIABLES ONLY PERMITTED IN EMBEDDED STATEMENTS

Text: HOST VARIABLES ONLY PERMITTED IN EMBEDDED STATEMENTS

Expl: HOST VARIABLE CAN ONLY BE SPECIFIED IN EMBEDDED STATEMENTS. THEY ARE NOT PERMITTED IN DYNAMIC OR INTERACTIVE STATEMENTS.

Actn: CHANGE THE SYNTAX SO THAT IT CONFORMS TO THAT SPECIFIED IN THE ESQ LANGUAGE REFERENCE MANUAL.

4276 HOST VARIABLE MARKERS ONLY ALLOWED IN DYNAMIC STATEMENTS

Text: HOST VARIABLE MARKERS ONLY ALLOWED IN DYNAMIC STATEMENTS

Expl: HOST VARIABLE MARKERS '?' CAN ONLY BE SPECIFIED IN DYNAMIC STATEMENTS. THEY ARE NOT PERMITTED IN EMBEDDED OR INTERACTIVE STATEMENTS.

Actn: CHANGE THE SYNTAX SO THAT IT CONFORMS TO THAT SPECIFIED IN THE ESQ LANGUAGE REFERENCE MANUAL.

4277 ESQ EXTENSION : %S STATEMENT SPECIFIED FOR TABLE %S

Text: ESQ EXTENSION : %S STATEMENT SPECIFIED FOR TABLE %S

Expl: THE SPECIFIED TABLE OR VIEW WAS THE SUBJECT OF THE GIVEN DDL STATEMENT. THE STATEMENT IS NOT PART OF THE ANSI STANDARD

Actn: REMOVE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED

4278 ANSI VIOLATION : FOR UPDATE CLAUSE SPECIFIED

Text: ANSI VIOLATION: FOR UPDATE CLAUSE SPECIFIED

Expl: THE USE OF A FOR UPDATE CLAUSE IS NOT PERMITTED WHEN COMPILING UNDER ANSI COMPATIBILITY MODE. WHEN COMPILING UNDER DB2 COMPATIBILITY MODE A COLUMN LIST MUST ALSO BE SPECIFIED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4275 - 4278

4279 ANSI VIOLATION : FOR FETCH ONLY CLAUSE SPECIFIED

Text: ANSI VIOLATION: FOR FETCH ONLY CLAUSE SPECIFIED

Expl: THE USE OF A FOR FETCH ONLY CLAUSE IS NOT PERMITTED WHEN COMPILING UNDER THE ANSI COMPATIBILITY MODE.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4282 TABLE %S %S ALREADY IDENTIFIED WITHIN SUBQUERY LEVEL

Text: TABLE ALREADY IDENTIFIED WITHIN SUBQUERY LEVEL

Expl: A TABLE HAS BEEN REFERENCED MORE THAN ONCE IN THE FROM CLAUSE OF A QUERY SPECIFICATION WITHOUT HAVING USED CORRELATION IDENTIFIERS. TABLES MAY BE REFERENCED MORE THAN ONCE, I.E THEY MAY BE JOINED WITH THEMSELVES BUT ONLY IF EACH TABLE IDENTIFIER IS MADE UNIQUE WITHIN THE SCOPE OF THE QUERY SPECIFICATION BY USING A CORRELATION IDENTIFIER.

FOR EXAMPLE :

SELECT * FROM PERSONS P1, PERSONS P2 ;

Actn: SPECIFY A CORRELATION IDENTIFIER FOR EACH ADDITIONAL TABLE SPECIFICATION WITHIN THE QUERY SPECIFICATION.

4283 DUPLICATE TARGET COLUMN %S %S %S

Text: DUPLICATE TARGET COLUMN %S %S %S

Expl: A COLUMN HAS BEEN SPECIFIED MORE THAN ONCE AS THE TARGET OF AN INSERT OR AN UPDATE STATEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4279 - 4283

4284 COLUMN %S %S %S COULD NOT BE ATTRIBUTED TO A SINGLE TABLE

Text: COLUMN COULD NOT BE ATTRIBUTED TO A SINGLE TABLE

Expl: THE PARTICULAR COLUMN COULD NOT BE UNIQUELY ATTRIBUTED TO ANY INDIVIDUAL TABLE. IN OTHER WORDS THE COLUMN WAS FOUND IN MORE THAN ONE TABLE WHERE THE TABLES ARE AT THE SAME LEVEL OF SCOPE.

FOR EXAMPLE :

SELECT SURNAME FROM PERSONS P1, PERSONS P2 ;

THE COLUMN SURNAME IS OBVIOUSLY TO BE FOUND IN BOTH THE SPECIFIED TABLES

SELECT P1.SURNAME, P2.SURNAME FROM PERSONS P1, PERSONS P2 ;

BY ADEQUATELY QUALIFYING THE COLUMN IDENTIFICATION, THE COLUMN

SPECIFICATION CAN BE UNIQUELY ATTRIBUTED TO AN INDIVIDUAL TABLE.

Actn: USE AS MANY QUALIFIERS IN THE COLUMN SPECIFICATION AS REQUIRED IN ORDER TO UNIQUELY ATTRIBUTE THE COLUMN TO A SINGLE TABLE REFERENCE.

4285 NON UNIQUE CORRELATION IDENTIFIER %S

Text: NON UNIQUE CORRELATION IDENTIFIER %S

Expl: A CORRELATION IDENTIFIER HAS BEEN USED WHICH IS NOT UNIQUE WITHIN THE TABLE LIST. A CORRELATION IDENTIFIER MUST NOT ONLY NOT BE THE SAME AS ANY OTHER CORRELATION IDENTIFIER, BUT ALSO MUST NOT BE IDENTICAL TO ANY TABLE IDENTIFIER, REGARDLESS OF HOW THAT TABLE IDENTIFIER IS QUALIFIED.

Actn: CHANGE THE CORRELATION IDENTIFIER SO THAT IT IS UNIQUE.

4286 TABLE %S %S IS UNKNOWN OR SECURITY VIOLATION HAS OCCURRED

Text: TABLE %S %S IS UNKNOWN OR SECURITY VIOLATION HAS OCCURRED

Expl: THE SPECIFIED TABLE COULD NOT BE FOUND IN THE ESQ CATALOG. ALTERNATIVELY THE USER MAY NOT HAVE SUFFICIENT ACCESS RIGHTS (PRIVILEGES) IN ORDER TO BE ABLE TO ACCESS THE TABLE. IT IS POSSIBLE, THAT THE DESIRED TABLE HAS NOT BEEN FOUND IF IT HAS NOT BEEN EXPLICITLY QUALIFIED WITH A SCHEMA IDENTIFIER AND THE DEFAULT SCHEMA IDENTIFIER IS NOT APPROPRIATELY SET.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE. ALTERNATIVELY TRY TO ACQUIRE SUFFICIENT PRIVILEGES FROM THE OWNER OF THE TABLE, IF IT EXISTS.

4284 - 4286

 4287 COLUMN %S %S %S IS UNKNOWN

Text: COLUMN IS UNKNOWN

Expl: THE SPECIFIED COLUMN COULD NOT BE FOUND IN ANY OF THE TABLES CURRENTLY
 IN SCOPE. IF THE COLUMN IS EXPLICITLY QUALIFIED THEN THE FAULT MAY LIE
 WITH THE TABLE OR INDEED THE AUTHORIZATION (EXPLICIT OR IMPLICIT)
 IDENTIFIER RATHER THAT THE ACTUAL COLUMN IDENTIFIER.

Actn: CORRECT THE COLUMN SPECIFICATION.

4288 COLUMN TABLE QUALIFIER %S %S IS NOT RECOGNIZED

Text: COLUMN TABLE QUALIFIER %S %S IS NOT RECOGNIZED

Expl: SEE PREVIOUS AS WELL ?????????? ??????????????

Actn: .

4289 ASTERISK NOT UNIQUELY QUALIFIED %S %S

Text: ASTERISK NOT UNIQUELY QUALIFIED %S %S

Expl: A ASTERISK WAS SPECIFIED IN THE SELECT LIST WHICH COULD NOT BE
 UNIQUELY ATTRIBUTED TO A PARTICULAR TABLE. THIS IS BECAUSE THE
 QUALIFICATION OF THE ASTERISK WAS NOT SUFFICIENT.

Actn: UNIQUELY QUALIFY THE ASTERISK

4290 EXPLICIT SEQNO LEVEL ATTRIBUTE DOES NOT MATCH TABLE LEVEL

Text: EXPLICIT SEQNO LEVEL ATTRIBUTE DOES NOT MATCH TABLE LEVEL

Expl: AN EXPLICIT SEQNO NUMBER WAS GIVEN WHERE THE ASSOCIATED LEVEL ATTRIBUTE
 IS TOO GREAT FOR THE CONTAINING TABLE'S LEVEL. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4291 EXPLICIT SEQNO SPECIFIED FOR VIEW WHICH CANNOT SUPPORT IT

Text: EXPLICIT SEQNO SPECIFIED FOR VIEW WHICH CANNOT SUPPORT IT

Expl: AN EXPLICIT SEQNO NUMBER WAS SPECIFIED FOR WHICH THE CONTAINING VIEW
 CANNOT SUPPORT SUCH A SEQNO. THIS MAY BE BECAUSE THE VIEW IS EITHER
 A JOINED VIEW OR A GROUPED VIEW.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4287 - 4291

4292 MISSING INSERT TARGET COLUMN %S DOES NOT HAVE DEFAULT

Text: MISSING INSERT TARGET COLUMN %S DOES NOT HAVE DEFAULT

Expl: AN INSERT STATEMENT HAS BEEN SPECIFIED WHERE NOT ALL COLUMNS OF THE TARGET TABLE HAVE BEEN SPECIFIED. AT LEAST ONE OF THE 'MISSING' COLUMNS WAS FOUND TO NEITHER SUPPORT THE NULL VALUE NOR HAVE AN EXPLICIT DEFAULT ASSOCIATED WITH IT. THE OMISSION OF SUCH COLUMNS IN AN INSERT STATEMENT IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE

4301 NUMERIC CONSTANT EXCEEDS ALLOWABLE RANGE

Text: NUMERIC CONSTANT EXCEEDS ALLOWABLE RANGE

Expl: A NUMERIC CONSTANT COULD NOT BE CONVERTED TO ITS INTERNAL REPRESENTATION, BECAUSE IT EXCEEDS THE RANGE OF VALUES THAT IS VALID FOR ITS DATA TYPE. THE DATA TYPE IS DETERMINED BY THE SYNTAX. ONE COMMON SOURCE OF THIS PROBLEM IS THE USE OF A WRONG SYNTAX, E.G. AN INTEGER CONSTANT WHERE A DECIMAL CONSTANT (INCLUDING A DECIMAL POINT) WOULD BE CORRECT.

Actn: CORRECT THE CONSTANT OR USE A DIFFERENT DATA TYPE IF APPROPRIATE.

4302 OPERAND IS NOT OF TYPE NUMERIC

Text: OPERAND IS NOT OF TYPE NUMERIC

Expl: AN OPERAND OF A BASIC CHARACTER TYPE WAS SPECIFIED WHERE A BASIC NUMERIC TYPE IS REQUIRED. FOR EXAMPLE AN ADDITION HAS BEEN SPECIFIED WHERE ONE OF THE OPERANDS IS IN FACT OF TYPE CHARACTER.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4303 FUNCTION COUNT OPERAND IS NOT OF TYPE *, NUMERIC OR CHARACTER

Text: FUNCTION COUNT OPERAND IS NOT OF TYPE *, NUMERIC OR CHARACTER

Expl: A COUNT FUNCTION HAS BEEN SPECIFIED WHERE ITS OPERAND IS NOT ONE OF THE PERMITTED TYPES.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4292 - 4303

4304 DERIVED COLUMN IS NOT OF TYPE *, NUMERIC OR CHARACTER

Text: DERIVED COLUMN IS NOT OF TYPE *, NUMERIC OR CHARACTER

Expl: THE TYPE OF A DERIVED COLUMN HAS BEEN DETERMINED TO BE SOMETHING OTHER THAN AN ASTERISK, A BASIC NUMERIC TYPE OR A BASIC CHARACTER TYPE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPIL.

4305 MAX/MIN FUNCTION OPERAND IS NOT OF TYPE NUMERIC OR CHARACTER

Text: MAX/MIN FUNCTION OPERAND IS NOT OF TYPE NUMERIC OR CHARACTER

Expl: THE TYPE OF THE OPERAND OF EITHER A MAX OR MIN FUNCTION WAS DETERMINED TO BE SOMETHING OTHER THAN A BASIC NUMERIC OR CHARACTER TYPE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPIL.

4306 OPERAND IS NOT OF TYPE BOOLEAN

Text: OPERAND IS NOT OF TYPE BOOLEAN

Expl: THE OPERAND OF AN AND OR OR OPERATOR OR A WHERE OR HAVING CLAUSE WAS DETERMINED TO BE SOMETHING OTHER THAN BOOLEAN.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPIL.

4307 TYPE MISMATCH BETWEEN NUMBER %S ASSIGNMENT OPERANDS

Text: TYPE MISMATCH BETWEEN NUMBER %S ASSIGNMENT OPERANDS

Expl: AN ATTEMPT HAS BEEN MADE TO ASSIGN A SOURCE VALUE TO AN INCOMPATIBLE TARGET COLUMN. THIS IS NOT PERMITTED. THE NUMBER INDICATES WHICH PAIR OF OPERANDS ARE AT FAULT.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE.

4308 TYPE MISMATCH BETWEEN COMPARISON OPERANDS

Text: TYPE MISMATCH BETWEEN COMPARISON OPERANDS

Expl: A COMPARISON HAS BEEN ATTEMPTED BETWEEN OPERANDS OF DIFFERING BASIC TYPE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPIL.

4304 - 4308

4309 LENGTH FUNCTION OPERAND NOT OF TYPE CHARACTER

Text: LENGTH FUNCTION OPERAND NOT OF TYPE CHARACTER

Expl: THE OPERAND OF THE LENGTH FUNCTION WAS DETERMINED TO BE SOMETHING OTHER THAN OF TYPE CHARACTER.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4310 LIKE PREDICATE ARGUMENT NOT OF TYPE CHARACTER

Text: LIKE PREDICATE ARGUMENT NOT OF TYPE CHARACTER

Expl: THE ARGUMENT OF A LIKE PREDICATE WAS DETERMINED TO BE OF A TYPE OTHER THAN CHARACTER. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4311 NULL PREDICATE ARGUMENT NOT OF TYPE NUMERIC OR CHARACTER

Text: NULL PREDICATE ARGUMENT NOT OF TYPE NUMERIC OR CHARACTER

Expl: THE ARGUMENT OF A NULL PREDICATE WAS DETERMINED TO BE SOMETHING OTHER THAN THE BASIC NUMERIC OR CHARACTER TYPE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4312 ILLEGAL SUBQUERY SPECIFIED

Text: ILLEGAL SUBQUERY SPECIFIED

Expl: A SUBQUERY HAS BEEN SPECIFIED IN A POSITION WHERE THIS IS NOT PERMITTED BY THE SYNTAX.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4313 SUBQUERY IS SURROUNDED BY TWO OR MORE SETS OF PARENTHESES

Text: SUBQUERY IS SURROUNDED BY TWO OR MORE SETS OF PARENTHESES

Expl: A SUBQUERY WAS SPECIFIED AND NESTED IN MORE THAN THE PERMITTED SINGLE PAIR OF PARENTHESES.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4309 - 4313

4314 SPECIFIED HOST VARIABLE NOT OF TYPE CHARACTER

Text: SPECIFIED HOST VARIABLE NOT OF TYPE CHARACTER

Expl: A HOST VARIABLE WAS SPECIFIED WHICH WAS DETERMINED TO BE OF A TYPE OTHER THAN CHARACTER WHEN ONLY A HOST VARIABLE OF TYPE CHARACTER IS PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4315 SQLDA NOT OF TYPE POINTER

Text: SQLDA NOT OF TYPE POINTER OR STRUCTURE

Expl: AN SQL DESCRIPTOR AREA HAS BEEN SPECIFIED WHOSE TYPE HAS BEEN DETERMINED AS SOMETHING OTHER THAN POINTER. ONLY THE ADDRESS OF THE STRUCTURE MAY BE SPECIFIED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4316 NEIGHBORING PARAMETER MARKERS IN ONE EXPRESSION

Text: NEIGHBORING PARAMETER MARKERS IN ONE EXPRESSION

Expl: PARAMETER MARKERS IN A DYNAMIC SQL STATEMENT HAVE BEEN SPECIFIED SUCH THAT IT IS IMPOSSIBLE TO DEDUCE THE INTENDED TYPE OF THE INDIVIDUAL PARAMETER MARKERS. THIS WOULD OCCUR FOR EXAMPLE IF BOTH OPERANDS OF A COMPARISON OPERATOR WERE SPECIFIED AS PARAMETER MARKERS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4317 UNION OR ROW AMENDMENT LIST LONGER THAN FIRST SUCH LIST

Text: UNION OR ROW AMENDMENT LIST LONGER THAN FIRST SUCH LIST

Expl: A MISMATCH HAS BEEN DISCOVERED BETWEEN THE NUMBER OF FIELDS SPECIFIED IN TWO FIELD LISTS. FOR EXAMPLE THE DERIVED COLUMN LISTS OF TWO QUERY SPECIFICATIONS CONTAINED IN A QUERY EXPRESSION HAVE BEEN DISCOVERED TO CONTAIN A DIFFERENT NUMBER OF DERIVED COLUMNS. ALTERNATIVELY THE COLUMN TARGET LIST AND ITS CORRESPONDING VALUE SPECIFICATION LIST WITHIN A ROW AMENDMENT EXPRESSION OF EITHER AN INSERT OR AN UPDATE STATEMENT HAVE BEEN DETERMINED TO CONTAIN DIFFERING NUMBERS OF ELEMENTS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4314 - 4317

4318 TYPE MISMATCH IN UNION LIST FOR MEMBER %S

Text: TYPE MISMATCH IN UNION LIST FOR MEMBER %S

Expl: A TYPE MISMATCH HAS BEEN DISCOVERED BETWEEN CORRESPONDING FIELD LIST ELEMENTS. FOR EXAMPLE THE GIVEN ELEMENT OF THE DERIVED COLUMN LIST OF A QUERY SPECIFICATION IS NOT OF A COMPATIBLE TYPE COMPARED TO THE CORRESPONDING ELEMENT OF THE DERIVED COLUMN LIST OF A SECOND QUERY SPECIFICATION WHERE BOTH QUERY SPECIFICATIONS ARE CONTAINED IN A QUERY EXPRESSION.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4319 UNION OR ROW AMENDMENT LIST SHORTER THAN FIRST SUCH LIST

Text: UNION OR ROW AMENDMENT LIST SHORTER THAN FIRST SUCH LIST

Expl: A MISMATCH HAS BEEN DISCOVERED BETWEEN THE NUMBER OF FIELDS SPECIFIED IN TWO FIELD LISTS. FOR EXAMPLE THE DERIVED COLUMN LISTS OF TWO QUERY SPECIFICATIONS CONTAINED IN A QUERY EXPRESSION HAVE BEEN DISCOVERED TO CONTAIN A DIFFERENT NUMBER OF DERIVED COLUMNS. ALTERNATIVELY THE COLUMN TARGET LIST AND ITS CORRESPONDING VALUE SPECIFICATION LIST WITHIN A ROW AMENDMENT EXPRESSION OF EITHER AN INSERT OR AN UPDATE STATEMENT HAVE BEEN DETERMINED TO CONTAIN DIFFERING NUMBERS OF ELEMENTS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4320 ANSI VIOLATION : APPROXIMATE NUMERIC ASSIGNED TO EXACT COLUMN %S

Text: ANSI VIOLATION : APPROXIMATE NUMERIC ASSIGNED TO EXACT COLUMN %S

Expl: WHEN IN ANSI COMPATIBILITY MODE, IT IS NOT PERMITTED TO ASSIGN A VALUE OF TYPE APPROXIMATE NUMERIC TO A COLUMN OF TYPE EXACT NUMERIC WITHIN AN INSERT OR UPDATE STATEMENT. EXACT NUMERIC COLUMNS CAN ONLY BE ASSIGNED EXACT NUMERIC VALUES. APPROXIMATE NUMERIC COLUMNS CAN BE ASSIGNED EITHER APPROXIMATE NUMERIC VALUES OR EXACT NUMERIC VALUES.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4318 - 4320

4321 SOURCE CHARACTER VALUE TOO LONG FOR NUMBER %S TARGET COLUMN

Text: SOURCE CHARACTER VALUE TOO LONG FOR NUMBER %S TARGET COLUMN

Expl: A CHARACTER VALUE CAN ONLY BE ASSIGNED TO A TARGET COLUMN, WHEN NO DATA CAN BE LOST DUE TO TRUNCATION. THE ASSIGNMENT INDICATED BY THE NUMBER WOULD HAVE RESULTED IN SUCH A TRUNCATION AS THE SOURCE VALUE IS LONGER THAN THE TARGET VALUE.

Actn: CHANGE THE SYNTAX AS SUGGESTED

4322 INDICATOR VARIABLE %S IS NOT OF TYPE EXACT NUMERIC

Text: INDICATOR VARIABLE %S IS NOT OF TYPE EXACT NUMERIC

Expl: THE SPECIFIED INDICATOR VARIABLE WAS DETERMINED TO BE SOMETHING OTHER THAN THE PERMITTED EXACT NUMERIC TYPE. ONLY VARIABLES OF AN EXACT NUMERIC TYPE CAN BE USED AS INDICATOR VARIABLES.

Actn: CHANGE THE INDICATOR VARIABLE SPECIFICATION TO A VARIABLE OF AN EXACT NUMERIC TYPE AND PRE-COMPILE AGAIN.

4323 ANSI VIOLATION : PRECISION MISMATCH FOR COLUMN %S IN SELECT LISTS

Text: ANSI VIOLATION : PRECISION MISMATCH FOR COLUMN %S IN SELECT LISTS

Expl: THE INDICATED COLUMN IN THE SELECT LIST OF A QUERY SPECIFICATION DOES NOT HAVE THE SAME PRECISION AS THE CORRESPONDING COLUMN IN THE OTHER QUERY SPECIFICATION CONTAINED IN THE QUERY EXPRESSION (UNION). THIS IS NOT STRICTLY PERMITTED BY THE ANSI STANDARD.

Actn: NO ACTION REQUIRED.

4324 ANSI VIOLATION : EXACT NUMERIC SOURCE ASSIGNED TO APPROXIMATE

Text: ANSI VIOLATION : EXACT NUMERIC SOURCE ASSIGNED TO APPROXIMATE

Expl: IN A FETCH OR SINGLE ROW SELECT STATEMENT, A DERIVED COLUMN WAS DETERMINED TO BE OF TYPE EXACT NUMERIC. HOWEVER THE CORRESPONDING TARGET HOST VARIABLE IS OF TYPE APPROXIMATE NUMERIC. THIS IS AN ANSI VIOLATION.

Actn: NO ACTION REQUIRED.

4321 - 4324

4325 PERSISTENT DYNAMIC STATEMENT NUMBER NOT EXACT NUMERIC

Text: PERSISTENT DYNAMIC STATEMENT NUMBER NOT EXACT NUMERIC

Expl: A PERSISTENT DYNAMIC STATEMENT SPECIFICATION HAS A STATEMENT NUMBER GIVEN WHICH IS NOT OF THE TYPE EXACT NUMERIC. THIS IS NOT PERMITTED.

Actn: AMEND THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4327 ANSI VIOLATION : NUMERIC TYPE MISMATCH FOR UNION COLUMN %S

Text: ANSI VIOLATION : NUMERIC TYPE MISMATCH FOR UNION COLUMN %S

Expl: WHEN IN ANSI COMPATIBILITY MODE, CORRESPONDING DERIVED COLUMNS OF QUERY SPECIFICATIONS CONTAINED IN A QUERY EXPRESSION (UNION) MUST BE OF EXACTLY THE SAME TYPE. HENCE CONVERSION BETWEEN DIFFERING NUMERIC TYPES IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED

4328 LITERAL CONVERSION ERROR

Text: LITERAL CONVERSION ERROR

Expl: THE COMPILER WAS UNABLE TO CONVERT A LITERAL. THIS MAY BE DUE TO THE FACT THAT THE LITERAL IS SIMPLY OUT OF RANGE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE.

4355 HOST TARGET BUFFER LARGER THAN CURSOR'S PROJECTION LIST

Text: HOST TARGET LIST LARGER THAN PROJECTION LIST

Expl: THE LIST OF HOST TARGET VARIABLES HAS BEEN DETERMINED TO HAVE MORE ELEMENTS THAN THE NUMBER OF DERIVED COLUMNS IN THE ASSOCIATED PROJECTION LIST. THIS IS NOT STRICTLY A ERROR BUT THE SUPERFLUOUS HOST VARIABLES WILL HAVE UNDEFINED VALUES ONCE DATA HAS BEEN RETRIEVED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE IF DESIRED AND THEN RE-COMPILE.

4325 - 4355

4356 HOST VARIABLES NOT PERMITTED IN DDL STATEMENTS

Text: HOST VARIABLES NOT PERMITTED IN DDL STATEMENTS

Expl: HOST VARIABLES CANNOT BE SPECIFIED IN A DDL STATEMENT.

Actn: CHANGE THE SYNTAX SO THAT THE STATEMENT CONFORMS TO THE SYNTAX AS
DEFINED IN THE ESQ LANGUAGE REFERENCE MANUAL.

4357 PARAMETER MARKERS NOT PERMITTED IN DDL STATEMENTS

Text: PARAMETER MARKERS NOT PERMITTED IN DDL STATEMENTS

Expl: PARAMETER MARKERS CANNOT BE SPECIFIED IN A DYNAMIC DDL STATEMENT.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4402 FUNCTION NOT WITHIN A PROJECTION LIST OR A HAVING CLAUSE

Text: FUNCTION NOT WITHIN A PROJECTION LIST OR A HAVING CLAUSE

Expl: A FUNCTION HAS BEEN SPECIFIED WHICH IS NEITHER IN THE PROJECTION LIST
OF A GROUPED QUERY NOR SOMEWHERE IN ITS HAVING CLAUSE. IT IS NOT
PERMITTED TO SPECIFY A FUNCTION IN A GROUPED QUERY'S WHERE CLAUSE. A
FUNCTION MAY ONLY APPEAR IN A WHERE CLAUSE WHERE THAT WHERE CLAUSE
BELONGS TO A SUBQUERY WHICH IS CONTAINED IN THE HAVING CLAUSE OF A
GROUPED QUERY AND THE FUNCTION ONLY REFERENCES OUTER REFERENCE COLUMNS
FROM THE GROUPED QUERY.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4403 NESTED FUNCTIONS NOT PERMITTED

Text: NESTED FUNCTIONS NOT PERMITTED

Expl: IT IS NOT PERMITTED TO NEST FUNCTIONS WITHIN OTHER FUNCTIONS.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4356 - 4403

4404 FUNCTION ARGUMENT DERIVED FROM A GROUPE VIEW

Text: FUNCTION ARGUMENT DERIVED FROM A GROUPE VIEW

Expl: THE ARGUMENT OF A FUNCTION MAY NOT REFERENCE A COLUMN WHICH IS IN FACT
DERIVED FROM A GROUPE VIEW. THIS IS BECAUSE UPON MERGING THE VIEW
A FUNCTION MAY THEN IN EFFECT BE NESTED WITHIN ANOTHER ONE.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4405 NO COLUMNS SPECIFIED IN FUNCTION ARGUMENT

Text: NO COLUMNS SPECIFIED IN FUNCTION ARGUMENT

Expl: A FUNCTION ARGUMENT MUST CONTAIN AT LEAST ONE REFERENCE TO A COLUMN
UNLESS THAT FUNCTION IS COUNT IN WHICH CASE AN ASTERISK MAY BE
SPECIFIED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4406 ASTERISK SPECIFIED IN OTHER THAN COUNT FUNCTION

Text: ASTERISK SPECIFIED IN OTHER THAN COUNT FUNCTION

Expl: IT IS NOT PERMITTED TO SPECIFY AN ASTERISK AS THE ARGUMENT OF A FUNCTION
UNLESS THE FUNCTION IS THE COUNT FUNCTION.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4407 DISTINCT FUNCTION REFERENCES MORE THAN ONE COLUMN

Text: DISTINCT FUNCTION REFERENCES MORE THAN ONE COLUMN

Expl: A FUNCTION WHICH CONTAINS THE ATTRIBUTE DISTINCT MAY NOT REFERENCE MORE
THAN ONE INDIVIDUAL COLUMN. HENCE TWO OR MORE DIFFERENT COLUMNS MAY NOT
BE REFERENCED IN A DISTINCT FUNCTION BUT A SINGLE COLUMN MAY BE
REFERENCED MORE THAN ONCE.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

4404 - 4407

 4408 OUTER REFERENCE/LOCAL REFERENCE MIX IN FUNCTION ARGUMENT

Text: OUTER REFERENCE/LOCAL REFERENCE MIX IN FUNCTION ARGUMENT

Expl: A FUNCTION ARGUMENT WAS SPECIFIED AS SOME EXPRESSION CONTAINING A REFERENCE TO A COLUMN PERTINENT TO THE CURRENT LOCAL QUERY AND A REFERENCE TO AN OUTER REFERENCE COLUMN I.E A COLUMN WHICH IS PERTINENT TO A HIGHER QUERY SPECIFICATION. SUCH A MIXTURE IS NOT PERMITTED.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

 4409 COLUMN %S %S %S LISTED MORE THAN ONCE IN GROUP BY LIST

Text: COLUMN %S %S %S LISTED MORE THAN ONCE IN GROUP BY LIST

Expl: THE SPECIFIED COLUMN WAS LISTED MORE THAN ONCE IN THE GROUP BY LIST. ONLY ONE REFERENCE TO A PARTICULAR COLUMN IS PERMITTED IN THE GROUP BY LIST.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

 4410 COLUMN %S %S %S NOT SPECIFIED IN GROUP BY LIST

Text: COLUMN %S %S %S NOT SPECIFIED IN GROUP BY LIST

Expl: THE SPECIFIED COLUMN WAS FOUND TO BE REFERENCED IN EITHER THE DERIVED COLUMN LIST OR THE HAVING CLAUSE OF A GROUPED QUERY SPECIFICATION AND WAS NEITHER SPECIFIED AS PART OF A FUNCTION ARGUMENT NOR REFERENCED IN THE GROUP BY LIST. COLUMNS WHICH ARE NOT SPECIFIED AS A FUNCTION ARGUMENT ARE 'GROUPING COLUMNS' AND HENCE MUST BE SPECIFIED IN THE GROUP BY LIST.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

 4411 OUTER REFERENCE FUNCTION SPECIFIED IN CONTAINING WHERE CLAUSE

Text: OUTER REFERENCE FUNCTION SPECIFIED IN CONTAINING WHERE CLAUSE

Expl: A FUNCTION HAS BEEN SPECIFIED WHOSE ARGUMENT IS AN OUTER REFERENCE COLUMN SUCH THAT THE FUNCTION REFERENCE EFFECTIVELY APPEARS IN THE WHERE CLAUSE OF THE PERTINENT QUERY SPECIFICATION.

FOR EXAMPLE

```
SELECT COUNT (*) FROM PERSONS WHERE SURNAME = ANY
  ( SELECT SURNAME FROM DEPT GROUP BY SURNAME HAVING
 AVG ( DEPT.SALARY ) > AVG ( PERSONS.SALARY ) ) ;
THIS IS NOT PERMITTED.
```

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE.

 4408 - 4411

4412 GROUPING COLUMN %S %S %S DERIVED FROM VIEW WITH EXPRESSION

Text: GROUPING COLUMN %S %S %S DERIVED FROM VIEW WITH EXPRESSION

Expl: THE SPECIFIED COLUMN APPEARED IN THE GROUP BY LIST AND THE COLUMN IS
 IN FACT DERIVED FROM A VIEW AND IS DEFINED AS HAVING AN EXPRESSION BASED
 ON A SIMPLE BASE COLUMN REFERENCE. THIS IS NOT PERMITTED. ONLY A COLUMN
 VIEW REFERENCE WHICH IS SOLELY DERIVED FROM A BASE COLUMN MAY APPEAR IN
 A GROUP BY CLAUSE.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4413 GROUPING COLUMN %S %S %S DERIVED FROM VIEW WITHOUT COLUMN

Text: GROUPING COLUMN %S %S %S DERIVED FROM VIEW WITHOUT COLUMN

Expl: THE SPECIFIED COLUMN APPEARED IN THE GROUP BY LIST AND THE COLUMN IS IN
 FACT DERIVED FROM A VIEW AND IS DEFINED AS NOT REFERENCING A BASE
 COLUMN. THE COLUMN DEFINITION THEREFORE ONLY CONSISTS OF LITERALS. ONLY
 A VIEW COLUMN REFERENCE WHICH IS SOLELY DERIVED FROM A BASE COLUMN MAY
 APPEAR IN A GROUP BY CLAUSE.

Actn: CHANGE THE STATEMENT ABOVE AND RE-COMPILE.

4414 COLUMN %S %S %S IDENTIFIED MORE THAN ONCE AS UPDATE TARGET

Text: COLUMN %S %S %S IDENTIFIED MORE THAN ONCE AS UPDATE TARGET

Expl: THE SPECIFIED COLUMN HAS BEEN IDENTIFIED MORE THAN ONCE AS A TARGET
 COLUMN IN THE ROW AMENDMENT EXPRESSION OF AN UPDATE OR AN INSERT
 STATEMENT. SUCH A COLUMN MAY ONLY BE SPECIFIED ONCE.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4415 MORE THAN ONE DISTINCT SPECIFIED IN PROJECTION LIST

Text: MORE THAN ONE DISTINCT SPECIFIED IN PROJECTION LIST

Expl: THE KEYWORD DISTINCT MAY ONLY BE SPECIFIED ONCE IN A PROJECTION LIST
 WHETHER IT APPEARS AS A QUALIFIER FOR THE WHOLE LIST OR AS AN ATTRIBUTE
 FOR A FUNCTION.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4412 - 4415

4416 OUTER REFERENCE %S %S %S NOT PERMITTED IN PROJECTION LIST

Text: OUTER REFERENCE %S %S %S NOT PERMITTED IN PROJECTION LIST

Expl: A COLUMN WHICH IS IN FACT AN OUTER REFERENCE MAY NOT BE SPECIFIED IN THE PROJECTION LIST OF A SUBQUERY.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4417 OUTER REFERENCE %S %S %S NOT PERMITTED IN GROUP BY LIST

Text: OUTER REFERENCE %S %S %S NOT PERMITTED IN GROUP BY LIST

Expl: A COLUMN HAS BEEN SPECIFIED IN THE GROUP BY LIST OF A SUBQUERY WHICH IS IN FACT AN OUTER REFERENCE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AN RE-COMPILE.

4418 ANSI VIOLATION : DERIVED COLUMN AS LITERAL IN QUERY EXPRESSION

Text: ANSI VIOLATION : DERIVED COLUMN AS LITERAL IN QUERY EXPRESSION

Expl: WHEN A DERIVED COLUMN IN THE SELECT LIST OF A QUERY SPECIFICATION IS SPECIFIED AS A LITERAL AND THE QUERY SPECIFICATION IS CONTAINED IN A QUERY EXPRESSION CONTAINING MORE THAN ONE QUERY SPECIFICATION (I.E TWO OR MORE QUERY SPECIFICATIONS SEPARATED BY THE UNION OPERATOR) THEN THIS CONTRAVENES WHAT IS STRICTLY PERMITTED BY THE ANSI STANDARD..

Actn: NO ACTION REQUIRED.

4419 SUBQUERY WITH TWO OR MORE PROJECTED COLUMNS

Text: SUBQUERY WITH TWO OR MORE PROJECTED COLUMNS

Expl: A SUBQUERY HAS BEEN SPECIFIED IN A COMPARISON PREDICATE WITH MORE THAN THE ONE PERMITTED DERIVED COLUMN. ONLY ONE DERIVED COLUMN IS ALLOWED IN SUCH A SUBQUERY.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4416 - 4419

4420 NULL OR LIKE PREDICATE ARGUMENT WITHOUT COLUMN SPECIFICATION

Text: NULL OR LIKE PREDICATE ARGUMENT WITHOUT COLUMN SPECIFICATION

Expl: A NULL OR LIKE PREDICATE HAS BEEN SPECIFIED WHERE ITS ARGUMENT DOES NOT ACTUALLY REFERENCE A COLUMN. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4421 NULL PREDICATE ARGUMENT WITH EXPRESSION

Text: NULL PREDICATE ARGUMENT WITH EXPRESSION

Expl: A NULL PREDICATE HAS BEEN SPECIFIED WHERE ITS ARGUMENT CONSISTS OF AN EXPRESSION RATHER THAN JUST A SINGLE ISOLATED COLUMN REFERENCE. SUCH AN EXPRESSION IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4422 KEYWORD 'NOT' SPECIFIED PRIOR TO A NULL OR COMPARE PREDICATE

Text: KEYWORD 'NOT' SPECIFIED PRIOR TO A NULL OR COMPARE PREDICATE

Expl: IT IS NOT PERMITTED TO SPECIFY THE KEYWORD 'NOT' PRIOR TO A NULL OR COMPARISON PREDICATE. THE CORRECT SYNTAX IS AS FOLLOWS :

...WHERE WAGES NOT = SALARY ...

OR

...WHERE WAGES IS NOT NULL ...

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4423 ASTERISK NOT PERMITTED IN GROUP BY LIST

Text: ASTERISK NOT PERMITTED IN GROUP BY LIST

Expl: AN ASTERISK CANNOT BE SPECIFIED IN A GROUP BY LIST.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4424 ASTERISK NOT PERMITTED IN ORDER BY LIST

Text: ASTERISK NOT PERMITTED IN ORDER BY LIST

Expl: AN ASTERISK CANNOT BE SPECIFIED IN AN ORDER BY CLAUSE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4420 - 4424

4425 INTO CLAUSE ONLY PERMITTED IN EMBEDDED SELECT STATEMENT

Text: INTO CLAUSE ONLY PERMITTED IN EMBEDDED SELECT STATEMENT

Expl: AN INTO CLAUSE HAS BEEN SPECIFIED IN A QUERY SPECIFICATION WHICH IS OTHER THAN A SINGLE ROW SELECT STATEMENT. FOR INSTANCE IT IS NOT PERMITTED TO SPECIFY AN INTO CLAUSE IN A SUBQUERY.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4426 ORDER BY CLAUSE NOT PERMITTED IN EMBEDDED SELECT STATEMENT

Text: ORDER BY CLAUSE NOT PERMITTED IN EMBEDDED SELECT STATEMENT

Expl: IT IS NOT PERMITTED TO SPECIFY AN ORDER BY CLAUSE IN AN EMBEDDED SINGLE ROW SELECT STATEMENT. AS THE STATEMENT CAN ONLY RETURN ZERO OR ONE ROWS OF DATA IT IS IMPOSSIBLE TO SPECIFY AN MEANINGFUL ORDERING.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4427 COLUMN DOES NOT SUPPORT THE NULL VALUE

Text: COLUMN DOES NOT SUPPORT THE NULL VALUE

Expl: A COLUMN HAS BEEN SPECIFIED AS THE ARGUMENT OF A NULL PREDICATE AND THE COLUMN DOES NOT SUPPORT THE NULL VALUE.

Actn: NO ACTION REQUIRED.

4428 FOR UPDATE CLAUSE SPECIFIED FOR A NON UPDATABLE CURSOR

Text: FOR UPDATE CLAUSE SPECIFIED FOR A NON UPDATABLE CURSOR

Expl: A FOR UPDATE CLAUSE HAS BEEN SPECIFIED WITHIN A CURSOR DECLARATION WHERE THE CURSOR IS INHERENTLY NOT UPDATABLE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4425 - 4428

4429 ANSI VIOLATION : DERIVED COLUMN AS EXPRESSION IN QUERY EXPRESSION

Text: ANSI VIOLATION : DERIVED COLUMN AS EXPRESSION IN QUERY EXPRESSION

Expl: WHEN A DERIVED COLUMN IN THE SELECT LIST OF A QUERY SPECIFICATION
CONTAINS AN EXPRESSION AND THE QUERY SPECIFICATION IS CONTAINED IN A
QUERY EXPRESSION CONTAINING MORE THAN ONE QUERY SPECIFICATION (I.E.
TWO OR MORE QUERY SPECIFICATIONS SEPARATED BY THE UNION OPERATOR) THEN
THIS CONTRAVENES WHAT IS STRICTLY PERMITTED BY THE ANSI STANDARD.

Actn: NO ACTION REQUIRED

4430 TARGET TABLE NOT UPDATABLE

Text: TARGET TABLE NOT UPDATABLE

Expl: THE TABLE SPECIFIED IN AN INSERT, UPDATE OR A DELETE STATEMENT HAS BEEN
DISCOVERED TO BE READ ONLY. THIS IS PROBABLY DUE TO THE TABLE IN FACT
BEING A VIEW REFERENCE WHICH HAPPENS TO BE INHERENTLY READ ONLY.
ALTERNATIVELY, THAT TABLE MAY BE A SUBTABLE, WHERE A DELETE OPERATION
WAS ATTEMPTED. THIS IS INHERENTLY NOT POSSIBLE.

Actn: DO NOT ATTEMPT TO MODIFY THE CONTENTS OF THE SPECIFIED TABLE.

4431 TARGET TABLE SPECIFICATION NOT PERMITTED IN SUBQUERY

Text: TARGET TABLE SPECIFICATION NOT PERMITTED IN SUBQUERY

Expl: A TABLE HAS BEEN SPECIFIED AS THE TARGET OF AN INSERT OR UPDATE
STATEMENT AND HAS ALSO BEEN SPECIFIED IN A SUBQUERY WHICH EITHER
DIRECTLY OR INDIRECTLY PROVIDES VALUES TO BE USED IN THE AMENDMENT
PROCESS. SUCH A TARGET TABLE CANNOT ALSO BE SPECIFIED IN AN UNDERLYING
SUBQUERY.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4432 KEYWORD 'USING' NOT PERMITTED IN INSERT STATEMENT

Text: KEYWORD 'USING' NOT PERMITTED IN INSERT STATEMENT

Expl: IT IS NOT PERMITTED TO SPECIFY THE KEYWORD 'USING' WITHIN AN INSERT
STATEMENT.

Actn: CHANGE THE SYNTAX SO THAT IT CONFORMS TO THAT SPECIFIED IN THE ESQ
LANGUAGE REFERENCE MANUAL.

4429 - 4432

4433 VALUES FOR INSERTION DERIVED FROM COLUMN REFERENCES

Text: VALUES FOR INSERTION DERIVED FROM COLUMN REFERENCES

Expl: A COLUMN REFERENCE WAS USED AS THE SOURCE OF A VALUE INTENDED TO TO BE INSERTED. THIS IS NOT PERMITTED. ONLY VALUES DERIVED FROM NON-COLUMN SOURCES CAN BE USED FOR INSERTION. ALTERNATIVELY A SUBQUERY, BASED ON A TABLE OTHER THAN THE TARGET TABLE, CAN BE SPECIFIED AS A SOURCE OF INSERT DATA.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4434 ASTERISK QUALIFIED IN COUNT FUNCTION

Text: ASTERISK QUALIFIED IN COUNT FUNCTION

Expl: THE COUNT FUNCTION CONTAINED A REFERENCE TO THE ASTERISK WHICH HAD BEEN QUALIFIED IN SOME FORM OR OTHER. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4435 DISTINCT VIEWS CURRENTLY NOT SUPPORTED

Text: DISTINCT VIEWS CURRENTLY NOT SUPPORTED

Expl: A VIEW SPECIFICATION HAS BEEN GIVEN, FOR WHICH THE QUERY SPECIFICATION CONTAINS THE DISTINCT ATTRIBUTE. HENCE THE VIEW IS A DISTINCT VIEW. SUCH VIEWS ARE CURRENTLY NOT SUPPORTED BY ESQ.

Actn: CORRECT THE SYNTAX OF THE CREATE VIEW STATEMENT AS SPECIFIED ABOVE AND RE-SUBMIT FOR COMPILATION.

4440 GROUPED VIEW NOT PERMITTED IN SELECT STATEMENT

Text: GROUPED VIEW NOT PERMITTED IN SELECT STATEMENT

Expl: A SINGLE ROW SELECT STATEMENT HAS REFERENCED A GROUPED VIEW IN ITS FROM CLAUSE. BECAUSE THIS IN GENERAL WILL VIOLATE THE REQUIREMENT THAT ONLY A SINGLE ROW BE RETRIEVED, SUCH A REFERENCE IS NOT PERMITTED.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4433 - 4440

4441 GROUPED VIEW NOT PERMITTED IN SUBQUERY OF COMPARISON PREDICATE

Text: GROUPED VIEW NOT PERMITTED IN SUBQUERY OF COMPARISON PREDICATE

Expl: A SUBQUERY CONTAINED IN A COMPARISON PREDICATE SPECIFIED A GROUPED VIEW
IN ITS FROM CLAUSE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4442 JOINED QUERY SPECIFICATION REFERENCES A GROUPED VIEW

Text: JOINED QUERY SPECIFICATION REFERENCES A GROUPED VIEW

Expl: A QUERY SPECIFICATION WHICH REFERENCES MORE THAN ONE TABLE IN ITS FROM
CLAUSE, SPECIFIES A GROUPED VIEW AS ONE OF ITS TABLES. THIS IS NOT
PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4443 WHERE CLAUSE WITHIN QUERY BASED ON GROUPED VIEW

Text: WHERE CLAUSE WITHIN QUERY BASED ON GROUPED VIEW

Expl: A WHERE CLAUSE HAS BEEN GIVEN IN A QUERY SPECIFICATION WHICH REFERENCES
A GROUPED VIEW IN ITS FROM CLAUSE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4444 GROUP BY CLAUSE WITHIN QUERY BASED ON GROUPED VIEW

Text: GROUP BY CLAUSE WITHIN QUERY BASED ON GROUPED VIEW

Expl: A GROUP BY CLAUSE HAS BEEN GIVEN WITHIN A QUERY SPECIFICATION WHICH
REFERENCES A GROUPED VIEW IN ITS FROM CLAUSE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4445 GROUP BY CLAUSE SPECIFIED IN SUBQUERY OF COMPARISON PREDICATE

Text: GROUP BY CLAUSE SPECIFIED IN SUBQUERY OF COMPARISON PREDICATE

Expl: A GROUP BY CLAUSE HAS BEEN SPECIFIED IN A SUBQUERY CONTAINED IN A
COMPARISON PREDICATE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4441 - 4445

 4446 HAVING CLAUSE WITHIN QUERY BASED ON GROUPED VIEW

Text: HAVING CLAUSE WITHIN QUERY BASED ON GROUPED VIEW

Expl: A HAVING CLAUSE HAS BEEN GIVEN IN A QUERY SPECIFICATION WHICH REFERENCES
 A GROUPED VIEW IN ITS FROM CLAUSE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4447 HAVING CLAUSE SPECIFIED IN SUBQUERY OF COMPARISON PREDICATE

Text: HAVING CLAUSE SPECIFIED IN SUBQUERY OF COMPARISON PREDICATE

Expl: A HAVING CLAUSE HAS BEEN SPECIFIED IN A SUBQUERY CONTAINED IN A
 COMPARISON PREDICATE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4448 GROUP BY CLAUSE NOT PERMITTED IN SELECT STATEMENT

Text: GROUP BY CLAUSE NOT PERMITTED IN SELECT STATEMENT

Expl: A SINGLE ROW SELECT STATEMENT HAS AN ASSOCIATED GROUP BY CLAUSE. SUCH
 A CLAUSE IN A SINGLE ROW SELECT STATEMENT IS NOT PERMITTED.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4449 HAVING CLAUSE NOT PERMITTED IN SELECT STATEMENT

Text: HAVING CLAUSE NOT PERMITTED IN SELECT STATEMENT

Expl: A SINGLE ROW SELECT STATEMENT HAS SPECIFIED A HAVING CLAUSE. SUCH A
 CLAUSE WITHIN A SINGLE ROW SELECT STATEMENT IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4452 NON UPDATABLE COMPUTED COLUMN %S %S %S SPECIFIED AS TARGET COLUMN

Text: NON UPDATABLE COMPUTED COLUMN %S %S %S SPECIFIED AS TARGET COLUMN

Expl: A COLUMN WAS SPECIFIED AS A TARGET COLUMN OF EITHER AN INSERT OR AN
 UPDATE STATEMENT WHERE SUCH A COLUMN CANNOT BE ASSIGNED A VALUE OR
 HAVE ITS VALUE MODIFIED. SUCH COLUMNS ARE PHYSICALLY DEFINED AS A
 COMPUTED FIELD.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4446 - 4452

4454 INSERT OF TARGET LEVEL SEQNO COLUMN %S %S %S

Text: INSERT OF TARGET LEVEL SEQNO COLUMN %S %S %S

Expl: AN ATTEMPT WAS MADE TO INSERT INTO A TABLE, WHERE THE SEQNO COLUMN
CORRESPONDING TO THE TARGET TABLE LEVEL HAS BEEN SPECIFIED AS A TARGET
COLUMN IN THE ROW AMENDMENT EXPRESSION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4455 LOWER LEVEL TARGET COLUMN %S %S %S SET INSERTED AS NULL

Text: LOWER LEVEL TARGET COLUMN %S %S %S SET INSERTED AS NULL

Expl: AN ATTEMPT HAS BEEN MADE TO SET A TARGET COLUMN OF A LOWER LEVEL THAN
THE TARGET TABLE TO THE NULL VALUE IN AN INSERT STATEMENT. THIS IS NOT
PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4456 ILLEGAL COLUMN %S %S %S IN SELECT LIST

Text: ILLEGAL COLUMN %S %S %S IN SELECT LIST

Expl: A COLUMN HAS BEEN SPECIFIED IN THE SELECT LIST OF A QUERY SPECIFICATION
WHICH CANNOT BE SELECTED. SUCH A COLUMN IS EITHER PHYSICALLY DEFINED AS
A HYPERDESCRIPTOR FIELD OR A PHONETIC DESCRIPTOR FIELD.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AN RE-COMPILE

4460 CURSOR SPECIFIED AS HOST VARIABLE IN UPDATE OR DELETE STATEMENT

Text: CURSOR SPECIFIED AS HOST VARIABLE IN UPDATE OR DELETE STATEMENT

Expl: IT IS NOT PERMITTED TO SPECIFY A CURSOR WITHIN A POSITIONED UPDATE
OR DELETE STATEMENT AS A HOST VARIABLE REFERENCE. SUCH A CURSOR
REFERENCE MAY ONLY BE SPECIFIED AS AN EXPLICIT SQL IDENTIFIER.

Actn: CHANGE THE SYNTAX SO THAT IT CONFORMS TO THAT SPECIFIED IN THE ESQ
LANGUAGE REFERENCE MANUAL.

4454 - 4460

 4461 INVALID HOST VARIABLE INDICATOR SPECIFIED

Text: INVALID HOST VARIABLE INDICATOR SPECIFIED

Expl: AN INDICATOR VARIABLE HAS BEEN SPECIFIED IN CONJUNCTION WITH A REGULAR
 HOST VARIABLE IN SUCH A POSITION WHERE AN INDICATOR VARIABLE IS NEITHER
 PERMITTED NOR RELEVANT.

Actn: CHANGE THE SYNTAX SO THAT IT CONFORMS TO THAT SPECIFIED IN THE ESQ
 LANGUAGE REFERENCE MANUAL.

 4470 PARAMETER MARKER NOT PERMITTED IN PROJECTION LIST

Text: PARAMETER MARKER NOT PERMITTED IN PROJECTION LIST

Expl: IT IS NOT PERMITTED TO SPECIFY A HOST VARIABLE PARAMETER MARKER ('?')
 IN THE PROJECTION LIST OF A DYNAMIC QUERY SPECIFICATION.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE AND RE-SUBMIT THE STATEMENT.

 4471 PARAMETER MARKER NOT PERMITTED IN PREPARE STATEMENT

Text: PARAMETER MARKER NOT PERMITTED IN PREPARE STATEMENT

Expl: IT IS NOT PERMITTED TO SPECIFY A HOST VARIABLE PARAMETER MARKER ('?')
 AS THE STATEMENT SPECIFIER OF A PREPARE STATEMENT. ONLY AN EXPLICIT
 STRING LITERAL OR A HOST VARIABLE ARE PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPIL THE APPLICATION.

 4472 ILLEGAL USE OF KEYWORD 'USER' IN PREPARE OR CONNECT STATEMENT

Text: USER FUNCTION IS NOT PERMITTED IN PREPARE STATEMENT

Expl: THE USER SPECIAL REGISTER MAY NOT BE SPECIFIED IN EITHER A PREPARE OR A
 CONNECT STATEMENT.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPIL.

 4500 FUNCTION NOT PERMITTED IN GROUP BY LIST

Text: FUNCTION NOT PERMITTED IN GROUP BY LIST

Expl: A FUNCTION HAS BEEN SPECIFIED IN THE GROUP BY LIST OF A QUERY
 SPECIFICATION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPIL.

 4461 - 4500

4501 'ALL' SPECIFIED IN COUNT FUNCTION

Text: 'ALL' SPECIFIED IN COUNT FUNCTION

Expl: THE KEYWORD 'ALL' MAY NOT BE SPECIFIED WITHIN A COUNT FUNCTION.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4502 'DISTINCT' NOT SPECIFIED IN COUNT FUNCTION

Text: 'DISTINCT' NOT SPECIFIED IN COUNT FUNCTION

Expl: THE KEYWORD 'DISTINCT' MUST BE SPECIFIED IN A COUNT FUNCTION WHERE A COLUMN IS EXPLICITLY REFERENCED. IF THE ALTERNATIVE COUNT (*) IS SPECIFIED THEN THE KEYWORD 'DISTINCT' MAY NOT BE GIVEN.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4503 'DISTINCT' SPECIFIED IN COUNT * FUNCTION

Text: 'DISTINCT' SPECIFIED IN COUNT * FUNCTION

Expl: THE KEYWORD 'DISTINCT' MAY NOT BE SPECIFIED IN THE COUNT FUNCTION WHEN THE ARGUMENT IS GIVEN AS AN ASTERISK.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4504 ANSI VIOLATION : EXPRESSION WITH OUTER REFERENCE IN FUNCTION

Text: ANSI VIOLATION : EXPRESSION WITH OUTER REFERENCE IN FUNCTION

Expl: A FUNCTION HAS BEEN SPECIFIED WHOSE ARGUMENT CONSISTS OF AN EXPRESSION WHICH CONTAINS AN OUTER REFERENCE. THIS IS NOT PERMITTED IN ANSI COMPATIBILITY MODE.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4501 - 4504

 4505 ANSI VIOLATION : FUNCTION WITH OUTER REFERENCE IN EXPRESSION

Text: ANSI VIOLATION : FUNCTION WITH OUTER REFERENCE IN EXPRESSION

Expl: A EXPRESSION HAS BEEN SPECIFIED WHICH CONTAINS A FUNCTION WHOSE ARGUMENT CONSISTS OF AN OUTER REFERENCE. THIS IS NOT PERMITTED UNDER THE ANSI COMPATIBILITY MODE.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

 4506 ANSI VIOLATION : FUNCTION WITH 'DISTINCT' IN EXPRESSION

Text: ANSI VIOLATION : FUNCTION WITH 'DISTINCT' IN EXPRESSION

Expl: AN EXPRESSION HAS BEEN SPECIFIED WHICH CONTAINS A FUNCTION WHOSE ARGUMENT IS ATTRIBUTED BY THE KEYWORD 'DISTINCT'. THIS IS NOT PERMITTED UNDER THE ANSI COMPATIBILITY MODE.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

 4507 EXPRESSION IN FUNCTION WITH 'DISTINCT'

Text: EXPRESSION IN FUNCTION WITH 'DISTINCT'

Expl: A FUNCTION HAS BEEN SPECIFIED WHOSE ARGUMENT IS ATTRIBUTED BY THE KEYWORD 'DISTINCT' AND WHICH CONSISTS OF AN EXPRESSION. THIS IS NOT PERMITTED UNDER THE ANSI COMPATIBILITY MODE.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

 4508 EXPRESSION SPECIFIED IN COUNT FUNCTION

Text: EXPRESSION SPECIFIED IN COUNT FUNCTION

Expl: IT IS NOT PERMITTED TO SPECIFY A COUNT FUNCTION WHOSE ARGUMENT CONSISTS OF AN EXPRESSION. A COUNT FUNCTION'S ARGUMENT MAY ONLY CONSIST OF EITHER AN ASTERISK OR A COLUMN SPECIFICATION ATTRIBUTED WITH THE KEYWORD 'DISTINCT'.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4505 - 4508

4520 ESQ EXTENSION : SET CLAUSE SPECIFIED IN INSERT STATEMENT

Text: ESQ EXTENSION : SET CLAUSE SPECIFIED IN INSERT STATEMENT

Expl: ONLY IN ESQ COMPATIBILITY MODE IS IT PERMITTED T EXPRESS AN INSERT STATEMENT CONTAINING A ROW AMENDMENT EXPRESSION BASED ON THE KEYWORD 'SET' RATHER THAN THE KEYWORD 'VALUES'.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILER OPTIONS AS REQUIRED IF PERMITTED.

4521 ESQ EXTENSION : USING CLAUSE SPECIFIED WITH UPDATE STATEMENT

Text: ESQ EXTENSION : USING CLAUSE SPECIFIED WITH UPDATE STATEMENT

Expl: ONLY IN ESQ COMPATIBILITY MODE IS IT PERMITTED TO EXPRESS AN UPDATE STATEMENT WITH A ROW AMENDMENT EXPRESSION WHICH CONSISTS OF THE KEYWORD 'USING' FOLLOWED BY A QUERY SPECIFICATION.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4522 ESQ EXTENSION : VALUES CLAUSE SPECIFIED IN UPDATE STATEMENT

Text: ESQ EXTENSION : VALUES CLAUSE SPECIFIED IN UPDATE STATEMENT

Expl: ONLY IN ESQ COMPATIBILITY MODE IS IT PERMITTED TO EXPRESS AN UPDATE STATEMENT WITH A ROW AMENDMENT EXPRESSION BASED ON THE KEYWORD 'VALUES'.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4602 CURSOR %S ALREADY DECLARED IN CURRENT COMPILATION UNIT

Text: CURSOR ALREADY DECLARED IN CURRENT COMPILATION UNIT

Expl: A DECLARE CURSOR STATEMENT HAS SPECIFIED A CURSOR WHICH HAS ALREADY BEEN DECLARED PREVIOUSLY IN THE COMPILATION UNIT. THIS IS NOT PERMITTED AS ALL CURSORS MUST BE UNIQUE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE. REMEMBER TO CORRECT ALL OTHER ASSOCIATED STATEMENTS AS WELL.

4520 - 4602

 4603 TABLE %S NOT SPECIFIED IN CURSOR DECLARATION

Text: TABLE NOT SPECIFIED IN CURSOR DECLARATION

Expl: A POSITIONED UPDATE OR DELETE STATEMENT HAS SPECIFIED A TARGET TABLE WHICH DIFFERS FROM THAT REFERENCED IN THE ASSOCIATED DECLARE CURSOR STATEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4604 CURSOR NOT DECLARED AS SCROLLABLE

Text: CURSOR NOT DECLARED AS SCROLLABLE

Expl: A FETCH STATEMENT HAS SPECIFIED CURSOR SCROLLING DIRECTIVES BUT THE ASSOCIATED DECLARE CURSOR STATEMENT DID NOT CONTAIN THE KEYWORD 'SCROLL' AS AN ATTRIBUTE. IF SCROLLING DIRECTIVES ARE GOING TO TO BE USED THEN THE CURSOR MUST BE DECLARED AS SCROLLABLE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4605 POSITIONED UPDATE OR DELETE UPON A DYNAMIC CURSOR

Text: POSITIONED UPDATE OR DELETE UPON A DYNAMIC CURSOR

Expl: A POSITIONED UPDATE OR DELETE STATEMENT HAS BEEN SPECIFIED WHERE THE ASSOCIATED CURSOR IS IN FACT DYNAMIC. ESQ ISSUES A WARNING BECAUSE AT COMPILE TIME IT CANNOT DETERMINE WHETHER THE ASSOCIATED QUERY SPECIFICATION IS INDEED UPDATABLE OR NOT.

Actn: NO ACTION REQUIRED. IF THE QUERY SPECIFICATION IS DETERMINED NOT TO BE UPDATABLE THEN A RUN TIME ERROR WILL BE ENCOUNTERED BY THE POSITIONED UPDATE OR DELETE STATEMENT.

 4606 USING CLAUSE ONLY PERMITTED WITH DYNAMIC CURSORS

Text: USING CLAUSE ONLY PERMITTED WITH DYNAMIC CURSORS

Expl: A FETCH OR OPEN STATEMENT CONTAINS A USING CLAUSE ALTHOUGH THE ASSOCIATED CURSOR IS NOT DYNAMIC. A USING CLAUSE MAY ONLY BE SPECIFIED IN ASSOCIATION WITH A DYNAMIC CURSOR.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4603 - 4606

4607 PERSISTENT STATEMENT SPECIFICATION FOR DECLARED CURSOR %S

Text: PERSISTENT STATEMENT SPECIFICATION FOR DECLARED CURSOR %S

Expl: A CURSOR HAS BEEN EXPLICITLY REFERENCED IN AN OPEN STATEMENT WHICH CONTAINS A PERSISTENT STATEMENT SPECIFICATION, ALTHOUGH THE CURSOR HAS BEEN DECLARED ELSEWHERE ALREADY. THIS IS NOT PERMITTED.

Actn: AMEND THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT TO THE PRE-COMPILER.

4608 DYNAMIC FETCH STATEMENT WITH UNCHECKED HOST VARIABLE LIST

Text: DYNAMIC FETCH STATEMENT WITH UNCHECKED HOST VARIABLE LIST

Expl: THE HOST VARIABLE TARGET LIST SPECIFIED IN THE FETCH STATEMENT COULD NOT BE CHECKED FOR COMPATIBILITY WITH THE FORMAT OF THE RESULTANT TABLE OF THE ASSOCIATED CURSOR. THIS IS BECAUSE THE CURSOR IS EITHER DYNAMIC OR THE USER INTENDS TO DECLARE THE CURSOR IN ANOTHER COMPILATION UNIT. ESQ ISSUES A WARNING TO INFORM THE USER THAT NO CHECKING HAS TAKEN PLACE AT COMPILE TIME. ADEQUATE CHECKING WILL TAKE PLACE DURING EXECUTION OF THE FETCH STATEMENT AND HENCE SHOULD THE HOST VARIABLE TARGET LIST PROVE TO BE INCOMPATIBLE THEN A RUN TIME ERROR WILL BE ENCOUNTERED.

Actn: NO ACTION REQUIRED.

4609 DYNAMIC CURSOR DECLARED WITH QUERY EXPRESSION

Text: DYNAMIC CURSOR DECLARED WITH QUERY EXPRESSION

Expl: A DECLARE CURSOR STATEMENT CONSISTS OF A CURSOR IDENTIFIER EXPRESSED AS A HOST VARIABLE AND A CONVENTIONAL STATIC QUERY EXPRESSION. SUCH A MIXTURE OF DYNAMIC AND STATIC FEATURES IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4607 - 4609

 4610 CURSOR %S NOT DECLARED IN COMPILATION UNIT

Text: CURSOR NOT DECLARED IN COMPILATION UNIT

Expl: A CURSOR HAS BEEN SPECIFIED FOR WHICH THERE IS NO ASSOCIATED DECLARE CURSOR STATEMENT WITHIN THE COMPILATION UNIT. FOR AN OPEN OR CLOSE STATEMENT THIS IS NOT PERMITTED. FOR A FETCH OR POSITIONED UPDATE OR DELETE STATEMENT THIS IS PERMITTED BUT ONLY IN ESQ COMPATIBILITY MODE. IN SUCH A CASE IT IS ASSUMED THAT THE CURSOR DECLARATION IS CONTAINED IN ANOTHER COMPILATION UNIT AND HENCE ONLY A WARNING IS ISSUED.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED. ALTERNATIVELY ENSURE THAT AN APPROPRIATE DECLARE CURSOR STATEMENT EXISTS IN ANOTHER COMPILATION UNIT.

 4611 CURSOR'S PROJECTION LIST LARGER THAN SPECIFIED TARGET BUFFER

Text: CURSOR'S PROJECTION LIST LARGER THAN SPECIFIED TARGET BUFFER

Expl: THE DERIVED COLUMN LIST OF THE QUERY EXPRESSION CONTAINED IN THE ASSOCIATED DECLARE CURSOR STATEMENT WAS DETERMINED TO CONTAIN MORE ELEMENTS THAN PROVISION HAD BEEN MADE FOR IN THE FETCH STATEMENT. UPON EXECUTION OF THE FETCH STATEMENT DATA WILL BE LOST.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE IF REQUIRED AND RE-COMPILE.

 4613 CURSOR %S IS NOT UPDATABLE

Text: CURSOR IS NOT UPDATABLE

Expl: A POSITIONED DELETE OR UPDATE STATEMENT REFERENCES A CURSOR WHICH HAS BEEN DETERMINED TO BE READ ONLY. THIS IS NOT PERMITTED.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4630 COLUMN %S %S %S ALREADY ORDERED

Text: COLUMN ALREADY ORDERED

Expl: THE GIVEN COLUMN HAS ALREADY BEEN REFERENCED IN THE ORDER BY CLAUSE. ONLY UNIQUE COLUMN REFERENCES MAY APPEAR IN THE ORDER BY CLAUSE REGARDLESS OF WHETHER DERIVED COLUMN LABELS OR ORDINAL POSITIONS OR A MIXTURE OF THE TWO WERE USED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4610 - 4630

4631 ORDERED COLUMN %S %S %S NOT FOUND IN PROJECTION LIST

Text: ORDERED COLUMN NOT FOUND IN PROJECTION LIST

Expl: THE COLUMN GIVEN IN THE ORDER BY CLAUSE COULD NOT BE MATCHED WITH ANY DERIVED COLUMN LABEL OR ORDINAL POSITION OF THE DERIVED COLUMN LIST. IF A DERIVED COLUMN LABEL WAS GIVEN IN THE ORDER BY CLAUSE THEN PERHAPS IT WAS INCORRECTLY SPECIFIED OR PERHAPS THE INTENDED COLUMN TO BE ORDERED DOES NOT HAVE A DERIVED COLUMN LABEL. IF AN ORDINAL POSITION WAS GIVEN THEN IT MUST BE SIMPLY INCOMPATIBLE WITH THE NUMBER OF COLUMNS IN THE DERIVED COLUMN LIST.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE

4632 ORDERED COLUMN %S %S %S NOT UNIQUELY IDENTIFIED IN SELECT LIST

Text: ORDERED COLUMN NOT UNIQUELY IDENTIFIED IN SELECT LIST

Expl: THE GIVEN COLUMN IN THE ORDER BY CLAUSE COULD NOT BE UNIQUELY MATCHED WITH A PARTICULAR DERIVED COLUMN LABEL IN THE DERIVED COLUMN LIST. THIS IS BECAUSE THE COLUMN REFERENCE HAS NOT BEEN SUFFICIENTLY QUALIFIED IN ORDER TO BE ABLE TO DISTINGUISH BETWEEN TWO COLUMNS OF THE SAME NAME BUT FROM DIFFERENT TABLES. THE COLUMN TO BE ORDERED MUST EITHER BE REFERENCED VIA AN ORDINAL INDEX OR MUST BE SUFFICIENTLY QUALIFIED SO THAT A UNIQUE MATCH CAN BE MADE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4633 ORDERED COLUMN %S %S %S IDENTIFIED TWICE IN PROJECTION LIST

Text: ORDERED COLUMN IDENTIFIED TWICE IN PROJECTION LIST

Expl: THE GIVEN COLUMN WAS MATCHED WITH ONE OR MORE COLUMNS IN THE DERIVED COLUMN LIST. THIS IS BECAUSE THE SAME COLUMN HAS BEEN SPECIFIED MORE THAN ONCE AS A DERIVED COLUMN. IN SUCH A CASE AN ORDINAL INDEX MUST BE USED IN ORDER TO UNIQUELY BE ABLE TO IDENTIFY THE CORRECT COLUMN TO BE ORDERED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4702 CURSOR %S DOES NOT HAVE ASSOCIATED OPEN

Text: CURSOR DOES NOT HAVE ASSOCIATED OPEN

Expl: THE GIVEN CURSOR HAS BEEN DECLARED IN A COMPILATION UNIT BUT THERE IS NO ASSOCIATED OPEN STATEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE PROGRAM AS SUGGESTED ABOVE AND RE-COMPILE.

4631 - 4702

4703 CURSOR %S IS NOT ACCESSED WITHIN THIS COMPILATION UNIT

Text: CURSOR IS NOT ACCESSED WITHIN THIS COMPILATION UNIT

Expl: THE GIVEN CURSOR IS DECLARED AND HAS AN ASSOCIATED OPEN STATEMENT BUT DOES NOT HAVE AN ASSOCIATED FETCH NOR POSITIONED UPDATE NOR POSITIONED DELETE STATEMENT WITHIN THE COMPILATION UNIT. IN ESQ COMPATIBILITY MODE SUCH STATEMENTS MAY RESIDE IN A DIFFERENT COMPILATION UNIT. ALTHOUGH THIS IS NOT AN ERROR IT IS BROUGHT TO THE ATTENTION OF THE USER.

Actn: NO ACTION REQUIRED.

4801 ILLEGAL ADABAS SHORTNAME %S FOR CONSTRAINT, INDEX OR COLUMN %S

Text: ILLEGAL ADABAS SHORTNAME %S FOR CONSTRAINT, INDEX OR COLUMN %S

Expl: THE SPECIFIED SHORTNAME WAS EITHER NOT A VALID ADABAS SHORT NAME, OR THE ELEMENT NUMBER WAS OUT OF RANGE OR A COMBINATION OF SHORTNAMES WITH AND WITHOUT ELEMENTS WAS SPECIFIED. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4802 DUPLICATE ADABAS SHORTNAME %S SPECIFIED FOR TABLE %S

Text: DUPLICATE ADABAS SHORTNAME %S SPECIFIED FOR TABLE %S

Expl: DIFFERING COLUMN SPECIFICATIONS HAVE USED THE SAME ADABAS SHORT NAME. THIS IS NOT PERMITTED AS ALL ADABAS SHORT NAMES HAVE TO BE UNIQUE FOR THE ENTIRE TABLE SPECIFICATION. INDEX DEFINITIONS MAY ALSO BE ASSIGNED AN ADABAS SHORT NAME WHICH MUST NOT CONFLICT WITH THE SHORT NAMES OF OTHER COLUMNS OR INDEXES.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4803 ADABAS SHORTNAME LIMIT REACHED FOR TABLE %S

Text: ADABAS SHORTNAME LIMIT REACHED FOR TABLE %S

Expl: ADABAS HAS A LIMIT OF 900 INDIVIDUAL POSSIBLE VALID SHORT NAMES. THIS EFFECTIVELY LIMITS THE NUMBER OF COLUMNS IN A TABLE TO 900. THIS LIMIT HAS BEEN EXCEEDED BY THIS CREATE TABLE STATEMENT. INDEX DEFINITIONS MAY ALSO BE ASSIGNED AN ADABAS SHORT NAME AND THESE ARE ALSO INCLUDED IN THE OVERALL TOTAL OF SHORT NAMES USED IN A CREATE TABLE STATEMENT.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4703 - 4803

4804 DUPLICATE COLUMN %S SPECIFIED IN TABLE %S

Text: DUPLICATE COLUMN %S SPECIFIED IN TABLE %S

Expl: THE GIVEN COLUMN IDENTIFIER HAS BEEN USED FOR MORE THAN ONE COLUMN
 DEFINITION WITHIN THE CREATE TABLE STATEMENT OR THE CREATE VIEW
 STATEMENT. COLUMNS MUST BE UNIQUELY IDENTIFIED WITHIN A TABLE OR VIEW
 DEFINITION. IF A CREATE VIEW STATEMENT DOES NOT HAVE AN EXPLICIT VIEW
 COLUMN DEFINITION LIST, THEN THIS ERROR WILL ALSO OCCUR IF THE DERIVED
 COLUMN LABELS OF THE DERIVED COLUMN LIST OF THE UNDERLYING QUERY
 SPECIFICATION ARE NOT UNIQUE. THIS IS BECAUSE THE IMPLICIT VIEW COLUMN
 DEFINITION LIST DERIVES ITS IDENTIFIERS FROM THE VIEW COLUMN DEFINITION
 LIST AND HENCE THEY ARE THEREFORE NOT UNIQUE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4805 VIEW COLUMN DEFINITION LIST COULD NOT BE GENERATED

Text: VIEW COLUMN DEFINITION LIST COULD NOT BE GENERATED

Expl: A CREATE VIEW STATEMENT HAS BEEN SPECIFIED WITHOUT AN EXPLICIT VIEW
 COLUMN DEFINITION LIST WHERE AN IMPLICIT LIST COULD NOT BE GENERATED
 FROM THE UNDERLYING QUERY SPECIFICATION. THIS IS BECAUSE CERTAIN COLUMNS
 IN THE DERIVED COLUMN LIST DO NOT HAVE DERIVED COLUMN LABELS WITH WHICH
 TO IDENTIFY THE VIEW'S EQUIVALENT COLUMN. IN SUCH A CASE THE DERIVED
 COLUMN MUST BE CHANGED SO IT DOES HAVE A DERIVED COLUMN LABEL OR AN
 EXPLICIT VIEW COLUMN DEFINITION LIST MUST BE SPECIFIED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4806 COLUMN AND PROJECTION LIST SIZE MISMATCH FOR VIEW %S

Text: COLUMN AND PROJECTION LIST SIZE MISMATCH FOR VIEW %S

Expl: AN EXPLICIT VIEW COLUMN DEFINITION LIST IN A CREATE VIEW STATEMENT DOES
 NOT CONTAIN THE SAME NUMBER OF ELEMENTS AS THE DERIVED COLUMN LIST OF
 THE UNDERLYING QUERY SPECIFICATION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4807 SCALE %S LARGER THAN PRECISION %S FOR COLUMN %S

Text: SCALE %S LARGER THAN PRECISION %S FOR COLUMN %S

Expl: THE GIVEN SCALE IS LARGER THAN THE GIVEN PRECISION FOR A PARTICULAR
 COLUMN DEFINITION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4804 - 4807

4808 PRECISION %S FOR COLUMN %S OUT OF RANGE

Text: PRECISION %S FOR COLUMN %S TOO LARGE

Expl: THE GIVEN PRECISION WAS FOUND TO BE OUT OF RANGE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4809 IDENTIFIER %S TOO LONG

Text: IDENTIFIER TOO LONG

Expl: THE GIVEN IDENTIFIER IS LARGER THAN ITS PERMITTED SIZE. REFER TO THE
 ESQ LANGUAGE REFERENCE MANUAL FOR A LIST OF THE PERMITTED SIZES OF
 PARTICULAR IDENTIFIERS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4810 WITH CHECK OPTION CLAUSE NOT PERMITTED FOR READ ONLY VIEW %S

Text: WITH CHECK OPTION CLAUSE NOT PERMITTED FOR READ ONLY VIEW %S

Expl: A WITH CHECK OPTION CLAUSE HAS BEEN SPECIFIED IN A CREATE VIEW STATEMENT
 WHERE THE VIEW HAS BEEN DETERMINED TO BE READ ONLY. THE USE OF SUCH A
 CLAUSE IN SUCH A CASE IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4811 AUTHORIZATION AND TABLE IDENTIFIER COMBINATION %S %S TOO LONG

Text: AUTHORIZATION AND TABLE IDENTIFIER COMBINATION TOO LONG

Expl: ALTHOUGH INDIVIDUALLY THE AUTHORIZATION IDENTIFIER OR A TABLE IDENTIFIER
 MAY BE UP TO 18 CHARACTERS IN LENGTH WHEN COMBINED TO FORM A TABLE
 SPECIFICATION, IT MAY ONLY BE 36 CHARACTERS IN LENGTH INCLUDING THE
 SEPARATING PERIOD. THE ABOVE COMBINATION DOES NOT CONFORM TO THIS
 CRITERIA. IF NO EXPLICIT AUTHORIZATION IDENTIFIER HAS BEEN SPECIFIED,
 THEN THE DEFAULT IS COMBINED WITH THE TABLE IDENTIFIER. EVEN THIS
 COMBINATION MUST STILL CONFORM TO THE ABOVE CRITERIA.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4808 - 4811

4812 ILLEGAL COLUMN LEVEL FOR COLUMN %S IN TABLE %S

Text: ILLEGAL COLUMN LEVEL FOR COLUMN %S IN TABLE %S

Expl: THE SPECIFIED COLUMN WAS FOUND TO TO BE OF A LEVEL THAT IS INCOMPATIBLE WITH THAT OF THE TARGET TABLE. TYPICALLY THIS CAN BE CAUSED BY THE COLUMN BEING OF A HIGHER LEVEL THAN THE TABLE ITSELF.

Actn: CORRECT THE SYNTAX AS SUGGESTED ABOVE AND RE - COMPILE

4813 ANSI VIOLATION : UNIQUE AND NULL FOR SAME COLUMN %S NOT ALLOWED

Text: ANSI VIOLATION : UNIQUE AND NULL FOR SAME COLUMN %S NOT ALLOWED

Expl: A COLUMN WHICH HAS NOT BEEN DEFINED AS NOT NULL CANNOT BE DEFINED AS UNIQUE, WHEN IN ANSI COMPATIBILITY MODE.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4814 DUPLICATE INDEX OR CONSTRAINT %S SPECIFIED FOR TABLE %S

Text: DUPLICATE INDEX OR CONSTRAINT %S SPECIFIED FOR TABLE %S

Expl: ONE OF THE FOLLOWING CONDITIONS CAUSES THE ERROR:
AN ATTEMPT WAS MADE TO SPECIFY A PRIMARY KEY COLUMN CONSTRAINT ELEMENT WHILE ANOTHER PRIMARY KEY COLUMN OR/AND TABLE CONSTRAINT ELEMENT ALREADY EXISTS FOR THAT TABLE.
AN ATTEMPT WAS MADE TO SPECIFY A PRIMARY KEY TABLE CONSTRAINT ELEMENT WHILE ANOTHER PRIMARY KEY COLUMN AND/OR TABLE CONSTRAINT ELEMENT ALREADY EXISTS FOR THAT TABLE.
THE GIVEN INDEX IDENTIFIER WAS SPECIFIED TWICE WITHIN THE CURRENT SCHEMA.
THE IDENTICAL SEQUENCE OF COLUMNS WAS SPECIFIED TWICE FOR A TABLE INDEX OR CONSTRAINT ELEMENT. THIS IS NOT PERMITTED EVEN IF THE INDEX OR CONSTRAINT IDENTIFIERS ARE DIFFERENT.

Actn: CORRECT THE STATEMENT AND RE-COMPILE.

4815 ANSI VIOLATION : THE COLUMN ID %S EXCEEDS THE PERMITTED 18 CHARS

Text: ANSI VIOLATION : THE COLUMN ID %S EXCEEDS THE PERMITTED 18 CHARS

Expl: THE SPECIFIED COLUMN IDENTIFIER HAS BEEN DEFINED WITH MORE THAN 18 CHARACTERS. THIS IS NOT PERMITTED UNDER ANSI COMPATIBILITY MODE.

Actn: CORRECT THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4812 - 4815

4816 ILLEGAL LONG CHARACTER DEFINITION FOR COLUMN %S OF TABLE %S

Text: ILLEGAL LONG CHARACTER DEFINITION FOR COLUMN %S OF TABLE %S

Expl: THE SPECIFIED COLUMN COULD NOT BE DEFINED AS A LONG CHARACTER COLUMN AS IT IS ALREADY DEFINED AS A LEVEL TWO COLUMN. LONG CHARACTER COLUMNS ARE SIMULATED BY USING ADABAS MU FIELDS. LEVEL TWO COLUMNS ARE MU ADABAS FIELDS WITHIN A PE. HENCE IT IS IMPOSSIBLE TO DEFINE A LEVEL TWO COLUMN AS A LONG CHARACTER.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4817 ILLEGAL FILE OR DATABASE NUMBER %S FOR TABLE OR TABLESPACE %S

Text: ILLEGAL FILE OR DATABASE NUMBER %S FOR TABLE OR TABLESPACE %S

Expl: THE SPECIFIED FILE NUMBER OR DATABASE NUMBER EXCEEDED THE PERMITTED MAXIMUM OF 255.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4818 DATA TYPE SPECIFICATION OMITTED FOR COLUMN %S OF TABLE %S

Text: DATA TYPE SPECIFICATION OMITTED FOR COLUMN %S OF TABLE %S

Expl: THE DATA TYPE SPECIFICATION FOR THE GIVEN COLUMN WITHIN A CREATE TABLE STATEMENT OR WITHIN A CREATE CLUSTER STATEMENT WAS OMITTED. THIS IS ONLY PERMITTED WITHIN A CREATE TABLE DESCRIPTION OR WITHIN A CREATE CLUSTER DESCRIPTION STATEMENT, AS IN BOTH CASES THE CORRECT DATA TYPE CAN BE DETERMINED FROM THE ADABAS FDT DIRECTLY.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE

4819 PRECISION MISMATCH FOR COLUMN %S IN TABLE %S

Text: PRECISION MISMATCH FOR COLUMN %S IN TABLE %S

Expl: THE SPECIFIED PRECISION FOR THE GIVEN COLUMN IN A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT DOES NOT MATCH THE REAL PRECISION AS DETERMINED FROM THE ADABAS FDT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4816 - 4819

4820 ILLEGAL ATTRIBUTE %S FOR COLUMN %S IN STATEMENT %S

Text: ILLEGAL ATTRIBUTE %S FOR COLUMN %S IN STATEMENT %S

Expl: THE SPECIFIED ATTRIBUTE FOR THE GIVEN COLUMN WAS DETERMINED TO BE ILLEGAL WITHIN THE CURRENT STATEMENT CONTEXT. PLEASE REFER TO THE THE ADABAS SQL SERVER REFERENCE MANUAL FOR MORE DETAILS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4821 ILLEGAL ATTRIBUTE %S GIVEN FOR SEQNO COLUMN %S

Text: ILLEGAL ATTRIBUTE %S GIVEN FOR SEQNO COLUMN %S

Expl: A SEQNO COLUMN WAS SPECIFIED AND WAS GIVEN AN ILLEGAL ATTRIBUTE. ONLY THE ATTRIBUTES NOT NULL, INDEX, UNIQUE AND PRIMARY KEY ARE PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4822 ILLEGAL ATTRIBUTE COMBINATION %S : %S FOR COLUMN %S

Text: ILLEGAL ATTRIBUTE COMBINATION %S : %S FOR COLUMN %S

Expl: THE SPECIFIED COMBINATION OF ATTRIBUTES FOR THE GIVEN COLUMN WAS DETERMINED TO BE ILLEGAL WITHIN THE CURRENT STATEMENT CONTEXT. PLEASE REFER TO THE ADABAS SQL SERVER REFERENCE MANUAL FOR MORE DETAILS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4823 DUPLICATE ATTRIBUTE %S SPECIFIED FOR COLUMN %S

Text: DUPLICATE ATTRIBUTE %S SPECIFIED FOR COLUMN %S

Expl: THE GIVEN ATTRIBUTE WAS SPECIFIED MORE THAN ONCE FOR THE GIVEN COLUMN. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4824 SEQNO LEVEL %S FOR COLUMN %S OF TABLE %S GREATER THAN TABLE LEVEL

Text: SEQNO LEVEL %S FOR COLUMN %S OF TABLE %S GREATER THAN TABLE LEVEL

Expl: A COLUMN OF TYPE SEQNO WAS SPECIFIED WITH AN EXPLICIT LEVEL WHICH IS GREATER THAN THE TABLE LEVEL FOR WHICH THE COLUMN IS A PART. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4820 - 4824

4825 DUPLICATE SEQNO %S SPECIFIED FOR COLUMN %S OF TABLE %S

Text: DUPLICATE SEQNO %S SPECIFIED FOR COLUMN %S OF TABLE %S

Expl: A SEQNO WAS SPECIFIED MORE THAN ONCE FOR A COLUMN DEFINITION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4826 ILLEGAL SEQNO LEVEL %S FOR COLUMN %S OF TABLE %S

Text: ILLEGAL SEQNO LEVEL %S FOR COLUMN %S OF TABLE %S

Expl: AN ILLEGAL SEQNO LEVEL WAS SPECIFIED. THE LEVEL MUST BE EITHER 0, 1 OR 2.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4827 LONG CHARACTER COLUMN %S OF TABLE %S NOT DEFINED AS NOT NULL

Text: LONG CHARACTER COLUMN %S OF TABLE %S NOT DEFINED AS NOT NULL

Expl: A COLUMN DEFINED AS A LONG CHARACTER COLUMN (I.E GREATER THAN 253 CHARACTERS) HAS NOT BEEN ASSIGNED THE NOT NULL ATTRIBUTE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE

4828 COLUMN %S MAPPED TO NON EXISTENT SHORTNAME %S IN TABLE %S

Text: COLUMN %S MAPPED TO NON EXISTENT SHORTNAME %S IN TABLE %S

Expl: A COLUMN DEFINITION, IN EITHER A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER STATEMENT, HAS BEEN MAPPED TO A SHORTNAME WHICH COULD NOT BE FOUND IN THE UNDERLYING ADABAS FDT. IT IS NOT PERMITTED TO MAP COLUMN DEFINITIONS TO NON EXISTENT ADABAS FIELDS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4825 - 4828

4829 ATTRIBUTE MISMATCH FOR COLUMN DEFINITION %S IN TABLE %S

Text: ATTRIBUTE MISMATCH FOR COLUMN DEFINITION %S IN TABLE %S

Expl: A COLUMN DEFINITION, IN EITHER A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT, WAS ASSIGNED ATTRIBUTES WHICH CONFLICT WITH THE ATTRIBUTES ASSIGNED TO THE UNDERLYING ASSOCIATED ADABAS FIELD. A CREATE DESCRIPTION STATEMENT MUST NOT CONFLICT WITH THE ADABAS FILE WHICH IT IS TRYING TO DESCRIBE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE

4830 ILLEGAL NOT NULL SUPPRESSION ATTRIBUTE FOR COLUMN %S IN TABLE %S

Text: ILLEGAL NOT NULL SUPPRESSION ATTRIBUTE FOR COLUMN %S IN TABLE %S

Expl: A COLUMN DEFINITION HAS BEEN ASSIGNED THE ATTRIBUTE NOT NULL SUPPRESSION WHERE THE PHYSICAL NATURE OF THE COLUMN WILL NOT SUPPORT THIS ATTRIBUTE. THIS IS NOT PERMITTED. THE ATTRIBUTE NOT NULL SUPPRESSION IS ONLY PERMITTED ON ADABAS MU FIELDS, I.E FIELDS WITH THE ADABAS ATTRIBUTES "NU,MU".

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4831 ILLEGAL NULL SUPPRESSION ATTRIBUTE FOR COLUMN %S IN TABLE %S

Text: ILLEGAL NULL SUPPRESSION ATTRIBUTE FOR COLUMN %S IN TABLE %S

Expl: A COLUMN DEFINITION HAS BEEN ASSIGNED THE ATTRIBUTE NULL SUPPRESSION WHERE THE PHYSICAL NATURE OF THE COLUMN WILL NOT SUPPORT THIS ATTRIBUTE. THIS IS NOT PERMITTED. THE ATTRIBUTE NULL SUPPRESSION IS NOT PERMITTED ON ADABAS MU FIELDS, I.E FIELDS WITH THE ADABAS ATTRIBUTE "NU"

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE

4832 ILLEGAL NOT NULL DEFAULT ADABAS ATTRIBUTE FOR COLUMN %S IN %S

Text: ILLEGAL NOT NULL DEFAULT ADABAS ATTRIBUTE FOR COLUMN %S IN %S

Expl: A COLUMN DEFINITION HAS BEEN ASSIGNED THE ATTRIBUTE NOT NULL DEFAULT ADABAS WHERE THE PHYSICAL NATURE OF THE COLUMN WILL NOT SUPPORT THIS ATTRIBUTE. THIS IS NOT PERMITTED. THE ATTRIBUTE NOT NULL DEFAULT ADABAS IS ONLY PERMITTED ON ADABAS FIELDS WITH NO ATTRIBUTES.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4829 - 4832

 4833 ILLEGAL FIXED ATTRIBUTE FOR COLUMN %S IN TABLE %S

Text: ILLEGAL FIXED ATTRIBUTE FOR COLUMN %S IN TABLE %S

Expl: A COLUMN DEFINITION HAS BEEN ASSIGNED THE ATTRIBUTE FIXED WHERE THE PHYSICAL NATURE OF THE COLUMN WILL NOT SUPPORT THIS ATTRIBUTE. THIS IS NOT PERMITTED. THE ATTRIBUTE FIXED IS ONLY PERMITTED ON ADABAS FIELDS WITH THE ADABAS ATTRIBUTE "FI".

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE

 4834 ILLEGAL INDEX ATTRIBUTE FOR COLUMN %S IN TABLE %S

Text: ILLEGAL INDEX ATTRIBUTE FOR COLUMN %S IN TABLE %S

Expl: A COLUMN DEFINITION HAS BEEN ASSIGNED THE ATTRIBUTE INDEX WHERE THE PHYSICAL NATURE OF THE COLUMN WILL NOT SUPPORT THIS ATTRIBUTE. THIS IS NOT PERMITTED. THE ATTRIBUTE INDEX IS ONLY PERMITTED ON ADABAS FIELDS WITH THE ADABAS ATTRIBUTE "DE". IT IS NOT PERMITTED ON ADABAS FIELDS WITH THE ADABAS ATTRIBUTE "UQ".

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4835 ILLEGAL UQINDEX ATTRIBUTE FOR COLUMN %S IN TABLE %S

Text: ILLEGAL UQINDEX ATTRIBUTE FOR COLUMN %S IN TABLE %S

Expl: A COLUMN DEFINITION HAS BEEN ASSIGNED THE ATTRIBUTE UQINDEX WHERE THE PHYSICAL NATURE OF THE COLUMN WILL NOT SUPPORT THIS ATTRIBUTE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4836 ILLEGAL UNIQUE ATTRIBUTE FOR COLUMN %S IN TABLE %S

Text: ILLEGAL UNIQUE ATTRIBUTE FOR COLUMN %S IN TABLE %S

Expl: A COLUMN DEFINITION HAS BEEN ASSIGNED A UNIQUE TYPE ATTRIBUTE WHERE THE PHYSICAL NATURE OF THE COLUMN WILL NOT SUPPORT THIS ATTRIBUTE. THIS IS NOT PERMITTED. THE ATTRIBUTES UNIQUE, PRIMARY KEY, UNIQUE INDEX AND INDEX UNIQUENESS ARE ONLY PERMITTED FOR ADABAS FIELDS WITH THE ADABAS ATTRIBUTES OF "DE, UQ". OTHER CONDITIONS MAY ALSO APPLY.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4833 - 4836

4837 UNRECOGNIZED ADABAS DATA TYPE FOUND FOR COLUMN %S IN TABLE %S

Text: UNRECOGNIZED ADABAS DATA TYPE FOUND FOR COLUMN %S IN TABLE %S

Expl: A COLUMN DEFINITION, IN EITHER A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT, REFERRED TO ADABAS FIELD FOR WHICH THE DATA TYPE IS NOT RECOGNIZED. THIS IS PROBABLY DUE TO RUNNING SLIGHT INCOMPATIBLE VERSIONS OF ADABAS AND THE ADABAS SQL SERVER.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

4838 DATA TYPE MAPPING MISMATCH FOR COLUMN %S IN TABLE %S

Text: DATA TYPE MAPPING MISMATCH FOR COLUMN %S IN TABLE %S

Expl: THE DATA TYPE SPECIFIED WITHIN A COLUMN DEFINITION, IN EITHER A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT, DOES NOT MATCH THE DATA TYPE OF THE MAPPED ADABAS FIELD. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4839 ADABAS FIELD MISMATCH BETWEEN COLUMN %S AND INDEX %

Text: ADABAS FIELD MISMATCH BETWEEN COLUMN %S AND INDEX %

Expl: A COLUMN HAS BEEN SPECIFIED IN AN INDEX DEFINITION WITHIN EITHER A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT, WHERE THE COLUMN'S MAPPED ADABAS FIELD NAME CANNOT BE FOUND IN THE LIST OF ADABAS FIELD NAMES FOR THE INDEX. FOR EXAMPLE IF THE COLUMN IS MAPPED TO SAY FIELD NAME "AA" AND THE INDEX, WHICH IS DEFINED AS CONTAINING THE COLUMN IS MAPPED TO A DESCRIPTOR "ZZ", THEN THIS ERROR OCCURS IF IN FACT "ZZ" DOES NOT CONTAIN "AA".

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4840 COLUMN %S OF INDEX %S SUBFIELD MISMATCH WITH DESCRIPTOR %S

Text: COLUMN %S OF INDEX %S SUBFIELD MISMATCH WITH DESCRIPTOR %S

Expl: A COLUMN HAS BEEN SPECIFIED IN AN INDEX DEFINITION, WHERE A SUBFIELD RANGE WAS GIVEN, WITHIN EITHER A CREATE TABLE DESCRIPTION OR A CREATE CLUSTER DESCRIPTION STATEMENT. IT WAS SUBSEQUENTLY DETERMINED THAT THE RANGE DID NOT CORRESPOND TO THE RANGE FOUND IN THE UNDERLYING ADABAS FDT FOR THE DESCRIPTOR. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4837 - 4840

4841 DUPLICATE COLUMN %S SPECIFIED IN INDEX OR CONSTRAINT %S

Text: DUPLICATE COLUMN %S SPECIFIED IN INDEX OR CONSTRAINT %S

Expl: A COLUMN WAS SPECIFIED MORE THAN ONCE IN AN INDEX OR CONSTRAINT
 DEFINITION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4842 INCOMPATIBLE DATA TYPE FOR PHONETIC INDEX COLUMN %S IN TABLE %S

Text: INCOMPATIBLE DATA TYPE FOR PHONETIC INDEX COLUMN %S IN TABLE %S

Expl: AN ATTEMPT HAS BEEN MADE TO ASSIGN A PHONETIC INDEX ATTRIBUTE TO A
 COLUMN, WHOSE DATA TYPE IS NOT OF CHARACTER. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4843 UNKNOWN COLUMN %S SPECIFIED WITHIN CONSTRAINT OR INDEX %S

Text: UNKNOWN COLUMN %S SPECIFIED WITHIN CONSTRAINT OR INDEX %S

Expl: A COLUMN WAS SPECIFIED WITHIN A CONSTRAINT OR INDEX DEFINITION FOR
 WHICH THERE IS NO CORRESPONDING COLUMN DEFINITION IN THE CONTAINING
 TABLE DESCRIPTION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4844 COLUMN COUNT MISMATCH FOR FOREIGN/PRIMARY KEY %S FOR TABLE %S

Text: COLUMN COUNT MISMATCH FOR FOREIGN/PRIMARY KEY %S FOR TABLE %S

Expl: THE NUMBER OF COLUMNS SPECIFIED IN A FOREIGN KEY DEFINITION DOES NOT
 MATCH THE NUMBER OF COLUMNS SPECIFIED IN THE CORRESPONDING REFERENCES
 CONSTRAINT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4841 - 4844

4845 ATTRIBUTES OR DATA TYPE MISMATCH FOR ASSOCIATED COLUMNS %S AND %S

Text: ATTRIBUTES OR DATA TYPE MISMATCH FOR ASSOCIATED COLUMNS %S AND %S

Expl: THE DATA TYPE OR ATTRIBUTES OF THE FIRST COLUMN DO NOT MATCH THOSE OF THE SECOND COLUMN. THE COLUMNS ARE ASSOCIATED EITHER BY WAY OF A REFERENTIAL INTEGRITY RELATIONSHIP OR BY WAY OF A TABLE CLUSTER RELATIONSHIP.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4846 COLUMN %S DOES NOT MATCH COLUMN %S FOR REFERENTIAL CONSTRAINT %S

Text: COLUMN %S DOES NOT MATCH COLUMN %S FOR REFERENTIAL CONSTRAINT %S

Expl: WHEN COLUMNS ARE ASSOCIATED VIA A REFERENTIAL CONSTRAINT, THEY MUST BOTH POSSESS THE SAME DATA TYPE AND THE SAME ATTRIBUTES. THEY MUST NOT HOWEVER REFERENCE THE SAME ADABAS FIELD WHEN IN A CREATE CLUSTER DESCRIPTION STATEMENT. THIS IS NOT SO IN THIS CASE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4847 REFERENCED COLUMN %S NOT IN TABLE %S FOR CONSTRAINT %S

Text: REFERENCED COLUMN %S NOT IN TABLE %S FOR CONSTRAINT %S

Expl: A COLUMN HAS BEEN SPECIFIED IN A REFERENCES CLAUSE WHERE THE COLUMN DOES NOT ACTUALLY EXIST IN THE REFERENCED TABLE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4848 DERIVED COLUMN GIVEN IN COMPLEX COLUMN IN INTERNAL TABLE %S

Text: DERIVED COLUMN GIVEN IN COMPLEX COLUMN IN INTERNAL TABLE %S

Expl: A DERIVED ADABAS COLUMN (I.E A COLUMN MADE UP OF SUBFIELDS) WAS SPECIFIED AS AN ELEMENT OF EITHER AN MU OR A PE OR A GROUP. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4845 - 4848

4849 ILLEGAL ADABAS SHORTNAME %S GIVEN FOR INTERNAL TABLE %S

Text: ILLEGAL ADABAS SHORTNAME %S GIVEN FOR INTERNAL TABLE %S

Expl: A CREATE INTERNAL TABLE STATEMENT INCLUDING AN ADABAS COLUMN DEFINITION WHICH CONTAINED AN ILLEGAL SHORTNAME SPECIFICATION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4850 ILLEGAL ATTEMPT TO CREATE INDEX %S FOR VIEW %S

Text: ILLEGAL ATTEMPT TO CREATE INDEX %S FOR VIEW %S

Expl: AN ATTEMPT WAS MADE TO CREATE AN INDEX FOR A VIEW. AN INDEX CAN ONLY BE CREATED FOR A TABLE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4851 SCHEMA NAME %S MISMATCH BETWEEN CONSTRAINT %S AND TABLE %S

Text: SCHEMA NAME %S MISMATCH BETWEEN CONSTRAINT %S AND TABLE %S

Expl: AN ATTEMPT WAS MADE TO CREATE A CONSTRAINT, WHERE THE CONSTRAINT SCHEMA NAME DID NOT MATCH THAT OF THE ASSOCIATED TABLE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4852 ESQ EXTENSION : KEYWORD %S SPECIFIED FOR TABLE %S

Text: ESQ EXTENSION : KEYWORD %S SPECIFIED FOR TABLE %S

Expl: THE COLUMN DEFINITION ATTRIBUTES SUPPRESSION OR FIXED ARE ONLY SUPPORTED IN ESQ COMPATIBILITY MODE.

Actn: CHANGE THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

4849 - 4852

4854 ESQ EXTENSION : KEYWORD 'SHORTNAME' SPECIFIED

Text: ESQ EXTENSION : KEYWORD 'SHORTNAME' SPECIFIED

Expl: AN ADABAS SHORT NAME SPECIFICATION IN A COLUMN DEFINITION IS ONLY
SUPPORTED IN ESQ COMPATIBILITY MODE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4855 ANSI VIOLATION : DROP STATEMENT SPECIFIED FOR TABLE %S

Text: ANSI VIOLATION : DROP STATEMENT SPECIFIED FOR TABLE %S

Expl: THE DROP STATEMENT IS NOT PART OF THE ANSI STANDARD.

Actn: REMOVE THE STATEMENT OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF
PERMITTED.

4858 ESQ EXTENSION : KEYWORD PRIVILEGES OMITTED

Text: ESQ EXTENSION : KEYWORD PRIVILEGES OMITTED

Expl: THE KEYWORD PRIVILEGES HAS BEEN OMITTED FROM EITHER A GRANT OR A REVOKE
STATEMENT. THE INCLUSION OF THIS KEYWORD IS A REQUIREMENT OF THE ANSI
STANDARD.

Actn: NO ACTION REQUIRED

4859 ANSI VIOLATION : RESTRICT OR CASCADE NOT GIVEN FOR TABLE %S

Text: ANSI VIOLATION : RESTRICT OR CASCADE NOT GIVEN FOR TABLE %S

Expl: ONE OF THE KEYWORDS RESTRICT OR CASCADE WERE NOT SPECIFIED IN EITHER
A DROP OR REVOKE STATEMENT. THIS IS A VIOLATION OF THE ANSI STANDARD.

Actn: CORRECT THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

 4860 INDEX OR CONSTRAINT %S LEVEL MISMATCH FOR TABLE %S

Text: INDEX OR CONSTRAINT %S LEVEL MISMATCH FOR TABLE %S

Expl: THE INDEX OR CONSTRAINT IS ILLEGALLY DEFINED BECAUSE THE TABLE LEVEL IS GREATER THAN ZERO. TO CREATE SUCH AN INDEX OR CONSTRAINT, A COLUMN OF TYPE SEQNO ON THE APPROPRIATE LEVEL MUST BE USED TO DEFINE A UNIQUE/ PRIMARY KEY OR UNIQUE INDEX.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4861 ANSI VIOLATION : KEYWORD TABLE SPECIFIED IN REVOKE STATEMENT

Text: ANSI VIOLATION : KEYWORD TABLE SPECIFIED IN REVOKE STATEMENT

Expl: THE KEYWORD TABLE WAS SPECIFIED IN A REVOKE STATEMENT. THIS IS AN ANSI VIOLATION.

Actn: CORRECT THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS AS REQUIRED IF PERMITTED.

 4862 ATTRIBUTE MISMATCH FOR VIRTUAL INDEX %S IN TABLE %S EXPECTED %S

Text: ATTRIBUTE MISMATCH FOR VIRTUAL INDEX %S IN TABLE %S EXPECTED %S

Expl: A VIRTUAL INDEX (HYPERDESCRIPTOR) WAS DEFINED IN EITHER A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT WHERE THE SPECIFIED ATTRIBUTE DID NOT MATCH THAT FOUND IN THE UNDERLYING FDT. IN PARTICULAR EITHER :

- THE VIRTUAL INDEX WAS SPECIFIED AS MULTIPLE BUT NOT THE FDT.
- THE VIRTUAL INDEX WAS NOT SPECIFIED AS MULTIPLE BUT THE FDT WAS.
- THE VIRTUAL INDEX WAS SPECIFIED AS UNIQUE OR UNIQUENESS BUT NOT THE FDT.
- THE VIRTUAL INDEX WAS NOT SPECIFIED AS UNIQUE OR UNIQUENESS BUT THT FDT WAS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4863 VIRTUAL INDEX %S EXIT NUMBER %S MISMATCH FOR TABLE %S

Text: VIRTUAL INDEX %S EXIT NUMBER %S MISMATCH FOR TABLE %S

Expl: AN EXIT NUMBER WAS DEFINED FOR A VIRTUAL INDEX (HYPERDESCRIPTOR), WHERE THE EXIT NUMBER DID NOT MATCH THAT FOUND IN THE UNDERLYING ADABAS FDT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4860 - 4863

4864 VIRTUAL INDEX %S OF TABLE %S NOT FOUND IN UNDERLYING FDT

Text: VIRTUAL INDEX %S OF TABLE %S NOT FOUND IN UNDERLYING FDT

Expl: A VIRTUAL INDEX WAS SPECIFIED WITHIN A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT, WHERE THE VIRTUAL INDEX COULD NOT BE FOUND IN THE UNDERLYING ADABAS FDT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4865 CONSTRAINT OR INDEX %S IN TABLE %S NOT FOUND IN UNDERLYING FDT

Text: CONSTRAINT OR INDEX %S IN TABLE %S NOT FOUND IN UNDERLYING FDT

Expl: A CONSTRAINT OR INDEX WAS SPECIFIED IN A CREATE TABLE DESCRIPTION STATEMENT WHICH WAS FOUND NOT TO EXIST IN THE UNDERLYING FDT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4866 INDEX %S OF TABLE %S WITH ATTRIBUTE %S UNDERLYING FDT MISMATCH

Text: INDEX %S OF TABLE %S WITH ATTRIBUTE %S UNDERLYING FDT MISMATCH

Expl: AN INDEX WAS SPECIFIED WITHIN A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT FOR WHICH THE ASSOCIATED ATTRIBUTE DID NOT MATCH THAT OF THE INDEX IN THE UNDERLYING ADABAS FDT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4867 CONSTRAINT OR INDEX %S TYPE MISMATCH FOR TABLE %S

Text: CONSTRAINT OR INDEX %S TYPE MISMATCH FOR TABLE %S

Expl: A CONSTRAINT OR INDEX OF A PARTICULAR TYPE WAS SPECIFIED WITHIN A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT FOR WHICH THE TYPE OF THE MAPPED CONSTRAINT OR INDEX IN THE UNDERLYING ADABAS FDT WAS FOUND TO BE DIFFERENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4864 - 4867

 4868 MISSING CONSTRAINT, INDEX OR SHORTNAME IN %S FOR %S

Text: MISSING CONSTRAINT, INDEX OR SHORTNAME IN %S FOR %S

Expl: EITHER A CONSTRAINT NAME, AN INDEX NAME OR A SHORTNAME WAS FOUND TO
 BE MISSING IN EITHER A CREATE TABLE DESCRIPTION STATEMENT, A CREATE
 INTERNAL TABLE STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4869 ILLEGAL %S CLAUSE FOR CONSTRAINT OR INDEX %S IN %S STATEMENT

Text: ILLEGAL %S CLAUSE FOR CONSTRAINT OR INDEX %S IN %S STATEMENT

Expl: THE SPECIFIED CONSTRAIN OR INDEX CONTAINS AN ILLEGAL CLAUSE WITHIN
 THE GIVEN STATEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4870 ELEMENT COUNT MISMATCH FOR CONSTRAINT OR INDEX %S IN TABLE %S

Text: ELEMENT COUNT MISMATCH FOR CONSTRAINT OR INDEX %S IN TABLE %S

Expl: THE NUMBER OF ELEMENTS SPECIFIED WITHIN A CONSTRAINT OR INDEX DEFINITION
 WITHIN EITHER A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER
 DESCRIPTION STATEMENT WAS FOUND TO BE DIFFERENT TO THAT IN THE
 UNDERLYING ADABAS FDT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4871 ILLEGAL EXIT NUMBER FOR VIRTUAL INDEX %S IN TABLE %S

Text: ILLEGAL EXIT NUMBER FOR VIRTUAL INDEX %S IN TABLE %S

Expl: AN EXIT NUMBER WAS SPECIFIED IN A VIRTUAL INDEX (HYPERDESCRIPTOR)
 DEFINITION WHICH WAS OUT OF RANGE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4872 TOO MANY ELEMENTS IN INDEX OR CONSTRAINT FOR TABLE %S

Text: TOO MANY ELEMENTS IN INDEX OR CONSTRAINT FOR TABLE %S

Expl: THE MAXIMUM NUMBER OF ELEMENTS WITHIN THE DEFINITION OF AN INDEX OR A
 CONSTRAINT HAS BEEN EXCEEDED. THIS MAXIMUM IS 20 ELEMENTS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4868 - 4872

4873 MISMATCH BETWEEN TYPES %S %S FOR CONSTRAINTS OR INDICES %S

Text: MISMATCH BETWEEN TYPES %S %S FOR CONSTRAINTS OR INDICES %S

Expl: EITHER TWO CONSTRAINTS OR TWO INDICES OF DIFFERENT INCOMPATIBLE TYPES
WERE SPECIFIED BUT BASED ON THE SAME COLUMNS. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4874 NON IDENTICAL FOREIGN KEY TABLE % IN CONSTRAINT %S OF TABLE %S

Text: NON IDENTICAL FOREIGN KEY TABLE % IN CONSTRAINT %S OF TABLE %S

Expl: A CREATE CLUSTER OR A CREATE CLUSTER DESCRIPTION STATEMENT, WHICH
DOES NOT HAVE THE CLUSTER BY CLAUSE SPECIFIED, HAS MORE THAN ONE
FOREIGN KEY DEFINITION WHERE NOT ALL TABLES IN ALL THE FOREIGN KEY
DEFINITIONS ARE THE SAME. IN SUCH A STATEMENT ALL TABLES REFERENCED
IN ANY FOREIGN KEY DEFINITION MUST REFERENCE THE SAME TABLE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4875 TABLE %S IN REFERENTIAL CONSTRAINT %S NOT PART OF CLUSTER %S

Text: TABLE %S IN REFERENTIAL CONSTRAINT %S NOT PART OF CLUSTER %S

Expl: A REFERENTIAL CONSTRAINT, SPECIFIED WITHIN A CREATE CLUSTER STATEMENT
OR A CREATE CLUSTER DESCRIPTION STATEMENT, REFERENCES A TABLE WHICH
WAS FOUND NOT TO BE A PART OF THE CLUSTER. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4876 THE %S COLUMN LEVEL DEFINED AS GREATER THAN TABLE LEVEL

Text: THE %S COLUMN LEVEL DEFINED AS GREATER THAN TABLE LEVEL

Expl: THE LEVEL OF THE SPECIFIED COLUMN HAS BEEN DEFINED SO THAT IT IS
GREATER THAN THE LEVEL DEFINED FOR THE TABLE, TO WHICH THE COLUMN
BELONGS. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4873 - 4876

 4877 NO LEVEL 0 COLUMNS SPECIFIED FOR LEVEL 1 OR 2 TABLE %S

Text: NO LEVEL 0 COLUMNS SPECIFIED FOR LEVEL 1 OR 2 TABLE %S

Expl: A TABLE DEFINED AS EITHER LEVEL 1 OR LEVEL 2 IN EITHER A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT, WAS FOUND TO NOT CONTAIN ANY LEVEL 0 COLUMNS. HENCE THE TABLE WAS FOUND TO CONTAIN ONLY COLUMNS WHICH WERE MAPPED TO EITHER AN MU OR A PE ELEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4878 ILLEGAL ATTRIBUTES FOR INDEX OR CONSTRAINT %S IN TABLE %S

Text: ILLEGAL ATTRIBUTES FOR INDEX OR CONSTRAINT %S IN TABLE %S

Expl: THE ATTRIBUTES NOT NULL AND NULL MAY NOT BE COMBINED WITH THE ATTRIBUTES SUPPRESSION NULL AND SUPPRESSION NOT NULL IN AN INDEX OR CONSTRAINT DEFINITION INVOLVING MORE THAN ONE COLUMN.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4879 CLUSTER BY CLAUSE SPECIFIES UNKNOWN CONSTRAINT IN CLUSTER %S

Text: CLUSTER BY CLAUSE SPECIFIES UNKNOWN CONSTRAINT IN CLUSTER %S

Expl: THE DEFINITION OF A CONSTRAINT, SPECIFIED IN A CLUSTER BY CLAUSE IN EITHER A CREATE CLUSTER STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT, COULD NOT BE FOUND WITHIN A TABLE DEFINITION WITHIN THE CLUSTER. ONLY CONSTRAINTS DEFINED WITHIN THE CLUSTER MAY BE SPECIFIED IN A CLUSTER BY CLAUSE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE..

 4880 DUPLICATE TABLE %S SPECIFIED IN CLUSTER %S

Text: DUPLICATE TABLE %S SPECIFIED IN CLUSTER %S

Expl: A TABLE HAS BEEN SPECIFIED MORE THAN ONCE WITHIN A CREATE CLUSTER STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT. THIS IS NOT PERMITTED. FURTHERMORE, TABLES MUST UNIQUE WITHIN A SCHEMA.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4877 - 4880

4881 IN CLUSTER %S, MAXIMUM BLOCK SIZE FOR SUBTABLE %S EXCEEDED

Text: IN CLUSTER %S, MAXIMUM BLOCK SIZE FOR SUBTABLE %S EXCEEDED

Expl: THE DEFINITION OF THE BLOCK SIZE FOR A SUBTABLE WITHIN EITHER A CREATE CLUSTER STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT WAS FOUND TO EXCEED THE MAXIMUM ALLOWED. THIS MAXIMUM IS EQUAL TO THE TOTAL NUMBER OF MU FIELDS PLUS THE TOTAL NUMBER OF PE ELEMENTS CONTAINED WITHIN THE UNDERLYING ADABAS FDT.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4882 DROP %S FAILED AS INTERNAL TABLES NOT FOUND FOR %S

Text: DROP %S FAILED AS INTERNAL TABLES NOT FOUND FOR %S

Expl: THE DROP STATEMENT FAILED BECAUSE THE UNDERLYING ADABAS OBJECTS COULD NOT BE FOUND. THIS IS AN INDICATION THAT THE CATALOGUE IS IN AN INCONSISTENT STATE.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR

4883 DROP %S REJECTED AS %S CURRENTLY IN USE

Text: DROP %S REJECTED AS %S CURRENTLY IN USE

Expl: THE DROP STATEMENT WAS REJECTED AS EITHER THE OBJECT TO BE DROPPED IS CURRENTLY IN USE OR OBJECTS RELIANT ON THE OBJECT TO BE DROPPED ARE IN USE. ENSURE THAT THIS OBJECT AND ASSOCIATED RELIANT OBJECTS REALLY IS TO BE DROPPED. IF SO ENSURE THAT ALL OTHER USERS DO NOT USE THE OBJECT(S).

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR

4884 DROP %S REJECTED AS OBJECT REFERENCED BY OTHER OBJECTS

Text: DROP %S REJECTED AS OBJECT REFERENCED BY OTHER OBJECTS

Expl: THE DROP STATEMENT WAS REJECTED BECAUSE OTHER OBJECTS, EITHER DIRECTLY OR INDIRECTLY, REFERENCE THE OBJECT TO BE DROPPED. FOR EXAMPLE IF THE OBJECT TO BE DROPPED IS A TABLE AND THIS TABLE IS IN TURN SPECIFIED IN ONE OR MORE VIEW DEFINITIONS, THEN THE DROP STATEMENT WILL BE REJECTED. THE SPECIFICATION OF THE CASCADE OPTION IN THE DROP STATEMENT WILL CAUSE SUCH CHAINS OF OBJECTS TO BE DROPPED AS WELL.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4881 - 4884

4885 DROP %S FAILED AS OBJECT TYPE NOT COMPATIBLE WITH STATEMENT

Text: DROP %S FAILED AS OBJECT TYPE NOT COMPATIBLE WITH STATEMENT

Expl: THE DROP STATEMENT FAILED AS THE OBJECT WAS NOT OF THE TYPE INDICATED BY THE STATEMENT. FOR EXAMPLE AN INTERNAL TABLE WAS SPECIFIED AS THE OBJECT OF A DROP VIEW STATEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4886 CASCADE OPTION NOT PERMITTED IN DROP SCHEMA STATEMENT

Text: CASCADE OPTION NOT PERMITTED IN DROP SCHEMA STATEMENT

Expl: THE CASCADE OPTION WAS SPECIFIED IN A DROP SCHEMA STATEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4887 DROP REJECTED FOR SCHEMA %S AS SCHEMA NOT EMPTY

Text: DROP REJECTED FOR SCHEMA %S AS SCHEMA NOT EMPTY

Expl: AN ATTEMPT WAS MADE TO DROP A SCHEMA WHERE THE SCHEMA STILL HAD OBJECTS ASSOCIATED WITH IT. THIS IS NOT PERMITTED.

Actn: DROP ALL OBJECTS ASSOCIATED WITH THE SCHEMA BEFORE ATTEMPTING TO DROP THE SCHEMA ITSELF.

4888 ATTRIBUTES SPECIFIED FOR PE DEFINITION IN INTERNAL TABLE %S

Text: ATTRIBUTES SPECIFIED FOR PE DEFINITION IN INTERNAL TABLE %S

Expl: A PE WAS DEFINED IN A CREATE INTERNAL TABLE STATEMENT, WHERE ATTRIBUTES WERE SPECIFIED, FOR EXAMPLE NOT NULL. ALTHOUGH PE ELEMENTS MAY BE SPECIFIED WITH ATTRIBUTES, THE PE ITSELF MAY NOT.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4889 MAXIMUM NESTING LEVEL EXCEEDED FOR GROUP %S IN INTERNAL TABLE %S

Text: MAXIMUM NESTING LEVEL EXCEEDED FOR GROUP %S IN INTERNAL TABLE %S

Expl: THE SPECIFIED NESTING LEVEL IN THE GROUP DEFINITION, WITHIN A CREATE INTERNAL TABLE STATEMENT WAS EXCEEDED. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4885 - 4889

4890 ILLEGAL ATTEMPT TO NEST PERIODIC GROUP %S IN INTERNAL TABLE %S

Text: ILLEGAL ATTEMPT TO NEST PERIODIC GROUP %S IN INTERNAL TABLE %S

Expl: A PERIODIC GROUP WAS SPECIFIED IN A CREATE INTERNAL TABLE STATEMENT
WHERE IT WAS NESTED WITHIN ANOTHER PERIODIC GROUP. THIS IS NOT
PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4891 ILLEGAL PE OR GROUP %S SPECIFIED FOR TABLE %S

Text: ILLEGAL PE OR GROUP %S SPECIFIED FOR TABLE %S

Expl: AN ATTEMPT WAS MADE TO SPECIFY EITHER A PE OR A GROUP WITHIN A CREATE
STATEMENT WHICH WAS OTHER THAN A CREATE INTERNAL TABLE STATEMENT. THIS
IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4892 KEYWORD 'DESCRIPTION' ERRONEOUSLY PRESENT OR MISSING FOR %S

Text: KEYWORD 'DESCRIPTION' ERRONEOUSLY PRESENT OR MISSING FOR %S

Expl: THE KEYWORD 'DESCRIPTION' WAS FOUND TO BE EITHER MISSING FOR A CREATE
TABLE DESCRIPTION CLAUSE WITHIN A CREATE CLUSTER DESCRIPTION STATEMENT
OR WAS FOUND TO BE PRESENT IN A CREATE TABLE CLAUSE WITHIN A CREATE
CLUSTER STATEMENT. EITHER CASE IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4893 ATTEMPT TO CREATE DUPLICATE SCHEMA %S

Text: ATTEMPT TO CREATE DUPLICATE SCHEMA %S

Expl: A SCHEMA NAME WAS SPECIFIED WITHIN A CREATE SCHEMA STATEMENT FOR WHICH
A SCHEMA ALREADY EXISTS WITHIN THE CATALOGUE. THIS IS NOT PERMITTED.
SCHEMA NAMES MUST BE UNIQUE WITHIN A CATALOGUE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4890 - 4893

4894 ILLEGAL SCHEMA NAME QUALIFIER %S IN CREATE SCHEMA STATEMENT

Text: ILLEGAL SCHEMA NAME QUALIFIER %S IN CREATE SCHEMA STATEMENT

Expl: AN ATTEMPT WAS MADE TO QUALIFY THE SCHEMA NAME IN A CREATE SCHEMA STATEMENT, PROBABLY WITH THE NAME OF A CATALOGUE. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4895 ATTRIBUTE OR CLAUSE %S CURRENTLY NOT SUPPORTED

Text: ATTRIBUTE OR CLAUSE %S CURRENTLY NOT SUPPORTED

Expl: THE SPECIFIED ATTRIBUTE OR CLAUSE IS CURRENTLY NOT SUPPORTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4896 FATAL INTERNAL ERROR OCCURRED WITH RESPONSES %S %S

Text: FATAL INTERNAL ERROR OCCURRED WITH RESPONSES %S %S

Expl: A FATAL INTERNAL ERROR HAS OCCURRED

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

4897 CONSTRAINT OR INDEX %S OF TABLE %S NOT IN PARENT TABLE %S

Text: CONSTRAINT OR INDEX %S OF TABLE %S NOT IN REFERENCE TABLE %S

Expl: AN ATTEMPT HAS BEEN MADE TO CREATE A SUB TABLE OR CREATE A SUB TABLE DESCRIPTION WHERE THE FOREIGN KEY DOES NOT MATCH EITHER A UNIQUE CONSTRAINT OR A PRIMARY KEY DEFINITION. THIS CAN BE CAUSED BY SPECIFYING COLUMNS IN THE FOREIGN KEY DEFINITION WHICH ARE NOT CONTAINED WITHIN THE REFERENCING TABLE. ALTERNATIVELY THIS CAN ALSO BE CAUSED BY NOT SPECIFYING THE CORRECT IDENTICAL NUMBER OF COLUMNS IN THE FOREIGN KEY DEFINITION OR INDEED SPECIFYING A DIFFERENT ORDER OF THE COLUMNS IN THE FOREIGN KEY DEFINITION.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4899 FATAL INTERNAL DDL OR DCL ERROR WITH INTERNAL RESPONSE %S

Text: FATAL INTERNAL DDL OR DCL ERROR WITH INTERNAL RESPONSE %S

Expl: A FATAL INTERNAL ERROR HAS OCCURRED.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

4894 - 4899

4900 SCHEMA %S NOT FOUND

Text: SCHEMA %S NOT FOUND

Expl: AN IMPLICIT OR EXPLICIT REFERENCE TO A SCHEMA HAS BEEN MADE FOR WHICH
THERE IS NO RECORD OF THE SCHEMA IN THE CATALOG. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4901 TABLE TYPE MISMATCH FOR TABLE %S

Text: TABLE TYPE MISMATCH FOR TABLE %S

Expl: AN ATTEMPT WAS MADE TO PERFORM AN OPERATION ON A TABLE TYPE WHICH IS NOT
DESIGNED FOR SUCH AN OPERATION. ONE OF THE FOLLOWING CASES APPLIES:

- CREATE INDEX OR ALTER TABLE ADD INDEX/CONSTRAINT ON A VIEW.
- ALTER TABLE SET BLOCK SIZE ON A NON-CLUSTER TABLE.
- DROP INDEX OR ALTER TABLE DROP INDEX ON A VIEW.
- ALTER TABLE ALTER DEFAULT ON A VIEW.
- ALTER TABLE DROP DEFAULT ON A VIEW.

Actn: CHOOSE A VALID OPERATION FOR THE TABLE TYPE, CORRECT AND RE-COMPILE
THE STATEMENT.

4902 COLUMN %S TYPE MISMATCH FOR TABLE %S

Text: COLUMN %S TYPE MISMATCH FOR TABLE %S

Expl: AN ATTEMPT WAS MADE TO PERFORM AN ALTER TABLE ALTER COLUMN LENGTH
STATEMENT ON A NON-CHARACTER COLUMN.

Actn: NO ACTION REQUIRED.

4903 TABLE %S ALREADY PRESENT IN SCHEMA %S

Text: TABLE %S ALREADY PRESENT IN SCHEMA %S

Expl: AN ATTEMPT HAS BEEN MADE TO CREATE A TABLE OR A TABLE DESCRIPTION
WHERE THE TABLE IDENTIFIER IS ALREADY PRESENT WITHIN THE SPECIFIED
SCHEMA. TABLE IDENTIFIERS MUST BE UNIQUE WITHIN A PARTICULAR SCHEMA.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4900 - 4903

 4904 INTERNAL TABLE OR ADABAS FILE NUMBER %S ALREADY EXISTS

Text: INTERNAL TABLE OR ADABAS FILE NUMBER %S ALREADY EXISTS

Expl: AN ATTEMPT HAS BEEN MADE TO CREATE, EITHER IMPLICITLY OR EXPLICITLY,
 AN ADABAS FILE WHERE EITHER THE ADABAS FILE NUMBER WAS FOUND TO ALREADY
 BE OCCUPIED OR THE INTERNAL TABLE NAME WAS FOUND TO ALREADY EXIST. THIS
 IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4905 COLUMN, INDEX OR CONSTRAINT %S OF TABLE %S NOT FOUND

Text: COLUMN, INDEX OR CONSTRAINT %S OF TABLE %S NOT FOUND

Expl: A COLUMN, INDEX OR CONSTRAINT WAS SPECIFIED WITHIN THE STATEMENT, WHERE
 THE COLUMN, INDEX OR CONSTRAINT COULD NOT BE FOUND. THIS IS NOT
 PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4906 COLUMN, INDEX OR CONSTRAINT %S OF TABLE %S ALREADY EXISTS

Text: COLUMN, INDEX OR CONSTRAINT %S OF TABLE %S ALREADY EXISTS

Expl: A COLUMN, INDEX OR A CONSTRAINT WAS SPECIFIED WITHIN AN ALTER TABLE
 STATEMENT OR A CREATE INDEX STATEMENT WHERE THE COLUMN, INDEX OR
 CONSTRAINT WHICH WAS TO BE CREATED WAS FOUND TO EXIST ALREADY. THIS IS
 NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4907 NO FREE ADABAS FILE FOUND WITHIN SPECIFIED FILE RANGE FOR %S

Text: NO FREE ADABAS FILE FOUND WITHIN SPECIFIED FILE RANGE FOR %S

Expl: DURING THE EXECUTION OF A CREATE TABLE OR CREATE CLUSTER STATEMENT, NO
 FREE ADABAS FILE COULD BE FOUND. THIS IS EITHER BECAUSE THE DATABASE
 IS INDEED FULLY OCCUPIED OR THAT WITHIN THE FREE FILE SEARCH RANGE
 AS SPECIFIED IN THE PARAMETER PROCESSING FILE, NO FREE FILES REMAIN.

Actn: EITHER DROP AN UNUSED TABLE/CLUSTER, OR MODIFY THE ADABAS FREE FILE
 SEARCH RANGE. IF THERE ARE UNLOADED FILES IN THE RANGE (MAINFRAME ONLY)
 CREATE AN EXPLICIT TABLESPACE WITH THIS FILE NUMBER AND RE-SUBMIT.

 4904 - 4907

4908 DATABASE %S NOT FOUND

Text: DATABASE %S NOT FOUND

Expl: A DATABASE WAS SPECIFIED WITHIN A CREATE TABLESPACE STATEMENT OR A
CREATE DEFAULT TABLESPACE OR A CREATE TABLE DESCRIPTION STATEMENT
OR A CREATE CLUSTER DESCRIPTION STATEMENT, WHICH COULD NOT BE FOUND.
THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4909 DATABASE %S ALREADY EXISTS

Text: DATABASE %S ALREADY EXISTS

Expl: A DATABASE WAS SPECIFIED WITHIN A CREATE DATABASE STATEMENT WHICH
WAS DETERMINED TO ALREADY EXIST WITHIN THE CATALOG. DATABASE IDENTIFIERS
MUST BE UNIQUE WITHIN THE CATALOG. ALTERNATIVELY THE DATABASE NUMBER
MAY HAVE ALREADY BEEN ASSIGNED TO A DATABASE IDENTIFIER. DATABASE
NUMBERS AND DATABASE IDENTIFIERS MUST BE UNIQUE WITHIN THE CATALOG.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4910 TABLESPACE %S ALREADY EXISTS

Text: TABLESPACE %S ALREADY EXISTS

Expl: AN ATTEMPT WAS MADE TO CREATE A TABLESPACE WHICH WAS FOUND TO ALREADY
EXIST. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

4911 DEFAULT VALUE TYPE MISMATCH FOR COLUMN %S IN TABLE %S

Text: DEFAULT VALUE TYPE MISMATCH FOR COLUMN %S IN TABLE %S

Expl: A DEFAULT VALUE WAS SPECIFIED FOR A COLUMN, THE TYPE OF WHICH DOES
NOT MATCH THAT OF THE TYPE OF THE COLUMN. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4908 - 4911

4912 DEFAULT VALUE LENGTH MISMATCH FOR COLUMN %S IN TABLE %S

Text: DEFAULT VALUE LENGTH MISMATCH FOR COLUMN %S IN TABLE %S

Expl: A DEFAULT VALUE WAS SPECIFIED FOR A COLUMN, THE LENGTH OF WHICH WAS
 DETERMINED TO BE LONGER THAN THE MAXIMUM AVAILABLE LENGTH OF THE
 COLUMN. THIS MAY ALSO BE CAUSED IF THE DEFAULT VALUE IS OF AN
 INAPPROPRIATE TYPE. IN PARTICULAR, COLUMNS OF TYPE DECIMAL REQUIRE
 APPROPRIATE DEFAULT VALUE SPECIFICATIONS : DEFAULT VALUES WHICH ARE
 OF TYPE INTEGER WILL BE REJECTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4914 DROP NOT PERMITTED FOR NOT NULL CONSTRAINT %S OF TABLE %S

Text: DROP NOT PERMITTED FOR NOT NULL CONSTRAINT %S OF TABLE %S

Expl: AN ATTEMPT WAS MADE TO DROP A NOT NULL CONSTRAINT, EITHER BY A DROP
 INDEX STATEMENT OR AN ALTER TABLE STATEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4915 ILLEGAL UNIQUE CONSTRAINT DELETION %S OF TABLE %S

Text: ILLEGAL UNIQUE CONSTRAINT DELETION %S OF TABLE %S

Expl: AN ATTEMPT WAS MADE TO REMOVE A UNIQUE CONSTRAINT BY EITHER A DROP
 INDEX STATEMENT OR AN ALTER TABLE STATEMENT, BUT WITHOUT ACTUALLY
 DROPPING THE UNDERLYING INDEX. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4916 ILLEGAL CONSTRAINT DELETION %S OF TABLE %S IN CLUSTER

Text: ILLEGAL CONSTRAINT DELETION %S OF TABLE %S IN CLUSTER

Expl: AN ATTEMPT WAS MADE TO DELETE A CONSTRAINT BY A DROP INDEX STATEMENT OR
 AN ALTER TABLE STATEMENT, WHERE THE CONSTRAINT IS AN INTEGRAL PART OF
 THE CLUSTER. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4912 - 4916

4917 ILLEGAL DROP INDEX %S OF TABLE %S

Text: ILLEGAL DROP INDEX %S OF TABLE %S

Expl: AN ATTEMPT WAS MADE TO DROP AN INDEX BY A DROP INDEX STATEMENT OR AN ALTER TABLE STATEMENT, WHERE THE INDEX HAS AN ASSOCIATED UNIQUE CONSTRAINT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4920 ILLEGAL NULL ATTRIBUTE FOR COLUMN %S OF TABLE %S

Text: ILLEGAL NULL ATTRIBUTE FOR COLUMN %S OF TABLE %S

Expl: AN ATTEMPT HAS BEEN MADE TO SPECIFY A NULL ATTRIBUTE FOR A COLUMN IN A CREATE TABLE DESCRIPTION OR A CREATE CLUSTER DESCRIPTION STATEMENT WHERE NO OTHER ATTRIBUTE WAS SPECIFIED. THIS IS NOT PERMITTED WHEN THE UNDERLYING ADABAS FDT, DEFINES THE FIELD TO HAVE OTHER THAN THE ATTRIBUTE NC.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4921 ILLEGAL NOT NULL ATTRIBUTE FOR COLUMN %S OF TABLE %S

Text: ILLEGAL NOT NULL ATTRIBUTE FOR COLUMN %S OF TABLE %S

Expl: AN ATTEMPT HAS BEEN MADE TO SPECIFY A NOT NULL ATTRIBUTE FOR A COLUMN IN A CREATE TABLE DESCRIPTION OR A CREATE CLUSTER DESCRIPTION STATEMENT WHERE NO OTHER ATTRIBUTE WAS SPECIFIED. THIS IS NOT PERMITTED WHEN THE UNDERLYING ADABAS FDT, DEFINES THE FIELD TO HAVE OTHER THAN THE COMBINED ATTRIBUTES NN AND NC.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4922 ILLEGAL SEQNO COLUMN IN VIRTUAL INDEX %S

Text: ILLEGAL SEQNO COLUMN IN VIRTUAL INDEX %S

Expl: AN ATTEMPT WAS MADE TO DEFINE A VIRTUAL INDEX, USING A SEQNO COLUMN. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4917 - 4922

4923 ANSI VIOLATION : DELETE CONSTRAINT %S MISSING RESTRICT OR CASCADE

Text: ANSI VIOLATION : DELETE CONSTRAINT %S MISSING RESTRICT OR CASCADE

Expl: THE KEYWORDS 'RESTRICT' OR 'CASCADE' MUST BE SPECIFIED WHEN IN ANSI MODE
UPON ATTEMPTING TO DELETE A CONSTRAINT VIA A DROP CONSTRAINT CLAUSE
WITHIN AN ALTER TABLE STATEMENT.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4924 ESQ EXTENSION : ALTER TABLE %S DROP INDEX %S SPECIFIED.

Text: ESQ EXTENSION : ALTER TABLE %S DROP INDEX %S SPECIFIED.

Expl: AN ALTER TABLE STATEMENT WAS SPECIFIED WHICH INCLUDED A DROP INDEX
CLAUSE. THIS IS AN ADABAS SQL SERVER EXTENSION.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4925 ESQ EXTENSION : ALTER TABLE %S DROP CONSTRAINT %S KEEPING INDEX

Text: ESQ EXTENSION : ALTER TABLE %S DROP CONSTRAINT %S KEEPING INDEX

Expl: AN ALTER TABLE STATEMENT WAS SPECIFIED WHICH INCLUDED A DROP
CONSTRAINT CLAUSE WHICH IN TURN INCLUDED A KEEPING INDEX OPTION. THIS
USE OF THE KEEPING INDEX OPTION IS AN ADABAS SQL SERVER EXTENSION.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILATION OPTIONS
AS REQUIRED IF PERMITTED.

4926 ILLEGAL COLUMN LENGTH CHANGE FOR COLUMN %S OF TABLE %S

Text: ILLEGAL COLUMN LENGTH CHANGE FOR COLUMN %S OF TABLE %S

Expl: AN ATTEMPT WAS MADE TO DECREASE THE SIZE OF A COLUMN OF TYPE CHARACTER
BY THE ALTER TABLE STATEMENT. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4923 - 4926

4928 MISSING NOT NULL ATTRIBUTE FOR LONG ALPHA COLUMN %S OF TABLE %S

Text: MISSING NOT NULL ATTRIBUTE FOR LONG ALPHA COLUMN %S OF TABLE %S

Expl: AN ATTEMPT WAS MADE TO DEFINE A COLUMN OF CHARACTER WHERE THE LENGTH WAS SPECIFIED AS GREATER THAN 253 CHARACTERS AND WHERE THE ATTRIBUTE NOT NULL WAS OMITTED. THIS IS NOT PERMITTED. WHEN THE NOT NULL ATTRIBUTE IS APPENDED, THEN THE ADDITIONAL DEFAULT ADABAS ATTRIBUTE IS ALSO REQUIRED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4929 TABLESPACE %S NOT FOUND IN CATALOG

Text: TABLESPACE %S NOT FOUND IN CATALOG

Expl: THE TABLESPACE COULD NOT BE FOUND IN THE CATALOG WHEN PERFORMING A DROP TABLESPACE OR DROP DEFAULT TABLESPACE STATEMENT

Actn: CHECK STATEMENT SPECIFICATION E.G. TABLESPACE NAME, SCHEMA NAME

4930 ILLEGAL %S WITHIN DEFAULT TABLESPACE DEFINITION

Text: ILLEGAL %S WITHIN DEFAULT TABLESPACE DEFINITION

Expl: AN ATTEMPT WAS MADE TO SPECIFY ONE OR MORE OF THE FOLLOWING ILLEGAL OPTIONS WITHIN A CREATE DEFAULT TABLESPACE STATEMENT : FILE, FILENAME, ACRABN, DSRABN, NIRABN, UIRABN. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4931 NO PHYSICAL COLUMNS SPECIFIED IN TABLE DEFINITION %S

Text: NO PHYSICAL COLUMNS SPECIFIED IN TABLE DEFINITION %S

Expl: A CREATE TABLE STATEMENT FAILED AS NO ACTUAL PHYSICAL COLUMNS (ADABAS FIELDS) WERE SPECIFIED. THIS CAN OCCUR FOR INSTANCE IF ONLY COLUMNS OF THE TYPE SEQNO ARE SPECIFIED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4928 - 4931

 4932 SCHEMA IDENTIFIER MISMATCH BETWEEN %S AND %S

Text: SCHEMA IDENTIFIER MISMATCH BETWEEN %S AND %S

Expl: A MISMATCH BETWEEN SCHEMA IDENTIFIERS WITHIN A CREATE CLUSTER STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT HAS BEEN DETECTED. SUBTABLES WITHIN A CLUSTER MUST BE QUALIFIED WITH IDENTICAL SCHEMA IDENTIFIERS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4933 ADABAS FILE %S ALREADY DESCRIBED

Text: ADABAS FILE %S ALREADY DESCRIBED

Expl: AN ATTEMPT HAS BEEN MADE TO EXECUTE A CREATE TABLE DESCRIPTION STATEMENT OR A CREATE CLUSTER DESCRIPTION STATEMENT, WHERE THE SPECIFIED FILE IS ALREADY DESCRIBED WITHIN THE CATALOG. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

 4934 MASTER TABLE SPECIFIED MORE THAN ONCE IN CLUSTER %S

Text: MASTER TABLE SPECIFIED MORE THAN ONCE IN CLUSTER %S

Expl: AN ATTEMPT HAS BEEN MADE TO SPECIFY MORE THAN ONE MASTER TABLE WITH A CLUSTER DEFINITION. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4935 ILLEGAL TABLE %S IN ALTER TABLE ADD COLUMN %S STATEMENT

Text: ILLEGAL TABLE %S IN ALTER TABLE ADD COLUMN %S STATEMENT

Expl: AN ATTEMPT HAS BEEN MADE TO EXECUTE AN ALTER TABLE ADD COLUMN STATEMENT WHERE THE TABLE IS EITHER ACTUALLY A VIEW OR A SUBTABLE. THIS IS NOT PERMITTED. A COLUMN CAN ONLY BE ADDED TO A LEVEL 0 BASE TABLE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-COMPILE.

 4950 TABLE PRIVILEGE TO BE REVOKED DOES NOT EXIST FOR TABLE %S

Text: TABLE PRIVILEGE TO BE REVOKED DOES NOT EXIST FOR TABLE %S

Expl: AN ATTEMPT WAS MADE TO REVOKE A TABLE PRIVILEGE WHERE THE PRIVILEGE DOES NOT EXIST. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4932 - 4950

4951 COLUMN %S PRIVILEGE TO BE REVOKED DOES NOT EXIST FOR TABLE %S

Text: COLUMN %S PRIVILEGE TO BE REVOKED DOES NOT EXIST FOR TABLE %S

Expl: AN ATTEMPT WAS MADE TO REVOKE A COLUMN PRIVILEGE WHERE THE PRIVILEGE DOES NOT EXIST. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4952 AUTHORIZATION IDENTIFIER %S NOT FOUND

Text: AUTHORIZATION IDENTIFIER %S NOT FOUND

Expl: AN AUTHORIZATION IDENTIFIER (USER NAME) WAS SPECIFIED IN EITHER A CREATE SCHEMA STATEMENT, AN ALTER USER STATEMENT OR A DROP USER STATEMENT, WHERE THE AUTHORIZATION IDENTIFIER (USER NAME) COULD NOT BE FOUND. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4953 USER NAME %S ALREADY EXISTS

Text: USER NAME %S ALREADY EXISTS

Expl: AN ATTEMPT WAS MADE TO CREATE A USER, WHERE THE SPECIFIED USER NAME WAS FOUND TO ALREADY EXIST. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4954 AUTHORIZATION VIOLATION FOR CREATE, ALTER OR DROP USER %S

Text: AUTHORIZATION VIOLATION FOR CREATE, ALTER OR DROP USER %S

Expl: AN ATTEMPT WAS MADE TO CREATE, ALTER OR DROP A USER, WHERE THE EXECUTOR OF THE STATEMENT DID NOT POSSES THE NECESSARY AUTHORIZATION.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

4955 AUTHORIZATION VIOLATION FOR CREATE OR DROP SCHEMA %S

Text: AUTHORIZATION VIOLATION FOR CREATE OR DROP SCHEMA %S

Expl: AN ATTEMPT WAS MADE TO CREATE OR DROP A SCHEMA, WHERE THE EXECUTOR OF THE STATEMENT DID NOT POSSES THE NECESSARY AUTHORIZATION.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

4951 - 4955

4956 PASSWORD TOO LONG

Text: PASSWORD TOO LONG

Expl: AN ATTEMPT WAS MADE TO SPECIFY A PASSWORD WITHIN A CREATE USER STATEMENT
 OR AN ALTER USER STATEMENT, WHERE THE PASSWORD STRING WAS LONGER THAN
 THE MAXIMUM PERMITTED LENGTH.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4957 ILLEGAL PASSWORD FORMAT

Text: ILLEGAL PASSWORD FORMAT

Expl: AN ATTEMPT WAS MADE TO SPECIFY A PASSWORD WITHIN A CREATE USER STATEMENT
 OR AN ALTER USER STATEMENT, WHERE THE PASSWORD STRING WAS DETERMINED TO
 BE ILLEGAL.

Actn: .
 CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE - COMPILE.

4958 DROP USER %S FAILED DUE TO OBJECTS STILL IN EXISTENCE

Text: DROP USER %S FAILED DUE TO OBJECTS STILL IN EXISTENCE

Expl: AN ATTEMPT WAS MADE TO DROP A USER, WHERE THE USER STILL HAS ASSOCIATED
 OBJECTS IN THE CATALOG. ALL OBJECTS BELONGING TO A USER MUST BE REMOVED
 BEFORE A DROP USER CAN PROCEED

Actn: REMOVE ALL OBJECTS BELONGING TO THE USER BEFORE ATTEMPTING TO DROP
 THE USER

4959 ESQ EXTENSION : %S STATEMENT SPECIFIED

Text: ESQ EXTENSION : %S STATEMENT SPECIFIED

Expl: A STATEMENT WAS SPECIFIED WHICH IS NOT PART OF THE ANSI STANDARD. SUCH
 A STATEMENT IS AN ADABAS SQL SERVER EXTENSION.

Actn: CHANGE THE SYNTAX AS SUGGESTED ABOVE OR ALTER THE COMPILER OPTIONS
 AS REQUIRED IF PERMITTED.

4956 - 4959

6001 METAPROGRAM NOT FOUND IN ESQ DIRECTORY

Text: METAPROGRAM NOT FOUND IN ESQ DIRECTORY

Expl: THE METAPROGRAM BELONGING TO THE APPLICATION PROGRAM WAS NOT FOUND
IN THE DATABASE AT EXECUTION.

Actn: EITHER CHECK THE CORRECT DATABASE IS BEING USED AT RUN-TIME, OR RE-
PRECOMPILE AND EXECUTE THE APPLICATION PROGRAM.

6011 MULTI - FETCHING META PROGRAM FROM ESQ DIRECTORY FAILED

Text: MULTI - FETCHING META PROGRAM FROM ESQ DIRECTORY FAILED

Expl: A RUN-TIME ERROR HAS OCCURRED WHILE READING A METAPROGRAM FROM THE ESQ
DIRECTORY USING THE MULTI-FETCH MECHANISM.

Actn: AN INTERNAL FATAL ERROR HAS OCCURRED CONCERNING ADABAS, CONTACT YOUR
SOFTWARE AG REPRESENTATIVE

6051 EXPECTED INDEX NOT FOUND

Text: EXPECTED INDEX NOT FOUND

Expl: AN INDEX EXPECTED IN THE METAPROGRAM COULD NOT BE FOUND

Actn: AN INTERNAL FATAL ERROR HAS OCCURRED. CONTACT YOUR SOFTWARE AG
REPRESENTATIVE

6056 INDEX REFERENCED IN A CREATE TABLE ALREADY EXISTS AS DESCRIPTION

Text: INDEX REFERENCED IN A CREATE TABLE ALREADY EXISTS AS DESCRIPTOR

Expl: A CREATE INDEX WAS ATTEMPTED, WHEREBY THE COLUMN SPECIFIED ALREADY
EXISTS AS A DESCRIPTOR.

Actn: REDEFINE THE INDEX, OR RE-CREATE THE TABLE WITHOUT THE RELEVANT
COLUMN BEING USED AS A DESCRIPTOR.

6101 DDL STATEMENT FAILED DUE TO UNKNOWN TABLE

Text: DDL STATEMENT FAILED DUE TO UNKNOWN TABLE

Expl: A DDL STATEMENT WAS ATTEMPTED ON A TABLE WHICH DOES NOT EXIST. THIS IS
NOT PERMITTED.

Actn: NO ACTION REQUIRED.

6001 - 6101

6102 DROP TABLE FAILED AS NOT QUALIFIED WITH CASCADE

Text: DROP TABLE FAILED AS NOT QUALIFIED WITH CASCADE

Expl: A DROP WAS ATTEMPTED ON A TABLE FOR WHICH THERE WERE STILL VIEWS IN EXISTENCE.

Actn: QUALIFY THE DROP TABLE STATEMENT WITH THE 'CASCADE' OPTION.

6103 TABLE CANNOT BE DROPPED OR ALTERED

Text: TABLE CANNOT BE DROPPED OR ALTERED

Expl: AN ATTEMPT WAS MADE TO DROP OR ALTER A TABLE FOR WHICH THE ASSOCIATED TABLE DESCRIPTION HAS BEEN QUALIFIED WITH THE 'MODIFICATION NOT ALLOWED' CLAUSE. THIS IMPLIES THAT THE TABLE ITSELF IS ONLY ACCESSIBLE VIA ADA-STAR AND IS NOT A DIRECTLY ACCESSIBLE TABLE. SUCH TABLES CANNOT BE MODIFIED FROM ESQ.

Actn: CONSULT YOUR LOCAL DBA

6112 CREATE TABLESPACE STATEMENT MISSING DATABASE SPECIFICATION

Text: CREATE TABLESPACE STATEMENT MISSING DATABASE SPECIFICATION

Expl: AN ATTEMPT WAS MADE TO CREATE A TABLE FOR WHICH THE CORRESPONDING TABLESPACE HAS NO ASSOCIATED DATABASE SPECIFICATION. THIS IS A FATAL ERROR.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

6114 CANNOT CREATE AN ALREADY EXISTING TABLE SPACE

Text: CANNOT CREATE AN ALREADY EXISTING TABLE SPACE

Expl: AN ATTEMPT WAS MADE TO EXECUTE A CREATE TABLESPACE STATEMENT WHEN THE TABLESPACE ACTUALLY ALREADY EXISTS. THIS IS NOT PERMITTED.

Actn: DROP THE TABLESPACE PRIOR TO TRYING TO RE-CREATING IT. NOTE MAKE SURE YOU REALLY WANT TO DROP AND RE-CREATE THIS TABLESPACE.

6102 - 6114

6201 UNKNOWN DATABASE SPECIFIED

Text: UNKNOWN DATABASE SPECIFIED

Expl: A DATABASE HAS BEEN SPECIFIED WHICH IS CURRENTLY UNKNOWN TO THE SYSTEM.

Actn: EITHER CREATE THE SPECIFIED DATABASE OR CORRECT THE DATABASE REFERENCE.

6202 INVALID INTERNAL DT STRUCTURE UPON CREATING OR DROPPING DATABASE

Text: INVALID INTERNAL DT STRUCTURE UPON CREATING OR DROPPING DATABASE

Expl: THE DT STRUCTURE IN THE METAPROGRAM WAS FOUND TO BE INVALID AT
RUN-TIME.

Actn: AN INTERNAL FATAL ERROR HAS OCCURRED. RE-BUILD THE APPLICATION PROGRAM.
IF THE ERROR PERSISTS CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

6251 COLUMN NOT FOUND

Text: COLUMN NOT FOUND

Expl: DURING PRE-COMPILATION THERE WERE NO COLUMNS FOUND FOR THE SPECIFIED
TABLE / VIEW.

Actn: AN INTERNAL FATAL ERROR HAS OCCURRED. THIS IS POSSIBLY DUE TO A
CORRUPTED ESQ DIRECTORY. OTHERWISE CONTACT YOUR SOFTWARE AG
REPRESENTATIVE.

6252 COLUMN DOUBLY DEFINED FOR A TABLE

Text: COLUMN DOUBLY DEFINED FOR A TABLE

Expl: FOR THE SPECIFIED TABLE A COLUMN HAS BEEN STORED MORE THAN ONCE. THIS
INDICATES THAT THE ESQ DIRECTORY MAY HAVE BEEN CORRUPTED.

Actn: AN INTERNAL FATAL ERROR HAS OCCURRED, CONTACT YOUR SOFTWARE AG
REPRESENTATIVE.

6301 DDL STATEMENT FAILED DUE TO UNKNOWN TABLE

Text: DDL STATEMENT FAILED DUE TO UNKNOWN TABLE

Expl: A DDL STATEMENT WAS ATTEMPTED ON A TABLE WHICH DOES NOT EXIST. THIS IS
NOT PERMITTED.

Actn: NO ACTION REQUIRED.

6201 - 6301

6354 VIEW CREATION FAILED DUE TO LACK OF INTERNAL TOKEN STREAM

Text: VIEW CREATION FAILED DUE TO LACK OF INTERNAL TOKEN STREAM

Expl: THE TOKEN STREAM NEEDED TO CREATE A VIEW WAS FOUND NOT TO BE PRESENT
IN THE METAPROGRAM AT RUN-TIME. THIS INDICATES THAT THE ESQ DIRECTORY
MAY BE CORRUPTED.

Actn: AN INTERNAL FATAL ERROR HAS OCCURRED. CONTACT YOUR SOFTWARE AG
REPRESENTATIVE.

6401 PREDICT CROSS REFERENCE LIBRARY NOT DEFINED

Text: PREDICT CROSS REFERENCE LIBRARY NOT DEFINED

Expl: THE SPECIFIED PREDICT FILE DOES NOT CONTAIN AN EXPLICITLY DEFINED
CROSS REFERENCE LIBRARY. UNDER SUCH CIRCUMSTANCES THE PREDICT DEFAULT
LIBRARY IS USED AND THE GENERATED CROSS REFERENCE INFORMATION WILL
BE STORED IN THIS DEFAULT LIBRARY.

Actn: NO ACTION REQUIRED.

6402 SPECIFIED PREDICT FILE NOT AVAILABLE

Text: SPECIFIED PREDICT FILE NOT AVAILABLE

Expl: THE PREDICT FILE AS SPECIFIED IN THE START UP PARAMETERS IS NOT
AVAILABLE. UNDER SUCH CIRCUMSTANCES NO CROSS REFERENCE INFORMATION CAN
BE STORED.

Actn: AMEND START UP PARAMETER FILE TO REFLECT THE CORRECT PREDICT FILE AND
RESUBMIT THE SOURCE FILE FOR PRE-COMPILATION.

6403 SPECIFIED PREDICT CROSS REFERENCE FILE NOT OF TYPE 3GL

Text: SPECIFIED PREDICT CROSS REFERENCE FILE NOT OF TYPE 3GL

Expl: THE SPECIFIED PREDICT CROSS REFERENCE FILE MUST BE DEFINED AS TYPE 3GL.
THIS PROVED NOT TO BE THE CASE AND SO NO CROSS REFERENCE INFORMATION
WAS STORED.

Actn: ENSURE THAT THE CORRECT PREDICT FILE HAS BEEN SPECIFIED AND IT IS OF
THE CORRECT TYPE.

6354 - 6403

6501 TABLE CREATION FAILED DUE TO MISSING TABLESPACE

Text: TABLE CREATION FAILED DUE TO MISSING TABLESPACE

Expl: A CREATE TABLE STATEMENT WAS NOT SUCCESSFUL BECAUSE THE REQUIRED
ASSOCIATED TABLESPACE COULD NOT BE FOUND IN THE DIRECTORY. BEFORE
A TABLE CAN BE CREATED A TABLESPACE MUST HAVE BEEN CREATED FOR IT.

Actn: CREATE AN APPROPRIATE TABLESPACE AND THEN ATTEMPT TO CREATE THE TABLE
AGAIN.

6700 FATAL SECURITY ERROR WITH INTERNAL CODE %S %S

Text: FATAL SECURITY ERROR WITH INTERNAL CODE %S %S

Expl: FATAL ERROR HAS OCCURRED WITHIN THE ESQLNK LIBRARY

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

6701 CONNECT REJECTED DUE TO AUTHORIZATION FAILURE

Text: CONNECT REJECTED DUE TO AUTHORIZATION FAILURE

Expl: AN ATTEMPT WAS MADE TO CONNECT TO AN ESQ SERVER, WHERE THE PASSWORD
WAS NOT RECOGNIZED.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

6702 SPECIFIED PRIVILEGES COULD NOT BE GRANTED

Text: SPECIFIED PRIVILEGES COULD NOT BE GRANTED

Expl: A GRANT STATEMENT FAILED BECAUSE EITHER :
- THE EXECUTOR DID NOT POSSES THE NECESSARY PRIVILEGES.
- A SPECIFIED GRANTEE DOES NOT EXIST.
- A SPECIFIED OBJECT DOES NOT EXIST.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE.

6501 - 6702

6703 GRANT FAILED DUE TO ALREADY EXISTING PRIVILEGE.

Text: GRANT FAILED DUE TO ALREADY EXISTING PRIVILEGE.

Expl: THE GRANT STATEMENT FAILED BECAUSE AN ATTEMPT WAS MADE TO GRANT A PRIVILEGE TO A GRANTEE, WHICH THE GRANTEE ALREADY POSSES. THIS IS NOT PERMITTED. THIS MAY EITHER BE BECAUSE THE GRANTOR HAS ALREADY GRANTED THE PRIVILEGE OR IT MAY BE BECAUSE ANOTHER GRANTOR HAS ALREADY GRANTED THE PRIVILEGE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE.

6705 GRANT OPTION FOR GRANTEE PUBLIC NOT PERMITTED

Text: GRANT OPTION FOR GRANTEE PUBLIC NOT PERMITTED

Expl: AN ATTEMPT WAS MADE TO GRANT A PRIVILEGE TO THE GRANTEE 'PUBLIC' WITH THE GRANT OPTION SPECIFIED. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE.

6708 REVOKE FAILED DUE TO DEPENDENT PRIVILEGES

Text: REVOKE FAILED DUE TO DEPENDENT PRIVILEGES

Expl: AN ATTEMPT WAS MADE TO REVOKE A PRIVILEGE, WHERE THE OWNER OF THIS PRIVILEGE HAS IN TURN GRANTED PRIVILEGES BASED UPON IT. THESE PRIVILEGES STILL EXIST. BEFORE THE ACTUAL PRIVILEGE CAN BE REVOKED, THESE DEPENDENT PRIVILEGES MUST THEMSELVES BE EXPLICITLY REVOKED.

Actn: PERFORM THE ACTION AS OUTLINED ABOVE.

6711 REVOKE FAILED DUE TO DEPENDENT VIEW

Text: REVOKE FAILED DUE TO DEPENDENT VIEW

Expl: AN ATTEMPT WAS MADE TO REVOKE A PRIVILEGE WHERE THE OWNER OF THE PRIVILEGE HAS CREATED A VIEW BASED UPON THE OBJECT TO WHICH THE PRIVILEGE REFERS. BEFORE THE PRIVILEGE CAN BE REVOKED, THE DEPENDENT VIEW MUST BE EXPLICITLY DROPPED BY THE OWNER.

Actn: PERFORM THE ACTIONS AS SUGGESTED ABOVE.

6703 - 6711

6722 PUBLIC NOT THE ONLY GRANTEE

Text: PUBLIC NOT THE ONLY GRANTEE

Expl: AN ATTEMPT WAS MADE TO GRANT A PRIVILEGE TO THE USER 'PUBLIC' AND
TO OTHER EXPLICIT USERS WITHIN THE SAME STATEMENT. THIS IS NOT
PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE.

6901 INTERNAL ERROR DURING DEALLOCATE/PREPARE PROCESSING

Text: INTERNAL ERROR DURING DEALLOCATE/PREPARE PROCESSING

Expl: A FATAL INTERNAL ERROR HAS OCCURRED DURING DEALLOCATE/PREPARE
PROCESSING.

Actn: RE-BUILD THE APPLICATION PROGRAM. IF ERROR PERSISTS CONTACT YOUR
SOFTWARE AG REPRESENTATIVE.

6722 - 6901

8001 SINGLE ROW SELECT RESULTED WITH MORE THAN ONE ROW

Text: SINGLE ROW SELECT RESULTED WITH MORE THAN ONE ROW.

Expl: A SINGLE ROW SELECT STATEMENT PRODUCED A RESULTANT TABLE WHICH CONTAINED MORE THAN ONE ROW WHEN EXECUTED. SUCH AN EMBEDDED SELECT STATEMENT MAY ONLY PRODUCED ONE ROW OR THE EMPTY SET.

Actn: CONSIDER RE-PHRASING THE SELECT SO IT IS GUARANTEED TO PRODUCE A MAXIMUM OF ONE ROW.

8002 DYNAMIC MEMORY ALLOCATION FAILED DURING STATEMENT EXECUTION

Text: DYNAMIC MEMORY ALLOCATION FAILED DURING STATEMENT EXECUTION

Expl: ESQ COULD NOT OBTAIN SUFFICIENT DYNAMIC MEMORY TO BE ABLE TO EXECUTE THE STATEMENT.

Actn: REDUCE THE DYNAMIC MEMORY REQUIREMENTS OF THE STATEMENT OR INCREASE THE AMOUNT OF DYNAMIC MEMORY AVAILABLE TO ESQ.

8003 INSERT OR UPDATE WHERE SOURCE IS NULL VALUE FOR NOT NULL COLUMN

Text: INSERT OR UPDATE WHERE SOURCE IS THE NULL VALUE FOR NOT NULL COLUMN

Expl: AN ATTEMPT HAS BEEN MADE TO INSERT OR UPDATE A VALUE OF A COLUMN WHICH EXPLICITLY DOES NOT SUPPORT NULLS BY SPECIFYING THE NULL VALUE IN THE ACCOMPANYING HOST VARIABLE OR OTHER DATA SOURCE. THIS IS NOT PERMITTED.

Actn: MAKE SURE THAT SOURCE DATA DOES NOT CONTAIN THE NULL VALUE

8004 TOO FEW HOST VARIABLES SUPPLIED TO SATISFY HOST VARIABLE MARKERS

Text: TOO FEW HOST VARIABLES SUPPLIED TO SATISFY HOST VARIABLE MARKERS

Expl: A STATEMENT HAS BEEN PREPARED CONTAINING A CERTAIN NUMBER OF HOST VARIABLE MARKERS ('?') BUT WHEN THE PREPARED STATEMENT WAS EXECUTED NOT ENOUGH HOST VARIABLES WERE SUPPLIED. THIS IS NOT PERMITTED. HOST VARIABLES CAN BE SUPPLIED EITHER BY EXPLICIT REFERENCES TO THEM IN THE DYNAMIC OPEN OR EXECUTE STATEMENTS OR VIA AN SQLDA.

Actn: ENSURE THAT SUFFICIENT HOST VARIABLES ARE SUPPLIED.

8001 - 8004

8005 A NON QUANTIFIED SUBQUERY RESULTED IN MORE THAN ONE ROW

Text: A NON QUANTIFIED SUBQUERY RESULTED IN MORE THAN ONE ROW

Expl: A SUBQUERY WHICH WAS NOT IN AN EXISTS OR IN PREDICATE NOR WAS IT QUALIFIED WITH THE KEYWORDS 'ANY', 'SOME' OR 'ALL' RESULTED WITH MORE THAN ONE ROW IN ITS RESULTANT TABLE. THIS IS NOT PERMITTED.

Actn: CHANGE THE SUBQUERY SO THAT IT IS GUARANTEED NOT TO RETURN MORE THAN ONE ROW OR CHANGE THE ACTUAL PREDICATE THAT IT IS SITUATED IN.

8006 UNIQUE CONSTRAINT VIOLATION

Text: UNIQUE CONSTRAINT VIOLATION

Expl: AN ATTEMPT WAS MADE EITHER VIA AN INSERT OR AN UPDATE STATEMENT TO AMEND THE CONTENTS OF A TARGET TABLE IN SUCH A WAY THAT THE UNIQUENESS OF A COLUMN OR COLLECTION OF COLUMNS WOULD BE INFRINGED. THE DATA TO BE ADDED WOULD HAVE RESULTED IN THE COLUMN OR COLUMNS CONSTRAINED TO BE UNIQUE CONTAINING THE SAME VALUES AS SOME OTHER ROW IN THE TABLE. ALTERNATIVELY, IT IS POSSIBLE THAT AN ATTEMPT WAS MADE TO ASSIGN AN INVALID VALUE TO A COLUMN OF TYPE SEQNO. IN PARTICULAR IF THE VALUE WAS ZERO OR LESS THAN ZERO, OR IF THE VALUE WAS GREATER THAN THE MAXIMUM PERMITTED ISN VALUE AS DEFINED BY THE UNDERLYING ADABAS/C MAXISN SETTING.

Actn: NO ACTION REQUIRED

8007 REFERENTIAL CONSTRAINT VIOLATION

Text: REFERENTIAL CONSTRAINT VIOLATION

Expl: AN ATTEMPT WAS MADE TO INSERT A ROW INTO A TABLE THAT IS SUBJECT TO A FOREIGN KEY CONSTRAINT WHERE THE VALUE WAS NOT UNIQUELY IDENTIFIABLE IN THE REFERENCED TABLE.

Actn: ENSURE THAT THE REFERENCED TABLE CONTAINS A ROW THAT THE FOREIGN KEY MAY REFER TO.

8005 - 8007

8008 ILLEGAL VALUE FOR TARGET INSERT OR UPDATE

Text: ILLEGAL VALUE FOR TARGET INSERT OR UPDATE

Expl: AN INSERT OR UPDATE HAS BEEN ATTEMPTED WITH A VALUE THAT IS NOT SUPPORTED BY THE TARGET COLUMN. THIS OCCURS UPON TRYING TO INSERT EITHER THE NUMERIC VALUE 'ZERO' (0) OR AN EMPTY STRING INTO A COLUMN WHICH BY DEFINITION USES THESE VALUES TO REPRESENT THE SQL NULL VALUE. THIS IS USUALLY THE CASE WHERE THE COLUMN HAS BEEN MAPPED TO AN ADABAS FIELD WITH THE NU ATTRIBUTE.

Actn: IF IT IS REQUIRED THAT THE COLUMN MUST CONTAIN EITHER THE NUMERIC VALUE ZERO (0) OR THE EMPTY STRING, THEN THIS CONFLICT CAN ONLY BE RESOLVED BY CHANGING THE DDL DEFINITION. OTHERWISE USE THE EXPLICIT SQL NULL VALUE.

8010 TARGET HOST VARIABLE LIST LARGER THAN ASSOCIATED SELECT LIST

Text: TARGET HOST VARIABLE LIST LARGER THAN ASSOCIATED SELECT LIST

Expl: A FETCH STATEMENT HAS BEEN SPECIFIED WITH A CERTAIN NUMBER OF TARGET HOST VARIABLES WHICH EXCEEDS THE NUMBER OF DERIVED COLUMNS WHICH HAVE BEEN SPECIFIED IN THE ASSOCIATED CURSOR DECLARATION. THIS IS NOT PERMITTED

Actn: EITHER CORRECT THE EXCESS OF HOST VARIABLES BY THE FETCH STATEMENT OR BY THE DECLARE CURSOR OR SELECT STATEMENT (DYNAMIC) AND ENSURE THAT THE CORRECTED STATEMENT IS RE-COMPILED.

8101 RUN TIME SYSTEM FAILED WITH INTERNAL ERROR %S %S %S

Text: RUN TIME SYSTEM FAILED WITH INTERNAL ERROR %S %S %S

Expl: DURING THE EXECUTION OF A STATEMENT, THE ESQ RTS ENCOUNTERED A FATAL INTERNAL ERROR. IT IS POSSIBLE THAT EITHER THE META PROGRAM HAS SOMEHOW BEEN CORRUPTED OR THAT THE APPLICATION PROGRAM HAS CORRUPTED THE ESQ GENERATED STRUCTURES IN THE APPLICATION PROGRAM.

Actn: TRY RE-COMPILING AND RE-RUNNING THE STATEMENT. OTHERWISE CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8008 - 8101

8102 RUN TIME SYSTEM STACK ERROR

Text: RUN TIME SYSTEM STACK ERROR

Expl: DURING THE EXECUTION OF A STATEMENT, THE RUN TIME SYSTEM ATTEMPTED TO EXTRACT AN ENTRY OFF THE INTERNAL STACK WHEN IT WAS IN FACT EMPTY. THIS IS A FATAL ERROR. THIS IS DUE TO A CORRUPTED META PROGRAM OR JUST POSSIBLE CAUSED BY THE APPLICATION PROGRAM CORRUPTING ESQ GENERATED STRUCTURES IN THE APPLICATION PROGRAM.

Actn: MAKE SURE THAT THE APPLICATION PROGRAM IS NOT CAUSING THE CORRUPTION. OTHERWISE RE-COMPILE AND RE-RUN THE PROGRAM. IF THE ERROR PERSISTS CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8103 RUN TIME SYSTEM STACK OVERFLOW

Text: RUN TIME SYSTEM STACK OVERFLOW

Expl: DURING THE EXECUTION OF A STATEMENT, THE CAPACITY OF THE INTERNAL STACK WAS EXCEEDED. THIS IS A FATAL ERROR.

Actn: INCREASE THE DEFAULT SIZE OF THE RUN TIME STACK AS DEFINED AS A START UP PARAMETER.

8104 NUMERIC FIELD CONVERSION ERROR

Text: NUMERIC FIELD CONVERSION ERROR

Expl: AN ERROR HAS OCCURRED DURING THE EXECUTION OF THE STATEMENT CONCERNING THE MOVING OR CONVERSION OF A NUMERIC VALUE. IF AN SQLDA HAS BEEN SUPPLIED WITH THE STATEMENT THEN A VARIABLE WHICH SHOULD BE NUMERIC HAS IN FACT BEEN SUPPLIED AS OF TYPE CHARACTER. ALTERNATIVELY IF THE FETCH STATEMENT RESIDES IN A DIFFERENT COMPILATION UNIT TO THE ASSOCIATED DECLARE CURSOR, THEN ITS FIELD TYPES HAVE NOT BEEN CHECKED AT COMPILATION TIME. THIS PROBABLY MEANS THAT A GIVEN FIELD IN THE FETCH STATEMENT IS OF AN INCOMPATIBLE TYPE COMPARED TO THE ASSOCIATED QUERY SPECIFICATION.

Actn: CHECK THE ABOVE SUGGESTIONS AS TO THE CAUSE. OTHERWISE RE-COMPILE AND RE-RUN AS META PROGRAM MAY SIMPLY BE CORRUPTED.

8102 - 8104

8105 UNKNOWN INTERNAL META PROGRAM TABLE TYPE ERROR

Text: UNKNOWN INTERNAL META PROGRAM TABLE TYPE ERROR

Expl: A FATAL INTERNAL ERROR HAS OCCURRED. THE META PROGRAM HAS SOMEHOW BEEN CORRUPTED.

Actn: RE-BUILD THE APPLICATION PROGRAM. IF ERROR PERSISTS CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8106 UNKNOWN INTERNAL META PROGRAM FIELD TYPE ERROR

Text: UNKNOWN INTERNAL META PROGRAM FIELD TYPE ERROR

Expl: AN ATTEMPT HAS BEEN MADE TO MOVE OR CONVERT A VARIABLE OF ONE BASIC TYPE TO A VARIABLE OF ANOTHER INCOMPATIBLE BASIC TYPE. THIS IMPLIES THAT THE META PROGRAM IS CORRUPTED IN SOME WAY. THIS IS A FATAL ERROR.

Actn: RE-BUILD THE APPLICATION PROGRAM. IF THE ERROR PERSISTS THEN CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8107 META PROGRAM CODE TABLE ERROR

Text: META PROGRAM CODE TABLE ERROR

Expl: DURING THE EXECUTION OF THE STATEMENT IT WAS DISCOVERED THAT THE META PROGRAM HAS BEEN CORRUPTED. THIS IS A FATAL ERROR.

Actn: RE-BUILD THE APPLICATION PROGRAM. IF THE ERROR PERSISTS CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8108 META PROGRAM OP CODE ERROR

Text: META PROGRAM OP CODE ERROR

Expl: DURING THE EXECUTION OF THE STATEMENT IT WAS DISCOVERED THAT THE META PROGRAM HAS BEEN CORRUPTED. THIS IS A FATAL ERROR.

Actn: RE-BUILD THE APPLICATION PROGRAM. IF THE ERROR PERSISTS CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8105 - 8108

8109 INTERNAL ARITHMETIC OVERFLOW DURING INTERMEDIATE CALCULATION

Text: INTERNAL ARITHMETIC OVERFLOW DURING INTERMEDIATE CALCULATION

Expl: DURING AN INTERNAL CALCULATION, THE SIZE OF AN INTERMEDIATE RESULT WAS
DETERMINED TO BE LARGER THAN THE MAXIMUM SIZE ALLOWED FOR THE DATA TYPE.
THIS IS A LEGITIMATE RUN TIME ERROR.

Actn: NO ACTION REQUIRED.

8110 CURSOR ALREADY OPEN

Text: CURSOR ALREADY OPEN

Expl: AN ATTEMPT WAS MADE TO OPEN A CURSOR WHICH IS CURRENTLY ALREADY OPEN.
THIS IS NOT PERMITTED.

Actn: CLOSE THE CURSOR, EITHER EXPLICITLY BY EXECUTING A CLOSE STATEMENT OR
IMPLICITLY BY COMPLETING THE TRANSACTION BEFORE ATTEMPTING TO OPEN IT
AGAIN.

8111 CURSOR NOT OPEN

Text: CURSOR NOT OPEN

Expl: AN ATTEMPT WAS MADE TO ACCESS A CURSOR WHICH IS CURRENTLY NOT OPEN. THIS
IS NOT PERMITTED.

Actn: OPEN THE CURSOR BEFORE ATTEMPTING TO EXECUTE A FETCH, POSITIONED UPDATE
OR POSITIONED DELETE OR CLOSE STATEMENTS FOR THIS CURSOR.

8112 CURSOR NOT USABLE

Text: CURSOR NOT USABLE

Expl: AN ATTEMPT HAS BEEN MADE TO ACCESS A CURSOR FOR WHICH ITS STATE IS
CURRENTLY NEITHER OPEN NOR CLOSED. THIS CAN OCCUR IF AN ERROR HAS
PREVIOUSLY OCCURRED CONCERNING THIS CURSOR AND THE APPLICATION PROGRAM
HAS PERSISTED IN ATTEMPTING TO USE IT. IF AN ERROR OCCURS DURING THE
EXECUTION OF CURSOR RELATED STATEMENTS THEN THE CURSOR MUST BE CLOSED
BEFORE IT CAN BE USED AGAIN.

Actn: CLOSE AND RE-OPEN THE CURSOR.

8109 - 8112

8113 META PROGRAM COULD NOT BE FOUND

Text: NO PREPARED STATEMENT ASSOCIATED WITH SPECIFIED STATEMENT IDENTIFIER.
Expl: AN ATTEMPT WAS MADE TO EXECUTE A DYNAMIC SQL STATEMENT FOR WHICH THERE WAS NO PREPARED STATEMENT ASSOCIATED WITH THE SPECIFIED STATEMENT IDENTIFIER. STATEMENT IDENTIFIERS WHICH ARE SPECIFIED AS HOST VARIABLES ARE PARTICULARLY PRONE TO THIS ERROR.
Actn: MAKE SURE THAT DYNAMIC STATEMENTS ARE PREPARED PRIOR TO ATTEMPTED EXECUTION.

8114 TARGET TABLE IS READ-ONLY AND CAN NOT BE MODIFIED

Text: TARGET TABLE IS READ-ONLY AND CAN NOT BE MODIFIED
Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING A META PROGRAM ATTEMPTING TO WRITE TO AN INTERNAL READ ONLY TABLE. THIS IS POSSIBLY DUE TO META PROGRAM CORRUPTION.
Actn: RE-BUILD THE APPLICATION PROGRAM. IF THE ERROR PERSISTS CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8115 INTERNAL DIVISION BY ZERO ERROR

Text: INTERNAL DIVISION BY ZERO ERROR
Expl: DURING AN INTERNAL ARITHMETIC CALCULATION A DIVISION BY ZERO ERROR CONDITION WAS ENCOUNTERED. THIS IS A LEGITIMATE ERROR CONDITION.
Actn: NO ACTION REQUIRED.

8116 META PROGRAM PERFORMED AN ABORT OPERATION

Text: META PROGRAM PERFORMED AN ABORT OPERATION
Expl: A FATAL INTERNAL ERROR HAS OCCURRED.
Actn: RE-BUILD THE APPLICATION PROGRAM. IF THE ERROR PERSISTS CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8113 - 8116

8117 A VARCHAR LENGTH EVALUATED TO LESS THAN 1

Text: A VARCHAR LENGTH EVALUATED TO LESS THAN 1

Expl: A HOST VARIABLE SOURCE STATEMENT SPECIFICATION FOR A PREPARE OR EXECUTE IMMEDIATE STATEMENT HAS BEEN CORRUPTED. THIS IS A FATAL ERROR.

Actn: THE APPLICATION PROGRAM MUST PROVIDE VALID SOURCE STATEMENTS.

8118 ATTEMPT TO SET HOST VARIABLE WITHOUT INDICATOR VARIABLE TO NULL

Text: ATTEMPT TO SET HOST VARIABLE WITHOUT INDICATOR VARIABLE TO NULL

Expl: A TARGET HOST VARIABLE HAS BEEN SPECIFIED WITHOUT AN ACCOMPANYING INDICATOR VARIABLE AND THE CORRESPONDING FIELD HAS RETURNED A NULL. THIS IS AN ERROR CONDITION BECAUSE ESQ HAS NO OTHER MEANS OF INFORMING THE APPLICATION PROGRAM THAT A NULL VALUE HAS TO BE RETURNED.

Actn: IF A FIELD CAN RETURN THE NULL VALUE THEN AN ACCOMPANYING INDICATOR VARIABLE MUST BE PROVIDED. CORRECT THE APPLICATION PROGRAM AND RE-BUILD IT.

8119 POSITIONED DELETE OR UPDATE ATTEMPTED FOR EXHAUSTED CURSOR

Text: POSITIONED DELETE OR UPDATE ATTEMPTED FOR EXHAUSTED CURSOR

Expl: AN ATTEMPT WAS MADE TO EXECUTE A POSITIONED DELETE OR UPDATE STATEMENT WHERE THE ASSOCIATED CURSOR HAD ALREADY BEEN EXHAUSTED. THIS MEANS THAT A PREVIOUSLY EXECUTED FETCH STATEMENT HAD MOVED THE CURSOR PAST THE END OF THE RESULTANT TABLE AND HENCE THE CURSOR IS NOT CURRENTLY POINTING AT A VALID ROW.

Actn: CHECK THE ASSOCIATED FETCH STATEMENT THAT THE CURSOR IS NOT ALREADY POINTING PAST THE END OF THE RESULTANT TABLE. IN SUCH A CASE THE FETCH WILL RECEIVE AN SQLCODE OF +100.

8120 SQLDA SIZE SPECIFICATIONS CONTRADICTORY

Text: SQLDA SIZE SPECIFICATIONS CONTRADICTORY.

Expl: THE FIELD SQLDABC IN THE SQLDA WHICH SPECIFIES HOW LARGE THE SQLDA IS IN BYTES DOES NOT AGREE WITH THE FIELD SQLN WHICH SPECIFIES HOW MANY OCCURRENCES OF THE SQLVAR STRUCTURE ARE CONTAINED IN THIS SQLDA. THIS IS NOT PERMITTED. THE APPLICATION PROGRAM IS RESPONSIBLE FOR PROVIDING A VALID SQLDA.

Actn: MAKE SURE THE CONTENTS OF THE SQLDA ARE CORRECT.

8117 - 8120

8121 MAXIMUM NUMBER OF CONCURRENT DYNAMIC STATEMENTS EXCEEDED

Text: MAXIMUM NUMBER OF CONCURRENT DYNAMIC STATEMENTS EXCEEDED

Expl: THE LIMIT ON THE NUMBER OF STATEMENTS THAT CAN BE CONCURRENTLY PREPARED
 HAS BEEN EXCEEDED. THIS LIMIT IS SET BY SPECIFYING THE PARAMETER :
 'MAXIMUM DYNAMIC MPS...' IN THE PARAMETER FILE.

Actn: INCREASE THE LIMIT OF THE NUMBER OF DYNAMIC STATEMENTS WHICH CAN BE
 PREPARED AS DEFINED IN THE START UP PARAMETERS. RE-RUN THE PROGRAM.

8122 CANNOT DEALLOCATE PREPARED STATEMENT WHEN CURSOR STILL OPEN

Text: CANNOT DEALLOCATE PREPARED STATEMENT WHEN CURSOR STILL OPEN

Expl: AN ATTEMPT WAS MADE TO DEALLOCATE A PREPARED STATEMENT, WHEN THE
 ASSOCIATED CURSOR WAS STILL OPEN. THIS IS NOT PERMITTED.

Actn: CLOSE THE CURSOR, EITHER EXPLICITLY OR IMPLICITLY BEFORE ATTEMPTING
 TO DEALLOCATE THE PREPARED STATEMENT.

8123 META PROGRAM EXCLUSIVE LOCK ERROR

Text: META PROGRAM EXCLUSIVE LOCK ERROR

Expl: AN ATTEMPT WAS MADE TO EXCLUSIVELY LOCK A META PROGRAM FAILED AS THE
 META PROGRAM IS CURRENTLY IN USE BY ANOTHER USER.

Actn: ATTEMPT THE OPERATION AGAIN. IF THIS FAILS, THIS IS AN INDICATION THAT
 SOMEBODY ELSE IS RUNNING A DIFFERENT VERSION OF THE APPLICATION
 PROGRAM. CO-ORDINATE THE VERSIONS.

8130 MAXIMUM NUMBER OF CONCURRENTLY OPEN CURSORS EXCEEDED

Text: MAXIMUM NUMBER OF CONCURRENTLY OPEN CURSORS EXCEEDED

Expl: AN ATTEMPT WAS MADE TO OPEN A CURSOR SUCH THAT THE MAXIMUM PERMITTED
 NUMBER OF CONCURRENTLY OPEN CURSORS WAS EXCEEDED. THIS FIGURE IS DEFINED
 IN THE START UP PARAMETERS FOR THE RUNTIME SYSTEM.

Actn: INCREASE THE MAXIMUM PERMITTED NUMBER OF CURSORS BY STOPPING THE
 RUNTIME SYSTEM, CHANGING THE START UP PARAMETER AND RE-STARTING THE
 RUNTIME SYSTEM. NOTE YOU MAY NEED SPECIAL AUTHORIZATION TO DO THIS.

8121 - 8130

8131 A SELECT STATEMENT CANNOT BE SUBMITTED TO AN EXECUTE STATEMENT

Text: A SELECT STATEMENT CANNOT BE SUBMITTED TO AN EXECUTE STATEMENT

Expl: AN ATTEMPT WAS MADE TO EXECUTE A STATEMENT WHICH HAS PREVIOUSLY BEEN PREPARED, WHICH WAS IN FACT A SELECT STATEMENT. SELECT STATEMENTS CANNOT BE EXECUTED RATHER ONCE THEY HAVE BEEN PREPARED THEY MUST BE ASSOCIATED WITH A DYNAMIC CURSOR.

Actn: ONLY EXECUTE NON-SELECT STATEMENTS.

8132 ASSOCIATED PREPARED STATEMENT WAS NOT A SELECT STATEMENT

Text: ASSOCIATED PREPARED STATEMENT WAS NOT A SELECT STATEMENT

Expl: AN ATTEMPT WAS MADE TO OPEN A DYNAMIC CURSOR WHERE THE ASSOCIATED PREPARED STATEMENT WAS SOMETHING OTHER THAN THE PERMITTED SELECT STATEMENT. SUCH STATEMENTS CAN ONLY BE DYNAMICALLY EXECUTED.

Actn: AMEND THE LOGIC OF THE APPLICATION PROGRAM SO THAT IT CAN IDENTIFY PREPARED SELECT STATEMENTS. SEE THE PROGRAMMER'S REFERENCE GUIDE.

8134 SECURITY VIOLATION

Text: SECURITY VIOLATION

Expl: THE CURRENT STATEMENT WAS TERMINATED BECAUSE THE USER HAS NOT BEEN GRANTED THE NECESSARY ACCESS RIGHTS TO ONE OR MORE DATA STRUCTURES REFERENCED IN THE STATEMENT.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR AND REVIEW THE ACCESS RIGHTS THAT ARE GRANTED TO YOU.

8135 SECURITY SERVER INTERNAL ERROR

Text: SECURITY SERVER INTERNAL ERROR

Expl: IN PROCESSING A REQUEST FOR SECURITY CLEARANCE FOR THE CURRENT STATEMENT, THE SECURITY SERVER ENCOUNTERED SOME KIND OF INTERNAL ERROR.

Actn: INSTRUCT YOUR SYSTEM ADMINISTRATOR TO INVESTIGATE THE FAULT.

8131 - 8135

8136 INCOMPATIBLE META PROGRAM VERSION

Text: INCOMPATIBLE META PROGRAM VERSION

Expl: AN ATTEMPT WAS MADE TO EXECUTE A PERSISTENT META PROGRAM FOR WHICH THE SUPPLIED VERSION DOES NOT MATCH THE VERSION ASSOCIATED WITH THE STORED META PROGRAM.

Actn: ENSURE THAT THE META PROGRAM IS ESTABLISHED AFRESH.

8137 USER NAME IS CURRENTLY NOT AVAILABLE

Text: USER NAME IS CURRENTLY NOT AVAILABLE

Expl: THE CURRENT STATEMENT COULD NOT BE EXECUTED BECAUSE THE REQUIRED SECURITY CHECK COULD NOT BE PERFORMED. THIS IS DUE TO THE FACT THAT A USER NAME IS NOT CURRENTLY AVAILABLE. A USER NAME MUST BE SUPPLIED AS PART OF A CONNECT STATEMENT.

Actn: SUPPLY A VALID USER NAME BY EXECUTING AN APPROPRIATE CONNECT STATEMENT BEFORE ATTEMPTING TO EXECUTE THE CURRENT STATEMENT AGAIN.

8138 CHARACTER STRING TOO LONG FOR TARGET COLUMN

Text: CHARACTER STRING TOO LONG FOR TARGET COLUMN

Expl: AN ATTEMPT WAS MADE TO INSERT OR UPDATE A COLUMN OF TYPE CHARACTER WITH A VALUE WHICH IS LONGER THAN THE TARGET COLUMN CONCERNED. THIS IS NOT PERMITTED.

Actn: NO ACTION REQUIRED

8139 TABLE NAME DOES NOT MATCH CURSOR DECLARATION

Text: TABLE NAME DOES NOT MATCH CURSOR DECLARATION

Expl: A POSITIONED UPDATE OR DELETE HAS BEEN ATTEMPTED THAT REFERENCES A DIFFERENT TABLE THAN WAS SPECIFIED IN THE CURSOR DECLARATION.

Actn: USE CORRECT TABLE NAME IN UPDATE OR DELETE STATEMENT.

8136 - 8139

8140 CURSOR IS NOT POSITIONED ON A ROW

Text: CURSOR IS NOT POSITIONED ON A ROW

Expl: A POSITIONED UPDATE OR POSITIONED DELETE WAS ATTEMPTED WHEN THE ASSOCIATED CURSOR WAS NOT POSITIONED ON A ROW. THIS CAN OCCUR BEFORE THE FIRST FETCH, AFTER A FETCH THAT HAD RETURNED "NOT FOUND", OR AFTER A PREVIOUS POSITIONED DELETE HAS BEEN EXECUTED AND A NEW POSITION HAS NOT BEEN SET BY A FETCH.

Actn: CORRECT APPLICATION LOGIC.

8141 DML STATEMENTS WITHIN SAME TRANSACTION AS DCL OR DDL

Text: DML STATEMENTS WITHIN SAME TRANSACTION AS DCL OR DDL

Expl: A MIXTURE OF DATA MANIPULATION STATEMENTS AND DATA DEFINITION AND/OR DATA CONTROL STATEMENTS WAS SPECIFIED WITHIN THE SAME TRANSACTION. THIS IS NOT PERMITTED. THE RESULTS OF ANY PREVIOUSLY SUCCESSFULLY EXECUTED DDL AND/OR DCL STATEMENTS WITHIN THE TRANSACTION WILL NOT BE AFFECTED. THE RESULTS OF ANY PREVIOUSLY SUCCESSFULLY EXECUTED DML STATEMENT WILL BE IMPLICITLY ROLLED BACK. ANY FURTHER STATEMENTS WITHIN THE TRANSACTION WILL BE REJECTED. HENCE AN EXPLICIT COMMIT OR ROLLBACK IS REQUIRED IN ORDER TO TERMINATE THE TRANSACTION.

Actn: ISSUE A COMMIT OR ROLLBACK STATEMENT TO TERMINATE THE CURRENT TRANSACTION. DO NOT MIX DML STATEMENTS WITH DDL AND/OR DCL IN FUTURE.

8142 INVALID ESCAPE SEQUENCE DETECTED IN LIKE PREDICATE

Text: INVALID ESCAPE SEQUENCE DETECTED IN LIKE PREDICATE

Expl: AN INVALID ESCAPE SEQUENCE WAS DETECTED IN THE PATTERN SPECIFICATION OF A LIKE PREDICATE.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE

8143 ILLEGAL UPDATE OR DELETE OF CURSOR ATTEMPTED

Text: ILLEGAL UPDATE OR DELETE OF CURSOR ATTEMPTED

Expl: AN ATTEMPT WAS MADE TO EXECUTE AN UPDATE OR DELETE CURRENT OF CURSOR STATEMENT, WHERE THE SPECIFIED CURSOR IS READ ONLY. THIS IS NOT PERMITTED.

Actn: NO ACTION POSSIBLE

8140 - 8143

8144 INVALID STATEMENT IDENTIFICATION SPECIFIED

Text: INVALID STATEMENT IDENTIFICATION SPECIFIED

Expl: EITHER AN INVALID PERSISTENT PROCEDURE SPECIFICATION OR STATEMENT
 IDENTIFICATION FOR A DYNAMIC STATEMENT WAS GIVEN IN ONE OF THE
 FOLLOWING STATEMENTS:
 PREPARE, EXECUTE, EXECUTE IMMEDIATE, DESCRIBE, DEALLOCATE PREPARE.

Actn: ENTER A CORRECT STATEMENT IDENTIFICATION AND EXECUTE THE PREPARE
 STATEMENT AGAIN.

8218 DECIMAL ARITHMETIC OR CONVERSION OVERFLOW

Text: DECIMAL ARITHMETIC OR CONVERSION OVERFLOW

Expl: DURING THE EVALUATION OF AN EXPRESSION CONCERNING AT LEAST ONE DECIMAL
 OPERAND, AN OVERFLOW WAS DETECTED.

Actn: CHECK DECIMAL OPERANDS AND CORRECT THE SQL STATEMENT.

8502 EXTENDED BUFFER PROCESSING FAILED WITH INTERNAL ERROR %S

Text: EXTENDED BUFFER PROCESSING FAILED WITH INTERNAL ERROR %S

Expl: AN UNEXPECTED INTERNAL ERROR CONDITION OCCURRED DURING THE EXTENDED
 SEARCH BUFFER PROCESSING. THE ERROR CONDITION CANNOT BE HANDLED.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8503 RUN TIME SYSTEM SET DOWN: VO_CLOSE_FILE RETURNED %S

Text: RUN TIME SYSTEM SET DOWN: VO_CLOSE_FILE RETURNED %S

Expl: AN UNEXPECTED INTERNAL ERROR CONDITION OCCURRED WHILE CLOSING TEMPORARY
 WORKFILES DURING THE CLEAN UP OF AN EXECUTED META PROGRAM.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8504 RUN TIME SYSTEM SET DOWN: VO_DELETE_FILE RETURNED %S

Text: RUN TIME SYSTEM SET DOWN: VO_DELETE_FILE RETURNED %S

Expl: AN UNEXPECTED INTERNAL ERROR CONDITION OCCURRED WHILE DELETING
 TEMPORARY WORKFILES DURING THE CLEAN UP OF AN EXECUTED META PROGRAM.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8144 - 8504

8505 TUPLE MANAGER WORK FILE NOT OPEN

Text: TUPLE MANAGER WORK FILE NOT OPEN

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE TUPLE MANAGER

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8506 TUPLE MANAGER WORK FILE ALREADY OPEN

Text: TUPLE MANAGER WORK FILE ALREADY OPEN

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE TUPLE MANAGER

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8507 TUPLE MANAGER WORK FILE DOES NOT EXIST

Text: TUPLE MANAGER WORK FILE DOES NOT EXISTS

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE TUPLE MANAGER

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8508 TUPLE MANAGER WORK FILE ALREADY EXISTS

Text: TUPLE MANAGER WORK FILE ALREADY EXISTS

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE TUPLE MANAGER

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8509 TUPLE MANAGER FILE ID TABLE OFFSET ERROR

Text: TUPLE MANAGER FILE ID TABLE OFFSET ERROR

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE TUPLE MANAGER

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8505 - 8509

8510 TUPLE MANAGER FILE OPEN MODE ERROR

Text: TUPLE MANAGER FILE OPEN MODE ERROR

Expl: A FATAL INTERNAL ERROR HAS OCCURRED CONCERNING THE TUPLE MANAGER

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8511 TUPLE MANAGER BUFFER CREATION: VO_DEFINE_FILE RETURNED %S

Text: TUPLE MANAGER BUFFER CREATION: VO_DEFINE_FILE RETURNED %S

Expl: AN UNEXPECTED ERROR CONDITION WAS SIGNALLED BY THE LOW LEVEL OPERATING SYSTEM LAYER DURING THE PROCESSING OF TEMPORARY WORKFILES. THIS ERROR MAY OCCUR DURING THE INITIALIZATION PHASE OF TEMPORARY SET PROCESSING.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8512 TUPLE MANAGER BUFFER OPEN: VO_OPEN_FILE RETURNED %S

Text: TUPLE MANAGER BUFFER OPEN: VO_OPEN_FILE RETURNED %S

Expl: AN UNEXPECTED ERROR CONDITION WAS SIGNALLED BY THE LOW LEVEL OPERATING SYSTEM LAYER DURING THE PROCESSING OF TEMPORARY WORKFILES. THIS ERROR MAY OCCUR DURING THE INITIALIZATION OR PROCESSING PHASE OF TEMPORARY SET PROCESSING.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8513 TUPLE MANAGER BUFFER CLOSE: VO_CLOSE_FILE RETURNED %S

Text: TUPLE MANAGER BUFFER CLOSE: VO_CLOSE_FILE RETURNED %S

Expl: AN UNEXPECTED ERROR CONDITION WAS SIGNALLED BY THE LOW LEVEL OPERATING SYSTEM LAYER DURING THE PROCESSING OF TEMPORARY WORKFILES. THIS ERROR MAY OCCUR DURING THE PROCESSING OR CLEANUP PHASE OF TEMPORARY SET PROCESSING.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8510 - 8513

8514 TUPLE MANAGER BUFFER DELETION: VO_DELETE_FILE RETURNED %S

Text: TUPLE MANAGER BUFFER DELETION: VO_DELETE_FILE RETURNED %S

Expl: AN UNEXPECTED ERROR CONDITION WAS SIGNALLED BY THE LOW LEVEL OPERATING SYSTEM LAYER DURING THE PROCESSING OF TEMPORARY WORKFILES. THIS ERROR MAY OCCUR DURING THE CLEANUP PHASE OF TEMPORARY SET PROCESSING.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8515 TUPLE MANAGER BUFFER WRITE: VO_WRITE_FILE RETURNED %S

Text: TUPLE MANAGER BUFFER WRITE: VO_WRITE_FILE RETURNED %S

Expl: AN UNEXPECTED ERROR CONDITION WAS SIGNALLED BY THE LOW LEVEL OPERATING SYSTEM LAYER DURING THE PROCESSING OF TEMPORARY WORKFILES. THIS ERROR MAY OCCUR DURING THE CREATION PHASE OF TEMPORARY SET PROCESSING. A POSSIBLE PROBLEM AREA MAY BE THAT THE TEMPORARY SET BECOMES GIGANTIC BECAUSE OF AN UNUSUAL JOIN CRITERIA IN THE SQL STATEMENT.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8516 TUPLE MANAGER BUFFER SORT: VO_EXECUTE_FILE_SORT RETURNED %S

Text: TUPLE MANAGER BUFFER SORT: VO_EXECUTE_FILE_SORT RETURNED %S

Expl: AN UNEXPECTED ERROR CONDITION WAS SIGNALLED BY THE LOW LEVEL OPERATING SYSTEM LAYER DURING THE PROCESSING OF TEMPORARY WORKFILES. THIS ERROR MAY OCCUR DURING THE SORT PHASE OF TEMPORARY SET PROCESSING. A POSSIBLE PROBLEM AREA MAY BE THAT THE TEMPORARY SET BECOMES GIGANTIC BECAUSE OF AN UNUSUAL JOIN CRITERIA IN THE SQL STATEMENT.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8517 TUPLE MANAGER BUFFER READ: VO_READ_FILE RETURNED %S

Text: TUPLE MANAGER BUFFER READ: VO_READ_FILE RETURNED %S

Expl: AN UNEXPECTED ERROR CONDITION WAS SIGNALLED BY THE LOW LEVEL OPERATING SYSTEM LAYER DURING THE PROCESSING OF TEMPORARY WORKFILES. THIS ERROR MAY OCCUR DURING THE RETRIEVAL PHASE OF TEMPORARY SET PROCESSING.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8514 - 8517

8600 FATAL INTERNAL ERROR IN ESQLNK WITH INTERNAL CODE %S %S

Text: FATAL INTERNAL ERROR IN ESQLNK WITH INTERNAL CODE %S %S

Expl: A FATAL ERROR HAS OCCURRED WITHIN THE ESQLNK LIBRARY

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8601 POINTER TO SQLDA STRUCTURE IS NULL

Text: POINTER TO SQLDA STRUCTURE IS NULL

Expl: THE POINTER TO AN SQLDA WAS DETERMINED TO BE NULL, RATHER THAN A VALID ADDRESS.

Actn: THE APPLICATION MUST REFERENCE AN SQLDA AS A HOST VARIABLE WHICH CONTAINS THE ADDRESS OF THE SQLDA.

8602 POINTER TO SQLDA DOES NOT POINT TO A RECOGNIZABLE STRUCTURE

Text: POINTER TO SQLDA DOES NOT POINT TO A RECOGNIZABLE STRUCTURE

Expl: THE SPECIFIED ADDRESS OF THE SQLDA DID NOT POINT TO A MEMORY AREA CORRESPONDING TO A RECOGNIZABLE SQLDA STRUCTURE.

Actn: THE APPLICATION PROGRAM MUST PROVIDE A VALID SQLDA REFERENCE.

8603 ANOTHER ESQLNK CALL IS STILL ACTIVE

Text: ANOTHER ESQLNK CALL IS STILL ACTIVE

Expl: A SECOND ESQLNK CALL HAS BEEN ISSUED WHILE THE FIRST ONE IS STILL BEING PROCESSED.

Actn: ISSUE ONLY ONE CALL AT A TIME.

8606 COMMUNICATION PROTOCOL IS NOT AVAILABLE

Text: COMMUNICATION PROTOCOL IS NOT AVAILABLE

Expl: DURING EXECUTION AN ATTEMPT WAS MADE TO CONNECT TO A SERVER WHICH HAS BEEN DEFINED, EITHER EXPLICITLY OR BY DEFAULT, AS ACCESSIBLE VIA A COMMUNICATION PROTOCOL (CSCI, BROKER, ETC) WHICH IS NOT AVAILABLE FOR YOUR ESQLNK (ESQCSI OR ESQRTS).

Actn: USE A COMMUNICATION PROTOCOL WHICH IS AVAILABLE OR CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8600 - 8606

8607 IMPLICIT ESQLNK EXIT HANDLER ALREADY EXECUTED

Text: IMPLICIT ESQLNK EXIT HANDLER ALREADY EXECUTED

Expl: DURING THE TERMINATION OF AN APPLICATION, THE IMPLICIT ESQ EXIT
HANDLER WAS CALLED WITHOUT PROBLEM. HOWEVER SUBSEQUENT TO ITS
EXECUTION, FURTHER SQL STATEMENTS WERE SUBMITTED FOR EXECUTION. SUCH
STATEMENTS WERE PROBABLY DEFINED IN A USER SPECIFIED EXIT ROUTINE

Actn: NO ACTION REQUIRED. SHOULD A USER REQUIRE A SPECIFIC USER EXIT ROUTINE
WITH SQL STATEMENTS, THEN THE CALL TO ADEXIT SHOULD TAKE PLACE AFTER
THE EXECUTION OF THE FIRST SQL STATEMENT.

8609 SESSION MEMORY IS NOT RELIABLE FOR CURRENT ESQLNK PLATFORM

Text: SESSION MEMORY IS NOT RELIABLE FOR CURRENT ESQLNK PLATFORM

Expl: AN ATTEMPT HAS BEEN MADE TO USE FUNCTIONALITY WHICH REQUIRES SESSION
MEMORY, ON A PLATFORM WHERE SESSION MEMORY IS EITHER NOT AVAILABLE OR
RELIABLE BETWEEN ESQLNK REQUESTS. THIS LEADS TO A RESTRICTION IN THE
AVAILABLE FUNCTIONALITY OF ESQLNK, AND HENCE ALSO TO THE APPLICATION
CLIENT. AN EXAMPLE OF SUCH FUNCTIONALITY IS MULTIFETCH.

Actn: AVOID USING FUNCTIONALITY WHICH REQUIRES SESSION MEMORY OR CONFIGURE
YOUR SYSTEM SO IT PROVIDES SESSION MEMORY.

8610 MEMORY ALLOCATION ERROR IN %S

Text: MEMORY ALLOCATION ERROR IN %S

Expl: THE SPECIFIED MODULE WAS UNABLE TO ACQUIRE SUFFICIENT DYNAMIC MEMORY IN
THE APPLICATION PROGRAM'S ADDRESS SPACE (IF YOU ARE USING ESQRTS THEN
NOTE THAT ESQLNK IS PART OF ESQRTS).

Actn: INCREASE THE AMOUNT OF MEMORY AVAILABLE TO THE APPLICATION PROGRAM.
OTHERWISE REDUCE THE DEMANDS OF THE APPLICATION PROGRAM.

8611 ESQLNK ROUTER CALL FAILED WITH RESPONSE %S

Text: ESQLNK ROUTER CALL FAILED WITH RESPONSE %S

Expl: THE ESQLNK COMMUNICATIONS MODULE RECEIVED THE SPECIFIED RESPONSE CODE
FROM THE UNDERLYING COMMUNICATIONS SOFTWARE. THIS IS A FATAL ERROR

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8607 - 8611

 8612 ESQLNK ROUTER CALL FAILED WITH RESPONSE %S %S

Text: ESQLNK ROUTER CALL FAILED WITH RESPONSE %S %S

Expl: THE ESQLNK COMMUNICATIONS MODULE RECEIVED THE SPECIFIED RESPONSE CODE FROM THE UNDERLYING COMMUNICATIONS SOFTWARE. THIS IS A FATAL ERROR.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8613 ESQ SERVER %S IS NOT ACTIVE OR WAS TERMINATED

Text: ESQ SERVER %S IS NOT ACTIVE OR WAS TERMINATED

Expl: AN ATTEMPT WAS MADE TO COMMUNICATE WITH THE SPECIFIED SERVER. HOWEVER THE ESQ SERVER WAS FOUND NOT TO BE ACTIVE OR WHILE REQUEST EXECUTION THE SERVER WAS TERMINATED.

Actn: EITHER START THE SPECIFIED SERVER OR DO NOT ATTEMPT TO COMMUNICATE WITH NON-ACTIVE SERVERS. IN CASE OF ABNORMAL SERVER TERMINATION CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8614 NET-WORK ERROR %S RECEIVED UPON COMMUNICATING WITH SERVER %S

Text: NET-WORK ERROR %S RECEIVED UPON COMMUNICATING WITH SERVER %S

Expl: ESQCSI ATTEMPTED TO COMMUNICATE WITH THE SPECIFIED ESQ SERVER. HOWEVER THE UNDERLYING NET-WORK RESPONDED WITH AN ERROR.

Actn: EXAMINE THE STATUS OF THE ASSOCIATED NET-WORK AT BOTH THE CLIENT AS WELL AS THE SERVER SITES.

8615 TIMEOUT RECEIVED BY ESQLNK UPON COMMUNICATING WITH SERVER %S

Text: TIMEOUT RECEIVED BY ESQLNK UPON COMMUNICATING WITH SERVER %S

Expl: THE ESQLNK RECEIVED A TIMEOUT WHILE TRYING TO COMMUNICATE WITH THE SPECIFIED SERVER. THE PERIOD REQUESTED AS SPECIFIED BY DEFAULT OR BY THE PARAMETER FILE HAS ELAPSED WITHOUT ANY REPLY ARRIVING TO SATISFY THE REQUEST.

Actn: EITHER EDIT YOUR PARAMETER FILE AND INCREASE THE REPLY TIMEOUT. IN ADDITION, CHECK THE TIMEOUT SETTINGS OF CSCI (BROKER) AND NET-WORK (IF RELEVANT) OR CHECK THE ESQ SERVER THREAD HAS NOT TERMINATED UNEXPECTEDLY

8612 - 8615

8616 PRE-DEFINED NUMBER OF SESSIONS FOR THE SERVER EXCEEDED

Text: PRE-DEFINED NUMBER OF SESSIONS FOR THE SERVER EXCEEDED

Expl: AN ATTEMPT HAS BEEN MADE TO EXCEED THE NUMBER OF SESSIONS AVAILABLE TO THE ACCESSED ADABAS SQL SERVER. THIS NUMBER IS DEFINED UPON initialization OF THE SERVER AND CANNOT BE CHANGED WHILE THE SERVER IS UP.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR TO SEE IF AN INCREASE IN THE NUMBER OF SESSIONS AVAILABLE TO THE SERVER CAN BE INSTIGATED.

8617 INVALID VERSION OF COMMUNICATION SOFTWARE

Text: INVALID VERSION OF COMMUNICATION SOFTWARE

Expl: THE UNDERLYING COMMUNICATION SOFTWARE ON CLIENT AND ON SERVER SIDE ARE NOT FROM THE SAME VERSION AND INCOMPATIBLE.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

8618 COMMUNICATION COMPONENT %S IS NOT ACTIVE %S

Text: COMMUNICATION COMPONENT %S IS NOT ACTIVE %S

Expl: THE UNDERLYING COMMUNICATION SOFTWARE (CSCI, BROKER, ETC) BETWEEN CLIENT AND ESQ SERVER IS NOT ACTIVE OR THE SPECIFIED BROKER-ID IS NOT KNOWN.

Actn: CHECK THE TYPE OF COMMUNICATION SOFTWARE USING ESQSHOW. TRY TO START THE COMMUNICATION SOFTWARE AS GIVEN IN THE ERROR MESSAGE. MAKE SURE THAT A VALID BROKER ID HAS BEEN SPECIFIED.

8619 COMMUNICATION SOFTWARE HAS FINISHED THE CONVERSATION WITH %S

Text: COMMUNICATION SOFTWARE HAS FINISHED THE CONVERSATION WITH %S

Expl: THE UNDERLYING COMMUNICATION SOFTWARE BETWEEN THE ESQ CLIENT AND THE ESQ SERVER HAS FINISHED THE CONVERSATION (CONNECTION). ONE POSSIBLE REASON COULD BE A SESSION TIMEOUT.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

8616 - 8619

8620 ROUTING DEFINITION FILE SYNTAX ERROR DETECTED IN LINE %S

Text: ROUTING DEFINITION FILE SYNTAX ERROR DETECTED IN LINE %S

Expl: A SYNTAX ERROR WAS DETECTED IN THE SPECIFIED LINE OF THE ROUTING
 DEFINITION FILE.

Actn: CORRECT THE ERROR IN THE ROUTING DEFINITION FILE AND RE-START THE
 APPLICATION PROGRAM

8621 THE SERVER IDENTIFIER SPECIFIED IN LINE NUMBER %S IS TOO LONG

Text: THE SERVER IDENTIFIER SPECIFIED IN LINE NUMBER %S IS TOO LONG

Expl: A SERVER HAS BEEN DEFINED IN THE ROUTING DEFINITION FILE AT THE
 THE SPECIFIED LINE NUMBER, FOR WHICH THE ACTUAL SERVER IDENTIFIER IS TOO
 LONG.

Actn: CORRECT THE ROUTING DEFINITION FILE AS SUGGESTED ABOVE AND RE-START THE
 APPLICATION PROGRAM.

8622 SERVER IDENTIFIER DEFINED AT LINE NUMBER %S IS ALREADY DEFINED

Text: SERVER IDENTIFIER DEFINED AT LINE NUMBER %S IS ALREADY DEFINED

Expl: THE SERVER DEFINED IN THE ROUTING DEFINITION FILE AT THE SPECIFIED LINE
 HAS ALREADY BEEN DEFINED IN A PREVIOUS LINE. DUPLICATE SERVER
 DEFINITIONS ARE NOT PERMITTED.

Actn: CORRECT THE ROUTING DEFINITION FILE AS SUGGESTED ABOVE AND RE-START THE
 APPLICATION PROGRAM.

8623 DATABASE NUMBER GIVEN AT LINE NUMBER %S IS ALREADY SPECIFIED

Text: DATABASE NUMBER GIVEN AT LINE NUMBER %S IS ALREADY SPECIFIED

Expl: THE DATABASE GIVEN IN THE ROUTING DEFINITION FILE AT THE SPECIFIED LINE
 HAS ALREADY BEEN SPECIFIED IN A PREVIOUS LINE. DUPLICATE DATABASE
 SPECIFICATIONS ARE NOT PERMITTED.

Actn: CORRECT THE ROUTING DEFINITION FILE AS SUGGESTED ABOVE AND RE-START THE
 APPLICATION PROGRAM.

8620 - 8623

8624 ENVIRONMENT VARIABLE SYNTAX ERROR DETECTED WITH VALUE '%S'

Text: ENVIRONMENT VARIABLE SYNTAX ERROR DETECTED WITH VALUE '%S'

Expl: A SYNTAX ERROR WAS DETECTED IN THE ENVIRONMENT VARIABLES TO SPECIFY THE
DEFAULT SERVER (ESQSRV).

Actn: CORRECT THE ERROR IN THE ENVIRONMENT VARIABLE AND RE-START THE
APPLICATION PROGRAM

8625 TOO MANY SERVERS SPECIFIED IN ROUTING DEFINITION FILE

Text: TOO MANY SERVERS SPECIFIED IN ROUTING DEFINITION FILE

Expl: THE NUMBER OF SERVERS SPECIFIED IN THE ROUTING DEFINITION FILE EXCEEDED
THE PERMITTED MAXIMUM.

Actn: REDUCE THE NUMBER OF SPECIFIED SERVERS AND RE-START THE APPLICATION
PROGRAM.

8626 SERVER IDENTIFICATION SYNTAX ERROR DETECTED WITH VALUE '%S'

Text: SERVER IDENTIFICATION SYNTAX ERROR DETECTED WITH VALUE '%S'

Expl: A SYNTAX ERROR WAS DETECTED IN THE SERVER IDENTIFICATION OF A CONNECT
STATEMENT.

Actn: CORRECT THE SYNTAX ERROR IN THE SERVER SPECIFICATION.

8630 NO SESSION CURRENTLY ESTABLISHED FOR DESIRED SERVER

Text: NO SESSION CURRENTLY ESTABLISHED FOR DESIRED SERVER

Expl: AN ATTEMPT WAS MADE TO EXECUTE AN SQL STATEMENT AGAINST A PARTICULAR
SERVER FOR WHICH THERE IS CURRENTLY NO SESSION ESTABLISHED. THIS IS
PROBABLY DUE TO THE CORRESPONDING CONNECT STATEMENT ENCOUNTERING AN
ERROR DURING EXECUTION.

Actn: DO NOT ATTEMPT TO INTERACT WITH SERVERS WHEN THE CORRESPONDING CONNECT
DID NOT COMPLETE SUCCESSFULLY, I.E ALWAYS CHECK THE SQLCODE AFTER THE
EXECUTION OF A CONNECT STATEMENT BEFORE PROCEEDING.

8624 - 8630

8631 UNKNOWN SESSION SPECIFIED IN DISCONNECT OR SET CONNECTION REQUEST

Text: UNKNOWN SESSION SPECIFIED IN DISCONNECT OR SET CONNECTION REQUEST

Expl: A DISCONNECT OR A SET CONNECTION STATEMENT REFERRED TO A SESSION FOR WHICH THERE WAS NO PREVIOUS CONNECT STATEMENT SUBMITTED.

Actn: CORRECT THE ERROR AS SUGGESTED ABOVE AND RE-RUN THE APPLICATION PROGRAM

8632 SERVER IDENTIFICATION FOR SERVER %S MISSING

Text: SERVER IDENTIFICATION FOR SERVER %S MISSING

Expl: A CONNECT STATEMENT WAS EXECUTED EITHER EXPLICITLY OR IMPLICITLY FOR WHICH THE SERVER IDENTIFICATION WAS NOT FOUND.

Actn: ADD A SERVER IDENTIFICATION IN THE ROUTING DEFINITION FILE.

8633 ATTEMPT TO CONNECT TO AN ALREADY ACTIVE SESSION DETECTED

Text: ATTEMPT TO CONNECT TO AN ALREADY ACTIVE SESSION DETECTED

Expl: A CONNECT STATEMENT WAS EXECUTED EITHER EXPLICITLY OR IMPLICITLY FOR WHICH THE SPECIFIED SESSION IS CURRENTLY ALREADY ACTIVE. THIS IS NOT PERMITTED.

Actn: CORRECT SESSION SPECIFICATION AS SUGGESTED ABOVE.

8634 MAXIMUM NUMBER OF CONCURRENTLY ACTIVE SESSIONS EXCEEDED

Text: MAXIMUM NUMBER OF CONCURRENTLY ACTIVE SESSIONS EXCEEDED

Expl: AN ATTEMPT WAS MADE TO CONNECT TO A NEW SESSION WHICH WOULD EXCEED THE PERMITTED MAXIMUM NUMBER OF CONCURRENTLY ACTIVE SESSIONS. THIS LIMIT IS DETERMINED BY THE LENGTH OF THE ADABAS SQL SERVER CLIENTS ANCHOR BLOCK.

Actn: INCREASE THE LENGTH OF THE CLIENT ANCHOR BLOCK BY SETTING THE ENVIRONMENT VARIABLE ESQABLEN OR DECREASE THE NUMBER OF CONCURRENTLY ACTIVE SESSIONS.

8631 - 8634

8635 MAXIMUM NUMBER OF LINKED IN SESSIONS EXCEEDED

Text: MAXIMUM NUMBER OF LINKED IN SESSIONS EXCEEDED

Expl: AN ATTEMPT WAS MADE TO CONNECT TO ANOTHER LINKED IN SESSION, ALTHOUGH AN EXISTING CONNECTION HAD ALREADY BEEN ESTABLISHED. FOR APPLICATIONS FOR WHICH THE ADABAS SQL SERVER IS LINKED IN, IT IS NOT PERMITTED TO HAVE MORE THAN ONE SESSION.

Actn: NO ACTION POSSIBLE

8640 CONTENTS OF HOST VARIABLE NO. %S DID NOT MATCH PACKED FORMAT

Text: CONTENTS OF HOST VARIABLE NO. %S DID NOT MATCH PACKED FORMAT

Expl: THE CONTENTS OF THE SPECIFIED INPUT HOST VARIABLE DID NOT CORRESPOND TO THE EXPECTED PACKED FORMAT.

Actn: THE APPLICATION PROGRAM MUST SUPPLY VALUES OF THE CORRECT FORMAT.

8641 CONTENTS OF HOST VARIABLE NO. %S DID NOT MATCH UNPACKED FORMAT

Text: CONTENTS OF HOST VARIABLE NO. %S DID NOT MATCH UNPACKED FORMAT

Expl: THE CONTENTS OF THE SPECIFIED INPUT HOST VARIABLE DID NOT CORRESPOND TO THE EXPECTED UNPACKED FORMAT.

Actn: THE APPLICATION PROGRAM MUST SUPPLY VALUES OF THE CORRECT FORMAT.

8642 CONTENTS OF HOST VARIABLE NO. %S DID NOT MATCH VARYING FORMAT

Text: CONTENTS OF HOST VARIABLE NO. %S DID NOT MATCH VARYING FORMAT

Expl: THE CONTENTS OF THE SPECIFIED INPUT HOST VARIABLE DID NOT CORRESPOND TO THE EXPECTED VARYING FORMAT.

Actn: THE APPLICATION PROGRAM MUST SUPPLY VALUES OF THE CORRECT FORMAT.

8645 OVERFLOW OCCURRED UPON LOADING HOST VARIABLE NO. %S WITH DATA

Text: OVERFLOW OCCURRED UPON LOADING HOST VARIABLE NO. %S WITH DATA

Expl: THE SPECIFIED TARGET HOST VARIABLE WAS DETERMINED TO BE OF INSUFFICIENT SIZE IN ORDER TO ACCOMMODATE THE RETURNED DATA.

Actn: MODIFY HOST CODE AS SUGGESTED ABOVE AND PRE-COMPILE APPLICATION AGAIN.

8635 - 8645

8646 INVALID CURSOR NAME

Text: INVALID CURSOR NAME

Expl: A CURSOR NAME THAT HAS BEEN SPECIFIED IN A HOST VARIABLE DOES NOT
 CONFORM TO THE SYNTAX SPECIFICATION OF AN IDENTIFIER.

Actn: USE A VALID IDENTIFIER AS THE CURSOR NAME.

8647 FETCH CU ID DIFFERS FROM THAT OF PREVIOUS FETCH STATEMENT

Text: FETCH CU ID DIFFERS FROM THAT OF PREVIOUS FETCH STATEMENT

Expl: WHEN RUNNING IN MULTIFETCH MODE, AN ATTEMPT WAS MADE TO FETCH FROM
 A CURSOR USING A FETCH STATEMENT WHICH ALTHOUGH DIRECTED AT THE SAME
 CURSOR, WAS IN FACT A PHYSICALLY DIFFERENT FETCH STATEMENT FROM ONE
 PREVIOUSLY EXECUTED. WHEN IN MULTIFETCH MODE, IT IS ONLY PERMITTED
 TO USE THE SAME PHYSICAL FETCH STATEMENT PER CURSOR.

Actn: EITHER SWITCH OFF MULTIFETCH MODE VIA THE PARAMETER FILE OR RESTRICT
 FETCH OPERATIONS TO ONE STATEMENT PER CURSOR.

8649 CLIENT'S REQUEST OR REPLY BUFFER EXCEEDS 64 KB

Text: CLIENT'S REQUEST OR REPLY BUFFER EXCEEDS 64 KB

Expl: AN ESQ REQUEST INTERNALLY RESULTS IN EITHER A REQUEST OR REPLY BUFFER
 SIZE OF MORE THAN 64 KB, WHICH IS THE UPPER LIMIT FOR CLIENT-SERVER
 COMMUNICATION.

Actn: MODIFY THE SQL STATEMENT IN ORDER TO REDUCE THE AMOUNT OF DATA THAT
 MUST BE TRANSFERRED.

8650 FATAL INTERNAL ERROR IN ESQ SERVER WITH INTERNAL CODE %S %S

Text: FATAL INTERNAL ERROR IN ESQ SERVER WITH INTERNAL CODE %S %S

Expl: A FATAL ERROR HAS OCCURRED WITHIN THE ESQ SERVER.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8651 SERVERS'S REPLY BUFFER DETERMINED TO BE TOO SMALL

Text: SERVER'S REPLY BUFFER DETERMINED TO BE TOO SMALL

Expl: THE SERVER HAS A REPLY WHICH EXCEEDS THE SERVER'S REPLY BUFFER SIZE.

Actn: EITHER INCREASE 'MAX REPLY LENGTH' IN THE SERVER'S PARAMETER FILE OR
DECREASE THE SIZE OF THE DATA TO BE RETURNED.

8652 SERVERS'S REQUEST BUFFER DETERMINED TO BE TOO SHORT

Text: SERVERS'S REQUEST BUFFER DETERMINED TO BE TOO SMALL

Expl: THE SERVER HAS RECEIVED A CLIENT REQUEST WHICH EXCEEDS THE SERVER
REQUEST BUFFER SIZE.

Actn: EITHER INCREASE 'MAX REQUEST LENGTH' IN THE SERVER'S PARAMETER FILE OR
DECREASE THE SIZE OF THE CLIENT REQUEST.

8653 ADABAS %S WAS NOT ACTIVE WHEN A CONNECT STATEMENT WAS ISSUED

Text: ADABAS %S WAS NOT ACTIVE WHEN A CONNECT STATEMENT WAS ISSUED

Expl: A CONNECT STATEMENT WAS EXECUTED EITHER EXPLICITLY OR IMPLICITLY FOR
WHICH THE SPECIFIED ADABAS IS CURRENTLY NOT ACTIVE.
IF HOWEVER THE ADABAS NUCLEUS IS UP, THEN IT IS POSSIBLE THAT THERE
IS A CONFLICT BETWEEN THE SHARED MEMORIES OF THE ADABAS SQL SERVER
AND THE ADABAS NUCLEUS. ON A UNIX PLATFORM THIS CONFLICT CAN BE
RESOLVED BY RESETTING THE ENVIRONMENT VARIABLE ESQSHMADDR TO A LOWER
VALUE. FOR EXAMPLE :

% SETENV ESQSHMADDR 0x60000000

Actn: START THE ADABAS NUCLEUS AND RE-START THE APPLICATION PROGRAM.

8654 NO SPACE IN COMMUNICATION PROTOCOL BUFFER %S %S %S

Text: NO SPACE IN COMMUNICATION PROTOCOL BUFFER %S %S %S

Expl: THE ESQLNK COMMUNICATION MODULE RECEIVED THE RESPONSE THAT THE BUFFER
USED FOR CLIENT/SERVER COMMUNICATION IS FULL OR TOO SMALL.

Actn: INCREASE THE COMMUNICATION PROTOCOL BUFFER (CSCOPR) OR DECREASE THE
SIZE OF THE DATA TO BE EXCHANGED.

8651 - 8654

8660 VERSION INCOMPATIBILITY DETECTED BETWEEN ESQ CLIENT AND SERVER

Text: VERSION INCOMPATIBILITY DETECTED BETWEEN ESQ CLIENT AND SERVER
Expl: AN ESQ CLIENT APPLICATION HAS ATTEMPTED TO CONNECT TO A SERVER. HOWEVER
 THE ESQLNK VERSION NUMBER PROVED TO BE DIFFERENT TO THAT OF THE TARGET
 SERVER. THIS IS A FATAL ERROR.
Actn: SUCCESSFUL OPERATION CAN ONLY OCCUR BETWEEN VERSION COMPATIBLE
 COMPONENTS.

8661 VERSION INCOMPATIBILITY DETECTED IN APPLICATION PROGRAM

Text: VERSION INCOMPATIBILITY DETECTED IN APPLICATION PROGRAM
Expl: THE APPLICATION PROGRAM HAS BEEN PRE-COMPILED USING A PARTICULAR VERSION
 OF THE ESQ PRE-COMPILER AND THEN SUBSEQUENTLY LINKED WITH THE ESQ
 LIBRARY. HOWEVER THE VERSION OF THIS LIBRARY PROVED TO BE DIFFERENT TO
 THAT OF THE ESQ PRE-COMPILER. THIS IS A FATAL ERROR
Actn: SUCCESSFUL OPERATION CAN ONLY OCCUR BETWEEN VERSION COMPATIBLE
 COMPONENTS.

8680 DYNAMIC LOAD OF %S FAILED, ENV-VAR HAS NOT BEEN DEFINED

Text: DYNAMIC LOAD OF %S FAILED, ENV-VAR HAS NOT BEEN DEFINED
Expl: THE SHARED LIBRARY/IMAGE ENV-VAR WAS FOUND TO BE UNDEFINED UPON
 ATTEMPTING TO LOAD THE SHARED LIBRARY/IMAGE SUPPOSEDLY SPECIFIED BY IT.
Actn: MAKE THE DEFINITION OF THE ABOVE ENVIRONMENT VARIABLE AVAILABLE TO ESQ.

8681 DYNAMIC LOAD OF %S FAILED

Text: DYNAMIC LOAD OF %S FAILED
Expl: THE SHARED LIBRARY/IMAGE COULD NOT BE LOADED. IF THE LIBRARY TO BE
 LOADED IS ESQTHS AND IT IS INTENDED THAT THE CLIENT APPLICATION
 COMMUNICATES WITH THE SERVER IN A MODE OTHER THAN LINKED IN, THEN THIS
 IS POSSIBLY AN INDICATION THAT THE ROUTING FILE IS INCORRECTLY
 SPECIFIED. IN PARTICULAR IT MIGHT BE THE CASE THAT THE SERVER IS SIMPLY
 NOT DEFINED IN THE ROUTING FILE, IN WHICH CASE THE DEFAULT OF LINKED
 IN IS ASSUMED. ALTERNATIVELY, THE SERVER IS POSSIBLY INCORRECTLY
 SPECIFIED IN THE ROUTING FILE.
Actn: CHECK THE ROUTING FILE AS INDICATED ABOVE. OTHERWISE CONTACT YOUR
 SYSTEM ADMINISTRATOR.

8660 - 8681

8682 DYNAMIC LOAD OF %S FAILED, ACCESS PROBLEMS

Text: DYNAMIC LOAD OF %S FAILED, ACCESS PROBLEMS

Expl: THE ENVIRONMENT VARIABLE SPECIFIES A SHARED LIBRARY/IMAGE WHICH MUST BE
LOADED BY ESQ. ALTHOUGH THE LIBRARY COULD BE IDENTIFIED, IT COULD NOT
BE ACCESSED.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

8701 %S TERMINATED ABNORMALLY.

Text: <MODULE> HAS TERMINATED ABNORMALLY.

Expl: THE ADABAS SQL UTILITY HAS TERMINATED ABNORMALLY.
THE PRECEDING MESSAGES SHOULD PROVIDE INSIGHT AS TO THE CAUSE.

Actn: CHECK PRECEDING MESSAGES AND ANALYZE.

8703 INSTALLATION ERROR: %S NOT FOUND.

Text: INSTALLATION ERROR: %S NOT FOUND.

Expl: AN INSTALLATION ERROR HAS BEEN DETECTED - A RESOURCE WITHIN THE
ENVIRONMENT DESCRIPTION TABLE COULD NOT BE LOCATED.

Actn: CHECK AND CORRECT THE ENVIRONMENT DESCRIPTION TABLE.

8704 INSTALLATION ERROR; ENVIRONMENT DESCRIPTION TABLE INVALID

Text: INSTALLATION ERROR; ENVIRONMENT DESCRIPTION TABLE INVALID

Expl: AN INSTALLATION ERROR HAS BEEN DETECTED - THE ENVIRONMENT DESCRIPTION
TABLE IS INVALID OR CORRUPT.

Actn: CHECK AND CORRECT THE ENVIRONMENT DESCRIPTION TABLE.

8705 INSTALLATION ERROR: %S NOT IN ADDON-TABLE.

Text: INSTALLATION ERROR: ENTRY <RESOURCE> NOT IN ADDON-TABLE.

Expl: A REQUIRED ENTRY IN THE ADABAS SQL ENVIRONMENT DESCRIPTION TABLE
COULD NOT BE LOCATED.

Actn: CHECK AND CORRECT THE ENVIRONMENT DESCRIPTION TABLE.
ENSURE THAT THE PROPER ENVIRONMENT DESCRIPTION TABLE IS IN USE.

8682 - 8705

8706 ERROR DURING %S WITH REG.15=%S.

Text: ERROR DURING '<SYSTEM-FUNCTION>' WITH REG.15=%S.

Expl: AN BS2000 SYSTEM FUNCTION HAS RETURNED A NON-ZERO RESPONSE.

Actn: CHECK FOR CAUSE AND CORRECT.
CONTACT YOUR SOFTWARE AG REPRESENTATIVE, WHEN THE PROBLEM PERSISTS.

8707 %S TERMINATED WITH RESPONSE-CODE(CC=%S).

Text: <UTILITY> TERMINATED WITH RESPONSE-CODE (CC=%S).

Expl: THE ADABAS SQL UTILITY HAS TERMINATED WITH A CONDITION CODE.
THE ADABAS SQL PRECOMPILER, FOR EXAMPLE, TERMINATES WITH A NON-ZERO
CONDITION CODE (CC=4), WHEN WARNING MESSAGES HAVE BEEN ISSUED.

Actn: CHECK ADABAS SQL UTILITY OUTPUT FOR THE REASON.

8709 ERROR IN STXIT-HANDLER.

Text: ERROR IN STXIT-HANDLER.

Expl: A RECURSIVE ERROR CONDITION HAS OCCURRED WITHIN THE STXIT-HANDLER.
THE CAUSE OF THE SITUATION SHOULD BE ANALYZED TO DETERMINE
WHETHER OR NOT AN INTERNAL ERROR CONDITION EXISTS.
THE STXIT-HANDLER REQUESTS AN ABNORMAL TERMINATION, WHEN CALLED
RECURSIVELY.

Actn: CONSULT YOUR SOFTWARE AG REPRESENTATIVE FOR FURTHER ASSISTANCE.

8711 MODULE '%S' COULD NOT BE LOCATED.

Text: MODULE '<MODULE-NAME>' COULD NOT BE LOCATED.

Expl: AN ADABAS SQL INTERFACE MODULE COULD NOT BE LOCATED.
MODULES ARE DYNAMICALLY LOADED FROM THE ADABAS SQL LOAD LIBRARY (ESQLIB)
AND THE ALTERNATE LOAD LIBRARIES (BLSLIBNN).

Actn: ENSURE THAT THE REQUIRED FILE ASSIGNMENTS ARE CORRECT
AND THAT THE MODULE EXISTS.

8706 - 8711

8712 ERROR LOADING '%S' (RC=%S).

Text: ERROR LOADING '<MODULE>' (RC=%S).

Expl: A NON-ZERO RESPONSE CODE HAS BEEN RETURNED BY THE 'BIND' MACRO.

Actn: ENSURE THAT THE REQUIRED FILE ASSIGNMENTS ARE CORRECT
AND THAT THE MODULE EXISTS.

8713 ERROR LOADING '%S';MACRO '%S' (RC=%S).

Text: ERROR LOADING '<MODULE>';MACRO '<MACRO-NAME>' (RC=%S).

Expl: A NON-ZERO MACRO RESPONSE-CODE WAS RECEIVED ACCESSING A RESOURCE
DEFINED IN THE ADABAS SQL (BS2000) ENVIRONMENT DESCRIPTION TABLE.

Actn: ENSURE THAT THE CORRECT ENVIRONMENT DESCRIPTION TABLE IS IN USE,
AND THAT THE REQUIRED (ALTERNATE) LOAD LIBRARIES ARE ASSIGNED.

8716 FUNCTION NOT FOUND: '%S' (RC=%S).

Text: FUNCTION NOT FOUND: '<FUNCTION-CODE>' (RC=%S).

Expl: AN INTERNAL ERROR HAS OCCURRED.
PLEASE CONTACT YOUR SOFTWARE AG REPRESENTATIVE FOR FURTHER ASSISTANCE.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8717 NON-ZERO RESPONSE; SQLIOR-FUNCTION '%S' (RC=%S).

Text: NON-ZERO RESPONSE; SYSTEM-FUNCTION '<CODE>' (RC=%S).

Expl: A NON-ZERO RESPONSE HAS BEEN RECEIVED EXECUTING A SYSTEM FUNCTION CALL.
THE VALUE RETURNED IS IN MOST CASES A BS2000 MACRO RESPONSE-CODE
AND CAN BE THUS INTERPRETED. IF NOT, PLEASE CONTACT YOUR SOFTWARE AG
REPRESENTATIVE FOR FURTHER ASSISTANCE.

Actn: ANALYZE THE RESPONSE CODE AND CONTACT YOUR SOFTWARE AG REPRESENTATIVE
FOR FURTHER ASSISTANCE.

8712 - 8717

 8718 REQUIRED MODULE MISSING: '%S'.

Text: REQUIRED MODULE MISSING: '<MODULE-NAME>'.

Expl: A REQUIRED ADABAS SQL INTERFACE MODULE COULD NOT BE LOCATED DURING THE
 INITIALIZATION.
 ADABAS SQL LOADS FROM THE FILE LINK NAME 'ESQLIB' AND THE ALTERNATE
 LOAD LIBRARIES ASSIGNED VIA 'BLSLIBXX'.

Actn: ENSURE THAT THE REQUIRED FILE ASSIGNMENTS ARE CORRECT
 AND THAT THE MODULE EXISTS.

 8719 REQUIRED FILE LINK NAME '%S' IS NOT DEFINED.

Text: REQUIRED FILE LINK NAME '<LINK-NAME>' IS NOT DEFINED.

Expl: A REQUIRED FILE LINK NAME COULD NOT BE LOCATED.
 THE FILE LINK NAME 'ESQLIB', FOR EXAMPLE, IS REQUIRED BY THE ADABAS SQL
 INTERFACE (BS2000). THE FILE ASSIGNED 'ESQLIB' SHOULD CONTAIN THE
 ADABAS SQL PARAMETER MODULES WHICH WERE CREATED DURING THE INSTALLATION.

Actn: ENSURE THAT THE REQUIRED FILE ASSIGNMENTS ARE ASSIGNED.

 8721 ADABAS SQL INTERFACE (BS2000) INITIALIZATION FAILED.

Text: ADABAS SQL INTERFACE (BS2000) INITIALIZATION FAILED.

Expl: THE INITIALIZATION OF ADABAS SQL INTERFACE (BS2000) HAS FAILED.
 THE CAUSE OF THE INITIALIZATION FAILURE IS DESCRIBED IN THE PRECEDING
 MESSAGES.

Actn: CORRECT AND RE-TRY.

 8722 TYPE OF ADABAS COMMUNICATION IS '%S' (%S).

Text: TYPE OF ADABAS COMMUNICATION IS '<MODE>' (<MODULE-NAME>).

Expl: THE DATABASE COMMUNICATION TYPE IS DEPENDENT UPON THE ADABAS LINK MODULE
 IN USE.
 THE FOLLOWING COMMUNICATION TYPES ARE INDICATED:
 'BATCH' WHEN THE ADABAS LINK MODULE 'ADALNK' IS IN USE, AND
 'DIALOG' WHEN OTHER ADABAS LINK MODULES ARE IN USE.

Actn: NO ACTION REQUIRED.

 8718 - 8722

8725 ADABAS SQL (UTM) INVALID ADDRESS MODE (AMODE=24)

Text: ADABAS SQL (UTM) INVALID ADDRESS MODE (AMODE=24)

Expl: ADABAS SQL INTERFACE (UTM) REQUIRES 31-BIT ADDRESS MODE AT EXECUTION.

Actn: EXECUTE ADABAS SQL IN 31-BIT ADDRESS MODE.

8726 ADABAS SQL RESPONSE (RC=%S);%S,%S,%S.

Text: ADABAS SQL RESPONSE (RC=%S);%S,%S,%S.

Expl: NO MESSAGE TEXT COULD BE LOCATED FOR THE ADABAS SQL RESPONSE.
THE ADABAS SQL RESPONSE AND PARAMETERS ARE PROVIDED FOR PROBLEM
ANALYSIS.

Actn: CHECK THE ADABAS SQL MESSAGE MANUAL FOR FURTHER DETAIL.

8727 INTERNAL ERROR: ADABAS SQL INTERFACE '%S', '%S'.

Text: INTERNAL ERROR: ADABAS SQL INTERFACE '%S', '%S'.

Expl: AN INTERNAL ERROR HAS OCCURRED. THE PROVIDED INDICATOR 'UTM/I2B'
CAN BE USED IN THE ERROR ANALYSIS.
THIS MESSAGE IS ALSO USED TO INDICATE THAT THE PREREQUISITE MODULE
'ADAI2B' COULD NOT BE LOCATED UNDER UTM - 'UTM/I2B'.

Actn: ENSURE THAT THE REQUIRED MODULES ARE AVAILABLE, AND
CONTACT YOUR SOFTWARE AG REPRESENTATIVE WHEN THE PROBLEM PERSISTS.

8731 ADABAS SQL INTERFACE (UTM) INITIALIZATION FAILED.

Text: ADABAS SQL INTERFACE (UTM) INITIALIZATION FAILED.

Expl: THE INITIALIZATION OF ADABAS SQL UNDER UTM HAS FAILED.
THE PRECEDING MESSAGES DESCRIBED THE CAUSE OF THE FAILURE.

Actn: CORRECT AND RE-TRY.

8725 - 8731

 8732 ADABAS SQL (UTM) REQUIRED MODULE MISSING: '%S'.

Text: ADABAS SQL (UTM) REQUIRED MODULE MISSING: '<MODULE-NAME>'.

Expl: A REQUIRED ADABAS SQL (UTM) MODULE IS EITHER NOT STATICALLY BOUND TO THE UTM APPLICATION OR COULD NOT BE DYNAMICALLY LOADED.

Actn: CHECK THAT ALL REQUIRED MODULES ARE BOUND TO THE UTM APPLICATION AND LOAD LIBRARY 'ESQLIB' IS ASSIGNED.

 8733 UTM/ADABAS SQL INTERFACE (BS2000) CANNOT BE LOCATED.

Text: UTM/ADABAS SQL INTERFACE (BS2000) CANNOT BE LOCATED.

Expl: THE ADABAS SQL INTERFACE MODULE (BS2000) COULD NOT BE LOCATED. THE MODULE 'ESQIFRTN' IS DYNAMICALLY LOADED FROM THE ADABAS SQL LOAD LIBRARY (ESQLIB) OR THE ALTERNATE LOAD LIBRARIES (BLSLIBNN).

Actn: CHECK / CORRECT THE FILE ASSIGNMENTS AND RESTART.

 8734 MSDRV: RESPONSE - %S.

Text: MSDRV: RESPONSE - <MSDRIV-RESPONSE>.

Expl: THE MULTI/SINGLE SESSION DRIVER HAS RETURNED A NON-ZERO RESPONSE. THE RESPONSE-CODES ARE DESCRIBED IN THE ADABAS SQL INSTALLATION MANUAL FOR BS2000.

Actn: CHECK THE PARAMETERS OF THE MSDRIV MACRO AND REASSEMBLE / RE-LINK THE MULTI/SINGLE SESSION DRIVER AS NEEDED.

 8735 MSDRV: RESPONSE - %S; SUBCODE=%S

Text: MSDRV: RESPONSE - <MSDRIV-RESPONSE>;SUBCODE=<MACRO-RESPONSE>.

Expl: THE MULTI/SINGLE SESSION DRIVER HAS RECEIVED A NON-ZERO RESPONSE FOR A BS2000 MACRO. THE MSDRIV-RESPONSE ARE DESCRIBED IN THE ADABAS SQL INSTALLATION THE RESPONSE-CODES ARE DESCRIBED IN THE ADABAS SQL INSTALLATION MANUAL FOR BS2000.

Actn: CHECK THE PARAMETERS OF THE MSDRIV MACRO AND REASSEMBLE / RE-LINK THE MULTI/SINGLE SESSION DRIVER AS NEEDED.

 8732 - 8735

8736 MSDRV: UNEXPECTED RESPONSE - %S (RC=%S).

Text: MSDRV: UNEXPECTED RESPONSE - <MSRDIV-RESPONSE> (RC=<MACRO-RESPONSE>).

Expl: THE MULTI/SINGLE SESSION DRIVER HAS RECEIVED AN UNEXPECTED RESPONSE-CODE
THE RESPONSE-CODES ARE DESCRIBED IN THE ADABAS SQL INSTALLATION MANUAL
FOR BS2000.

Actn: CHECK THE PARAMETERS OF THE MSDRIV MACRO AND
REASSEMBLE / RE-LINK THE MULTI/SINGLE SESSION DRIVER AS NEEDED.

8737 MSDRV: MEMORY REQUEST FAILED: %S (RC=%S).

Text: MSDRV: MEMORY REQUEST FAILED: <BUFFER-ID> (RC=%S).

Expl: A MULTI/SINGLE SESSION MEMORY-REQUEST (MSGETM) HAS FAILED.
THE THREADSLOT SIZE IS TOO SMALL FOR THE APPLICATION AND MUST BE
INCREASED.

Actn: INCREASE THE THREADSIZE OF THE MULTI/SINGLE SESSION DRIVER
AND RETRY.

8738 MSDRV: INSUFFICIENT MEMORY FOR '%S' REQUEST.

Text: MSDRV: INSUFFICIENT MEMORY FOR '<BUFFER-ID>' REQUEST.

Expl: THE MULTI/SINGLE SESSION DRIVER (ESQMSRTN) HAS DETERMINED THAT
THE REMAINING MEMORY IS INSUFFICIENT TO SATISFY THE BUFFER REQUEST.
THE THREADSLOT SIZE IS TOO SMALL FOR THE APPLICATION.

Actn: INCREASE THE THREADSIZE OF THE MULTI/SINGLE SESSION DRIVER
AND RETRY.

8739 MSDRV: INTERNAL ERROR - LENGTH NEGATIVE '%S'.

Text: MSDRV: INTERNAL ERROR - LENGTH NEGATIVE '<BUFFER-ID>'.

Expl: AN INTERNAL ERROR HAS OCCURRED.
THE REMAINING AMOUNT OF FREE MEMORY IS 'NEGATIVE'.

Actn: INCREASE THE THREADSIZE OF THE MULTI/SINGLE SESSION DRIVER AND RETRY.
SHOULD THE PROBLEM PERSIST, CONTACT YOUR SOFTWARE AG REPRESENTATIVE
FOR FURTHER ASSISTANCE.

8736 - 8739

 8747 ENABLE/DISABLE MACRO-RESPONSE: %S(RC=%S) %S.

Text: ENABLE/DISABLE MACRO-RESPONSE: <MACRO> (RC=%S) <RESOURCE>.

Expl: A NON-ZERO RESPONSE HAS BEEN RECEIVED FROM AN EVENT-MACRO
 - ENABLE RESOURCE: ENAEI/ENACO
 - DISABLE RESOURCE: DISEI/DISCO
 RESOURCES ARE IDENTIFIED BY THEIR ENVIRONMENT DESCRIPTION TABLE ENTRY
 VALUE: NAME AND POOL-ID.

Actn: ENSURE THAT THE DESIRED RESOURCE IS NOT ALREADY ACTIVE
 AND THAT THE PROPER ENVIRONMENT DESCRIPTION TABLE IS IN USE.

 8748 ESQSTUB-RESPONSE (RC=%S) %S.

Text: ESQSTUB-RESPONSE (RC=%S) <RESOURCE>.

Expl: A NON-ZERO RESPONSE CODE HAS BEEN RECEIVED FROM THE
 ENVIRONMENT DESCRIPTION TABLE SERVICES (ESQSTUB).
 EITHER THE ENVIRONMENT DESCRIPTION TABLE IS INCONSISTENT
 OR MANDATORY ENTRIES ARE MISSING.

Actn: CHECK AND CORRECT THE ENVIRONMENT DESCRIPTION TABLE.

 8749 %S - ATTEMPT TO START A DUPLICATE RESOURCE; %S

Text: <UTILITY>- ATTEMPT TO START A DUPLICATE RESOURCE; <RESOURCE>

Expl: THE RESOURCE REQUIRED BY THE STARTED UTILITY IS ALREADY AVAILABLE.
 THIS CAN OCCUR WHEN A DUPLICATE RESOURCE IS STARTED; FOR EXAMPLE,
 ANOTHER INSTANCE OF THE ADABAS SQL PRECOMPILER WITH THE SAME
 RESOURCE IDENTIFICATION.

Actn: ENSURE THAT THE DESIRED RESOURCE IS NOT ALREADY ACTIVE
 AND THAT THE PROPER ENVIRONMENT DESCRIPTION TABLE IS IN USE.

 8750 %S - RESOURCE IS NOT ACTIVE; %S.

Text: <UTILITY>- RESOURCE IS NOT ACTIVE; <RESOURCE>.

Expl: THE RESOURCE REQUIRED BY THE STARTED UTILITY IS NOT AVAILABLE.
 THIS COULD OCCUR, WHEN THE ADABAS SQL SERVER /PRECOMPILER
 TASKS HAVE NOT BEEN STARTED PRIOR TO STARTING THE UTILITY.

Actn: ENSURE THAT THE ADABAS SQL SERVER AND/OR PRECOMPILER ARE ACTIVE
 AND THAT THE SAME ENVIRONMENT DESCRIPTION TABLE ARE IN USE.

 8747 - 8750

8751 VOEDR/GBP ACTIVE: %S.

Text: VOEDR/GBP ACTIVE: BPID,LOC,ADDR,SIZE,WKFNAM

Expl: THE MESSAGE PROVIDES INFORMATION ABOUT THE PARAMETERS USED TO ACCESS THE GLOBAL EDITOR BUFFER POOL. THE BUFFER POOL IS INITIALIZED BY THE ADABAS SQL SERVER, AND IS ACCESSED BY THE ADABAS SQL CLIENT.

PARAMETER LIST:

BPID	BUFFER POOL IDENTIFICATION
LOC	LOCATION: ABOVE/BELOW
ADDR	FIXED ADDRESS OF THE BUFFER POOL
SIZE	SIZE OF BUFFER POOL
WKFNAM	FILE LINK NAME OF WORK FILE

Actn: NO ACTION REQUIRED.

8752 FIXED ADDRESS %S MB INVALID FOR LOCATION %S.

Text: FIXED ADDRESS %S MB INVALID FOR LOCATION %S.

Expl: THE FIXED ADDRESS OF THE GLOBAL BUFFER POOL CONFLICTS WITH LOCATION PARAMETER.
FOR EXAMPLE, THE ADDRESS 256MB IS LOCATED 'ABOVE' AND NOT 'BELOW'.

Actn: CHECK AND CORRECT THE GLOBAL EDITOR BUFFER POOL DEFINITIONS IN THE ENVIRONMENT DESCRIPTION TABLE.

8753 GLOBAL BUFFER POOL NOT AVAILABLE %S.

Text: GLOBAL BUFFER POOL NOT AVAILABLE %S.

Expl: DURING INITIALIZATION OF THE ADABAS SQL INTERFACE THE GLOBAL EDITOR BUFFER POOL COULD NOT BE LOCATED OR INITIALIZED.

Actn: ENSURE THAT THE ADABAS SQL SERVER IS ACTIVE AND THAT BOTH ADABAS SQL CLIENT AND SERVER ARE USING THE SAME ENVIRONMENT DESCRIPTION TABLE.

8751 - 8753

 8754 VOEDR RETURNED: %S %S.

Text: VOEDR RETURNED: RESPONSE-CODE / MESSAGE-TEXT

Expl: THE EDITOR BUFFER POOL MANAGER RETURNED A NON-ZERO RESPONSE-CODE WITH AN MESSAGE TEXT AND SHOULD ONLY OCCUR DURING THE INITIALIZATION OF THE ADABAS SQL SERVER / EDITOR BUFFER POOL MANAGER.

POSSIBLE ERROR CONDITIONS ARE:

EBP0004 ERROR IN ENAMP, BUFFERPOOL NOT ALLOCATED
 EBP0005 ERROR IN REQMP, BUFFERPOOL NOT ALLOCATED
 EBP0032 ERROR IN LINK TO WORKFILE, BUFFERPOOL NOT ALLOCATED
 EBP0033 ERROR IN FSTAT FOR WORKFILE, BUFFERPOOL NOT ALLOCATED
 EBP0034 WORKFILE NOT SHAREABLE, BUFFERPOOL NOT ALLOCATED

Actn: TAKE THE APPROPRIATE ACTION AS DESCRIBED:

ENAMP/REQMP ... CHECK AND CORRECT THE ENVIRONMENT DESCRIPTION TABLE
 WORKFILE ... CHECK AND CORRECT THE DEFINITION OF THE WORKFILE

 8755 NON-ZERO RESPONSE: EDRBPMB (RC=%S)S.

Text: NON-ZERO RESPONSE: EDRBPMB (RC=%S)S.

Expl: DURING INITIALIZATION OF THE ADABAS SQL INTERFACE THE EDITOR BUFFER POOL RESPONDED WITH A NON-ZERO RESPONSE.

POSSIBLE RESPONSE CODES ARE:

01/02 FILE/BLOCK NOT ALLOCATED
 03/04 NO MORE FILES/BLOCKS TO ALLOCATE
 05 NOT ENOUGH SPACE
 06/07 ERROR OPEN/CLOSING FILE
 08/09 ERROR READING/WRITING TO FILE
 10 FILE LINK NAME MISSING
 11 FILE TOO SMALL/ALREADY IN USE.
 12/13 FILE ALREADY IN USE / FILE NOT ACTIVE.
 14/15 INVALID REQUEST/USER-ID
 20 INTERNAL ERROR

Actn: CHECK AND CORRECT THE FILE DEFINITIONS AND RESTART THE ADABAS SQL SERVER ENSURING THAT BOTH THE ADABAS SQL SERVER AND CLIENT USE THE SAME ENVIRONMENT DESCRIPTION TABLE.

 8754 - 8755

8756 INTERNAL ERROR: VOEDRITU (RC=%S)S.

Text: NON-ZERO RESPONSE: EDRBPMB (RC=%S)S.

Expl: DURING INITIALIZATION OF THE ADABAS SQL INTERFACE UNDER UTM
THE EDITOR BUFFER POOL RESPONDED WITH A NON-ZERO RESPONSE.

POSSIBLE RESPONSE CODES ARE:

01/02	FILE/BLOCK NOT ALLOCATED
03/04	NO MORE FILES/BLOCKS TO ALLOCATE
05	NOT ENOUGH SPACE
06/07	ERROR OPEN/CLOSING FILE
08/09	ERROR READING/WRITING TO FILE
10	FILE LINK NAME MISSING
11	FILE TOO SMALL/ALREADY IN USE.
12/13	FILE ALREADY IN USE / FILE NOT ACTIVE.
14/15	INVALID REQUEST/USER-ID
20	INTERNAL ERROR

Actn: CHECK AND CORRECT THE FILE DEFINITIONS AND RESTART THE ADABAS SQL SERVER
ENSURING THAT BOTH THE ADABAS SQL SERVER AND CLIENT USE THE SAME
ENVIRONMENT DESCRIPTION TABLE.

8800 FATAL INTERNAL ERROR %S %S DURING EXECUTION OF A DDL STATEMENT

Text: FATAL INTERNAL ERROR %S %S DURING EXECUTION OF A DDL STATEMENT

Expl: FATAL INTERNAL ERROR %S %S DURING EXECUTION OF A DDL STATEMENT

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE

8801 REMOVAL OF UNIQUE ATTRIBUTE OF INDEX NOT SUPPORTED

Text: REMOVAL OF UNIQUE ATTRIBUTE OF INDEX NOT SUPPORTED

Expl: AN ATTEMPT WAS MADE TO REMOVE THE UNIQUE ATTRIBUTE OF AN INDEX
VIA THE ALTER TABLE DROP CONSTRAINT KEEPING INDEX. THE ATTEMPT
WAS MADE ON A SERVER WHICH WAS RESIDENT ON THE MAINFRAME. THIS
FUNCTIONALITY IS NOT SUPPORTED ON THE MAINFRAME.

Actn: NO ACTION REQUIRED.

8802 CREATE INDEX NOT SUPPORTED IN SINGLE-USER LINKED-IN MODE

Text: CREATE INDEX NOT SUPPORTED IN SINGLE-USER LINKED-IN MODE

Expl: AN ATTEMPT WAS MADE TO EXECUTE A CREATE INDEX STATEMENT IN SINGLE-USER
LINKED-IN MODE. THIS IS CURRENTLY NOT SUPPORTED.

Actn: EXECUTE THE STATEMENT IN MULTI-USER CLIENT/SERVER MODE.

8756 - 8802

 8804 INVALID NUMBER OF FIELDS IN A SUPER-DESCRIPTOR DEFINITION

Text: INVALID NUMBER OF FIELDS IN A SUPER-DESCRIPTOR DEFINITION

Expl: A DDL STATEMENT HAS BEEN PERFORMED, WHEREBY THE NUMBER OF FIELDS
 FOR A SUPER-DESCRIPTOR (INDEX OR UNIQUE DEFINITION) IS TOO HIGH.

Actn: ALTER THE DDL STATEMENT TO DECREASE THE NUMBER OF COLUMNS FOR A
 UNIQUE OR INDEX DEFINITION.

 8810 ADABAS UTILITY FAILED WITH CODE %S %S

Text: ADABAS UTILITY FAILED WITH CODE %S %S

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
 BY THE UNDERLYING ADABAS UTILITY. MORE INFORMATION CAN BE FOUND IN THE
 ASSOCIATED GENERATED OUTPUT FILE.

ON UNIX THE FILE CAN BE FOUND IN :/TMP/ESQ*STDOUT*

ON VMS THE FILE CAN BE FOUND IN : SYS\$SCRATCH:ESQADU*.OUT.

ON MVS THE FILE CAN BE FOUND IN : THE DDPRINT FILE CREATED BY ADAINV

IF A RESPONSE -13 IS RECEIVED THAN THIS GENERALLY IS CAUSED BY :

ON UNIX : THE ASSIGN SHELL SCRIPT CANNOT BE FOUND IN THE DIRECTORY.

\$ADADIR/DB<DBID>.

ON VMS : THE COMMAND PROCEDURE ASSIGN.COM CANNOT BE FOUND IN THE .

DIRECTORY SAG\$ROOT:[ADABAS.DB<DBID>].

Actn: RESOLVE THE PROBLEM ACCORDING TO THE INFORMATION PRESENTED IN THE
 GENERATED FILE.

 8811 SYNTAX ERRORS HAVE BEEN DETECTED IN THE FDT

Text: SYNTAX ERRORS HAVE BEEN DETECTED IN THE FDT

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
 BY THE ADABAS UTILITY. REASON: FDT SYNTAX ERROR.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

 8812 FDT OVERFLOW, TOO MANY ENTRIES DEFINED

Text: FDT OVERFLOW, TOO MANY ENTRIES DEFINED

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
 BY THE ADABAS UTILITY. REASON: FDT OVERFLOW (FDTOVFL).

Actn: ALTER THE DDL STATEMENT TO A SMALLER TABLE (FILE) DEFINITION,
 RE-PRECOMPILE, LINK, AND RUN.

 8804 - 8812

8813 FILE (%S) ALREADY LOADED FOR TABLE %S

Text: FILE (%S) ALREADY LOADED FOR TABLE %S

Expl: AN ATTEMPT TO EXECUTE A CREATE TABLE/CLUSTER STATEMENT FAILED. THIS IS DUE TO THE TARGET ADABAS FILE BEING ALREADY OCCUPIED.

Actn: ALTER THE ASSOCIATED EXPLICIT TABLESPACE SO THAT IT REFERS TO AN UNOCCUPIED ADABAS FILE NUMBER. ALTERNATIVELY, IF THERE IS NO EXPLICIT TABLESPACE, CHECK THE ADABAS FREE FILE SEARCH RANGE PARAMETER.

8814 FILE (%S) NOT LOADED FOR TABLE %S

Text: FILE (%S) NOT LOADED FOR TABLE %S

Expl: AN ATTEMPT TO EXECUTE A CREATE TABLE/CLUSTER DESCRIPTION FAILED. THIS IS BECAUSE THE SPECIFIED ADABAS FILE DOES NOT EXIST. OTHER DDL STATEMENTS MAY ALSO ENCOUNTER THIS ERROR. THIS IS CAUSED BY THE ASSOCIATED ADABAS FILE HAVING BEEN DIRECTLY REMOVED BY EXPLICIT ADABAS FUNCTIONALITY.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT.

8815 FILE SPECIFICATION (%S) INVALID FOR TABLE %S

Text: FILE SPECIFICATION (%S) INVALID FOR TABLE %S

Expl: A CREATE TABLE/CLUSTER FAILED BECAUSE ACCESS TO THE UNDERLYING ADABAS FILE WAS NOT POSSIBLE. THIS IS BECAUSE THE FILE SPECIFICATION WAS FOUND TO BE INVALID. A FILE SPECIFICATION CAN BE INVALID EITHER IF IT IS LESS THAN OR EQUAL TO ZERO OR IF IT IS GREATER TO THE MAXIMUM PERMITTED NUMBER OF FILES.

Actn: ALTER THE EXPLICIT FILE SPECIFICATION AS DEFINED IN THE ASSOCIATED TABLESPACE. RE-SUBMIT THE STATEMENT.

8816 INVALID ADABAS DATABASE ID %S

Text: INVALID ADABAS DATABASE ID %S

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY THE ADABAS UTILITY. REASON: A MISMATCH OCCURRED BETWEEN THE DBID AND THE EXISTING DATABASES. THE SPECIFIED ADABAS DATABASE ID IS UNKNOWN.

Actn: SPECIFY A VALID DBID IN YOUR TABLESPACE, RE-PRECOMPILE, LINK, AND RUN.

8813 - 8816

8817 ADABAS UTILITY FAILED WITH SYNTAX ERROR

Text: ADABAS UTILITY FAILED WITH SYNTAX ERROR

Expl: A DDL STATEMENT WAS PERFORMED, WHEREBY THE EXECUTION WAS TERMINATED
BY THE ADABAS UTILITY. REASON: PARAMETER SYNTAX ERROR.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8818 ADABAS FAILED WITH PENDING AUTORESTART

Text: ADABAS FAILED WITH PENDING AUTORESTART

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
BY ADABAS: REASON: PENDING AUTORESTART.

Actn: TRY IT ONCE AGAIN.

8819 DUPLICATE ADABAS SUPER DESCRIPTOR CREATE TABLE FAILURE

Text: DUPLICATE ADABAS SUPER DESCRIPTOR CREATE TABLE FAILURE

Expl: DURING THE EXECUTION OF A CREATE TABLE, THE UNDERLYING ADABAS UTILITY
CAUSED THE STATEMENT TO TERMINATE ABNORMALLY. THIS WAS BECAUSE AN
ATTEMPT WAS MADE TO CREATE AN ADABAS SUPER DESCRIPTOR, WHICH REFERENCES
A PARTICULAR SEQUENCE OF COLUMNS FOR WHICH A SUPER DESCRIPTOR ALREADY
EXISTS. ON THE MAINFRAME THIS IS PERMITTED BUT ON THE UNIX OR VMS
PLATFORMS THIS IS NOT PERMITTED. THIS CAN OCCUR FOR INSTANCE WHEN
A CREATE TABLE WAS PERFORMED FOR WHICH CERTAIN COLUMNS WERE DECLARED
TO BE UNIQUE AND THEN SUBSEQUENTLY AN ATTEMPT WAS MADE TO CREATE AN
INDEX, REFERENCING EXACTLY THE SAME COLUMNS.

Actn: MODIFY THE STATEMENT AS SUGGESTED ABOVE.

8820 NOT ENOUGH FREE SPACE ON THE DATABASE %S

Text: NOT ENOUGH FREE SPACE ON THE DATABASE %S

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
BY THE ADABAS UTILITY. REASON: NO MORE SPACE IN THE DATABASE. THERE
IS NO MORE STORAGE AVAILABLE IN THE ASSO AND/OR DATA CONTAINER FILES.

Actn: ADD A NEW ASSO / DATA CONTAINER FILE USING THE ADABAS UTILITY ADADBM.
THEN EXECUTE IT ONCE AGAIN.

8817 - 8820

8821 ADABAS FILE (%S) ASSOCIATED WITH TABLE %S IN USE

Text: ADABAS FILE (%S) ASSOCIATED WITH TABLE %S IN USE

Expl: A DDL STATEMENT HAS ABORTED DUE TO THE PREMATURE TERMINATION OF THE UNDERLYING ADABAS UTILITY. THE ADABAS UTILITY ABORTED BECAUSE THE SPECIFIED ADABAS FILE IS CURRENTLY IN USE. PLEASE REFER TO THE ADABAS MESSAGES AND CODES DOCUMENTATION UNDER THE UTILITY RESPONSE MESSAGE 'NOTAVL' FOR MORE INFORMATION.

Actn: ENSURE THAT THE FILE IS NO LONGER IN USE AND RETRY THE STATEMENT.

8823 ADABAS UTILITY WAS NOT FOUND

Text: ADABAS UTILITY WAS NOT FOUND

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BECAUSE THE ADABAS UTILITY COULD NOT BE FOUND.

Actn: CONTACT YOUR ADABAS SYSTEM ADMINISTRATOR.

8824 INSUFFICIENT PROCESS QUOTAS TO EXECUTE ADABAS UTILITY

Text: INSUFFICIENT PROCESS QUOTAS TO EXECUTE ADABAS UTILITY

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY THE ADABAS UTILITY. REASON: INSUFFICIENT PROCESS QUOTAS (PGFLQUO OR DIOLM OR ASTLM).

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

8825 ADABAS DATASET DATA, ASSO, SORT OR TEMP COULD NOT BE OPENED

Text: ADABAS DATASET DATA, ASSO, SORT OR TEMP COULD NOT BE OPENED

Expl: THE EXECUTION OF A DDL STATEMENT WAS ABORTED BY THE UNDERLYING ADABAS UTILITY BECAUSE IT WAS NOT ABLE TO OPEN THE ADABAS DATA, ASSO, SORT OR TEMP DATASET. THIS WAS PROBABLY DUE TO INSUFFICIENT PRIVILEGES OR FILE PROTECTION VIOLATION OR EVEN THAT THE FILES DO NOT EXIST.

Actn: ENABLE ACCESS TO THE FILE OR CONTACT YOUR SYSTEM ADMINISTRATOR.

8821 - 8825

8826 STRUCTURE LEVEL MISMATCH WITH ADABAS

Text: STRUCTURE LEVEL MISMATCH WITH ADABAS

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY THE ADABAS UTILITY. REASON: STRUCTURE LEVEL MISMATCH WITH ADABAS. THE VERSION OF THE UTILITY DIFFERS FROM THE VERSION OF THE DATABASE.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8827 INSUFFICIENT PRIVILEGE TO EXECUTE ADABAS UTILITY

Text: INSUFFICIENT PRIVILEGE TO EXECUTE ADABAS UTILITY

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY THE ADABAS UTILITY. REASON: INSUFFICIENT PRIVILEGE OR FILE PROTECTION VIOLATION.

Actn: CONTACT YOUR SYSTEM ADMINISTRATOR.

8828 ADABAS UTILITY CANNOT ACCESS TO SPECIFIED DATABASE ON SERVER NODE

Text: ADABAS UTILITY CANNOT ACCESS TO SPECIFIED DATABASE ON SERVER NODE

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY THE ADABAS UTILITY. REASON: THE UNDERLYING ADABAS DATABASE SYSTEM HAS TO RUN ON THE SAME MACHINE (NODE) AS THE ADABAS SQL SERVER AND CAN NOT BE ACCESSED VIA NET-WORK.

Actn: MAKE SURE THAT THE ADABAS DATABASE SYSTEM AND THE ADABAS SQL SERVER RUN ON THE SAME MACHINE (NODE).

8852 ADABAS AOS CANNOT %S FILE (%S) FOR TABLE %S

Text: ADABAS AOS CANNOT %S FILE (%S) FOR TABLE %S

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY ADABAS AOS. THIS IS BECAUSE IT IS ILLEGAL TO PERFORM THE REQUESTED ACTION ON THE SPECIFIED ADABAS FILE.

Actn: ALTER THE DDL STATEMENT SO THAT IT REFERS TO AN ADABAS FILE WHICH CAN BE MODIFIED OR DELETED AS REQUESTED.

8826 - 8852

8853 ADABAS AOS FAILED, MASTER FILE DEFINITION MISSING

Text: ADABAS AOS FAILED, MASTER FILE DEFINITION MISSING

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
BY ADABAS AOS. REASON: THE MASTER FILE DEFINITION IS MISSING.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8854 ADABAS AOS FAILED, DUE TO ATTEMPT TO MODIFY FIXED COLUMNS

Text: ADABAS AOS FAILED, DUE TO ATTEMPT TO MODIFY FIXED COLUMNS

Expl: AN ATTEMPT HAS BEEN MADE, DURING THE EXECUTION OF AN ALTER TABLE
STATEMENT, MODIFY COLUMN, WHILE RUNNING IN A MAINFRAME ENVIRONMENT,
TO CHANGE THE LENGTH OF AN EXISTING COLUMN. THIS IS NOT PERMITTED.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT.

8855 ADABAS AOS FAILED, DUE TO LOCKED FILE (%S)

Text: ADABAS AOS FAILED, DUE TO LOCKED FILE (%S)

Expl: A DDL STATEMENT HAS BEEN PERFORMED, WHEREBY THE ADABAS FILE CONCERNED
IS STILL BEING USED BY ANOTHER ADABAS USER.

Actn: ENSURE THAT THE ADABAS FILE IS NOT BEING USED BY ANOTHER USER AND
RE-SUBMIT THE STATEMENT AGAIN.

8856 ADABAS AOS FAILED, AS FDT (%S) LONGER THAN 4 BLOCKS

Text: ADABAS AOS FAILED, AS FDT (%S) LONGER THAN 4 BLOCKS

Expl: A FATAL AOS ERROR OCURRED DURING THE EXECUTION OF EITHER A CREATE
TABLE/CLUSTER STATEMENT OR AN ALTER TABLE ADD COLUMN STATEMENT. THIS
WAS CAUSED BY THE FACT THAT THE ASSOCIATED FDT EXCEEDED THE MAXIMUM
PERMITTED 4 ASSO BLOCKS.

Actn: REDUCE THE SIZE OF THE TABLE/CLUSTER AND HENCE THE SIZE OF THE FDT.

8853 - 8856

8857 ADABAS AOS FAILED, AS MORE THAN 255 FIELDS DEFINED FOR PE GROUP

Text: ADABAS AOS FAILED, AS MORE THAN 255 FIELDS DEFINED FOR PE GROUP

Expl: A FATAL AOS ERROR OCCURRED DURING THE EXECUTION OF A CREATE TABLE/CLUSTER STATEMENT. THIS WAS CAUSED BY AN ATTEMPT TO DEFINE MORE THAN THE PERMITTED 255 COLUMNS WITHIN A PERIODIC GROUP.

Actn: REDUCE THE NUMBER OF FIELDS WHICH ARE DEFINED FOR THE PERIODIC GROUP. RE-SUBMIT THE STATEMENT.

8858 ADABAS AOS FAILED, AS UNIQUE DESCRIPTOR DEFINED WITHIN A PE GROUP

Text: ADABAS AOS FAILED, AS UNIQUE DESCRIPTOR DEFINED WITHIN A PE GROUP

Expl: A FATAL AOS ERROR WAS ENCOUNTERED DURING THE EXECUTION OF A CREATE TABLE/CLUSTER STATEMENT. THIS WAS CAUSED BY AN ATTEMPT TO DEFINE A UNIQUE DESCRIPTOR WITHIN A PERIODIC GROUP.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT.

8859 ADABAS AOS FAILED, MORE THAN ONE MU DEFINED IN INDEX.

Text: ADABAS AOS FAILED, MORE THAN ONE MU DEFINED IN INDEX.

Expl: A FATAL AOS ERROR WAS ENCOUNTERED DURING THE EXECUTION OF A CREATE TABLE/CLUSTER STATEMENT. THIS WAS CAUSED BY AN ATTEMPT TO DEFINE MORE THAN ONE MULTIPLE VALUE FIELDS IN AN INDEX DEFINITION.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT.

8860 ADABAS AOS FAILED, AS THE FDT DOES NOT EXIST (%S) FOR TABLE %S

Text: ADABAS AOS FAILED, AS THE FDT DOES NOT EXIST (%S) FOR TABLE %S

Expl: AN AOS FATAL ERROR WAS ENCOUNTERED DURING THE EXECUTION OF AN ALTER TABLE ADD COLUMN STATEMENT. THIS WAS PROBABLY CAUSED BY ANOTHER USER REMOVING THE FILE WITH DIRECT ADABAS AOS/UTILITY MEANS.

Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT.

8857 - 8860

8861 ADABAS AOS FAILED, INVALID MAXIMUM COMPRESSED RECORD LENGTH

Text: ADABAS AOS FAILED, INVALID MAXIMUM COMPRESSED RECORD LENGTH
Expl: DURING THE EXECUTION OF EITHER A CREATE TABLE OR CREATE CLUSTER
STATEMENT, AN FATAL ERROR WAS ENCOUNTERED CONCERNING ADABAS AOC.
Actn: INCREASE THE VALUE OF THE SETTING MAXRECL IN THE ASSOCIATED TABLESPACE.
RE-SUBMIT THE STATEMENT.

8862 ADABAS AOS FAILED, INVALID %S DEFINITION

Text: ADABAS AOS FAILED, INVALID %S DEFINITION
Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
BY ADABAS AOS.
Actn: ALTER THE DDL STATEMENT (TABLE SPACE INFO) TO INSERT A VALID SIZE
DEFINITION, RE-PRECOMPILE, LINK, AND RUN.

8863 ADABAS AOS FAILED, INVALID %S PADDING FACTOR

Text: ADABAS AOS FAILED, INVALID %S PADDING FACTOR
Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
BY ADABAS AOS.
Actn: ALTER DDL STATEMENT (TABLE SPACE INFO) TO INSERT A VALID PADDING
FACTOR, RE-PRECOMPILE, LINK, AND RUN.

8864 ADABAS AOS FAILED, INVALID DEVICE TYPE

Text: ADABAS AOS FAILED, INVALID DEVICE TYPE
Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED
BY ADABAS AOS. REASON: THE DEVICE TYPE IS INVALID.
Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8865 ADABAS AOS FAILED, CONFLICTING FIELD OPTIONS USED

Text: ADABAS AOS FAILED, CONFLICTING FIELD OPTIONS USED
Expl: A FATAL AOS ERROR WAS ENCOUNTERED DURING THE EXECUTION OF A CREATE
TABLE/CLUSTER STATEMENT OR AN ALTER TABLE ADD COLUMN STATEMENT.
Actn: CORRECT THE STATEMENT AS SUGGESTED ABOVE AND RE-SUBMIT.

8861 - 8865

8867 ADABAS AOS FAILED, DESCRIPTOR NAME TABLE OVERFLOW

Text: ADABAS AOS FAILED, DESCRIPTOR NAME TABLE OVERFLOW

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY ADABAS AOS. REASON: OVERFLOW OF THE DESCRIPTOR NAME TABLE. THE LENGTH OF ONE WORK BLOCK IS NOT SUFFICIENT TO STORE THE DESCRIPTORS OF THE FILE (3 BYTES PER DE ENTRY).

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8868 ADABAS AOS FAILED, MAXIMUM NUMBER OF DATA EXTENTS EXCEEDED

Text: ADABAS AOS FAILED, MAXIMUM NUMBER OF DATA EXTENTS EXCEEDED

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY ADABAS AOS.

Actn: INCREASE THE VALUE SPECIFIED FOR THE DSSIZE PARAMETER AS DEFINED IN THE ASSOCIATED TABLE SPACE. RE-SUBMIT THE TABLE SPACE AND THEN RE-SUBMIT THE STATEMENT.

8881 ADABAS AOS FATAL INTERNAL ERROR %S DURING %S

Text: ADABAS AOS FATAL INTERNAL ERROR %S DURING %S

Expl: A DDL STATEMENT HAS BEEN PERFORMED, BUT THE EXECUTION WAS TERMINATED BY ADABAS AOS. REASON: THE FIELD COMPILATION FOUND A SYNTAX ERROR IN THE FIELD DEFINITION.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

8867 - 8881

9000 A NON-ZERO RESPONSE CODE WAS RECEIVED FROM THE DATABASE

Text: A non-zero response code was received from the database.

Expl: The NATURAL error messages NAT3001 - NAT3999 deal with database response codes, i.e., an error message 'NAT3nnn' indicates that the database has replied to a command with a response code 'nnn'.
The error may be caused by one of the following:
- An invalid request was made to the database.
- A malfunction occurred in the database.

Actn: Retain the number of the response code and contact your database administrator.

**Adabas SQL Server error numbers 9001 – 9255 encountered during
an Adabas Call are
original Adabas error numbers 1 – 255
and are explained in the
Adabas Messages and Codes Manual.**

9400 COULD NOT OPEN CATALOG FILE, INVALID FILE LAYOUT.

Text: COULD NOT OPEN CATALOG FILE, INVALID FILE LAYOUT.

Expl: AN ATTEMPT HAS BEEN MADE TO OPEN THE CATALOG FILE AND AN INVALID FILE
 LAYOUT HAS BEEN DETECTED.

Actn: CHECK THE CATALOG PARAMETER IN THE ESQPARMS FILE FOR A VALID DATABASE
 AND FILE NUMBER.

9619 INTERNAL ERROR %S %S OCCURRED WITHIN THE BUFFER MANAGER

Text: INTERNAL ERROR %S %S OCCURRED WITHIN THE BUFFER MANAGER

Expl: INTERNAL ERROR OCCURRED WITHIN THE BUFFER MANAGER DUE TO INCORRECT USAGE
 BY THE ADABAS SQL SERVER

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

9649 BUFFER MANAGER WAS CALLED WITH INVALID PARAMETERS

Text: BUFFER MANAGER WAS CALLED WITH INVALID PARAMETERS

Expl: BUFFER MANAGER WAS CALLED WITH INVALID PARAMETERS.

Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

 9000 - 9649

9650 BUFFER MANAGER OVERFLOW ENCOUNTERED

Text: BUFFER MANAGER OVERFLOW ENCOUNTERED

Expl: THE BUFFER MANAGER ATTEMPTED TO STORE A NEW ENTRY IN ITS BUFFER BUT WAS
 UNABLE TO FIND SUFFICIENT SPACE. THIS WAS BECAUSE EITHER THE ENTRY WAS
 SIMPLY TOO BIG OR THERE ARE CURRENTLY NO ENTRIES AVAILABLE FOR
 DELETION IN THE BUFFER. THIS IS AN INDICATION THAT THE SYSTEM IS
 OVERLOADED.

Actn: IT IS POSSIBLE VIA THE START UP PARAMETERS TO INCREASE THE SIZE OF THE
 BUFFER. HOWEVER ESQ MUST BE STOPPED AND RE-STARTED IN ORDER TO DO THIS.

9651 BUFFER MANAGER LOGON LIMIT EXCEEDED

Text: BUFFER MANAGER LOGON LIMIT EXCEEDED

Expl: THE NUMBER OF SEPARATE USERS CURRENTLY USING THE BUFFER MANAGER HAS REACHED THE LIMIT AS DEFINED IN THE START UP PARAMETERS.

Actn: IT IS POSSIBLE TO INCREASE THE MAXIMUM NUMBER OF BUFFER MANAGER USERS VIA THE START UP PARAMETERS. HOWEVER ESQ MUST BE STOPPED AND RE-STARTED IN ORDER TO DO THIS.

9652 BUFFER MANAGER USER DEPENDENT LOCK TABLE OVERFLOWED

Text: BUFFER MANAGER USER DEPENDENT LOCK TABLE OVERFLOWED

Expl: THE TOTAL NUMBER OF ENTRIES WHICH ARE IN HOLD IN THE BUFFER MANAGER FOR A PARTICULAR USER HAS EXCEEDED THE LIMIT AS DEFINED IN THE START UP PARAMETERS.

Actn: IT IS POSSIBLE TO INCREASE THE LIMIT OF ENTRIES WHICH CAN BE PUT INTO HOLD IN THE BUFFER MANAGER FOR A PARTICULAR USER VIA THE START UP PARAMETERS. ESQ MUST BE STOPPED IN ORDER TO DO THIS.

9653 BUFFER MANAGER BUFFER LENGTH TOO SMALL

Text: BUFFER MANAGER BUFFER LENGTH TOO SMALL

Expl: THE SPECIFIED LENGTH FOR THE BUFFER IS TOO SMALL.

Actn: INCREASE THE LENGTH OF THE BUFFER OR DECREASE OTHER PARAMETERS (NUMBER OF USERS, LENGTH OF HASH-TABLE, ETC).

9650 - 9653

9654 BUFFER MANAGER HASH TABLE DETERMINED TO BE TOO LONG

Text: BUFFER MANAGER HASH TABLE DETERMINED TO BE TOO LONG

Expl: THE CALCULATED LENGTH FOR THE HASH TABLE (WHICH IS SITUATED IN THE BUFFER) IS TOO LONG.

Actn: INCREASE LENGTH FOR THE BUFFER OR DECREASE PARAMETERS FOR THE LENGTH OF THE HASH TABLE.

9656 BUFFER MANAGER HASH FUNCTION CALL ERROR

Text: BUFFER MANAGER HASH FUNCTION CALL ERROR
Expl: AN INVALID HASH FUNCTION WAS CALLED BY THE BUFFER MANGER.
Actn: SPECIFY A VALID ID FOR A HASH FUNCTION WHICH DOES EXIST FOR THE
CURRENT ESQ SYSTEM.

9657 BUFFER MANAGER SERIALIZATION CALL FAILED

Text: BUFFER MANAGER SERIALIZATION CALL FAILED
Expl: IT IS NOT POSSIBLE TO SERIALIZATE THE ACCESS TO THE SHARED MEMORY
OF THE BUFFER MANAGER. THE INTERNAL SERIALIZATION CALL FAILED.
Actn: CONTACT YOUR SYSTEM ADMINISTRATOR. YOUR SYSTEM ADMINISTRATOR SHOULD
CHECK THE SEMAPHORES (FOR UNIX ONLY) OR THE LOCK PARAMETERS OF SYSGEN
(FOR VMS ONLY).ALTERNATIVELY ENABLE VO LOGGING VIA THE VOLOG VARIABLE

9749 FATAL ERROR %S %S OCCURRED WITHIN THE BUFFER MANAGER

Text: FATAL ERROR %S %S OCCURRED WITHIN THE BUFFER MANAGER
Expl: INTERNAL FATAL ERROR OCCURRED WITHIN THE BUFFER MANAGER.
Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

9769 BUFFER IS IN FATAL INCONSISTENT STATE

Text: BUFFER IS IN FATAL INCONSISTENT STATE
Expl: BUFFER IS IN FATAL INCONSISTENT STATE.
Actn: CONTACT YOUR SOFTWARE AG REPRESENTATIVE.

9654 - 9769

9770 BUFFER MANAGER INTERNAL BUFFER CREATION FAILED

Text: BUFFER MANAGER INTERNAL BUFFER CREATION FAILED
Expl: IT WAS NOT POSSIBLE TO ALLOCATE THE MEMORY FOR THE SHARED
BUFFER.
Actn: CONTACT YOUR SYSTEM ADMINISTRATOR. THE PROBLEM CAN BE INVESTIGATED BY
ENABLING SYSTEM CALLS LOGGING BY SETTING THE VOLOG ENVIRONMENT VARIABLE.

9771 BUFFER MANAGER SR TABLE OVERFLOW OCCURRED

Text: BUFFER MANAGER SR TABLE OVERFLOW OCCURRED

Expl: OVERFLOW OF AN INTERNAL TABLE OF BM TO SERIALIZE REQUEST ON THE BUFFER MANAGER.

Actn: TRY THE REQUEST AGAIN ONCE THE NUMBER OF CONCURRENTLY LINKED-IN THREADS HAS REDUCED TO THE CURRENT MAXIMUM ALLOWED.

9860 METAPROGRAM IN BUFFER NOT CONSISTENT WITH APPLICATION PROGRAM

Text: METAPROGRAM IN BUFFER NOT CONSISTENT WITH APPLICATION PROGRAM

Expl: THE TIMESTAMP ASSOCIATED WITH THE METAPROGRAM FOR THE CURRENT STATEMENT IN THE ESQ INTERNAL BUFFER IS NEWER THAN THAT ASSOCIATED WITH THE CURRENT STATEMENT IN THE APPLICATION PROGRAM. THIS IS CAUSED BY AN OLDER VERSION OF THE APPLICATION PROGRAM RUNNING AFTER THE ACTUAL CURRENT VERSION HAS BEEN RUN.

Actn: TERMINATE AND DELETE THE OLDER VERSION OF THE APPLICATION PROGRAM AND RE-RUN THE NEWER VERSION.

9861 METAPROGRAM IN DIRECTORY NOT CONSISTENT WITH APPLICATION PROGRAM

Text: METAPROGRAM IN DIRECTORY NOT CONSISTENT WITH APPLICATION PROGRAM

Expl: THE TIMESTAMP ASSOCIATED WITH THE METAPROGRAM IN THE ESQ DIRECTORY FOR THE CURRENT STATEMENT IS NOT EQUAL TO THAT ASSOCIATED WITH THE STATEMENT IN THE APPLICATION PROGRAM. THIS CAN OCCUR IF AN ATTEMPT HAS BEEN MADE TO RUN AN OLDER VERSION OF THE APPLICATION PROGRAM. ALTERNATIVELY IF THE CURRENT APPLICATION PROGRAM WAS COMPILED USING ONE PARTICULAR ESQ DIRECTORY ADABAS FILE AND WAS THEN SUBSEQUENTLY EXECUTED USING ANOTHER ESQ DIRECTORY ADABAS FILE THEN THE THE TIMESTAMPS WILL AGAIN BE INCONSISTENT.

Actn: ENSURE THAT THE CORRECT ESQ DIRECTORY IS CURRENTLY BEING USED AND IF SO THEN RE-COMPILE THE APPLICATION PROGRAM.

9770 - 9861

9865 INTERNAL DIRECTORY FATAL ERROR

Text: INTERNAL DIRECTORY FATAL ERROR

Expl: A FATAL INTERNAL ERROR OCCURRED DURING THE EXECUTION OF THE DDL
STATEMENT.

Actn: RE-BUILD THE APPLICATION PROGRAM. IF THE ERROR PERSISTS CONTACT YOUR
SOFTWARE AG REPRESENTATIVE.

9865 - 9865

