

Troubleshooting

This Help describes troubleshooting techniques:

[Appeon Troubleshooting Guide](#)

Provides detailed solutions and information for issues related to Appeon for PowerBuilder.

[Error Messages](#)

Provides solutions and information for error messages thrown by Appeon for PowerBuilder.

Appeon Troubleshooting Guide

This Help describes troubleshooting techniques:

[Troubleshooting Appeon Install](#)

Provides solutions and information for issues related to installing Appeon.

[Troubleshooting Appeon Developer](#)

Provides solutions and information for issues related to using the Appeon Developer Toolbar functions (except Appeon Deployment function).

[Troubleshooting Web Deployment](#)

Provides solutions and information for issues related to using the Appeon Web Deployment Wizard and deploying the PowerBuilder application to the Web.

[Troubleshooting Web Applications](#)

Provides solutions and information for issues related to running Appeon Web applications and Appeon demo applications.

[Troubleshooting Appeon Server](#)

Provides solutions and information for issues related to Appeon Enterprise Manager and Appeon Server.

[Troubleshooting PowerBuilder and EAServer](#)

Provides solutions and information for issues related to using PowerBuilder, EAServer, Adaptive Server Anywhere, and other SAP Sybase products in conjunction with Appeon for PowerBuilder.

Troubleshooting Appeon Install

This section contains information about general troubleshooting issues that might be encountered when installing Appeon for PowerBuilder. If you cannot resolve your problem with this troubleshooting guide, please contact technical support by clicking the *Contact Support* link at <http://www.sybase.com/support>.

Error 1607 or 1628

On the Appeon installation menu, when clicking a component installation link that will launch InstallShield, the following error may occur: "1607: Unable to install InstallShield Scripting Runtime" or "1628: Failed to complete installation".

Cause A: This error often occurs if you click "Install Appeon for PowerBuilder" on the Appeon installation menu twice when the Appeon component installation program is already running.

Solution A: Follow the steps below to fix the problem.

Step 1 - Check how many installation processes are running. To do this, press Ctrl+Alt+Del and select Task Manager. Go to the Processes tab in Windows Task Manager. Check whether setup.exe is running and how many setup.exe processes are running.

Step 2 - End all setup.exe processes and restart setup.exe. Do not run the Appeon component installation program when the component installation program is already running.

Cause B: This error may also occur if previously the Setup program has exited with exception.

Solution B: Restart your computer and attempt to install again.

For more causes and solutions, please refer to <http://consumer.installshield.com>.

Error 1155

During Setup, the error 1155 occurs, "1155: File ...\Appeon\appeon5.0 not found".

Cause: This error occurs because Appeon Setup failed to detect the ISScript8.msi file that is used to install the InstallScript engine.

Solution: Find the ISScript8.msi file in the directory \Install\AppeonComponent\ (for example, \Install\ADT\) and double-click it to run the InstallScript engine installer.

"DLL function call crashed" error when launching an Appeon setup program

Cause: This error is not caused by an Appeon installation program. It is often system-related.

Solution: Please go to the following Website and search for the error message. Detailed information and solutions are provided: <http://consumer.installshield.com/default.asp>.

Install Appeon Server to .NET IIS

The Appeon Server setup program automatically configure the .NET IIS server etc. so they will work smoothly with each other. Most of the time, the automatic configuration is successful and Appeon Server works well with IIS. In very few occasions, the automatic configuration may fail due to intricate reasons such as environmental issues, user privilege, configuration changes etc., therefore you may need to check or make the following configuration manually to fix any problem.

- [IIS configuration](#)
- [Full access rights to IIS Web root](#)

- [Enable 32-bit .NET framework on 64-bit Windows](#)

IIS configuration

The IIS configuration may affect Appeon Server. Verify the IIS settings according to the IIS version that Appeon Server is installed.

- [IIS 7.0 or 7.5](#)
- [IIS 6.0](#)

IIS 7.0 or 7.5

If Appeon Server is running on IIS 7.0 or 7.5, verify the .NET Trust Levels is set to Full (internal) for AEM, Appeon, and Servlet views respectively in IIS Manager. Following is an example of how to verify the .NET Trust Levels for AEM view, you can follow the similar steps to verify for Appeon view and Servlet view.

Step 1: Open IIS Manager, click Web Sites | DefaultWebSite | AEM, and double click *.NET Trust Levels*.

Step 2: Verify that *Full (internal)* is selected.

IIS 6.0

If Appeon Server is running on IIS 6.0, verify the following IIS settings after the Appeon Server installation:

Step 1: Verify that the running mode of IIS is Worker Process Isolation Mode.

- Open IIS Manager, right click *Web Sites* and select *Properties*.
- In the Web Sites Properties window, select the *Service* tab, and make sure the "Run WWW service in IIS 5.0 isolation mode" option is not selected.

Step 2: In Web Service Extensions, verify that ASP.NET v4.0.30319 is set to *Allowed*.

Step 3: Verify that the ASP.NET version of the AEM, Servlet, and Appeon virtual directories is 4.0.

The Appeon virtual directory is automatically configured during the Appeon Server installation.

Follow instructions below to check the ASP.NET version of the Servlet virtual directory. The steps to check the AEM virtual directory are similar.

- Right click *Servlet* under the Web site and select *Properties*.
- In the servlet Properties window, select the *ASP.NET* tab and check the ASP.NET version setting.

Step 4: Verify the application pool settings of AppeonAppPool for Appeon Server. By default, AppeonAppPool is automatically configured during the Appeon Server installation. It is not recommended to change the default settings.

During the runtime of an application, information such as user sessions and database transaction will be stored in the memory. If Appeon Server is restarted, the information will be lost, which results in the failure of the application. Besides that, in order to guarantee the completeness of the information, Appeon Server cannot be run in multiple processes. Follow steps below to configure the application pool for Appeon Server:

- Right click *AppeonAppPool* and select *Properties*.
- In the AppeonAppPool Properties window, make sure the following settings are not selected in the *Recycling* tab.

- Select the *Performance* tab. Verify that the Idle timeout setting is not selected, and the Web garden value is set to 1.

- Select the *Health* tab. Verify that the Enable ping and Enable rapid-fail protection settings are not selected.

Step 5: Verify the Web site properties.

- Right click the Web site where Apeon Server is installed, and select *Properties*.
- In the Web site properties window, select the *Home Directory* tab. Verify that the Execute permissions is set to "Scripts only" or "None" (**not** "Scripts and Executables").

Full access rights to IIS Web root

Follow steps below to check if IIS_IUSRS account is granted with full controls to the IIS Web root folder:

Step 1 -- Right click C:\inetpub\wwwroot and select Properties from the popup menu.

Step 2 -- On the Security tab, select IIS_IUSRS in the Group or user names list box, and then check if Allow is selected for Full control in the Permissions for IIS_IUSRS list box. If not, click the Edit button and follow Step 3 to grant full control.

Step 3 -- Select IIS_IUSRS in the Group or user names list box, and then select the Allow check box for Full control. Click OK to save the settings.

Enable 32-bit .NET framework on 64-bit Windows

If you have installed a 32-bit Apeon Server on a 64-bit Windows operating system, and Apeon Server is not working properly, it is probably the 32-bit .NET framework is not configured successfully by the Apeon Server setup program. You may need to manually do the following configuration to enable it.

- [IIS 7.0 or 7.5](#)
- [IIS 6.0](#)

IIS 7.0 or 7.5

Step 1: Launch IIS Manager, expand the local computer, click *Application Pools* in the left pane, right-click *ApeonAppPool* in the right pane, and then click *Advanced Settings....*

Step 2: In the Advanced Settings window, set the Enable 32-Bit Applications to True. Click OK.

IIS 6.0

Step 1: In the command prompt, go to the installation path of the .NET Framework where Appeon Server installs, for example C:\WINDOWS\Microsoft.NET\Framework\v4.0.30319.

Step 2: Execute the following command. The 32-bit Application pool is successfully enabled if the Enable32BitAppOnWin64 is shown as True.

```
cscript.exe C:/inetpub/AdminScripts/adsutil.vbs set
W3SVC/AppPools/Enable32BitAppOnWin64 "true"
```


```
C:\WINDOWS\system32\cmd.exe
C:\WINDOWS>cd Microsoft.NET\Framework\v2.0.50727
C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727>cscript.exe C:/inetpub/AdminScripts/adsutil.vbs set W3SUC/AppPools/Enable32BitAppOnWin64 "true"
Microsoft (R) Windows Script Host Version 5.6
Copyright (C) Microsoft Corporation 1996-2001. All rights reserved.

Enable32BitAppOnWin64 : <BOOLEAN> True
C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727>_
```

Step 3: Type the following command to install the version of ASP.NET and to install the script maps at the IIS root and under:

```
%SYSTEMROOT%\Microsoft.NET\Framework\v4.0.30319\aspnet_regiis.exe -i
```

Step 4: Make sure the status of ASP.NET version v4.0.30319 (32-bit) is set to Allowed in the Web service extension list in IIS Manager. Details refer to IIS 6.0 configuration.

EAServer cannot be started after Appeon Server install

Cause: There are two sets of EAServer 6.1/6.2 installed; one EAServer was installed independently in the normal installation path, and the other was silently installed with Appeon Server installation.

Solution: It is recommended that you use the EAServer that was silently installed with Appeon Server.

Step 1 - Open the setenv.bat file in the bin folder under the EAServer installation directory in a text editor and make sure JAGUAR_HOST_NAME in the file is the same as the computer name.

Step 2 - Verify that EAServer is not started as a Service. If it is started as a service, stop it and change the starting mode to "Manual".

Step 3 - If EAServer runs on Windows, start EAServer from Windows Start | Programs | Appeon 6.5 for PowerBuilder | Appeon Server | *InstanceName*. If EAServer runs on UNIX, run the appeonserverstart.sh script in the \$JAGUAR/appeon/bin directory.

Appeon File Server Installation Incomplete

Cause: The Appeon File Server installer was interrupted before Appeon File Server could be installed, as shown in the following figure.

Solution A: Restart the installer and try again.

Solution B: Configure IIS 6 Management Compatibility.

Go to Control Panel > Administrator Tools > Server Manager > Roles > Web Server. Expand the Role Service node in the right pane, and then select IIS 6 Management Compatibility.

Note: Solution B is based on Windows 2008 R2 Standard operation system in this troubleshooting guide. Path may differ from different versions of operation system.

Third-party Web Server problems with the SAP Sybase redirector plug-in

If you use a third-party Web server such as Apache or IIS, you may find that the SAP Sybase redirector plug-in does not work for the Web server.

Cause: It is very likely that a step has been omitted during the configuration of the third-party Web server or the plug-in.

Solution: Follow the troubleshooting instructions provided by SAP Sybase at <http://www.sybase.com/detail?id=1024955> or refer to the *EAServer System Administration Guide*.

"Bad interpreter: No such file or directory" error

When you execute `install.sh` or `upgrade.sh` on a Unix/Linux system, the error "Bad interpreter: No such file or directory" comes up.

Cause A: The installation package is uploaded to the Unix/Linux system in the non-binary transfer type.

Solution A: Select to transfer the installation package to the Unix/Linux machine in Binary transfer type.

Cause B: The `SH` file was edited and saved on a Windows machine.

Solution B: Execute the command `dos2unix install.sh/upgrade.sh` on the Unix/Linux system, which can convert the file type so as to make it work on the Unix/Linux system.

Frequently Asked Questions

How to install Apeon Server to multiple EAServer instances?

During the Apeon Server installation, you can only install Apeon Server to one EAServer instance. However, after the installation, you can manually install Apeon Server to other instances using EAServer Manager:

1. Under EAServer Manager, select Servers | server instance (for example, "server2") | Installed Applications, right click it and select "Install Application" from the popup menu. The Application Wizard launches.
2. Click "Install an Existing Application".
3. On the Install Applications dialog, select "AppeonServer" and click OK.

How to bind server instance to CPU?

Appeon Server installation program will not bind the instance to CPU. You must manually bind it with the following steps:

Open Windows Task Manager, select the Processes tab, select the server process, such as jagsrv.exe, right click it and select Set Affinity from the popup menu to bind the process to one or more CPU.

Or you can use the Appeon Server Status Monitor to automatically bind the server instance to CPU using the "com.appeon.server.monitor.instance.cpus" setting. For detailed instructions, refer to the Configuring Status Monitor section in the Appeon Server Configuration Guide.

How to create EAServer instances?

For detailed instructions, refer to the EAServer document at <http://infocenter.sybase.com/help/index.jsp>. Select EAServer 5.3 | System Administration Guide | Creating and Configuring Servers.

Below are the general steps:

1. Under EAServer Manager, select Servers, right click it and select New Server from the popup menu. The New Server dialog opens.
2. Input the server name, for example, server2, and click Create New Server. Click OK to close the Server Properties window.
3. Create HTTP and IIOp listener for the new instance: Select Servers | server instance (for example, "server2") | Listener, right click it and select New Listener. Input the listener name, and click Create New Listener. Specify the protocol, port and host for the new listener.

How to start the server instance?

Use the following command: `serverstart.bat -jdk14 -jvmtype server -servername`

For detailed instructions, refer to the EAServer document at <http://infocenter.sybase.com/help/index.jsp>. Select EAServer 5.3 | System Administration Guide | Creating and Configuring Servers | Starting the server.

How much better is the performance when multiple instances are used?

Multi-instance scenario supports concurrent users by multiple times when the number of servers is the same and provides much better performance when the number of concurrent users is the same. Our tests on a customer project with 100 concurrent users show that the average response time for two instances binding to two CPUs is eight times faster than that for single instance binding to single CPU.

Troubleshooting Appeon Developer

This section deals with troubleshooting issues in Appeon Developer. If you cannot resolve your problem with this troubleshooting guide, contact technical support. For technical support information, visit <http://www.sybase.com/support/> and click on the *Contact Support* link.

Appeon Developer toolbar does not respond when run by a non-administrator

When UAC is on, if you run PowerBuilder under a non-administrator login account the first time after you install Appeon Developer or register the Appeon Developer toolbar (by using the ADT Register tool), the Appeon Developer toolbar does not respond when you click it in PowerBuilder. And when you exit PowerBuilder, you will be prompted with the following dialog box, and then when you open PowerBuilder again, the Appeon Developer toolbar works normally.

Solution A: Run PowerBuilder in the "Run as administrator" mode. After the first time, you can run PowerBuilder in the normal mode.

Solution B: Exit PowerBuilder and run it again. The Appeon Developer toolbar works normally except for the first time.

"ADT is already running" error

If you immediately click an Appeon Developer toolbar icon after canceling the processing of the deployment wizard, an "ADT is already running" error message pops up.

Cause: The Appeon Developer execution program EonADT50.exe is not promptly killed when the *Cancel* button is clicked.

Solution: Wait a minute, and then click the toolbar icon.

Exiting Apeon Developer completely after an error

When an error occurs during an operation in Apeon Developer, you may want to exit Apeon Developer completely before restarting the operation.

Solution: Kill all of the following execution files in the task manager: EonADT61.exe, EonCIS60.exe, EonADeploy60.exe, EonDWSQL80J.exe (or EonDWSQL90J.exe, or EonDWSQL100J.exe, or EonDWSQL110J.exe), EonDWSQL80.exe (or EonDWSQL90.exe, or EonDWSQL100.exe, or EonDWSQL110.exe), EonPerReport60.exe, Eoninforng60.exe, EonJsLog60.exe, screnc.exe and EonUFATool60.exe.

Windows XP SP2 critical update makes Apeon Developer not start

Apeon Developer may not start after you install security update 925902 (MS07-017) and security update 928843 (MS07-008) on a computer that is running Microsoft Windows XP with Service Pack 2 (SP2). Additionally, you may receive an error message that resembles the following: application_executable_name - Illegal System DLL Relocation

The system DLL user32.dll was relocated in memory. The application will not run properly. The relocation occurred because the DLL C:\Windows\System32\Hhctrl.ocx occupied an address range reserved for Windows system DLLs. The vendor supplying the DLL should be contacted for a new DLL.

Cause: Windows XP SP2 auto-update changes some system DLLs, which causes many software products, including Apeon Developer, failed to run.

Solution: To solve this problem, please follow the next steps which are provided on Microsoft Web site.

1. Install all important updates from the following Microsoft Web site:

<http://update.microsoft.com/microsoftupdate/>

2. Try to run the program that did not start again. If the program starts and if you do not receive the error message in the "Symptoms of the problem" section, you are finished. If the error continues, follow steps 3 through 5.

3. Visit the following Microsoft Web site: <http://www.microsoft.com/downloads/details.aspx?familyid=74AD4188-3131-429C-8FCB-F7B3B0FD3D86&displaylang=en>

4. Click **Download**, and then click **Run**. If the **Download** button is not available, you must first click **Validate** to validate your copy of Windows.

5. Follow the instructions that appear on the screen to install update 935448.

Testing connection fails during DB Type Profile configuration

In Apeon Developer Configuration, when creating or modifying a DB Type profile after specifying an Oracle database as the data source for the DB Type profile, testing the connection will fail for the profile. However, the data source can be successfully connected in the ODBC Data Source Administrator.

Cause: The ODBC driver used for the data source is not a dedicated driver for connecting to an Oracle database.

Solution: Use either of these drivers for connecting to an Oracle database: Oracle in OraHome920 or Microsoft ODBC for Oracle.

"Error launching LoadConfig"

The "Error launching LoadConfig" message is displayed when the user changes the settings in Appeon Developer Configuration or performs Task 2 of Appeon Deployment Wizard.

Cause & Solution: Refer to ["Error launching LoadConfig"](#).

"The XML page cannot be displayed" when opening a UFA report

When a UFA report is opened in Internet Explorer, the page displays an error message "the XML page cannot be displayed". The page also gives the following description in bold "Microsoft JScript runtime error Automation server cannot create object".

Cause A: The Internet Explorer used to open the UFA report is version 5.5 or earlier.

Solution A: Upgrade to the Appeon-certified Internet Explorer version: Internet Explorer 6.0.

Cause B: The version of Internet Explorer is 6.0 SP2, which by default does not allow active content to run.

Solution B: Go to Internet Options > Security in Internet Explorer, make sure the option "Allow active content to run in files on My Computer" is enabled.

"Error loading ADTObjectList.xml"

After Feature Analysis starts, it hangs and the following error message is displayed in the analysis status window: "Error loading ADTObjectList.xml". However, upon verification, the ADTObjectList.xml file exists in the folder: \Appeon\Developer5.1\AXProject (or JSProject) \ApplicationName (indicating the application profile name)\Debug (or Release).

Solution: Delete the entire folder. Run the Feature Analysis again.

"Error loading command string"

While running Features Analysis, or Appeon Deployment, an error message box pops up and displays "Error loading command string".

Cause: This error typically occurs when the DataWindow syntax is not in the expected PowerBuilder 9, 10, 10.5, 11, or 11.5 format.

- The application has not been built or upgraded with PowerBuilder 9, 10, 10.5, 11, or 11.5.
- When the application is upgraded with a higher PowerBuilder version, some "old" syntax may still be included. This is because PowerBuilder provides backwards compatibility, but Appeon may not support the "old" syntax.

Solution A: Follow the steps below to fix the problem.

Step 1 - Verify that no unsupported identifiers are used in the application.

Step 2 - Remove or modify the problematic object(s) that contains "old" syntax from the PowerBuilder application by following the instructions in [How to locate problematic objects in an application](#).

Step 3 - Terminate Appeon Developer. Terminate the EonADT62.exe process if they are still running in the Windows Task Manager.

Step 4 - Run Feature Analysis/Appeon Deployment again.

Solution B: Try the following steps if the problem is not resolved using Solution A.

Step 1 - Delete the application profile in Appeon Developer Configuration.

Step 2 - Delete the entire application folder under the Appeon Developer installation directory: \Appeon\Developer6.2 or AXProject \ApplicationName (indicating the application profile name).

Step 3 - Terminate the EonADT62.exe processes if they are still running in Windows Task Manager.

Step 4 - Recreate the application profile in Appeon Developer Configuration.

Step 5 - Perform the desired Appeon function (Feature Analysis/Appeon Deployment) on the application profile again.

Solution C: If the problem is not resolved with Solution B, try the following steps.

Step 1 - Uninstall Appeon Developer from Windows Control Panel > Add/Remove programs, or run the Uninstall program.

Step 2 - Delete the entire Appeon Developer folder where Appeon Developer is installed, for example, C:\Program Files\Appeon\Developer6.2.

Step 3 - Reinstall Appeon Developer and reconfigure Appeon Developer's settings in Appeon Developer Configuration, such as the application profiles, server profiles and deployment profiles.

Step 4 - Set the transaction object mapping to the correct data sources for the application in AEM > Application > Transactions > Transaction Objects.

Step 5 - Verify that Appeon Server (EAServer extended with Appeon Server components) is running and accepting connections.

Step 6 - Perform the desired Appeon function (Feature Analysis/ Appeon Deployment) on the application profile again.

Feature analysis or deployment comes to a standstill

During Unsupported Feature Analysis or Task 2 of the Appeon Deployment Wizard, the user can see the "Start searching for related objects..." message normally displayed in the status window. However, the program does not proceed. The EonADT50.exe process is still running in the Windows Task Manager.

Cause: One or more of the Appeon Developer configuration files may have become corrupt.

Solution: Follow the steps below to fix the problem.

Step 1 - End the EonADT50.exe process using Windows Task Manager.

Step 2 - Delete all Appeon-generated application files on both the Appeon Developer machine and the Web Server.

- On the Appeon Developer machine, delete all files in the directory: \Appeon\Developer5.1 \JSProject (or AXProject)\ApplicationName.
- On the Web Server, delete all files in the application's deployment path (specified in Appeon Developer Configuration > Application Profiles > ApplicationName > Application Profile Configuration > Basic Settings).

Step 3 - Configure the Transaction Objects for the application in AEM Console > Application Properties > Transaction Objects.

Step 4 - Run Feature Analysis or Apeon Deployment again.

"This application has requested the Runtime to terminate it in an unusual way" error, when you deploy or analyze an application

When deploying or analyzing an application, you will receive a system runtime error message "this application has requested the Runtime to terminate it in an unusual way."

Cause: This is often caused by limited hard drive space.

Solution: Clean up the hard drive space to successfully run Apeon.

"Error opening DLL Library adtxml.dll for external function" Error

The application analysis stops and an error occurs. The error message displayed is "Error opening DLL Library adtxml.dll for external function"

Cause: Selecting the native interface option when you configure the DB type profile in Apeon Application configuration window.

Solution: To solve the problem, reinstall the Apeon Developer.

Apeon Debugger

Solutions for the following Apeon Debugger problems:

- ["Script Debugger Component Not Found" error](#)
- ["Component Not Registered" error](#)
- ["Script Debugger Disabled" error](#)

"Script Debugger Component Not Found" error

When clicking the Apeon Debugger button on the Apeon Developer toolbar, the "Script Debugger Component Not Found" error occurs.

Cause: Apeon Debugger requires Microsoft script debugger to be installed, but no Microsoft script debugger is installed on the computer.

Solution: Verify that script debugger is installed. If you do not have any script debugger installed, choose an appropriate one at Microsoft Website.

"Component Not Registered" error

When clicking the Apeon Debugger button on the Apeon Developer toolbar, the "Component Not Registered" error occurs.

Cause: Apeon Debugger needs to use Microsoft script debugger. However, although Microsoft script debugger has been installed, the required components are not registered.

Solution: Reinstall the Microsoft script debugger.

"Script Debugger Disabled" error

When clicking the Appeon Debugger button on the Appeon Developer toolbar, the "Script Debugger Disabled" error occurs.

Cause: Appeon Debugger needs to use Microsoft script debugger. However, although Microsoft script debugger is available to use, script debugging is disabled in Internet Explorer.

Solution: Enable script debugging in Internet Explorer: Go to Internet Options > Advanced in Internet Explorer, de-select the option under Browsing: "Disable script debugging" in Windows 2000 and 2003, or "Disable Script Debugging (Internet Explorer)" in Windows XP.

Troubleshooting Web Deployment

This section contains information about general troubleshooting issues related to Appeon Web application deployment. If you cannot resolve the problem with this troubleshooting guide, please contact technical support by clicking the *Contact Support* link at <http://www.sybase.com/support/>.

Unusual deployment duration

In some cases, you may find that the deployment of an application takes longer than you expected.

Cause: The application has not been fully built in PowerBuilder before Web deployment.

Solution: Perform a "full build" for the application, and then deploy it using the Appeon Deployment Wizard.

Failed to deploy applications

You may encounter a deployment failure and an error occurred saying Failed to generate DWSQL in the Log of Deployment Wizard, as shown in the figure below.

Cause: This is probably caused by using an earlier PowerBuilder version.

Solution:

Step 1 -- Upgrade your PowerBuilder to the latest PowerBuilder version. For example, if you are using a PowerBuilder 10.5, then upgrade it to the latest PowerBuilder 10.5 version.

Step 2 -- Test to ensure that the Database Connection in Apeon Developer Configuration > DB Type Profiles is successful.

Step 3 -- (Recommended) Full build your PowerBuilder application.

Step 4 -- Go to `\$Developer\$Project\your_application\release or debug\dwsqldwsq.log` to get the last record, empty compiled this DataWindow in PowerBuilder (Add a character and delete this character in the edit source of PB).

Step 5 -- Deploy your application again.

Failed to deploy applications in server console

When deploying an application (such as the Apeon Web application or Apeon file service) in the server console (such as WebLogic, WebSphere, JEUS etc.), sometimes you receive an error message, similar to the message below thrown by WebSphere 7 console:

```
Messages
The EAR file could be corrupt and/or incomplete. Make sure that the
application is at a compatible Java(TM) Platform, Enterprise Edition
(Java EE) level for the current version of WebSphere(R) Application
Server.
com.ibm.websphere.management.application.client.AppDeploymentException:
[Root exception is
org.eclipse.jst.j2ee.commonarchivecore.internal.exception.SaveFailureExc
application.htm]
```

Cause: the WAR/EAR/JAR file compressed via one tool cannot be successfully de-compressed by the other tool during deployment process in the server console.

Solution 1: Use Winzip or WinRAR to compress the files again if Winzip or WinRAR is installed. Detailed steps are below:

Step 1 – Go to the Web root path that you specified in Web Server Profile Configuration windows in Apeon Developer Config tool.

Step 2 – Find the WAR file of the Web application, for example, appeondemo.war.

Step 3 – Extract the WAR file to any folder, for example, to C:\appeondemo.

Step 4 – Compress all the files in the folder to a WAR file again with the same WAR name (appeondemo.war). Compression tools such as Winzip and WinRAR are recommended, please use the tool and zip the files with default settings. Tools such as 7-Zip are not supported, please do not use the tool.

Step 5 – Manually deploy the WAR file in the server console again.

Solution 2: Use JDK to compress the files again if JDK is installed. Detailed steps are below:

Step 1 – Go to the Web root path that you specified in Web Server Profile Configuration windows in Apeon Developer Config tool.

Step 2 – Find the WAR file of the Web application, for example, appeondemo.war.

Step 3 – Extract the WAR file to any folder, for example, to C:\appeondemo.

Step 4 – Compress all the files in the folder to a WAR file again with the same name (appeondemo.war) by using the following commands:

```
cd C:\appeondemo
C:\Program Files\Java\jdk1.5.0_15\java.exe jar -cvf appeondemo.war *.*
```

Step 5 – Manually deploy the WAR file in the server console again.

Solution 3:

If you are deploying the Appeon Web application (not the Appeon file service), then you could also use an Appeon Developer feature to compress files via JDK (prerequisite is that JDK is installed on the Appeon Developer machine):

Step 1 – Open the Web Server Profile Configuration window from the Appeon Developer Config tool, in the File Compression Settings for War/Jar group box, select “JDK Compression” and specify the JDK path. This will enable Appeon Deploy tool to compress files by using JDK on the Appeon Developer machine.

Step 2 – Deploy the application via the Appeon Deploy tool. The WAR/EAR/JAR file compressed via JDK on the developer machine should be successfully de-compressed by JDK on the server machine.

Failed to deploy Web applications in 64-bit JEUS server

A file parsing error occurs in 64-bit JEUS server console when deploying the Appeon6.5-deployed-Web applications.

Cause: The application configuration file web.xml cannot be parsed by JEUS.

Solution: Step 1: Go to the Web root path that you specified in Web Server Profile Configuration windows in Appeon Developer Config tool.

Step 2: Find the WAR file of the Web application, find the folder “WEB-INF” and extract web.xml.

Step 3: Modify the following line in web.xml:

```
<web-app version="2.4" xmlns="http://java.sun.com/xml/ns/j2ee">
```

To

```
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee">
```

Step 4: Use the modified web.xml file to replace the old one under “WEB-INF” folder.

Step 5: Manually or automatically deploy the WAR file in JEUS console again.

Source Code Export process aborts with a fatal error

Task 1 (Application Source Code Export) is aborted with a fatal error "The memory cannot be "read"", or "Failure in exporting XML file".

Cause: The fatal error occurs when the PowerBuilder source code contains corrupt object(s) that cannot be opened in PowerBuilder, or object(s) that are not fully upgraded to PowerBuilder 9 or 10

format.

Solution: Remove or modify the problematic object(s) from the PowerBuilder application by following the instructions in [How to locate problematic objects in an application](#), and perform the Application Source Code Export again.

How to locate problematic objects in an application

When trying to locate problematic objects in an application, the key is to find which PBL contains the problematic object(s), and then check the objects in the PBL.

Step 1 - In Apeon Developer application profile settings, specify the PBL that contains the Application object in the application PBL list, and then perform Application Source Code Export.

Note: Only one PBL is specified in the PBL list in this step.

If Source Code Export produces a fatal error, it means that the PBL specified contains problematic object(s). Go to Step 3 for checking the objects in the PBL.

If the Source Code Export is successful, go to Step 2.

Step 2 - In the Apeon Developer application profile settings, add one PBL to the PBL list, and perform Application Source Code Export.

If the Source Code Export produces a fatal error, it means that the PBL that was newly added contains problematic object(s). Go to Step 3 for checking the objects in the PBL.

If the Source Code Export is successful, repeat Step 2 until the PBL that contains problematic object(s) is found.

Step 3 - (Supposing the PBL that contains problematic object(s) is PBL A) In the PowerBuilder application, back up PBL A. The backup PBL is PBL B.

Step 4 - Remove all the objects from PBL A.

Step 5 - Add one of the objects in PBL B to PBL A. Perform the Application Source Code Export.

If the Source Code Export produces a fatal error, it means that the object that was newly added is problematic.

If the Source Code Export is successful, repeat Step 5 till the problematic object is found.

"Error: Failure in exporting XML file"

Task 1 (Application Source Code Export) is aborted when the error "Failure in exporting XML file" occurs.

Cause A: This error will occur when no database profiles for this application has been configured in Appeon Developer Configuration > Application Profiles > ApplicationName > Application Profile Configuration >DB Type.

Solution A: Follow the instructions in the Appeon Developer User Guide to configure the database type profiles and perform “Full Deployment” on the application with the Appeon Deployment Wizard.

Cause B & Solution B: Refer to [Source Code Export process aborts with a fatal error](#).

Warning 61537

During Task 1 (Application Source Code Export), a warning message is displayed in the status box, “61537: Unable to get object [object name]’s PB source code...”

Check whether this object exists in the PBL of the PowerBuilder application. If the object does not exist, refer to Cause A and Solution A; if the object exists, refer to Solution B.

Cause A: This issue may occur if the object and any references to the object are not removed completely in the PowerBuilder application. When Appeon Developer searches the object list, some references can still be found.

Solution A: Follow the steps below to fix the problem.

Step 1 – Create an object with the same object name in the PBL where the object was removed.

Step 2 – Incrementally build the application.

Step 3 – Delete the created object.

Step 4 – Try Appeon Deployment again.

Solution B: If for any other reason the issue still occurs, try the steps below.

Step 1 – Export and import the object in PowerBuilder.

Step 2 – Full build the application.

Step 3 – Try Appeon Deployment again.

Failure in Incremental Deployment

After the user upgrades PowerBuilder to a different build, errors may occur during an incremental deployment process.

Cause & Solution: Refer to [Upgrading to a different Build of PowerBuilder](#).

"Error launching LoadConfig"

The "Error launching LoadConfig" message is displayed when the user changes the settings in Appeon Developer Configuration or performs Task 2 of the Deploy Wizard.

Cause: There is one of two possibilities that can occur.

1. The EonADT50.exe cannot be loaded. This can happen when the developer machine does not meet the minimum hardware requirements specified in the *Appeon Installation Guide*.
2. The EonADT50.exe is loaded but fails to read the .DAT files.

Solution A: Follow the steps below to fix the problem.

Step 1 - End the EonADT50.exe process in the Windows Task Manager

Step 2 - Delete the application profile in Appeon Developer Configuration

Step 3 - Recreate the application profile and run Appeon Application Deployment/Appeon Developer Configuration.

Solution B: If the problem persists, follow these steps to rectify it.

Step 1 - Delete the application profile in Appeon Developer Configuration.

Step 2 - Delete the application folder in the Appeon Developer install directory:
\\Appeon\Developer5.1\JSProject (or AXProject)\ApplicationName.

Step 3 - Recreate the application profile and run Appeon Application Deployment/Appeon Developer Configuration.

"Failed to transfer command"

Web file generation cannot proceed if the error "Failed to transfer command" occurs.

Cause: EonADT50.exe fails to read the .DAT files.

Solution A: Verify that the EonADT50.exe process is running in the Windows Task Manager. Try the deployment again.

Solution B: If the problem persists, try the following steps.

Step 1 - Terminate the EonADT50.exe process in the Windows Task Manager.

Step 2 - Delete the application profile in Appeon Developer Configuration.

Step 3 - Recreate the application profile and run Appeon Deployment again.

Solution C: If Solution B is unsuccessful, the following actions should rectify it.

Step 1 - Delete the application's profile in Appeon Developer Configuration.

Step 2 - Delete the entire application folder in the Appeon Developer install directory:
\\Appeon\Developer5.1\JSProject (or AXProject)\ApplicationName.

Step 3 - Recreate the Application Profile and run Appeon Deployment again.

"Exception at: CString CparseEngine..."

Web file generation cannot proceed when an error message box pops up and displays "Exception at: CString CparseEngine".

Cause: One of the possible causes is that the Application Profile does not contain all the necessary PBLs, or some referenced objects in the application cannot be found in the application PBLs.

Solution: Verify that the application can be compiled (Full Build) successfully, and that all PBLs for the target have been added into the Application Profile. Run Appeon Deployment again.

"Error loading command string"

During Web file generation the following error might be displayed "Error loading command string".

Cause & Solution: See ["Error loading command string"](#).

Feature Analysis and deployment freezes

During unsupported Feature Analysis or Task 2 of the Appeon Deployment Wizard, the user can see the "Start searching for related objects..." message, displaying normally in the status window. However, the program does not proceed. The EonADT50.exe process is still running in the Windows Task Manager.

Cause & Solution: See [Feature analysis or deployment comes to a standstill](#).

"Fail to analyze application" and "Fail to analyze Menu Object A in the B application" Errors

Appeon Developer stops the analysis or deployment of the application and reports the "Fail to analyze menu object A in B." and "Fail to analyze application" errors in the log file.

Cause: There are some unsupported features in the Menu object.

Solution: You can take the following steps to solve the problem.

Step 1 - Full build the application without reporting any errors.

Step 2 - Check the menu name with understanding the following naming rules:

- Can be reserved words in JavaScript, apart from the word "Object".
- Can have up to 40 characters but no spaces
- Must start with a letter or an _ (underscore) and can include any combination of the following letters and numbers, and these special characters: Underscore ('_') character, 0-9, a-z, A-Z,

Double-byte characters or characters with Unicode > 255

Step 3 - Redeploy the application.

Error "Could not read object"

Appeon deployment may occasionally result in an error stating that it could not read an object.

Cause: The error can occur if a PBL has not been optimized. The PowerBuilder IDE allows a PBL to be optimized by eliminating unused objects and space.

Solution: Optimize the application PBLs by right clicking on the PBL and selecting Optimize. Deploy the application again.

"Error: Failure in adding an application to [Server Name]"

The application deployment has not completed successfully if you receive an "Error: Failure in adding an application to Local Appeon Server" message. This typically occurs during Task 3: Web deployment.

Cause A: Appeon Server is either not running or cannot be found by Appeon Developer.

Solution A: Restart Appeon Server and click *Retry* to re-deploy the application.

Cause B: You did not specify correct deployment username and password in the Appeon Server profile.

Solution B: Check with the AEM admin whether the deployment security is on for the Appeon Server, and what are the accounts allowed to deploy applications to the Appeon Server. Specify an authorized deployment username and password in the Appeon Server profile, and make sure "Test Appeon Server Settings" is successful.

Unable to write to FTP Server: "Error: Unable to find the destination directory"

When accessing the FTP server to upload Web files the following error will be displayed "Error: Unable to find the destination directory".

Cause: The Web files cannot be uploaded to the FTP server because the user specified in the Web Server profile is not authorized to write to the FTP server.

Solution: If an IIS FTP server is being used, follow the instructions detailed below. If another type of FTP server is being used, the following instructions will also give you a general idea of what changes need to be made to the configuration on the FTP server:

Open Administrative Tools > Internet Services Manager, and check Properties for the Default FTP Site folder:

- Verify that the Write property is selected in the Home Directory tab.
- Verify that the Granted Access option is selected in the Directory Security tab.

Web application deployment to remote servers does not work

When deploying to both local and remote servers simultaneously, the process fails.

Cause: Appeon does not support simultaneous deployment to both the local and remote Appeon Server(s). In addition, although you may not be deploying to a local Appeon Server, problems may occur occasionally when deploying to remote Appeon Server(s) when the local Appeon Server is

running.

Solution: Stand by the following rules when performing a deployment.

- Shut down the local Appeon Server when performing a remote deployment.
- The remote deployment profile(s) should not include a local Appeon Server. Verify that the deployment contains only one remote Appeon Server or one cluster of remote Appeon Servers that have been configured in AEM.

"Error: Unable to upload INI file"

Task 3 (Web Deployment) cannot proceed when the error message "Unable to upload INI file" is displayed in the status window.

Cause: Failure to upload an INI file can result from one of two causes: Appeon Server has not been started or the appeondb data source is not running. Appeon Developer will upload an empty INI file to AppeonDB on the Appeon Server if no INI files are selected for deployment.

Solution: Follow the steps below to fix the problem.

Step 1 - Verify that Appeon Server has been started.

Step 2 - Connect to Appeon Server in Sybase Central (EAServer Manager). Right-click appeondb in the data source folder, and select "Ping". If pinging the appeondb data source fails, refer to [Fail to ping appeondb data source](#).

Step 3 - Restart Appeon Server and deploy the application again.

"Unable to cast object of type 'System.String' to type 'System.Byte[]'"

Failed to deploy an application to Appeon Server for .NET which runs in an uncertified-Appeon-language-environment, for example, Turkish environment. The "Unable to cast object of type 'System.String' to type 'System.Byte[]'" error is reported in Appeon Deployment log.

Solution:

Step 1 - Find the following command line in the web.config file at C:\inetpub\wwwroot\appeon\AEM and then add the attribute in red.

```
<globalization requestEncoding="utf-8" responseEncoding="utf-8" uiCulture="auto" culture="en-US"/>
```

Step 2 - Save the file changes and restart IIS to make the modification take effect.

Step 3 - Deploy the application again.

Troubleshooting Web Applications

This section contains information about general troubleshooting issues when running Web applications deployed with Appeon for PowerBuilder. If you cannot resolve the problem using this troubleshooting guide, please contact technical support by clicking the *Contact Support* link at <http://www.sybase.com/support/>.

IE 8 crashes under Windows XP

When you run the Apeon Web application for the first time in Internet Explorer 8 on Windows XP, the following error occurs and IE crashes.

Cause: The IE security option “Download signed ActiveX control” is set to Prompt or Disable.

Solution: Please follow the steps to set the security of IE 8:

Step 1 - Open IE 8 and click Tools | Internet Options.

Step 2 - Click the Security tab, select the appropriate zone on the Select a Web content zone to specify its security settings, and then click the Custom Level...button.

Step 3 - Set "Download signed ActiveX control" to Enable in the Settings box and then click OK.

IE 7 reports "Internet Explorer cannot open the Internet site. Operation aborted." Error

On some machines with Vista and Internet Explorer 7 installed, the "Internet Explorer cannot open the Internet site http://<Web Site>. Operation aborted." error may occur and cause the Web application to fail to run.

Cause: This is a bug of Internet Explorer 7 (<http://support.microsoft.com/kb/927917>).

Solution: Right click the Internet Explorer icon on desktop, choose Run as administrator; after the Web application runs successfully, restart the Internet Explorer in the normal way.

"Failed to get resource from Apeon Server" error

When you run the Apeon Web application under the administrator group member (not administrator), the "Failed to get resource from Apeon Server" error occurs, as shown in figure below.

Cause: The administrator group member does not have sufficient rights to download the Apeon ActiveX plug-in.

Solution 1: Add the URL of Apeon Web application to the Trusted Sites zone in Internet Explorer, because the default security settings of this zone are appropriate for downloading and installing the Apeon ActiveX plug-in. The following are detailed steps.

Step 1: Click the Tool | Internet Options menu in Internet Explorer.

Step 2: Select the Security tab in the Internet Options window. Then click the Trusted sites icon, and click the Sites button.

Step 3: In the Trusted sites window, input the URL of the Web application to the "Add this website to the zone" field. Click Add then click Close.

Step 4: Re-open Internet Explorer then run the Web application.

Solution 2: Right click the Internet Explorer icon on desktop, choose Run as administrator; after the Web application runs successfully, restart the Internet Explorer in the normal way.

"Unable to validate current license file. Please reinstall Apeon Server"

Web application cannot load in Internet Explorer. The pop up error message is displayed "Unable to validate current license file. Please reinstall Apeon Server".

Cause: Validation of apeon.license file in ApeonServer.db file may fail if abnormal operations are performed. You will continue to see the error message if Apeon Server is not reinstalled.

Solution: Reinstall Apeon Server. Avoid such operations in Apeon Server:

1. Modify the information in apeon.license file
2. Copy components to Apeon Server instead of deploying them.

Failed to install the Download Center plug-in

When you try to manually install ActiveX plug-in, you prompted with this error "Failed to install the Download Center plug-in"

Cause: Apeon plug-in is failed to manually install since the system DLL, atl.dll, is never registered on this machine.

Solution: Login to the computer as Administrator account, open any prompt window and then follow instructions below:

1. Navigate to the directory C:\WINDOWS\system32 or C:\WINNT\system32;
2. Run the command: Regsev32 atl.dll.

Failed to manually download Apeon ActiveX

Failed to manually download Apeon ActiveX control and encounter the following web page:

Cause: The problem is only found in EAServer 5.x and Weblogic for Unix. One of the possible causes is the MSI extension is not mapping to a correct MIME type.

Solution: Map the MSI extension to application/octet-stream MIME Type in EAServer 5.x manager console or WebLogic

Taking EAServer 5.x as an example, you can add the MIME mapping:

1. Go to Servers-->Jaguar-->Installed Web Applications
2. Right click the EASDefault and click the Property item
3. Add or Edit the MIME Type for MSI extension.

"Failed to initialize Apeon Weblibrary Component"

Apeon Web application cannot be correctly started and you are prompted with the error message that "Failed to initialize Apeon Weblibrary Component".

Cause: When you access the web application from a computer at the first time, the Web application is accessed from the application.html page but index.html. It is not a regular way to access Web application since in Apeon it is designed to start the web application from the index.html page which is aiming to download and initialize the Apeon ActiveX. If the application starts from the application.html, the ActiveX cannot be correctly installed on this machine and will result the failure of running the Web application.

Solution: Run the web application with correct URL which ends with the index.html page, for example, <http://apeonserver:8000/index.html>.

Demo Web applications do not load in Internet Explorer

The index.html page cannot be displayed when launching the demo Web application in the Internet Explorer browser.

Cause: The URL in the browser's address bar is incorrect.

Solution: Verify that the hostname and port number in the URL are the same as the settings in the *apeonserverhttp* listener.

Web applications do not load in Internet Explorer

Web applications can be loaded and run properly previously. After being deployed with a newer Apeon version, the Web applications can no longer be loaded.

Cause: Previously loaded Web application files are cached in the browser, and prevent the browser from downloading the latest Web files.

Solution: (1) Manually delete the temporary Internet files: go to Tools | Internet Options, click the Delete Files button. (2) In the Temporary Internet Files Settings dialog, click the View Objects button, and clear all the objects in the popup folder, which should be \WINNT\Downloaded Program Files (Windows 2000) or \WINDOWS\Downloaded Program Files (Windows XP or 2003).

An alternative solution is to check the "Empty Temporary Internet Files folder when browser is closed" option (under the Security section of the Advanced tab of Internet Options) to ensure that no cached files remain whenever Internet Explorer is restarted. But this is recommended for use only during the development stage. During development, it is best to have the latest Web application loaded in the browser to avoid any problems caused by cached files. When your Web application is ready for production deployment, this setting can be disabled (unchecked) so that the Web application can be cached at each Client PC for better scalability and Client-side performance.

IE browser fails to open Web application

The Web application fails to load into the browser, but no error messages are displayed. The screen is blank as shown in the following figure.

Cause: The application index.html page cannot be opened because of the high security level setting of Internet Explorer on the Client PC.

Solution: Follow the steps below to fix the problem.

Step 1 - Close the blank browser window. Right-click the Internet Explorer icon and select "Properties" in the popup menu.

Step 2 - Delete the temporary Internet files and cookies from the General tab. Select "Delete all offline content" when deleting temporary Internet files.

Step 3 - On the Security tab, set the security level to default - Medium for the Internet or a Local intranet, depending on where the application is deployed.

Step 4 - Apply the changed settings to Internet Explorer.

Step 5 - Verify that the Internet Explorer on the Client is configured using the instructions described in the *Internet Explorer Configuration* section of the *Apeon Installation Guide*.

Error "Connect EAServer failed" when loading Appeon demo applications

Failure to run the Appeon n-Tier NVO demos (e.g., Appeon Code Examples) both on the Web and in PowerBuilder. The "Connect EAServer failed" message is displayed.

Cause: For Appeon Server connection settings, the host name is set to "localhost" by default, and the port number is set to "9989" by default. If the actual host name and port number are different from the default settings, the "Connect EAServer failed" error will occur when attempting to run the demo application on the Web or in PowerBuilder.

Solution: Here AppeonCodeExamples is used to demonstrate the solution to this problem.

Step 1 - Load AppeonDemo.pbw in the PowerBuilder IDE. In the system TreeView, open `appeon_code_examples > ace_window1.pbl > w_distributed_DW`.

Step 2 - Find the following script in the Open event of the `w_distributed_DW` object. Verify that it matches the actual Appeon Server settings enabling the demo application to work properly with PowerBuilder.

```
i_conn.driver = "jaguar"  
  
i_conn.application = "AppeonCodeExamples"  
  
i_conn.location = "localhost:9989"  
  
i_conn.UserID = "jagadmin"  
  
i_conn.Password = ""
```

Step 3 - Follow the instructions provided in [Error "Create instance failed" when loading n-Tier NVO Web applications](#) to verify that the demo applications can work properly on the Web.

Error "Create instance failed" when loading n-Tier NVO Web applications

When loading a deployed Web application that uses n-Tier NVOs the following error might be displayed "Create instance failed".

Cause: If the Web application relies on n-Tier NVOs that are deployed to Appeon Server, the Web application will not be able to load if the instance of the NVO cannot be created successfully. A "create instance failed" error caused by the EAServer package being incorrectly installed will be displayed.

Solution: Follow the steps below to fix the problem (taking Appeon Code Examples as an example).

Step 1 - In EAServer Manager, check whether the AppeonCodeExamples package exists in the Packages folder.

Step 2 - In the PowerBuilder IDE, navigate to p_appeon_code_examples_server_deploy in appeon_code_examples_server.pbl. View Properties of the EAServer Component Generator Project.

Step 3 - Verify that the EAServer connection settings in the Properties dialog for the p_appeon_code_examples_server_deploy object reflects the settings of the EAServer where you will deploy the n-Tier NVOs.

Step 4 - Select *Deploy* () to deploy the EAServer package.

Step 5 - In EAServer Manager, right click the EAServer package AppeonCodeExamples, and select "Generate Stubs/Skeletons" to generate Stubs and Skeletons for the NVO. Select *Generate Java Files*, *Compile Java Stubs*, and *Compile Java Skeletons*, and leave the other options at their default values.

Step 6 - The Stub/Skeleton files generation progress is displayed. When it completes successfully, click *OK* to close the Code Generation status window.

"Create Session failed"

If you receive a "Create Session failed" error message and find a "SystemException: NO_PERMISSION" exception in the Jaguar.log, first read Cause A and Solution A which should rectify the problem; if not, please go to Cause B and Solution B.

Cause A: The error may occur if the OS authentication setting in EAServer is incorrect.

Solution A: Follow the steps below to fix the problem.

Step 1 - Run EAServer and start EAServer Manager.

Step 2 - Go to the Properties for the server in EAServer Manager.

Step 3 - Set the property "com.sybase.jaguar.server.authservice" to false.

Step 4 - Restart EAServer.

We suggest either keeping the property authentication disabled or correcting the OS authentication setting (referring to Chapter 1: *Getting Started* in the *EAServer System Administration Guide*).

Cause B: The error is caused by either an Internet Explorer/Client configuration problem or an Appeon Server configuration problem.

Solution B: Verify you are using a minimum of Internet Explorer 6.0 SP1. Upgrade to the latest version if necessary.

- Internet Explorer/Client configuration

The possible causes and solutions are listed in the following table. The most common cause for the Internet Explorer/Client configuration issue is item #1.

No.	Possible Cause	Solution
1	Internet Explorer security level is set too high.	Go to Internet Options > Security in Internet Explorer, change the security level to the medium default-level for the Internet or Local intranet zone or Trusted Site, depending on where the Appeon Web application is deployed.
2	Advanced Internet Options setting incompatibility.	Go to Internet Options > Advanced in Internet Explorer, and click the Restore Defaults button to restore the default settings for the Advanced options. Note: Selecting Default Settings will remove the check from "Use HTTP 1.1 through proxy connections". This setting is required when the application is accessed through a proxy server.
3	Some Client-side software, such as anti-virus software or a personal firewall, is preventing the required Web files from downloading.	Disable suspected software and try again.

- The most common causes for the Appeon Server configuration issue are items #1 and #2 in the following table.

No.	Possible Cause	Solution
1	EAServer service needs to be reinstalled.	Reinstall the EAServer service using this command: serverstart.bat -removeandinstall
2	EAServer is being run in debug mode.	Do not run EAServer in debug mode.
3	AEM configuration files are corrupt.	Please make sure the following files at %JAGUAR%\appeon\repository\%instancename%\config (Windows) or \$JAGUAR/appeon/repository/%instancename%/config (UNIX) have not been corrupted. If any file is corrupt, reinstall Appeon Server to replace them. <ul style="list-style-type: none"> • aem-config.xml • aem-mapping.xml • applications-config.xml • mapping.xml • server-config.xml

- 4 Software like an anti-virus program has interfered with the Apeon Server installation process. Uninstall Apeon Server. Verify all the prerequisites for Apeon Server installation (as listed in the *Apeon Installation Guide*) have been satisfied. Disable any software that may interfere with the installation. Reinstall Apeon Server.

"Load application failed"

When loading the Web application, the error message "Load application failed" is displayed.

Cause & Solution: Refer to the cause and solution in ["Create Session failed"](#).

"Failed to invoke remote procedure" error

When running an Apeon application that is deployed to IIS Web server, the browser only pops up a "Failed to invoke remote procedure" error message.

Cause: The IIS server requires Scripts and Executables permissions on the applications.

Solution:

Step 1 - Open the *Internet Information Service* in the Administrative Tools in the IIS Web server.

Step 2 - Go to the Default Web Site Properties | Home Directory tab page, and change the Execute Permissions to "Scripts and Executables".

"Automation server could not create object" error on some clients

Web application fails to run on the client that does not have Apeon Developer. The pop up error message "Automation server could not create object" is displayed.

Cause: Web application is deployed with the "Generate Web Report" option enabled in Apeon Developer. If the option is enabled, the deployed application shall rely on a DLL in the Apeon Developer installation folder for generating the Web report.

Solution: Redeploy the application without enabling the "Generate Web Report" option in the Apeon Developer.

"Object doesn't support this property or method" Error

The "Object doesn't support this property or method" error message displays when you access to the Web application.

Cause: There are two possible causes: 1) The Internet Explorer version may not be compliant to the Apeon's requirements. 2) The configurations of the Internet Explorer are incorrect.

Solution: Upgrade the Internet Explorer to Apeon certified version. Configure Internet Explorer settings according to the *Internet Explorer Configurations* section and the *System Language Settings* section in the *Apeon Installation Guide*. Then follow the steps below:

Step 1 - Manually delete the Temporary files and cookies: go to Tools | Internet Options, click the Delete Cookies button.

Step 2 - Click the Delete Files button and check the Delete all offline content box in the pop up window. Then click the OK button to ensure that all temporary files are deleted.

Step 3 - Click the Settings button and the View Objects in the Temporary Internet Files, clear all objects in the pop up folder.

Step 4 - On the Security tab page, set the security level to default - Medium for the Internet or a Local intranet. Please ensure that you can download and install the ActiveX.

Step 5 - On the Advanced page, click the Restore Defaults button and check the Use HTTP1.1 through proxy connections item. Then click the OK button to save the settings.

Distributed DataWindows are not displayed

A distributed DataWindow does not display on the Web when deployed with Apeon 6.x. However, it is displayed in PowerBuilder and previously displayed with Apeon 5.0/5.1 without any problems.

Cause: Apeon versions apply different workaround PBLs and DLLs. When the user upgrades the PowerBuilder distributed application from using Apeon 5.0/5.1 to using Apeon 6.x, the workarounds PBL and two related DLLs should be updated.

Solution: Follow the steps detailed below to fix the problem.

Step 1 - Remove the *apeon_workarounds.pbl* file from the Library Search Path of the target PowerBuilder application.

Step 2 - Remove *EonAXNVO.dll* and *EonEmfPic.dll* from the folder containing the PowerBuilder application PBL.

Step 3 - Add the *apeon_workarounds_ax.pbl* to the Library Search Path of the target PowerBuilder application. The file is located in the directory: \Apeon\Developer6.2\apeon_workarounds.

Step 4 - Copy the two files *EonAXNVO.dll* and *EonEmfPic.dll* from the \Appeon\Developer6.1\appeon_workarounds directory to the folder holding the PowerBuilder application PBL.

Step 5 - Full deploy the application again with Appeon 6.x for PowerBuilder.

Corrupt Chinese characters are displayed in a DataWindow

Chinese characters can be entered into a DataWindow and updated to an ASA database, however, after DataWindow re-retrieve, the characters displayed are corrupt.

Cause: Chinese characters cannot be displayed correctly if the application uses a JDBC-ODBC driver for connecting to an ASA database, and the database field that contains Chinese characters is Long VarChar type.

Solution: You can use either of the two solutions below.

Change the data type of the database field from Long VarChar into VarChar.

Make sure the character set used in the operating system that runs Appeon Server is the same as that of the ASA database computer.

Text does not display or text is grayed out

When the application is deployed to the web, some of the text in the UI does not display or the text is grayed out.

Cause: This issue could be caused by the enabled property of static text.

Solution: In the PowerBuilder painter, the affected static text control might have the enabled property set to false, so text will be grayed out when the application is deployed. Make sure you select the enabled property of the affected static text control and incrementally deploy your application with Appeon Developer.

DropDownListBox does not display completely

When selecting a DropDownListBox object, its content may be hidden.

Cause: When a DropDownListBox/DataWindow is pulled down but the window container is not large enough, it will automatically shift to display the major content.

Solution: Click the Tab key to recover normal display of the window.

Nested reports over five pages do not display

Nested reports longer than five pages cannot be viewed in the DataWindow of the Web application.

Cause & Solution: Refer to [Nested reports over five pages do not display](#).

Nested reports over 50 rows do not display

When retrieving data from a nested report that has more than 50 rows, an error message displays that "Failed to create SQL Statement due to java.sql.SQLException: [Sybase][ODBC Driver] [Adaptive Server Anywhere] General error: Resource governor for prepared statements exceeded."

Cause: This error only occurs to the ASA database. The ResultSet value that Appeon Server returned exceeds the maximum cursor value that is default in the ASA database.

Solution:

Run the following commands to set the cursor count and statement count to no limit:

```
Set option public.max_cursor_count = 0
Set option public.max_statement_count = 0
```

MDI windows do not display in full

Some large sheets do not display fully on the Web.

Cause: The MDIClient object in PowerBuilder can open a larger visible scope than on the Web.

Solution: Set the VScrollBar property for the MDI window to TRUE.

Truncated display of data or controls in a DataWindow or Window

Controls or data is not displayed correctly in DataWindows or Windows.

Cause: In some cases, text or controls in the DataWindow or Window may not be completely visible. This is because the PowerBuilder units used to size the UI of the application, such as the DataWindow rows and columns, the Window object, etc. These cannot be converted to the Web units (pixels) perfectly.

Solution: For the affected DataWindow, resize the UI layout in PowerBuilder to allow slightly more space for the items that are not fully displaying.

Extra space or padding between MDI client area and toolbar

Extra space or padding appears between the MDI client area and the application toolbar in the Web application.

Cause: Incorrect calculation of the MDI client area size during the application deployment will cause extra spaces or add padding between the MDI client area and the application toolbar in the Web application.

Solution: Modify the X, Y and Height property for the MDI window and the controls in the MDI window by following the steps below:

Step 1 - Estimate the height in PowerBuilder units, for example, 400 PowerBuilder units.

Step 2 - Add the following script in the resize event:

```
String ls1, ls2
Long ll_rate
Setnull(ls1)
Setnull(ls2)
If ls1 = ls2 then //In JavaScript, ls1 equals to ls2
 ll_rate = 400
else ll_rate = 0 //In PowerScript, ls1 does not equal to ls2
end if
```

Step 3 - Edit additional scripts in the resize event to:

- Subtract the ll_rate value from the Y property of the MDI window.
- Add the ll_rate value to the Height property of the MDI window.

- Subtract the ll_rate value from the Y property of the controls in the MDI window.
- Assign the Height property of the MDI window to the controls that will have the same height as the MDI.

```

Long ll_rate
ll_rate = Y
ll_rate = ll_rate + height
window activesheet
activesheet = GetActiveSheet ( )
activesheet.y = ll_rate

```

Text displays in large size and is cut off

All the text in the application displays in an unusually large size, so some text cannot be fully displayed in its container and gets cut off.

Cause: Microsoft Windows display font size is set to large; this often happens if the screen resolution is set high (for example, 1600*1200). Appeon Web applications use the small font size as default.

Solution: Go to the Windows Display Properties of the Client, in the Settings tab, click the *Advanced* button, and set the font size to use "Small fonts".

Unable to display the double-byte characters

Double-byte characters such as Chinese, Korean and Japanese cannot be displayed on the Web.

Cause: The character set of the system mismatches the character set of the database.

Solution: Go to AEM console | Application Properties | Charset | [Your Application]. Add the corresponding charset for the application. For detailed adding steps, refer to [Charset](#) in the *Appeon Server Configuration Guide*.

Error 10999 – Keyword not supported: 'dsn'

Data source failed and an error (error 10999) box pops up saying *Keyword not supported: 'dsn'* as shown in the figure below.

Cause: The "keyword not supported: dsn" issue is a known issue for using ODBC driver.

Solutions: To resolve this, go to AEM, and then change the ODBC driver to the Native Driver for SQL Server 200/2005 in Appeon Server.

Cannot update Transaction Objects for WebLogic servers

When you try to configure Transaction Objects for WebLogic Servers in AEM, the Data Source column in Configure Transaction Object is empty, and a message appears saying Load application server data source failed, as shown in the following figure.

Cause: WebLogic 8.15 and later do not allow anonymous users to query JNDI.

Solution: You can refer to [Setting up data source for WebLogic 11g](#) in Appeon Server Configuration Guide for J2EE to solve this issue.

WebLogic 8 allows anonymous users to query and get JNDI DataSource, but WebLogic 8.15 and later do not allow anonymous users to query JNDI. In the WebLogic's console, select the "Anonymous Admin Lookup Enabled" to allow anonymous users to manipulate JNDI, otherwise the Data Source drop-down box will not have values in Transaction Objects in AEM.

Error 404 – File or directory not found

You may encounter a 404 – File or directory not found error, when you start to run an application.

Cause: The Appeon folder is not in the application-related IIS home directory (For example: your Appeon Server Web Component might be installed in c:\Program Files (x86) \Appeon\WebComponent6.5 by default, if you did not change the path when installing it).

Solution: Copy the Appeon folder to the application-related IIS home directory (for example: C:\inetpub\wwwroot) to solve this issue.

Http 404 not found error occurs when using WebSphere as the Application Server

The webpage cannot be found, when you try to run an application, as shown in the figure below.

Solution: For WebSphere applications, we recommend you use the JDK Compression (Path) as the File Compression Settings for War/Jar property on the Appeon Developer Web Server Profile Configuration page, as shown in the figure below.

"Stack overflow error"

The following error displays during application runtime: "Stack overflow error". Click *OK*. The message box will close and the Web application will run.

Cause: The application is deployed in Debug mode (Debug mode is specified in the Application Profile Configuration of Apeon Developer).

Solution: If you deploy your application in Encrypted mode (specified in the application profile of Apeon Developer), the error message will not be displayed.

"Could not Initialize JavaVM!"

During Web application runtime the following error displays: "Could not initialize JavaVM!"

Cause: This problem is possibly caused by an incorrect version of the PBVM.

Solution: Update the PBVM in EAServer to the version required by Apeon. Run the Web application again.

"Failed to get DataWindow syntax from Apeon Server"

During Web application runtime the following error is displayed: "Failed to get DataWindow syntax from Apeon Server".

Cause: Before application deployment, DB Type profile is not configured correctly in Apeon Developer for the application profile.

Solution: Open the Apeon Developer Configuration window, and go to the DB Type Profiles tab page in the "Application Profile Configuration". It is required that for each database type that the application runs against, a DB type profile should be configured.

Before you set up the DB type profile, be aware of the following:

1. The purpose of the DB type profile configuration is to convert the SQL statements into the correct type of database syntax.
2. Specify an ODBC data source or native driver in the DB Type profile for connecting the correct database type. It is unnecessary for the data source to connect to the actual database that the application uses. But the database type must be correct, and the specified version of the database is the same as the database version specified in AEM > Application > Transactions > Transaction Objects.
3. Make sure the DB type profile connection testing is successful.

Refer to the *Apeon Developer User Guide* for instructions on configuring DB type profiles.

After the DB type profile configuration, re-deploy the application with the Apeon Deployment Wizard using the Full Application Deployment mode.

Window loses focus of I-beam cursor

If a window has a group box control with tab order numbers, when you press tab, the windows lose the focus of the I-beam cursor.

Cause: Incorrect configuration of the group box's tab order.

Solution: Change the group box's tab order to zero.

Receiving "Server busy" error

A "Server busy " error message pops up when running a Web application.

Cause: It is likely that the client is running some other program(s) besides the Web application, which are taking up large CPU or memory resources.

Solution: When running a large Web application (for example, more than 40 MB), do not run other resource intensive programs.

"Error occurred while creating an object instance" on the status box

During application runtime the following error may occur: "Error occurred while creating an object instance".

Cause: Usually, this type of error does not affect running of the Web application. It always occurs when partial script in the application references an object, which is unsupported and commented out.

Solution: Remove or work around the unsupported object, and make changes accordingly.

"Are you sure you want to navigate away from this page?" warning message

When you try to exit a Web application by clicking the Close button in Internet Explorer, a warning message will be displayed "Are you sure you want to navigate away from this page". After clicking Cancel in the warning message box and further running the application, if you click the Close button in the browser again, Internet Explorer crashes.

Cause: Some add-on program such as Snagit from TechSmith Corporation has been installed to Internet Explorer.

Solution: Right-click on the Internet Explorer toolbar and disable the add-on program from the popup menu.

DropDownDataWindow value incorrectly selected

When the user makes a selection in the DropDownDataWindow, the value in the first row will always be automatically selected. However, after this has happened, the DataWindow will proceed to function properly.

Cause: The DropDownDataWindow has not been assigned an initial value.

Solution: Either of these two solutions will rectify the problem.

- Try to select the value for a second time and the value displayed will be the value you specified.
- Assign an initial value to the DropDownDataWindow in the PowerBuilder application.

"Predefined error_message pfc_dwdberror"

The error "Predefined error_message pfc_dwdberror" pops up during the running of a Web ACF application.

Cause: Several tables are missing in the application. The tables are: messages, security_apps, security_groupings, security_template, security_users. In PowerBuilder, if the above tables are missing but the services related with the tables are not used, the application works fine. Apeon Web application, however, requires importing all the tables to the application database.

Solution: Export the above-mentioned tables from pfc.db to the application database.

Demo Web application fails to call EJB component

In the Appeon Code Examples demo, the “EJB Component Lookup failed” error message displays when the NVO calls function of EJB component.

Cause: The environmental variable is too long.

Solution: Reinstall Appeon Server.

Before the installation, be sure to shorten the path for the environmental variable. Another option is moving some driver files from the %EAServer%\javajlib folder, and moving them back after the installation.

Error occurs when running Distributed DataWindow in Appeon Code Examples Demo

The following error occurs when running Distribute DataWindow in Appeon Code Examples Demo after Appeon 6.x is installed.

Cause: EAServer 6.x uses new password mechanism, so Appeon setup program is unable to set

the password of appeonsample and appeonsample2 data sources during Appeon Server installation.

Solution: Log into EAServer Web Administration Console and modify the password of appeonsample and appeonsample2 data sources to "sql".

"EonToolset60 Load resource failed"

An EonToolset60 Load resource failed error occurred, when you try to run an application. And a message pops up saying EonToolset has stopped working – a problem caused the program to stop working correctly. Windows will close the program and notify if a solution is available.

Cause: Appeon Developer might not be installed successfully.

Solutions: Make sure that you install Appeon Developer successfully by checking if there are "multi_language_en.dll", "multi_language_GB.dll", and "multi_language_jp.dll" in the C:\Program Files (x86)\Appeon\Developer6.5\language folder. If not, or if there is any error when you are installing Appeon Developer, you need to re-install the Appeon Developer.

Retrieved data does not display in DataWindows

While retrieving records for a DataWindow, items are not displayed on the Web.

Cause A: Appeon does not support overlapping controls in a DataWindow. Retrieved data in the DataWindow column might be covered by a control (for example, the Text control) even if this control is placed under the data field in PowerBuilder.

Solution A: Remove all controls overlapping the data field. Work around the original functionality with properties or functions.

Cause B: Appeon Server compresses the data file (.xml) to improve Web performance. Data in the DataWindow is not displayed if the compressed .xml file is not extracted successfully on the Client.

Solution B: Verify that the following property exists in %JAGUAR%\Repository\Server\Jaguar.props (Windows) or \$JAGUAR/Repository/Server/Jaguar.props (UNIX):

```
com.sybase.jaguar.server.filter-mapping=(url-pattern=/gzip/*,description=adescription of Test,filter-name=CustomAddHeadersFilter)
```

If the required property does not exist, the user needs to manually add it in Jaguar.props and restart EAServer.

Unable to retrieve data from database

No data is retrieved into the DataWindow when running the Web application.

Cause A: If you are using the ASA database, a possible reason is that the ASA version specified in the Transaction object is different from what is specified in the data source. The application cannot find DataWindow objects and fails to retrieve any data from the database.

Solution A: For ASA, version 7.xx, 8.xx, and 9.xx are supported. Appeon 6.x supports both dynamically mapping the Transaction object to the data source in scripts, and statically specifying the data source in AEM. The user has to set the correct ASA version in DBParm or select the correct ASA version in AEM.

Cause B: If you are using the ASE database and find the following information in the Appeon log, "Failed to retrieve datastore ... Produced the following error: Select error: Stored procedure '...' may

be run only in unchained transaction mode. The 'SET CHAINED OFF' command will cause the current session to use unchained transaction mode.", a likely cause is that the connection mode (chained or unchained) set up by the JDBC driver is not the same as the mode of the stored procedure (chained or unchained).

Solution B: You can modify the PowerBuilder source code using any of the following workarounds to fix the problem.

- Execute "SET CHAINED OFF" before running stored procedures
- Execute "connection.setAutoCommit(true)" before running stored procedures
- Change the AutoCommit property to true before running each stored procedure
- Use the "sp_procxmode <procname>, anymode" command to set the stored procedure to run in chained or unchained mode.

Cause C: There are various factors that may cause this problem. Some examples include; running an incompatible PowerBuilder version with Appeon, data sources, not running or incorrectly configured, and missing INI files.

Solution C-1: If the application uses an INI file, verify the INI file is added to the Appeon Developer application profile before deployment. Add the necessary INI file and redeploy the application.

Solution C-2: If the problem is occurring with an Appeon provided demo application:

- Verify that the PowerBuilder version meets the requirements specified in the *Appeon Installation Guide*.
- Verify that appeondb is running - an Adaptive Server Anywhere icon with the hover text "Appeondb" displays in the Windows Task Bar.
- Verify that EAServer has been started.
- Login to EAServer using EAServer Manager and verify that you can ping both the "appeondb" and "appeonsample" data sources successfully. If the data sources cannot be pinged successfully, refer to [Fail to ping appeondb data source](#) and [Fail to ping appeonsample data source](#) for troubleshooting tips.
- Verify that "<data-cache>appeondb</data-cache>" exists in %JAGUAR%\appeon\repository\%instancename%\config\server-config.xml (Windows) or \$JAGUAR/appeon/repository/%instancename%/config/server-config.xml (UNIX).

Solution C-3: If the problem is occurring with all applications except the Appeon demo applications, check the following:

- Verify that the PowerBuilder version meets the requirements specified in the *Appeon Installation Guide*.
- Verify that the database used for your application is running correctly.
- Verify that EAServer is running.
- Log in EAServer using EAServer Manager and verify that pinging the data source is successful. If pinging the data source fails, perform the following steps (see the *Appeon Server Configuration Guide* for detailed instructions):
 - Verify the data source properties are correctly configured especially the server name,

username and password used to connect to the database.

- Make sure the JDBC radio button is checked in the Driver tab of the Data Source Properties
 - Make sure that the driver string is entered correctly. The string is case sensitive.
 - Make sure that the "enable cache-by-name access" option is checked in the Cache tab.
 - For an Oracle database, you may need to add the data source property `com.sybase.jaguar.conncache.check` and have it set to *select 1 from dual*.
 - If using a data source with the iAnywhere JDBC driver, refer to [Setup data source with iAnywhere driver for ASA or ASE](#) in the *Appeon Server Configuration Guide* and double-check the settings created.
- Verify the Transaction Object settings in Appeon Enterprise Manager are correct. For detailed instructions on setting up AEM, refer to the *Appeon Server Configuration Guide*.
 - Make sure that the application has been added into the application list displayed in AEM Console > Application > Transactions > Transaction Objects.
 - Make sure that the application has the correct transaction object name(s) listed, and the correct transaction object name(s) mapped to the correct data source(s). The transaction object name is case sensitive.

Database lock

Tables in the database are always locked.

Cause: Because of the inherited features with Web architecture, the chances of the database locking are indeed increased compared to client/server architecture. For example, on the web: If there is too much time from the beginning of Data base operations to Commit, a transaction will consume database resources and increase the chances of the database locking.

Solution:

1. Place the transactions in server NVOs or database procedures for execution.
2. Break the transaction into smaller transactions. Commit each database operations so a transaction does not take too much to Commit.

Refer to the following coding as an example:

```
Window open();
//Profile appeonsample
SQLCA.DBMS = "ODBC"
SQLCA.AutoCommit = "False"
SQLCA.DBParm = "ConnectionString = ;@DSN=AppeonSample; UID=dba; PWD=sql"
CONNECT;
Command Button cb_1:
String ls_emplid, ls_emplname
ls_emplid = sle_1.text
DELETE employee WHERE s_emplid = :ls_emplid;
COMMIT;
DECLARE cur_empl CURSOR FOR SELECT s_emplid, s_emplname from employee; ;
OPEN cur_empl;
FETCH cur_empl INTO :ls_emplid, :ls_emplname;
DO WHILE sqlca.sqlcode=0
```

```

Ddlb_1.additem("["+ls_emplic+"]"+ls_emplname)
FETCH cur_empl INTO :ls_emplid, :ls_emplname;

LOOP
CLOSE cur_empl;
Ddlb_1.selectitem(1)
Ddlb_1.triggerevent ("eventchanged")
COMMIT;

```

Data missing in some DataWindows

Data is missing from some DataWindows.

Cause A: There are retrieval arguments used in DataWindow expressions, which are not supported by Apeon.

Solution A: Use Stored Procedure as the DataWindow data source, and put the expression in the Stored Procedure.

DataWindows do not respond

During Web application runtime, DataWindows stop functioning.

Cause: The session has timed out.

Solution: Close the current Internet Explorer browser, open a new Internet Explorer browser and run the demo again. You may want to delay the session timeout or disable session timeout, if the user session times-out frequently.

Blob data cannot be correctly manipulated if it over 4MB

The blob data cannot be correctly manipulate (update/get) if it is larger than 4MB.

Cause: You can correctly manipulate Blob data over 4MB with default settings. By default, the maximum size of the to-be-manipulated blob data is 4096k.

Solution:

Step 1: Go to C:\inetpub\wwwroot\apeon\AEM, and add the following highlighted codes in the web.config XML file. By default, the value of the Execution Timeout is 100 seconds, and the value of the Max Request Length is 4096K. You can use larger value for the Execution Timeout and the Max Request Length properties according to the specific needs.

.....

<system.web>

```
<httpRuntime executionTimeout='300'maxRequestLength = "10240" />
```

<httpHandlers>

.....

Step 2: Restart the IIS server to make this change take effect.

Fail to update data

Data in a DataWindow object is retrieved correctly but cannot be updated.

Cause: An older version of Internet Explorer is used on the Client PC.

Solution: Upgrade Internet Explorer to Internet Explorer 6.0 SP1 (6.0.2800 or above).

Fail to update dynamically generated DataWindow

Dynamically generated DataWindow cannot be updated.

Cause: Uses the former version of Microsoft SQL 2005 SP1 with MSFT JDBC Driver.

Solution:

Step 1: Replace the former version of Microsoft SQL 2005 SP1 with MSFT JDBC Driver with the latest one, which can be downloaded at the Microsoft Website.

Step 2: Execute store procedure SQL statement *install_appeon_syntaxfromsql_MSSQL.sql* in SQL2005 Database server in Appeon installation path *%AppeonHome%/sql/dynamicsql*.

Step 3: Restart the Application Server.

Update error "Failed to update database due to java.sql.SQLException... cannot insert the value NULL..."

Updating data fails with an error similar to "Failed to update database due to java.sql.SQLException... cannot insert the value NULL; column does not allow nulls..."

Cause: The number of rows that a trigger in the database counts differs from the number of the rows that the Update operation sends to the JDBC driver.

Solution: For SQL Server and ASE database with JDBC driver, use the "SET NOCOUNT ON" statement before executing SQL statements when you create a trigger object.

For example:

```
CREATE TRIGGER trigger_name
ON { table | view }
[ WITH ENCRYPTION ]
{
{ { FOR | AFTER | INSTEAD OF } { [ INSERT ] [ , ] [ UPDATE ] }
[ WITH APPEND ] [ NOT FOR REPLICATION ]
AS
set nocount on
[ { IF SELECT ( column ) [ { AND | OR } UPDATE ( column ) ] [ ...n ]
| IF ( COLUMNS_UPDATED ( ) { bitwise_operator } updated_bitmask )
{ comparison_operator } column_bitmask [ ...n ]
} ]
Xsql_statement [ ...n ]
}
}
```

"Error converting data type A to B"

Executing a certain stored procedure is successful in PowerBuilder but gives an "Error converting data type A to B" error message on the Web, where A and B stands for different data types.

Cause: The procedure contains an output parameter that is *A*, but the corresponding variable used to call the procedure is a *B*. JDBC driver may handle such a case differently from the ODBC driver or native driver used in PowerBuilder.

Solution: Make sure the type of the calling variable is exactly the same as the type of the output parameter.

Fail to update DataWindows with newly entered Korean characters

After Korean characters have been entered into a DataWindow the update is not successful. The following error message is displayed "Failed to update primary buffer".

Cause: The length of the Korean characters that are inputted is longer than the length specified for the field in the database table.

Solution: Specify a larger value for the length of the field in the database table.

SelectBlob and UpdateBlob have different results for non-binary fields

The SelectBlob and UpdateBlob functions have different results on the Web from using PowerBuilder, when some non-binary fields are manipulated.

Cause: In some conditions, PowerBuilder automatically removes the spaces before and after the non-binary characters when using SelectBlob and UpdateBlob. However, such operation does not occur to the Web, which leads to different results.

Solution: Appeon recommends you to directly use Select and Update functions to manipulate Blob type fields.

Appeon Performance Analyzer continually popping up

The Performance Analyzer window keeps prompting, saying "Installation Complete. Please Start the Web application", when starting the Appeon Performance Analyzer.

Cause: The enable third-party browser extensions* option of the Internet Options is unavailable.

Solution: To solve this, go to Internet Explorer > Tools > Internet Options > Advanced, check the enable third-party browser extensions* check box under Settings, and then click Apply or OK to save the settings, as shown in the figure below.

It is selected by default; however check to make sure that it is selected before you start the Apeon Performance Analyzer.

ASE Chained mode issue

A PowerBuilder application can execute ASE stored procedures successfully. However, when the PowerBuilder application is converted to the Web, the following error may occur:

"Select error: Stored procedure 'dbo.up_edw001_001' may be run only in unchained transaction mode. The 'SET CHAINED OFF' command will cause the current session to use unchained transaction mode".

Cause: There are three ASE stored procedure (SP) modes: chained, unchained and anymode. There are two ASE transaction modes: chained and unchained. For Web applications:

- (1) If the transaction mode is chained, the SP running mode must be chained or anymode.
- (2) If the transaction mode is unchained, the SP running mode must be unchained or anymode.
- (3) If the transaction mode and SP mode do not match the requirements in (1) or (2), the error occurs.

Solution: Apeon provides two stored procedures that help modify the modes of ASE stored procedures to ensure that the stored procedures meet the requirements in (1) or (2). The following

files are located in the "\\sql\asechain_sql" folder under the Appeon Server installation directory.

- readme.txt
- install_appeon_rebuildchainmode.sql: modifies the modes of ASE stored procedures
- uninstall_appeon_rebuildchainmode.sql: restores the original modes of ASE stored procedures

Follow the instructions in the "readme.txt" for the method of modifying the stored procedure modes with the two SQL files.

Windows open relatively slow

While accessing the Web application, Windows open slowly.

Cause: The hardware does not meet the minimum requirements needed to install Appeon.

Solution: Verify that the hardware configuration meets the minimum requirements stated in the *Installation Requirements* section of the *Appeon Installation Guide*.

Web application is very slow if use ASA 10 and Appeon Server for .NET*

When using Appeon Server for .NET, ASA 10 users will encounter performance difficulty in data manipulation.

Cause: The problem is caused by ADO.NET driver.

Solution: To resolve the performance issue you need to enable ODBC connection pooling in ODBC DataSource Administrator with the instructions below:

1. GO to Control Panel | Administrative Tools | ODBC DataSource Administrator and Select the Connection Pooling tab page.
2. Select SQL Anywhere 10 and click the Enable option in the PerfMon frame.

3. Click the Apply button to make this configuration take effect.
4. Double click the SQL Anywhere 10 and Enable Pool Connection for this driver as shown below.

ASA engine crashes when you insert data into AppeonDB

ASA engine crashes when you try to insert data to AppeonDB.

Cause: It may be caused by an ASA bug.

Solution: Upgrade your ASA 10 to the build 3835 or above, which you can find at <http://downloads.sybase.com>.

Server NVO cannot be activated when the Web application is running

The server NVO can be successfully activated when it runs in PowerBuilder. However, when the application is converted to the Web, the server NVO cannot be successfully activated.

Cause: This often occurs when the server NVO is being deployed and the Allow NULL values in method parameter option is selected.

Solution: Please follow the steps below:

Step 1 - Double click the component object and open the Properties pages.

Step 2 - In the General tab page, unselect the "Allow NULL values in method parameter" option and redeploy the NVO.

Step 3 - Open the EAServer Manager, generate the stub and skeleton for the deployed NVO.

Step 4 - Restart the EAServer and rerun the Web application.

Note: Refer to the Apeon Migration Guide, to deploy the server NVO.

An item which usually requires one click must be clicked twice to be selected

When running a Web application, you need to click twice to successfully select an item, such as, selecting a radio button on the download page, which normally should require only one click. This problem occurs only at the first selection and in the following environment: Windows XP or Windows 2003, and Internet Explorer SP2.

Cause: This problem exists with patch kb912945 and patch kb912812 of Internet Explorer SP2.

Solution: Currently there is no better solution than uninstalling patch kb912945 and patch kb912812.

Special characters in URL cause missing parameters when being redirected

If special characters (+, /, #, ?, %, &, etc.) are contained in the URL, parameters after the special character will be lost when the URL is being redirected.

Cause: This problem occurs if index.html is used as the entry of application.

Solution: There are two solutions:

- Use index.htm instead of index.html as the entry of the application. For example, `http://url/index.htm?parameter`. Do not use `http://url/index.html?parameter`, or `http://url/?parameter`.
- Use MSDN to convert the special characters when inputting the URL.

Weblibrary and cedownloadcenter DLLs cannot be updated

After the Apeon EBF 1045 patch is applied to the Apeon Server, for some users, when the Apeon Web application is accessed, the Weblibrary and cedownloadcenter DLL files in the "C:\Windows\Downloaded Program Files" directory are not updated to the Apeon for PowerBuilder 6.5.1045.0 version.

Cause: The application URL must be started by the entry page (index.html or index.htm or /), otherwise, the Apeon plug-in cannot be initialized properly.

Solutions: The problem can be solved by removing 'x32_application.htm' from the URL.

Troubleshooting Appeon Server

This section contains general information regarding troubleshooting problems related to Appeon Server and AEM - the Appeon Server Manager. If you cannot resolve the problem using the troubleshooting guide, please contact technical support by clicking the *Contact Support* link at <http://www.sybase.com/support/>.

AEM Web page cannot display or cannot display correctly in IE 9

When IE 9 is running in Compatibility View, AEM Web page displays correctly, but when IE 9 is not running in Compatibility View, AEM Web page cannot display (returning a 406 error) or cannot display correctly.

Cause: The MIME type requested by IE 9 does not match with the MIME type specified in the Web site. For example, in Windows 2003, the default MIME type for IIS is ".* application/octet-stream"; when IE 9 is running in Compatibility View, it requested the MIME type "*/*" when visiting the Web site, so it can successfully displays the Web page, but when IE 9 is not running in Compatibility View, it requested the MIME type "text/css", while this type is not specified in the Web site, so visits to file of this type are rejected.

Solution: Add a MIME type ".css text/css" in the Web site. Detailed steps are: open the IIS Manager, right click the default Web site, select Properties from the popup menu, then click the HTTP Headers tab, and then click the MIME Types button to add a MIME type.

Cannot log into AEM in IE 10.0

When IE 10.0 is running in Compatibility View, AEM Web page displays correctly, but when IE 10.0 is not running in Compatibility View, AEM Web page cannot display correctly after you logged in with the correct user name and password.

Cause: An IE limitation.

Solution A: Run the IE 10.0 in Compatibility View to log into AEM.

Solution B: Install the following hotfix patch and then try again.

[Click here to download and install the hotfix patch.](#)

Server Error in '/Servlet' Application

AEM does not show up when accessing AEM in Appeon Server, and errors like "Server Error in '/Servlet' Application" occur saying "The file '/servlet/logon.aspx' has not been pre-compiled, and cannot be requested." or "Error occurred when loading c:\inetpub\wwwroot\Appeon\AEM\config\common.comfig file!", as shown in the following figures.

Server Error in '/Servlet' Application.

The file '/servlet/Logon.aspx' has not been pre-compiled, and cannot be requested.

Description: An unhandled exception occurred during the execution of the current web request. Please review the stack trace for more information about the error and wh

Exception Details: System.Web.HttpException: The file '/servlet/Logon.aspx' has not been pre-compiled, and cannot be requested.

Source Error:

An unhandled exception was generated during the execution of the current web request. Information regarding the exception has been identified using the exception stack trace below.

Stack Trace:

```
[HttpException (0x80004005): The file '/servlet/Logon.aspx' has not been pre-compiled, and cannot be requested.]
System.Web.Compilation.BuildManager.GetVPathBuildResultInternal(VirtualPath virtualPath, Boolean noBuild, Boolean
System.Web.Compilation.BuildManager.GetVPathBuildResultWithNoAssert(HttpContext context, VirtualPath virtualPath,
System.Web.Compilation.BuildManager.GetVirtualPathObjectFactory(VirtualPath virtualPath, HttpContext context, Bool
System.Web.Compilation.BuildManager.CreateInstanceFromVirtualPath(VirtualPath virtualPath, Type requiredBaseType,
System.Web.UI.PageHandlerFactory.GetHandlerHelper(HttpContext context, String requestType, VirtualPath virtualPath
System.Web.HttpApplication.MapHttpHandler(HttpContext context, String requestType, VirtualPath path, String pathTr
System.Web.MapHandlerExecutionStep.System.Web.HttpApplication.IExecutionStep.Execute() +142
System.Web.HttpApplication.ExecuteStep(IExecutionStep step, Boolean& completedSynchronously) +263
```

Version Information: Microsoft .NET Framework Version:2.0.50727.5456; ASP.NET Version:2.0.50727.5456

Server Error in '/Servlet' Application.

Error occurred when loading C:\inetpub\wwwroot\Apeon\AEM\config\common.config file!

Description: An unhandled exception occurred during the execution of the current web request. Please review the stack trace for more information about the error and wh

Exception Details: Apeon.AEM.Util.ApeonConfigInitException: Error occurred when loading C:\inetpub\wwwroot\Apeon\AEM\config\common.config file!

Source Error:

An unhandled exception was generated during the execution of the current web request. Information regarding the exception has been identified using the exception stack trace below.

Stack Trace:

```
[ApeonConfigInitException: Error occurred when loading C:\inetpub\wwwroot\Apeon\AEM\config\common.config file!]
Apeon.AEM.Util.AEMUtils.LoadConfig(String path) +226
Apeon.AEM.Config.CommonConfig.get_Default() +132
Apeon.AEM.Globals..cctor() +356

[TypeInitializationException: The type initializer for 'Apeon.AEM.Globals' threw an exception.]
Apeon.AEM.Config.ServerConfig.get_Default() +64
Apeon.Server.SessionManage.SessionChecker..cctor() +20

[TypeInitializationException: The type initializer for 'Apeon.Server.SessionManage.SessionChecker' threw an exception.]
Apeon.Server.SessionManage.SessionChecker.GetInstance() +0
AEM.Global.Application_Start(Object sender, EventArgs e) +33
```

Version Information: Microsoft .NET Framework Version:2.0.50727.3603; ASP.NET Version:2.0.50727.3601

Server Error in '/Servlet' Application.

The file '/servlet/Logon.aspx' has not been pre-compiled, and cannot be requested.

Description: An unhandled exception occurred during the execution of the current web request. Please review the stack trace for more information about the error and

Exception Details: System.Web.HttpException: The file '/servlet/Logon.aspx' has not been pre-compiled, and cannot be requested.

Source Error:

An unhandled exception was generated during the execution of the current web request. Information regarding the error has been identified using the exception stack trace below.

Stack Trace:

```
[HttpException (0x80004005): The file '/servlet/Logon.aspx' has not been pre-compiled, and cannot be requested.]
System.Web.Compilation.BuildManager.GetVPathBuildResultInternal(VirtualPath virtualPath, Boolean noBuild, Boolean allowDirectories, Boolean allowBuildErrors, Boolean allowBuildWarnings, Boolean allowBuildMessages, Boolean allowBuildErrorsAndWarnings, Boolean allowBuildMessagesAndErrors, Boolean allowBuildMessagesAndErrorsAndWarnings)
System.Web.Compilation.BuildManager.GetVPathBuildResultWithNoAssert(HttpContext context, VirtualPath virtualPath, Boolean noBuild, Boolean allowDirectories, Boolean allowBuildErrors, Boolean allowBuildWarnings, Boolean allowBuildMessages, Boolean allowBuildErrorsAndWarnings, Boolean allowBuildMessagesAndErrors, Boolean allowBuildMessagesAndErrorsAndWarnings)
System.Web.Compilation.BuildManager.GetVirtualPathObjectFactory(VirtualPath virtualPath, HttpContext context, Boolean allowDirectories, Boolean allowBuildErrors, Boolean allowBuildWarnings, Boolean allowBuildMessages, Boolean allowBuildErrorsAndWarnings, Boolean allowBuildMessagesAndErrors, Boolean allowBuildMessagesAndErrorsAndWarnings)
System.Web.Compilation.BuildManager.CreateInstanceFromVirtualPath(VirtualPath virtualPath, Type requiredBaseType, HttpContext context)
System.Web.UI.PageHandlerFactory.GetHandlerHelper(HttpContext context, String requestType, VirtualPath virtualPath, String pathTranslated)
System.Web.UI.PageHandlerFactory.System.Web.IHttpHandlerFactory2.GetHandler(HttpContext context, String requestType, String pathTranslated, String pathTranslated)
System.Web.HttpApplication.MapHttpHandler(HttpContext context, String requestType, VirtualPath pathTranslated, String pathTranslated)
System.Web.MapHandlerExecutionStep.System.Web.HttpApplication.IExecutionStep.Execute() +93
System.Web.HttpApplication.ExecuteStep(IExecutionStep step, Boolean& completedSynchronously) +155
```

Version Information: Microsoft .NET Framework Version:2.0.50727.5456; ASP.NET Version:2.0.50727.5456

Cause A: The user does not have enough permission.

Solution A:

Step 1 -- Grant proper rights to .Net Framework with the two commands in the CMD window.

1. Navigate to C:\WINDOWS\Microsoft.NET\Framework\v2.0.****.
2. Execute the command line "aspnet_regiis -ga users".
3. Execute the command line "aspnet_regiis -i".
4. Restart the IIS (resetiis.exe).

Step 2 -- Grant Internet Guest Account and IIS Process Account proper rights to manipulate the Web Root folder.

1. Go to the C:\inetpub folder, then right click the wwwroot folder, and then select the Security tab under the Properties item.
2. Add IIS_WPG group, if it is not listed in the "Group or user names" box.
3. Allow the IIS_WPG group to get the Full Control permission.
4. Restart the IIS.

Step 3 -- If these errors still occur, please re-install the Apeon Server.

Cause B: The Identity of Process Model of ApeonAppPool in IIS manager is not the LocalSystem.

Solution B: Configure the Process Model settings of the ApeonAppPool in IIS manager.

Step 1 -- Open IIS manager.

Step 2 -- Click AppeonAppPool, and then click Advanced Settings.

Step 3 -- Change the Process Model from 'NetworkService' to 'LocalSystem', as shown in the following figure.

The changed setting is as shown in the figure below.

Cause C: IIS settings should be different according to 32-bit OS or 64-bit OS.

Solution C:

If you are using 32-bit OS, go to IIS manager > Application Pools > ApppeonAppPool > Advanced Settings, in the Advanced Settings window, make sure the 'Enable 32-bit application' is set to True.

If you are using 64-bit OS, go to IIS manager > Application Pools > ApppeonAppPool > Advanced Settings, in the Advanced Settings window, make sure the 'Enable 32-bit application' is set to False.

Cause D: The config file is not the machine.config.default (.NET* only).

Solution D:

Step 1 -- Use the machine.config.default to replace the machine.config. Both of them are located at Windows\Microsoft.NET\framework\v2.0.xxxxx\CONFIG.

Step 2 -- Login to AEM and do corresponding modification according to the prompts.

Step 3 -- Delete all files in %Apppeon%/AEM/bin/config.

Step 4 -- Re-log in to the AEM to make sure the problem is resolved.

Object reference not set to an instance of an object

When running AEM, Web page displays the error "Object reference not set to an instance of an object", as shown in figure below.

Cause: The language settings of IE Internet Options is empty.

Solution: Add a language to the language settings of IE Internet Options, as shown in figure below.

Fail to pre-compile AEM

Pre-compiling AEM fails.

Cause & Solution: Refer to [Demo Web application fails to call EJB component](#).

The AEM Web page cannot be displayed

Unable to access AEM's Web page.

Cause A: EAServer is not running

Solution A: Verify that EAServer is running and accepting connections

Cause B: The URL for AEM is incorrect

Solution B: The URL format should be `http://hostname:portnumber/AEM`. Verify that the *hostname* is correct and that the *portnumber* is available. They are specified through the *appeonserverhttp* listener in EAServer Manager.

The *appeonserverhttp* listener and the *appeonserveriiop* listener are created automatically with Apeon Server installation. If they are not created successfully or not configured correctly, they need to be manually added or modified.

If the problem is not resolved, please check whether the Jaguar.log is empty (at %JAGUAR%\bin\ in Windows or \$JAGUAR/bin/ in UNIX). If the Jaguar log is empty, refer to Cause C and Solution C to rectify the problem.

Cause C: there are two possible causes for the problem:

The EAServer hosting AEM is not running correctly.

The application.properties file (at %JAGUAR%\Repository\WebApplication\AEM\WEB-INF\classes\resources\ in Windows or \$JAGUAR/Repository/WebApplication/AEM/WEB-INF/classes/resources/ in UNIX) has not been successfully loaded into the Internet Explorer browser (which usually happens the first time AEM is started).

Solution C: follow the steps below to fix the problem.

Step 1 - Restart EAServer and verify that it is accepting connections.

Step 2 - Verify that at least one of the Apeon Web demo applications can run correctly.

Step 3 - Launch AEM with Internet Explorer. If AEM is not loaded successfully, please click the Refresh button in the browser to load the application.properties file.

Error "500 Servlet jspServlet: ..."

When the user enters the AEM URL in Internet Explorer, an error message box pops up: "500 Servlet jspServlet: unable to service request: Cannot find message resources under key org.apache.struts.action.MESSAGE".

Cause: The AEM program cannot access the URL directly (for example, <http://hostname:portnumber/AEM/logon.jsp>) without initializing .jsp files.

Solution: Access AEM at the URL <http://hostname:portnumber/AEM> (for example <http://localhost:9988/AEM>).

Fail to login AEM with the default user name and password

Cannot login AEM with the default user name and password.

Cause: you may have changed the login username and password of the AEM when you installed Apeon Server.

Solution: Use the username and password specified when you install Apeon Server.

If you want to restore the default settings, follow the two methods below:

1. Reinstall Apeon Server. During the reinstallation, do not change the login username and password of AEM.
2. Revise the aem-config.xml file in the "...\Sybase\EAServer\apeon\repository%\instancename%\config\" folder: replacing the 7th line in the file with the line `<user name="YWRtaW4=" password="YWRtaW4="/>`, then restarting Apeon Server to make the changes take effect.

Security settings in AEM do not take effect

Cause: Configured Security settings in AEM incorrectly.

Solution: The following settings in AEM enable application security so that only assigned users can open the application. Users need to input user name and password when logging into the application.

Step 1 - Go to AEM | Security | User Management and add User Name and Password.

Step 2 - Go to AEM | Security | Group Management and add Group and then assign users to the group.

Step 3 - Go to AEM | Security | Application Settings and click your application. Assign "Security On" in User authentication.

Note: Make sure your settings are configured efficiently and clear the history in Internet Explorer before opening the application. Restart EAServer and client machine if necessary.

JBoss console reports "...Stopped deployment appeonserver.jar..." error

The JBoss server console reports the "...Stopped deployment appeonserver.jar..." error (see figure below) during the startup process.


```

Terminal
File Edit View Terminal Tabs Help
09:59:18,588 INFO [org.jboss.as.server.controller] (DeploymentScanner-threads -
2) Deployment of "appeonserver.ear" was rolled back with failure message Operat
ion cancelled
09:59:19,043 INFO [org.jboss.as.server.controller] (DeploymentScanner-threads -
2) Deployment of "sqljdbc4.jar" was rolled back with no failure message
09:59:19,045 ERROR [org.jboss.as.deployment] (DeploymentScanner-threads - 1) Did
not receive a response to the deployment operation within the allowed timeout p
eriod [60 seconds]. Check the server configurationfile and the server logs to fi
nd more about the status of the deployment.
09:59:21,202 INFO [org.jboss.as.server.deployment] (MSC service thread 1-1) Sto
pped deployment sqljdbc4.jar in 2150ms
09:59:26,756 INFO [org.jboss.web] (MSC service thread 1-2) registering web cont
ext: /AFM
09:59:27,859 INFO [org.jboss.as.server.deployment] (MSC service thread 1-2) Sto
pped deployment appeonserver.jar in 8791ms
09:59:27,922 INFO [org.jboss.as.server.deployment] (MSC service thread 1-2) Sto
pped deployment appeonservlets.war in 8854ms
09:59:27,924 INFO [org.jboss.as.server.deployment] (MSC service thread 1-2) Sto
pped deployment appeon.war in 8856ms
09:59:29,779 INFO [org.jboss.as.server.deployment] (MSC service thread 1-2) Sto
pped deployment AEM.war in 10710ms
09:59:30,246 INFO [org.jboss.as.server.deployment] (MSC service thread 1-2) Sto
pped deployment appeonserver.ear in 11195ms

```

Cause 1: There is not enough space left on the hard drive. Usually this will be explicitly indicated by the following message in the log file:

Caused by: java.io.IOException: No space left on device

Solution 1: Stop JBoss server. Clean up the temporary files under JBoss server (typically, %JBOSS_HOME%\standalone\tmp) or clean up the hard drive to get more available space.

Cause 2: The deployment has timed out. Usually you will see the following message in the log file:

"Did not receive a response to the deployment operation within the allowed timeout period [60 seconds]. Check the server configurationfile and the server logs to find more about the status of the deployment."

Solution 2: Increase the timeout value for deployment in JBoss AS by the following steps:

Step 1: Open the %JBOSS_HOME%\standalone\configuration\standalone.xml file in a text editor.

Step 2: Locate and modify the “deployment-timeout” setting under the “subsystem” element. The default value is 60 seconds.

```
<subsystem xmlns="urn:jboss:domain:deployment-scanner:1.0">
  <deployment-scanner name="default" path="deployments"
 scan-enabled="true" scan-interval="5000" relative-
 to="jboss.server.base.dir" deployment-timeout="600"/>
```

JBoss console hangs during startup process

The JBoss server console hangs during the startup process.

Solution:

Step 1: Go to the %JBOSS_HOME%\standalone\deployments\ folder and delete any file with a .failed extension, for example, appeonserver.ear.failed.

Step 2: Clean up the temporary files under the %JBOSS_HOME%\standalone\tmp\ folder.

Step 3: Restart JBoss server.

"Remote connection failed: java.io.IOException: Message data for non-existent channel"

After you operated on the Transaction Object page in AEM, for example, you clicked the link of the application name or the Update or Test button on the Transaction Object page, you will find the following error displayed in the JBoss console or the JBoss server log file. This is a bug in JBoss AS 7.0.2 (for more, please see <http://community.jboss.org/message/641888#641888>). However, this error will not have any impact to Appeon Server, therefore, you can simply ignore it if you confirmed that this error occurs only after you operate on the AEM | Transaction Object page.

```
00:40:53,301 INFO [org.xnio.nio] (pool-4-thread-1) XNIO NIO
Implementation Version 3.0.0.Beta3
00:40:55,219 ERROR [org.jboss.remoting.remote] (XNIO NIO Read 1)
JBREM00200: Remote connection failed: java.io.IOException: Message
data for non-existent channel
00:41:06,290 ERROR [org.jboss.remoting.remote] (XNIO NIO Read 5)
JBREM00200: Remote connection failed: java.io.IOException: Window
open for non-existent channel
00:41:06,606 ERROR [org.jboss.remoting.remote] (XNIO NIO Read 6)
JBREM00200: Remote connection failed: java.io.IOException: Window
open for non-existent channel
00:41:17,287 ERROR [org.jboss.remoting.remote] (XNIO NIO Read 8)
JBREM00200: Remote connection failed: java.io.IOException: Window
open for non-existent channel
```


AEM cannot access WebSphere data sources when global security is on

If the global security mode is turned on in WebSphere, AEM will not be able to access the WebSphere data sources.

Solution: You can take the following steps to work around the problem.

Step 1: Go to the %user.install.root%\properties directory (%user.install.root% indicates the WebSphere instance installation directory, for example, C:\Program Files\IBM\WebSphere\AppServer\profiles\AppSrv01\), open the sas.client.props file in text editor, and modify the following three properties:

- com.ibm.CORBA.loginUserId: set to the WebSphere account username.
- com.ibm.CORBA.loginPassword: set to the WebSphere account password.
- com.ibm.CORBA.securityServerPort: set to the WebSphere IOP port, if it is not the default port 2809. This port number is modified by using the BOOTSTRAP_ADDRESS property in the WebSphere console (as shown below).

Step 2: Save changes in sas.client.props and then restart WebSphere.

Note: After making the above changes, everytime when a data source is created, you will need to restart WebSphere so the new data source is accessible to AEM.

If the global security mode is turned off, you will need to remove settings of com.ibm.CORBA.loginUserId and com.ibm.CORBA.loginPassword from the sas.client.props file.

Appeon Server is dead when dynamically creating a DataWindow

When dynamically creating a DataWindow, the CPU usage in server reaches 100% and the server cannot respond unless it is restarted. The log file records nothing after the message: "[com.appeon.server.command.DynamicDWCommand (execute)] Begin to parse and synax from sql-statement".

Cause: The Appeon stored procedure "sp_appeon_syntaxfromsql" has a parameter

"tableColumnList" with a value of "varchar(4000)", which limits the total length of all columns to 4000 characters. If the total length exceeds this limit, the stored procedure will be trapped in an endless loop.

Solution: 1) Open the "install_appeon_syntaxfromsql_XXX" file at %appeonserver%\sql\dynamicsql, and locate the following lines of script:

```
create procedure dbo.sp_appeon_syntaxfromsql (
 @tableColumnList varchar(4000),
 @tableList varchar(2000),
 @extraList varchar(40)='1' )
```

2) Set the "tableColumnList" parameter to a proper value, such as "varchar(8000)".

Appeon Server responds to user requests slowly

It takes time to compile at Appeon Web application startup. However, during application runtime, it seems that Appeon Server still responds slowly.

Cause A: An excess of temporary files or very large Appeon log files can slow down Appeon Server's performance.

Solution A: Follow the steps below to fix the problem:

Step 1 - In AEM, open AEM Console | Server Properties | Log Files and check whether the *Never replace log files* option is checked. If it is checked, go to the log file directory: \Appeon\Developer5.1\JSProject\ApplicationName\Debug(or Release)\Log\ and manually delete the large log files.

Step 2 - Clean up all temporary files in AEM Console | Server Properties | Temporary Files Cleanup.

Cause B: A large number of dead sessions or transactions will consume server resources, and affect performance.

Solution B: Kill the dead sessions and roll back the dead transactions in AEM Console | Server Properties | Active Sessions/Active Transactions.

AEM cannot interface with a particular Appeon Server

Unable to connect to a desired Appeon Server with AEM.

Cause: The Appeon Server has not been added into the Appeon Server Cluster in AEM or has not been configured correctly.

Solution: Follow the steps below to fix the problem.

Step 1 - Verify that Appeon Server has been added to the Appeon Server cluster in AEM Console > Server Properties > Appeon Server Cluster.

Step 2 - Verify the correct IP Address or Machine Name of the Appeon Server has been entered.

- Use the actual machine name instead of "localhost" for Machine Name.
- In EAServer Manager, open EAServer Manager > Servers > *AppeonServerName* > Listeners, and verify that an HTTP (or HTTPS) listener profile has been added with "Hostname" set as the IP address or machine name of the Appeon Server.

"Failed to load the remote interface" error

After Appeon Server is installed and started, AEM cannot start, and the Internet Explorer gives the error "Page not found". When launching an Appeon demo application, the Internet Explorer gives the error "Failed to load the remote interface". In Jaguar.log, you will get the error "Unable to service requests for servlet".

Cause: EAServer is corrupt and cannot support the running of servlets.

Solution: Uninstall Appeon Server and EAServer, remove the %JAGUAR% folder completely, and then reinstall EAServer and Appeon Server.

JDBC/ODBC TDS data type discrepancy on ASA

With an SAP Sybase Adaptive Server Anywhere database using JDBC, the date, time, and TimeStamp data types are treated as one DateTime data type.

Cause: ASA does not distinguish date, time, and TimeStamp for JDBC - this is an unsupported feature. However these data types are fully supported for other database interfaces, such as ODBC. SAP Sybase recommends using the provided iAnywhere or a JDBC-ODBC bridge to work around this TDS unsupported feature where JDBC is required.

Solution: Use the iAnywhere JDBC bridge driver supplied with SAP Sybase ASA 8.0.2 and above. Make sure you apply the latest EBF for the driver so that the latest bug fixes are installed. Although the SUN JDBC-ODBC bridge driver can also be used to resolve this issue, the iAnywhere JDBC driver is highly recommended since it is designed to provide optimal performance and stability with SAP Sybase databases and Appeon Server.

Empty/Null value update error if ASA/ASE

If the Web application uses an SAP Sybase Adaptive Server Enterprise (ASE) database or an ASA database that is set as ASE-compatible, database updates may fail.

Cause: If the length is 0 or the value of the data is NULL for any data in a database table where the data is of a string type, such as varchar or char data type, the data retrieved from the database through a JDBC driver will have a length greater than 0. Rather than a null value, the data returned will be padded with a series of spaces. As a result of this padding, the database update will fail.

Solution: You can work around this issue in one of two ways:

1. For SAP Sybase ASA and ASE databases, Appeon recommends that you do not use a Native-protocol/all-Java JDBC driver. There are a number of JDBC-ODBC bridge drivers that can be used, such as those from SUN or the iAnywhere driver. However, iAnywhere is one of the best performing and most stable bridge drivers available.
2. For SAP Sybase ASA, if it is preferential to use a JDBC driver, you will need to adjust the database accordingly. Change the ASA database setting so it is set to be incompatible with ASE.

Web application does not run when the database is disconnected by exception

When the database is disconnected by exception, the Web application stops working. Closing and re-opening the application does not fix the problem.

Cause: When the database is disconnected by exception, the status of the data source to the database remains connected in EAServer. When the application is restarted, EAServer will not try

to reconnect the database.

Solution: Any of the following operations should resolve the problem.

1. Restart EAServer
2. Refresh the relevant data source using EAServer Manager

"Table or view not found" error

Fail to open the window that contains DataWindows with DB connection.

Causes A: The database does not contain the table mentioned in the error message.

Solution A: Search the table in the database and make sure the table does exist.

Cause B: The configuration for the database connection is incorrect.

Solution B: To solve the problem, verify that you have done all the following configuration steps correctly on Appeon Server machines, Appeon Developer machines, and the Client machines that plan to run the Web application. Please pay special attention to step 1, 4, and 8.

Configurations on Appeon Server machines:

Step 1 - Set up a data source for connecting to the application database. Make sure the data source can be pinged successfully.

Step 2 - Start the server.

Configuration on Appeon Developer machines

(You can refer to the *Appeon Developer User Guide* for details of the following steps):

Step 3 - Load the POWERBUILDER application in PowerBuilder 9 and make sure the full build of the application is successful.

Step 4 - Configure an application profile in the Appeon Developer Configuration window. In this configuration, make sure the application DB profile is configured correctly.

Step 5 - Configure an Appeon Server profile in the Appeon Developer Configuration window, which connects to "tmk.starshoes.com.mx". Make sure the testing connection is successful.

Step 6 - Configure a Web Server profile in the Appeon Developer Configuration window, which connects to the server that you installed "Appeon Server Web Component" too. Make sure the testing connection is successful.

Step 7 - Configure a deployment profile in the Appeon Developer Configuration window, which connects to the configured Appeon Server profile and Web Server profile.

Step 8 - Access to Appeon AEM via the AEM button in the Appeon Developer toolbar, and set up the transaction object to data source mapping.

Step 9 - Deploy your application with the Appeon Deployment Wizard.

Configurations on client machines that runs the Web application:

Step 10 - Delete all the temporary files stored in Internet Explorer cache.

Step 11 - Delete the Xcelerator plug-in that has been downloaded to the client: delete the files at \WINNT\Downloaded Program Files (Windows 2000) or \WINDOWS\Downloaded Program Files (Windows XP or 2003).

Step 12 - Verify the Internet Explorer security settings: for the appropriate zone in the Internet Explorer Security, make sure the security is set to default; if it is Windows XP, after setting the security to default, we also need to enable the option "Download signed ActiveX controls", "Download unsigned ActiveX controls", "Initialize and script ActiveX controls not marked as safe", and "Run ActiveX controls and plug-ins".

"Table already exists" error

When you execute the SQL file from Appeon using database tools, an error message may pop up saying, "Table already exists".

Cause: The SQL file from Appeon will create five PowerBuilder System Tables: pbcatcol, pbcatedt, pbcatfmt, pbcattbl, and pbcatvld. If the five tables already exist, the error message will display.

Solution: s Appeon rebuilds the PowerBuilder System Tables to make sure the stored procedures from Appeon Server will be successfully created. You can click No on the message window to use the original system tables, or click Yes to rebuild these tables. Your choice will not affect the execution result.

Appeondb is not started when EAServer starts

After the Appeon Server installation, start EAServer/Appeon Server. EAServer/Appeon Server starts successfully while Appeondb is not started.

Cause & Solution: Refer to [Cannot start EAServer Manager](#).

Fail to ping appeondb data source

When pinging the appeondb data source, no connection is made.

Cause: Pinging appeondb fails because the data source is not configured correctly.

Solution: Follow these steps below to fix the problem.

Step 1 - Verify that the Appeondb system DSN exists in the ODBC Data Source Administrator (Control Panel > Administrative Tools > Data Sources (ODBC)).

Select *Configure* to open the data source configuration window.

Note: AppeonServer.db applies an encrypted password. *Test Connection* on the ODBC tab will not

be successful since the encrypted password is not available in Data Source Configuration.

Verify that the Appeondb data source configuration is the same as follows.

- Verify the Appeondb Login (User ID: appeon; Password: *empty*).

- Verify the Appeondb Database (Database file: the full path to %JAGUAR%\appeon\db\AppeonServer.db).

Step 2 - Right-click the apeondb data source in EAServer Manager and select "Properties" to open the Connection Cache Properties window.

Verify the properties for the appeondb data source.

- Verify the configuration on the General tab (Server Name: jdbc:odbc:AppeonDB; User Name: appeon). Make sure that the password keeps the default setting. If you have modified the Password, the appeondb data source will not work and you will have to reinstall Appeon Server to restore the default password.

- Verify the configuration on the Driver tab. Select JDBC and specify the driver string as sun.jdbc.odbc.JdbcOdbcDriver.

Step 3 - Right-click the appeondb data source in EAServer Manager and select "Ping" to test the database connection again.

Fail to ping appeonsample data source

When pinging the appeonsample data source, no connection is made.

Cause: Ping of appeonsample fails because the data source is not established correctly.

Solution: Follow the steps below to fix the problem.

Step 1 - Verify that the AppeonSampleForServer system DSN exists in the ODBC Data Source Administrator (Windows Control Panel > Administrative Tools > Data Sources (ODBC)).

Select *Configure*, and click *Test Connection* on the ODBC tab to check *AppeonSampleForServer* connectivity.

If the Appeondb data source does not exist or the connection test fails, try to manually add/configure the data source.

- Configure the Appeondb Login (User ID: dba; Password: sql).

- Configure the AppeonSampleForServer Database.

Step 2 - Verify that the appeonsample data source exists in EAServer Manager.

Right-click the appeonsample data source and select "Properties" to open the Connection Cache Properties window.

- Check the configuration in the General tab (Server Name: jdbc:odbc:AppeonSampleForServer; User Name: dba; Password: sql).

- Check configuration in the Driver tab, and verify that the same settings are used. Select JDBC and specify the driver string as "sun.jdbc.odbc.JdbcOdbcDriver".

Step 3 - Right-click the appeonsample data source in EAServer Manager and select "Ping" to test the database connection again.

Fail to ping data sources for SQL Server 2000

Cause A: The data source is not configured to use MS SQL Server Native Driver.

Solution A: Use MS SQL Server Native Driver for this application.

Cause B: The Database Host is incorrectly specified.

Solution B: Use Localhost, IP Address and machine name as the input parameter for the "Database Host"

Cause C: The SQL Server database is not updated enough

Solution C: Upgrade to at least SQL Server 2000 SP3. The latest Service Pack (SP4) for SQL Server is available at <http://www.microsoft.com/downloads/details.aspx?familyid=8e2dfc8d-c20e-4446-99a9-b7f0213f8bc5&displaylang=en>.

"com.sybase.jaguar.util.JException: [Microsoft][SQLServer 2000 Driver for JDBC] Error establishing socket."

Cannot get connection for cache and display the error message "com.sybase.jaguar.util.JException: [Microsoft][SQLServer 2000 Driver for JDBC]Error establishing socket."

Cause: The driver from Microsoft cannot handle windows integrated authentication.

Solution:

Step 1– Make sure that SQL Server is set to mixed authentication. To do this, open enterprise manager, right click on server/properties.

Step 2 – Keeping the server properties dialog up, go to the general tab and push the network configuration button. Enable TCP/IP (it is disabled by default).

Step 3 – Add an SQL Server login account (not a Windows account).

Step 4 – Use the login setup in Step 3.

You can find detailed information from the following Website:

<http://support.microsoft.com/default.aspx?scid=kb;en-us;313178>

"java.sql.SQLException:[Microsoft][ODBC SQL Server Driver]Connection is busy with results for another hstmt " Error when using the Microsoft SQLServer database

The data source can be pinged successfully. The DataWindows cannot open when you run the application on the Web. The error messages "java.sql.SQLException:[Microsoft][ODBC SQL Server Driver]Connection is busy with results for another hstmt" displays on the Web.

Cause: Use the JDBC-ODBC bridge driver when setting up the data source for Microsoft SQL Server.

Solution: Use the JDBC driver:

1. Before you configure a JDBC data source, there are a few preparations that need to be done. Refer to [JDBC driver preparation](#) in the *Appeon Server Configuration Guide*.
2. If you change any setting of the data source, restart EAServer to apply the changes.

Error converting data type varchar to datetime

If the output parameter of a stored procedure is varchar, when the variable of the datetime type calls the parameter, the following error message displays in the SQLCA Information: "Error converting data type varchar to datetime".

Cause: The varchar parameter fails to be converted to datetime, because the parameter length is too short in the database; for example, varchar(10).

Solution: Modify the code.

Call the varchar parameter with a string variable.

"ORA-01461" error in AEM when test a data source

Failed to test the data source in AEM and prompted with "ORA-01461 error"

Cause: This is an oracle JDBC driver error.

Solution: Update to the latest driver released in Oracle Web site.

"oracle 9i failed: System.Data.OracleClient requires Oracle client software version 8.1.7 or greater"

Failed to test the data source in AEM and prompted with the error messages "oracle 9i failed: System.Data.OracleClient requires Oracle client software version 8.1.7 or greater"

Cause: Oracle 9i Client software requires that the login user have the Authenticated User privilege to the Oracle Home in the client hosting machine.

Solution: You can follow the instruction below to finish the right grant:

Step 1- Login to Windows as a user with Administrator privileges.

Step 2 - Launch Windows Explorer from the Start Menu and navigate to the ORACLE_HOME folder. This is typically the "Ora9i" folder under the "Oracle" folder (i.e. D:\Oracle\Ora9i).

Step 3 - Right-click on the ORACLE_HOME folder and choose the "Properties" option from the drop down list. Then the Properties window should appear.

Step 4 - Click on the Security tab of the Properties window.

Step 5 - Click on Authenticated Users item in the Name list (on Windows XP the Name list is called Group or user names).

Step 6 - Uncheck the Read and Execute box in the Permissions list under the Allow column (on Windows XP the Permissions list is called Permissions for Authenticated Users).

Step 7- Re-check the Read and Execute box under the Allow column (this is the box you just unchecked).

Step 8 - Click the Advanced button and in the Permission Entries list make sure you see the Authenticated Users listed there with:

Permission = Read & Execute

Apply To = This folder, subfolders and files

Double check the Apply onto drop-down box and make sure it is set to This folder, subfolders and files.

Step 9 - Click the Ok button until you close out all of the security properties windows. The cursor may present the hour glass for a few seconds as it applies the permissions you just changed to all subfolders and files.

Step 10 - Reboot your computer to assure that these changes have taken effect.

Procedure 'appeon_procdatabjects' not found

Web application cannot run properly on the Web and the "Procedure 'appeon_procdatabjects' not found" error is reported in AppeonServer log file.

Cause: A possible cause of the error is you configured DataWindow data source in AEM but forgot to execute corresponding SQL to make this feature take effect.

Solution: Execute corresponding SQL according to the instructions in the section in DataWindow Data Cache in Appeon Server Configuration Guide.

EAServer 6.x startup error

The following errors occur when starting EAServer 6.x from the DOS mode.

```

default(jdk1.5)
 at com.appeon.Server.run(Server.java:252)
 at com.appeon.server.controller.ThreadWrapperImpl.run(ThreadWrapperImpl.java:22)
 at java.lang.Thread.run(Thread.java:595)
log4j:ERROR Ignoring configuration file [F:\Program Files (x86)\Sybase\EAServer6\bin\..\appeon\repository\testamd64b\config\log4j.properties].
log4j:WARN No appenders could be found for logger (com.appeon.server.services.configassistant.ConfigAssistantServiceUtils).
log4j:WARN Please initialize the log4j system properly.
Appeon Server started. Version 6.0.0231.00 on 2008-04-30
Accepting Connections: http://testamd64b:8000
Accepting Connections: https://testamd64b:8001
Accepting Connections: https://testamd64b:8002
Accepting Connections: http://localhost:9988
Server Started
The Management Console can be accessed at http://testamd64b:8000/console
The Management Console can be accessed at https://testamd64b:8001/console
java.lang.NullPointerException
 at com.appeon.server.config.ServerConfigFacade.acquireLogDestination(ServerConfigFacade.java:412)
 at com.appeon.server.config.AppeonConfig.getLogDestination(AppeonConfig.java:262)
 at com.appeon.server.log.Log.getLogParentPath(Log.java:515)
 at com.appeon.server.log.Log.initExceptionWriter(Log.java:85)
 at com.appeon.server.log.Log.<clinit>(Log.java:63)

```

Cause: More than one EAServer 6.x instance is running, and the port that Appeon requires is occupied by the running instance, this causes Appeon Server to fail to generate the complete configuration file during startup.

Solution: Please go to {EAServer6}\appeon\repository\{instance_name}\config folder and verify that it contains the following 10 files:

aem-config.xml

aem-mapping.xml

appeoncache.conf

applications-config.xml

cluster-config.xml

threadqueue.xml

server-config.xml

mapping.xml

log4j.properties

cluster-mapping.xml

If any of the above files is missing, please delete the entire {EAServer6}\appeon\repository\{instance_name} folder (including files in it) and start EAServer again.

Fail to start Apeon Server on JEUS

Apeon Server cannot be started at the first time.

Cause: The JEUS server is not correctly configured.

Solution:

Step 1 - Make sure the node is successfully booted, as shown in the following figure. In the JEUS Web Manager, select the node name in the JEUS Node Tree pane, and then click Control on the right pane. Select the node name check box in the Boot tab and click OK.

Step 2 - Make sure the Engine Container is on Running status via clicking the node name | Engine Containers.

Status Monitor exits after restarting Apeon Server for WebLogic in Linux

In Linux environment, when Apeon Status Monitor detects that Apeon Server for WebLogic shuts down, it will restart Apeon Server for WebLogic, but it can only restart Apeon Server for only one time, after that, Status Monitor will stop running, and cannot restart Apeon Server for WebLogic when it shuts down again.

Cause: It is a bug of Apeon Status Monitor.

Solution: Modify the \$apeon/bin/apeonserverstart.bat file, by changing script

```
"$WEBLOGIC/startWebLogic.sh"
```

To

```
gnome-terminal -e "$WEBLOGIC/startWebLogic.sh"
```

Loading application is slow when Apeon Cluster works in virtual machines

After configuring the Apeon Server cluster to work in virtual machines, it is very slow to open the Web application from the Web Server.

Cause:

When receiving the requests from the client, the Web Server needs to search for the available application servers. During this time if one of the application servers is shut down, then the Web Server will not search for the next application server until the session times out.

Solution A (Recommended):

We strongly recommend clustering Apeon Server across physical machines instead of virtual machines, because physical machine is more stable and faster in performance and network communication.

Solution B:

If Apeon Server cluster must work in virtual machine, please check and make sure all application servers are turned on.

Retrieving data is slow when Apeon Cluster works in virtual machines

After configuring the Apeon Server cluster to work in virtual machines, it is very slow to retrieve data from the database.

Cause:

The slowness is caused by the network card “Broadcom” installed to the host server and used by the host server to communicate with the virtual machines.

Solution A (Recommended):

We strongly recommend clustering Apeon Server across physical machines instead of virtual machines; this can avoid communication between the host server and the virtual machines.

Solution B:

Step 1 – Change the network card of the host server from Broadcom to Realtek, such as Realtek PCIe GBE Family.

Step 2 – (Optional) Disable the “Large Send Offload” property (if available) to further improve the network card performance. This property is available for certain network cards only, not all. See below for detailed steps.

Step 3 – (Optional) Change the network card type of the virtual machine to “AMD PCNet Family” to gain further improvements. See below for detailed steps.

To configure the “Large Send Offload” property, follow steps below:

1) In the Local Area Connection Properties window, select Client for Microsoft Networks, and then click the Configure button.

2) Click the Advanced tab, select Large Send Offload V2 (IP4) and set its value to Disabled, and then disable Large Send Offload V2 (IP6) in the same way.

To change the network card type of the virtual machine to “AMD PCNet Family”, follow steps below:

For VMWARE 6 and earlier versions:

- 1) Open the .vmx file under the directory which has the virtue machine installed.
- 2) Modify the value of ethernet0.virtualDev to “vlance”: ethernet0.virtualDev=”vlance”; or directly delete this parameter.

For VMWARE 7 and later versions:

- 1) Open the .vmx file under the directory which has the virtual machine installed.
- 2) Add all parameters related to ethernet[n] and pciBridge[n], except ethernet[n].generatedAddress. You may need to refer to the .vmx file of VMWARE 6 (as shown below) to find out all the related parameters.

Note: Please do not copy ethernet[n].generatedAddress, because it is used for defining the MAC address.


```
Windows Server 2003 Enterprise Edition_vmware6.vmx - Notepad
File Edit Format View Help
config.version = "8"
virtualHW.version = "6"
scsi0.present = "TRUE"
scsi0.virtualDev = "lsilogic"
memsize = "384"
scsi0:0.present = "TRUE"
scsi0:0.fileName = "windows server 2003 enterprise edition.vmdk"
ide1:0.present = "FALSE"
ide1:0.fileName = "auto detect"
ide1:0.deviceType = "cdrom-raw"
floppy0.autodetect = "TRUE"
ethernet0.virtualDev = "e1000"
ethernet0.present = "TRUE"
ethernet0.wakeOnPcktRcv = "FALSE"
usb.present = "FALSE"
ehci.present = "TRUE"
sound.present = "FALSE"
sound.fileName = "-1"
sound.autodetect = "TRUE"
svga.autodetect = "TRUE"
pciBridge0.present = "TRUE"
mks.keyboardFilter = atlow
displayName = "windows server 2003 enterprise edition"
guestOS = "winnetenterprise"
nvram = "windows server 2003 enterprise edition.nvram"
deploymentPlatform = "windows"
virtualHW.productCompatibility = "hosted"
tools.upgrade.policy = "useGlobal"

floppy0.present = "FALSE"

isolation.tools.hgfs.disable = "TRUE"

ethernet0.addressType = "generated"
uuid.location = "56 4d c5 88 59 16 8c 1c-e2 c7 36 50 a0 18 53 f4"
```

Troubleshooting PowerBuilder and EA Server

This section contains information about PowerBuilder and EA Server issues that may typically occur when using them with Apeon. If you cannot resolve the problem with this troubleshooting guide, please contact technical support by clicking the *Contact Support* link at <http://www.sybase.com/support/>.

Nested reports over five pages do not display

Nested reports longer than five pages cannot be displayed in DataWindows in the deployed Web application.

Cause: A PowerBuilder limitation.

Solution: SAP Sybase recommends that you view/print the nested reports longer than five pages in PDF format.

Upgrading to a different Build of PowerBuilder

When updating the PowerBuilder version to another Build, objects in the original PowerBuilder application occasionally fail to be automatically migrated to a new Build.

Cause: A PowerBuilder limitation.

Solution: Perform a "Full Build" on existing PowerBuilder applications after a Build upgrade has been made to PowerBuilder.

Data range issue with n-Tier NVOs

If the data used in the PowerBuilder NVO is beyond the range that the corresponding Java code can support, there will be errors when it is deployed to the Web.

Cause: PowerBuilder NVOs and the generated Java components support different data ranges. For example, in PowerBuilder, the supported range for an Unsigned Integer is 0-65,535, whereas the corresponding Java component will only support a range no larger than 32,767.

Solution: Use a different data type, or keep the data value within the scope that both PowerBuilder and Java support.

"License error: 10999 ..." when starting Appeon Server in 64-bit OS

After installing Appeon Server to EAServer running on 64-bit OS, the following error occurs when Appeon Server starts.


```

선택 Start Server (jdk 1.6)
HTTP Listeners: http://STAT:8000,https://STAT:8001,https://STAT:8002,http://localhost:9988
IIOP Listeners: iiop://STAT:2000,iiops://STAT:2001,iiops://STAT:2002,iiop://localhost:9989

Starting services...
Accepting Connections: iiop://localhost:9989
Accepting Connections: iiop://STAT:2000
Accepting Connections: iiops://STAT:2001
Accepting Connections: iiops://STAT:2002
The Statistics URL is http://STAT:8000/wsh/run?command=get-statistics
The Management Console can be accessed at http://STAT:8000/console
The Management Console can be accessed at https://STAT:8001/console
Accepting Connections: http://STAT:8000
Accepting Connections: https://STAT:8001
Accepting Connections: https://STAT:8002
Accepting Connections: http://localhost:9988
Accepting Connections: jtids://STAT:2005
Server Started
Appeon Server started. Version 6.5.0161.00 on 2010-11-11

Appeon Server (6.5.0161.00 edition) failed.

License Error: 10999:Internal error. Please contact the system administrator.

```

Cause A & Solution A: Same as the error "[Cannot find the language resource file \(dblgzh11.dll, dblgcn11.dll\)](#)".

Cause B: EAServer is not running in 64-bit mode.

Solution B: See below for how to configure and run EAServer 6.x on a 64-bit OS.

Step 1 – Download and install the 64-bit version of JDK.

1. Download jdk-1_5_0_15-windows-amd64.exe

1. Go to http://java.sun.com/products/archive/j2se/5.0_15/index.html
 2. Click "Download JDK", and then click "Yes".
 3. Select "Windows x64" platform.
 4. Select "I agree to the Java Development Kit 5.0 Update 15 License Agreement" to continue.
 5. Click "jdk-1_5_0_15-windows-amd64.exe" and save the file.
2. Download `jdk-6u10-rc2-bin-b32-windows-amd64-12_sep_2008.exe`
 1. Go to <http://java.sun.com/javase/downloads/ea/6u10/6u10rcDownload.jsp#6u10JDKs>
 2. Click "jdk-6u10-rc2-bin-b32-windows-amd64-12_sep_2008.exe" and save the file.
 3. Install JDK by running the downloaded file: `jdk-1_5_0_15-windows-amd64.exe`, and `jdk-6u10-rc2-bin-b32-windows-amd64-12_sep_2008.exe`

Suppose the installation directory is `%Sybase%\shared\jdk-1_5_0_15`, and `%Sybase%\shared\jdk-1_6_10`.

Step 2 – Configure the JDK location in `set-java-home.bat` (or `set-java-home.sh` in UNIX). For example,

```
set DJC_JAVA_HOME_15=%Sybase%\shared\jdk-1_5_0_15
```

or

```
set DJC_JAVA_HOME_16%Sybase%\shared\jdk-1_6_10 3.
```

Step 3 – Configure the maximum or minimum heap size in `djc-set-env.bat` (or `djc-set-env.sh` in UNIX). For example,

```
set DJC_JVM_MAXHEAP=1024M
set DJC_JVM_MINHEAP=256M
```

Step 4 – If you will always run EAServer in 64-bit mode, set up these flags in `local-setenv.bat` (or `local-setenv.sh` in UNIX). For example,

```
DJC_RT_DEFAULT=15
DJC_JDK_DEFAULT=15
DJC_ARCH_64=true
```

To use JDK 1.6, replace "15" with "16".

Step 5 – Start EAServer using the `-arch64` flag. For example,

```
run-server.bat -jdk15 -rt15 -arch64 -jvmtype server
run-server.sh -jdk15 -rt15 -arch64 -jvmtype server (UNIX)
```

or,

```
run-server.bat -jdk16 -rt16 -arch64 -jvmtype server
run-server.sh -jdk16 -rt16 -arch64 -jvmtype server (UNIX)
```

Errors occur when calling n-Tier application of EAServer with 64-bit JDK

In the following environment: EAServer 6.3.1.04 with 64-bit JDK + PB 11.5.1 Build 4011, when calling the n-tier application in PB, the `ConnectToServer` and `CreateInstance` functions return

correct values, but when calling the NVO function, the following error occurs.

```
Error: CORBA System Exception: CORBA_UNKNOWN at line 19 in clicked
event of object cb_1 of w_main.
```

When user runs the "N-Tier Support" feature in the Appeon Code Example demo, the following error occurs.

```
Error -1
Execute component failed. Error message =
java.lang.reflect.InvocationTargetException.
```

Cause: PBVM and component do not support 64-bit Java server.

Solution: Uninstall Appeon Server and EAServer, then install EAServer with 32-bit JDK, and install the 32-bit version of Appeon for PowerBuilder. When installing EAServer, you will be offered to install JDK or use an existing local JDK. If you select to install JDK from EAServer, it will be a 32-bit JDK.

"Cannot find the language resource file (dblgzh11.dll, dblgen11.dll)"

On a 64-bit machine, when starting the 64-bit EAServer which will then automatically start ASA, you receive an error related with ASA "Cannot find the language resource file (dblgzh11.dll, dblgen11.dll)."

Cause: The error is caused by a bug in EAServer. The ASA installed by EAServer has an extra sub-folder called client\lib32, and some DLL files (such as dblgzh11.dll, dblgen11.dll) were placed to this folder instead of the \win32 folder (\win32 is where files are normally placed by the ASA independent setup program). However, when EAServer is starting, it calls files under \win32, not under client\lib32, when it cannot find files under \win32, it reports the error.

Solution: Copy the DLL files from the \ASA110\client\lib32 folder (not \lib64 folder, though \lib64 folder also exists, but copying files from it cannot resolve the error) to the \ASA110\win32 folder.

"Connection failed: ..." error when installing EAServer in a 64-bit OS

When installing EAServer 6.3.1 in a 64-bit Windows 2008 OS, error occurs: "Connection failed: dbicu libraries are required but not installed" or "Connection failed: Cannot convert between requested character sets 'GBK' and 'UTF-8'".

Solution: Add the following two values to the Path environment variable: %JAGUAR%\ASA110\client\lib32; %JAGUAR%\ASA110\client\lib64.

Cannot start EAServer Manager

Fail to start EAServer Manager.

Cause: EAServer Manager will not start when the CLASSPATH and/or PATH system environment variables are too long. The EAServer batch files (serverstart.bat, jagmgr.bat, etc.) configure the CLASSPATH environment variable. The Appeon installation program adds several entries to these path variables, which can make it too long for EAServer Manager to handle on some system configurations. When the CLASSPATH variable is over 260 characters, the batch files may fail, preventing EAServer Manager from starting properly.

Solution: There are three workarounds, the user can select one:

1. Usually the EAServer installation path is "C:\Program Files\Sybase\EAServer". If the path is shortened (for example, "D:\EAServer"), the CLASSPATH variable length will be reduced.
2. Use the Control Panel to edit the user and system CLASSPATH variables, and remove unnecessary entries:

Step 1 - In Windows launch System Properties from the Control Panel and navigate to the Advanced tab.

Step 2 - Click *Environmental Variables*, and find the CLASSPATH variable.

Step 3 - Edit the CLASSPATH variable and reduce the length of the string to less than 260 characters.

It is recommended that you backup the Variable Value for the CLASSPATH before modifying the variable, as this allows you to restore it later.

Step 4 - Restart the computer.

3. Create a batch file for setting the CLASSPATH to include the necessary classes:

Step 1 - Create a batch file called user_setenv.bat in the EAServer bin directory (%JAGUAR%\bin). %JAGUAR% indicates the EAServer installation directory, for example, C:\Program Files\Sybase\EAServer\.

Step 2 - In this file, set the CLASSPATH to include only those classes that you require and that are not added to CLASSPATH in EAServer batch files.

For more information, refer to Sybase's *EAServer Troubleshooting Guide* available at <http://sybooks.sybase.com/nav/base.do>.

Starting EAServer fails

Unable to start EAServer.

Cause: The Message Service is configured in EAServer, but the message service database is not running.

Solution: Either start the message service database, or disable the message service. For more information, refer to the EAServer user documentation.

For more information, refer to Sybase's *EAServer Troubleshooting Guide* available at <http://sybooks.sybase.com/nav/base.do>.

EAServer cannot start with the prompt that “the system ‘admin’ password has not yet been set .”

Cause: Unlike EAServer 5.x, you must set a valid password for EAServer 6.1, otherwise, errors will occur when EAServer 6.1 is started, because EAServer 6.1 does not allow null password.

Solution: Take the following steps to set password for EAServer 6.1:

Step 1: Run the following command in the DOS window. Note %EAServer% stands for the installation path of the EAServer.

```
%EAServer%\bin\set-admin-password.bat
```

Step 2: Input a password that has at least six characters combining both letters and numbers.

Step 3: Make sure you get the following message saying that the password is set successfully, as shown in the following figure.


```

C:\WINDOWS\system32\cmd.exe
Microsoft Windows [Version 5.2.3790]
(C) Copyright 1985-2003 Microsoft Corp.

C:\Documents and Settings\Administrator>"C:\Program Files\Appeon\EAServer\bin\set-admin-password.bat"
New Password:
Verify New Password:
The new password does not match the verification password.
Password not changed for username 'admin@system'.

C:\Documents and Settings\Administrator>"C:\Program Files\Appeon\EAServer\bin\set-admin-password.bat"
New Password:
Verify New Password:
Password changed for username 'admin@system'.

C:\Documents and Settings\Administrator>

```

"Create appeon component failed" error

None of the DataWindows can be retrieved successfully when running the Appeon demos. The error message is displayed as "Create appeon component failed".

Cause: Installing the XML option or EJB option for ASE sets a license restriction to EAServer. If the XML option or EJB option for ASE is installed, when EAServer is started, it shows "Sybase Enterprise Application Server (ASE Edition)"; also the lmgrd.log file in the SySAM directory lists ASE_EJB as an included option.

Solution: Remove the ASE_XMLMGMT key from the SySAM license manager and then restart the manager.

Pinging data source fails when using the ASA JDBC driver

A data source is created but fails to function and creates an error beginning with "Ping of Data Source failed;" The database uses SAP Sybase Adaptive Server Anywhere; iAnywhere JDBC-ODBC Bridge Driver is used for the data source.

Cause: The ASA JDBC driver and EAServer possibly fail to locate the dbjodbc8.dll file.

Solution: Follow the suggested steps to rectify your problem.

Step 1 - Upgrade ASA to ASA 8.0.2 build 4361 or ASA 9.

Step 2 - Navigate to \Sybase\SQL Anywhere 8\java\jodbc.jar, and copy the jodbc.jar file to the %JAGUAR%\java\lib folder (Windows) or \$JAGUAR/java/lib (UNIX).

Step 3 - Navigate to \Sybase\SQL Anywhere 8\win32\dbjodbc8.dll, and copy the dbjodbc8.dll file into the directory: \Sybase\Shared\jdkversion\ire\bin\. *Jdkversion* indicates which version of JDK is used, for example, jdk1.2.2_10, jdk1.3.1_06, or jdk1.4.1_03.

Step 4 - Restart EAServer.

Step 5 - (Assuming that ase_odbc is the data source which is set up in ODBC manager and used to connect to ASE database) The ServerName will be similar to "jdbc:odbc:dsn=ase_odbc"

For more information, refer to Sybase's *EAServer Troubleshooting Guide* available at <http://sybooks.sybase.com/nav/base.do>.

Support for non-JDBC drivers

The Web application requires support for non-JDBC drivers.

Cause: Please refer to Sybase's *EAServer Troubleshooting Guide* available at <http://sybooks.sybase.com/nav/base.do>.

Solution: Appeon Server uses JDBC. You can also use Appeon Server with ODBC through JDBC via the iAnywhere, Merant, and Sun drivers.

Appeon Server supports ASE & Oracle Native Drivers through n-Tier Appeon Server Components by simply:

Step 1 - Create an ASE or Oracle Native Data Source.

Step 2 - Code a POWERBUILDER NVO that connects to the Native Data Source.

Step 3 - Pass an Appeon Server result set or returning arguments to the Client web application and back via the Appeon DataWindow/DataStore GetFullState, SetFullState, GetChanges, and SetChanges. In string format instead of BLOB format since JavaScript does not support the BLOB format.

For information about other possible solutions, refer to Sybase's *EAServer Troubleshooting Guide* available at <http://sybooks.sybase.com/onlinebooks/group-eag/eag0500e/eastg>.

Failed to create new data sources

Failed to create a new data source in Sybase Management Console, typically prompted with the following error message "An error occurred while creating the new data source. Exception was:javax.management.MBeanException."

Cause: The JDBC driver configuration that you performed before the data source creation cannot automatically take effect if the EAServer is running as service.

Solution A: Use the foreground EAServer which runs in the console window.

Step 1 - Stop the EAServer service from Control Panel | Administrative Tool | Services.

Step 2 - Start the EAServer from the Start button or using command line.

Step 3 - Configure the data source again.

Solution B: Reinstall the EAServer service to make the JDBC configuration take effect.

Step 1 - Stop the EAServer service

Step 2 - Uninstall the EAServer service. Change to the EAServer bin subdirectory, and run service [-servicename service] -remove command, substituting the service name for service. For example:

```
C:\Program Files\Sybase\EAServer\bin service -servicename EAServer -remove
```

Step 3 - Install the EAServer service. Stay in the bin folder and run the following command line, and run service [-servicename service] -install command. For example:

C:\Program Files\Sybase\EAServer\bin service -servicename EAServer -install

Solution C: Manually configure the JDBC driver in the classpath parameter in winservice.ini file. Take configuring oracle JDBC driver as an example.

1. Go to Administrative Tools | Services

2. Find your EAServer service and open the Properties window. You can find the service ini file path from Path to executable.

```
For example, "D:\Program Files\Sybase\EAServer6\bin\jssl.exe" -ini
"D:\Program Files\Sybase\EAServer6
\bin\..\config/winservice_EAServer.ini"
```

3. Open the INI file directory and add the path of the "ojdbc14.jar" file to the corresponding line. For example

```
param15 = c:\eas\eas61014\bin\..\lib\eas-server-14.jar;c:\eas\eas61014
\bin\..\lib;c:\eas\eas61014\bin\..\ant\lib\ant.jar;
c:\eas\eas61014\Shared\jdk1.4.2_10\lib\tools.jar;
c:\eas\eas61014\bin\..\lib\fips\jdk14\sslplus_nio.jar;
c:\eas\eas61014\bin\..\lib\fips\jdk14\sslplus.jar;
c:\eas\eas61014\bin\..\lib\fips\jdk14\EccpressoFIPJca.jar;
c:\eas\eas61014\bin\..\lib\fips\jdk14\EccpressoFIPS.jar;
d:\jaguar\PowerBuilder\pbjdbc12105.jar;c:\eas\eas61014
\PowerBuilder\pbjdbc12100.jar;
c:\eas\eas61014\PowerBuilder\pbejbclient100.jar;c:\eas\eas61014
\bin\..\genfiles\java\classes;
c:\eas\eas61014\bin\..\lib\ext\jconn3.jar;c:\eas\eas61014
\bin\..\lib\ext\jTDS3.jar;
c:\eas\eas61014\bin\..\lib\ext\pbejbclient100.jar;
c:\eas\eas61014\bin\..\lib\ext\pbejbclient105.jar;c:\eas\eas61014
\bin\..\lib\ext\pbjdbc12100.jar;
c:\eas\eas61014\bin\..\lib\ext\pbjdbc12105.jar;c:\eas\eas61014
\bin\..\lib\ext\ojdbc14.jar
```

Error Message Formats

Appeon for PowerBuilder can send error messages, informational messages, warnings, notices, and prompts when you perform the Web deployment and run the Appeon Web applications. The messages will contain the following parts:

- Error number

A five-digit number that uniquely identifies the message.

- Priority

A one- or two-digit number that indicates the severity of the error condition.

- Error message

A string that contains information about the condition that generated the message.

- Possible Cause

A string that contains information about the possible cause for the error.

- Solution

A string that contains information about the solution. But not all of the errors return the solution.

Error Message Numbers and Descriptions

An error message number is unique in identifying an error message and the error message description reflects the problem. Some error message description includes placeholders for information (such as object names) to be inserted in the error message when it is displayed.

In the Error Message column of the error table, a percent sign (%) followed by a character serves as a placeholder; the specific data is supplied when the error message is generated. The notation %d is a placeholder for a number; %ls (or %.*ls) is a placeholder for a string. For example, the actual error message displayed for error 00053 might be:

Remove the garbage control %1 in the %2 object.

When you report an error to Appeon technical support engineers, it is important to include error numbers, object types, and object names. Otherwise, it can be difficult and time-consuming for the support engineers to render assistance in resolving the error message.

Error Message Priority

The priority of an error message provides an indication of severity level of problem that Appeon has encountered. Appeon divides errors into 4 levels according to their severity:

Error Level	Severity Description
0	Not severe. The error has little impact to the functions of the application.
1	Quite severe. The error is caused by incorrect configuration, and affects the running of the application. For example, no data source is set for the application.
2	Very severe. The error is caused by incompatibility with Appeon product. For example, the specification of invalid Web URL.
10	Most severe. The error reflects a bug in the Appeon product.

Error 00001-09999

Error	Priority	Error Message
00001	1	Appeon Server profile name is empty.
00002	1	Appeon Server name is empty.
00003	1	Appeon Server port is empty.
00004	1	Appeon Server port is out of range.
00005	1	Failed to parse the source code. Line: %1
00006	1	AEM URL is empty.
00007	1	Deployment user name is empty.
00008	1	Data source name is empty.
00009	1	Data source name already exists.
00010	1	The database server is empty.

00011	1	Transaction object name is empty.
00012	1	No database type is specified for the transaction object.
00013	1	No data source is specified for the transaction object.
00014	1	Web server profile name is empty.
00015	1	Web server name is empty.
00016	1	Web server port is empty.
00017	1	Web server port is out of range.
00018	1	Web root is empty.
00019	1	The FTP server is empty.
00020	1	The Web server profile name already exists.
00021	1	FTP Port is incorrect.
00022	1	FTP Port is invalid.
00023	1	No selected ODBC data source.
00024	1	Failed to log into application server.
00025	2	Failed to get detailed information of the specified cache.
00026	2	Failed to add the transaction object.
00027	2	Failed to edit the transaction object.
00028	2	Failed to delete the data source.
00029	2	Failed to add the data source.
00030	2	Failed to edit the data source.
00031	1	Duplicate transaction object name.
00032	2	Failed to get the cache list from the application server.
00051	1	Failed to get object %1 from the memory stack.
00052	1	The child object %1 of %2 cannot find the parent object %3jæfæ
00053	2	Remove the garbage control %1 in the %2 object.
00054	1	Cannot find the container object %2 for %1.
00055	1	Cannot find %1 data type of %2 variable in %3.
00056	2	Cannot find the function object in the template using event ID %1.
00057	1	Failed to get Appeon Server information. Please verify Appeon Server is running.
00901	1	Cannot connect to DSN. The database server is %1.
00902	1	Failed to get syntax of %1 DataWindow in %2.
00904	1	Failed to load the file: %1.
00905	1	Failed to save the file: %1.
00906	1	You need to configure a proper DB profile for the application before deploying it.
01001	1	Failed to generate %1 %2.

01002	1	Failed to %1 %2.
01003	1	Failed to analyze %1 %2.
01004	1	It is unsupported to analyze %1 %2.
01005	1	Configuration for Web service object (%1) is incorrect.
01006	1	Error in loading XML file %1.
02002	2	Failed to initialize Appeon Server.
02003	1	Failed to instantiate Appeon Server.
02004	1	Exception: Format returned from Appeon Server is incorrect.
02005	1	Error in deploying %1 file.
02006	1	Failed to delete Web files.
02007	1	Cannot connect to the Web server: %1.
02010	1	Error in generating the WAR file.
02011	1	Unable to find the destination directory.
02012	1	Cannot connect to Appeon Server: %1.
02013	1	Cannot open the connection.
03001	1	File %1 is invalid.
03002	1	File %1 is not found.
03003	1	Invalid registry information!
03004	1	Flow module is already loaded.
03501	1	Cannot find the PBL file.
03502	1	PBL files have been changed. Please re-deploy the application under the debug mode.
03503	1	Files in the Web server are not updated. Please re-deploy the application under the debug mode.
03504	1	The default Web server is not started. Please start Web server.
03505	1	The default Appeon Server is not started. Please start Appeon Server.
03506	1	Web server configuration settings error. Please check and correct the settings.
03507	1	Appeon Server configuration settings error. Please check and correct the settings.
03508	1	No access rights to the Web server. Please check the Web server permission settings.
03509	1	One or more files do not match. Please re-deploy the application under the debug mode.
03510	1	Another Appeon Developer tool is running.
03511	1	The application deployed in the Encrypted mode cannot be debugged.
04001	1	Failed to load the DLL file %1.
04002	1	Cannot find the SRD file %1.
04003	1	Cannot get Web server information from the ADTConfig.xml file.

04004	1	Cannot get Appeon Server information from the ADTConfig.xml file.
04005	10	Failed to open Deploy.dll. Caused failure to load the deploy module.
04006	10	Failed to instantiate the deploy module.
09999	1	(Display the system error message.)

Error 10001-15055

Error	Priority	Error Message
10001	1	Cannot find the transaction object named %1 in sessions. Please verify that the request is correct before send it out.
10014	2	Internal error. Please contact the system administrator.
10015	2	Error in connecting to AppeonDB.
10016	2	The running Appeon Server does not support the Appeon Xcelerator deployment option in this version (version %1).
10501	2	Session is terminated by the Appeon system.
10502	2	Session is terminated by AEM.
10504	2	The Web application you attempt to run was removed from the server. It cannot be run.
10505	2	Transaction has timed out. The transaction is rolled back: %1.
10506	2	Session failed.
10507	1	The server status is %1.
10999	1	Keyword not supported: 'dsn'.
10508	1	Session has timed out.
11001	1	Cannot find the cluster service provider!
11002	0	Error in reading the cluster service provider configuration file!
11006	1	A fatal IOException occurred when retrieving the status of the server %1.
11007	0	The Appeon configuration file cannot be empty!
11008	1	A fatal IOException occurred when retrieving the configuration file from the remote server: %1.
11009	0	A ClassNotFoundException occurred when casting the remote Appeon configuration file content to a String array.
11010	0	An unexpected exception occurred when replicating Appeon configuration files!
11011	0	A FileNotFoundException occurred when constructing the FileOutputStream: %1.
11012	0	A SecurityException occurred when denying write access to the file: %1.
11013	1	A fatal IOException occurred when writing %1 to the local disk.
11014	0	An unexpected exception occurred and caused failure to write Appeon configuration files to the local disk!
11015	1	A fatal IOException occurred when communicating with servlet I/O.

11016	0	An unexpected Exception occurred and caused failure to read the local Appeon configuration files!
11017	1	A fatal IOException occurred when reading the specified file: %1.
11020	0	A fatal IOException occurred when synchronizing the method: %1. The remote server called is: %2.
11021	0	An unexpected exception occurred and caused failure to synchronize the method: %1.
11022	1	A fatal IOException occurred when synchronizing method: %1!
11023	0	A ClassNotFoundException occurred when synchronizing method: %1.
11024	0	An unexpected exception occurred and caused failure to synchronize method: %1.
11025	1	A fatal IOException occurred when calling the specified remote server: %1.
11026	0	An unexpected exception occurred and caused the ClusterNotify thread to stop!
11027	1	An unexpected exception occurred and resulted in failure to retrieve status of the server: %1.
11028	10	Application server connection error!
11029	10	Appeon Server is in the process to start. Please wait...
11030	10	The cluster list is empty. Failed to get the cluster information.
11501	0	Failed to clear the cluster configuration information from the specified server %1!
11502	0	Failed to get session information from the specified server %1.
11503	0	Failed to get transaction information from the specified server %1.
11508	0	The Appeon Server is already configured in AEM.
11509	1	AEM could not interface with the specified Appeon Server. Please verify that your Appeon Server is running and that the settings are correct.
11510	0	The specified server has already been in another cluster.
11511	1	Failed to synchronize AEM settings on the following clustered servers: %1. Please restart or remove these servers to ensure the cluster runs normally!
11512	0	Error occurred when updating AEM settings on the local machine. Please read the log for more details.
11513	0	Please add the IP address or name of the local Appeon Server first!
11514	0	Please enter the IP address or machine name of the Appeon Server.
11515	0	Please enter the port number of the Appeon Server.
11516	0	Please input a valid port number with a range from 0 to 65535.
11517	0	IP address or machine name cannot be localhost or 127.0.0.1!
11518	0	Please remove the local Appeon Server from the cluster last!
11519	0	The interval should be a positive integer, greater than 0 and less than 2147483648.
11520	0	You must select one option between "Enable Remote Backup" and "Enable Local Backup".

11521	1	Errors occurred when synchronizing AEM configuration information to the specified remote server: %1. The method is: %2.
11522	1	Errors occurred in calling the remote method. The method is: *; the remote server is: *
11523	2	It exceeds the CPU count in the license.
11524	2	The license of the remote Apeon Server does not match with the license on the local server.
11525	2	The license of the remote Apeon Server is not a cluster version.
12001	10	Failed to get the transaction information from the Apeon Server configuration file (transaction object name = %1). Please make sure you have configured this transaction object in AEM correctly.
12006	1	Failed to load the cluster configuration information from file!
12007	1	Failed to save the cluster configuration information into file!
12008	0	Application name is null.
12009	0	Property %1 has already been defined.
12010	0	Argument cannot be null or empty string.
12011	1	Error occurred when loading the application configuration file!
12012	1	Error occurred when loading the server configuration information!
12013	1	Error occurred when loading %1 file!
12014	1	Error occurred when reading the mapping file: %1!
12015	0	ServerConfig object is null.
12016	0	ApplicationsConfig is null.
12017	1	Errors occurred when writing the server-config.xml.
12018	1	Errors occurred when writing the application-config.xml.
12019	1	Errors occurred when loading application configuration!
12020	1	Failed to load the ServerConfig object!
12021	1	Failed to load the ThreadQueues Config object from file %1!
12022	1	Failed to load the mapping object of cluster-mapping.xml.
12025	1	The selected application %1 does not exist in the Apeon Server.
12026	2	The application number exceeds the license limit %1.
12501	10	Post data is null!
12502	10	Session is not found!
12503	10	Cannot read the Msg's total!
12504	10	Call parseAndExecuteCommand: Cannot read FuctionType!
12505	2	Authority is required!
12506	10	The input function type (%1) is invalid. No code can be found to match this type!
12507	10	%1: Cannot read the parameter count!
12508	10	%1: Parameter count mismatch!

12509	10	%1: Cannot read the parameter length!
12510	10	%1: Cannot read the Parameter value!
12511	10	Appeon Server is in the process to start. Please wait...
13001	0	The original DataWindow parameters are not compatible with the client parameters.
13002	0	Unsupported stored procedure syntax: %1.
13003	10	Unsupported PowerBuilder data type (type=%1).
13004	0	Cannot find the specified argument %1 in the argument list.
13005	0	Stored procedure syntax cannot be empty or null.
13006	0	Failed to analyze the stored procedure syntax, due to %1.
13007	0	Register parameter error: index = %1, jdbcType = %2, value = %3.
13008	0	Client parameter of the UpdateBlob statement cannot be null.
13009	0	Both the PB type and JDBC type of the parameter are invalid.
13010	10	DataObject name cannot be empty.
13011	0	This column's data type %1 requires the use of an embedded SQL statement.
13012	0	User SQL cannot have parameters in Verify SQL Command.
13013	2	Failed to parse the result meta of the Select statement, due to %1.
13014	2	Failed to parse parameter meta of stored procedure, due to %1
13015	10	Failed to get DataWindow SQL from Appeon Server (Application = %1, DataObject = %2, DBType = %3). Please make sure you have deployed your application correctly.
13016	10	Cannot find the following embedded SQL in AppeonDB: ApplicationName =% 1 and SQLKey =%2.
13017	10	The value of Application Name is empty or null.
13018	10	The value of DataWindow Name is empty or null.
13019	10	The value of DWSyntaxString is empty or null.
13020	10	Call an unused method.
13021	10	Errors in deleting all DataWindows.
13022	1	The application %1 is being deployed by another user.
13023	10	The value for SqlKey cannot be empty or null.
13024	10	The value for embedded SQL cannot be empty or null.
13025	2	Cannot find the following DataWindow syntax in AppeonDB: ApplicationName =%1 and DataWindowName =%2.
13026	2	Parameter error: the value for %1 is empty or null.
13027	10	Unsupported database type. The DBMS code is %1.
13028	2	Blob or Clob variable for UpdataBlob cannot be empty.
14001	2	License has expired on %1.
14002	2	Unable to validate license key "%1". The number has exceeded the limit of your current license.

14003	2	Error in validating license signature!
14004	2	Missing license file.
14005	2	Invalid software license file %1.
14006	2	Unable to validate the current license file.
14009	2	Error in validating hash code!
14016	2	The license file installed to the machine hosting Appeon Server allows only %1 CPU(s), but %2 CPUs are detected.
14017	2	Appeon Server is configured for the network card with physical address %1, but the network card on the Appeon Server is %2.
14018	2	Your Appeon Server %1-day trial license expired on %2.
14019	2	Cannot connect to AppeonDB. Appeon Server failed to start.
14020	2	The application cannot be run because the product license information cannot be found.
14021	2	An error occurred when validating the license for cluster version.
14022	2	Server failed to start, because the CPU number exceeds the license limit.
14023	2	The remote Appeon Server is not a cluster version.
14024	2	The license of the remote Appeon Server does not match with the license of the local server.
14025	2	The license in use is for the %1 platform.
14026	2	The license is not for the application server %1.
14027	2	The current operating system is %1. But the license is for the platform other than Windows, Solaris, AIX, Red-Linux, and HP-Unix.
14028	2	The remote Appeon Server is a cluster version.
14501	10	System error.
14502	1	The specified HTTP header does not exist.
15001	2	Failed to connect to EAServer. Please check connection settings.
15002	2	Data source name cannot be null.
15003	2	Failed to add/modify data source.
15004	2	Failed to get the specified data source information.
15005	2	Failed to delete the specified data source.
15006	2	Failed to refresh the specified data source.
15007	2	Failed to get all data source names.
15008	2	Failed to connect to WebLogic. Please check the connection settings.
15009	2	Failed to add the data source.
15010	2	Failed to modify the data source.
15011	2	Failed to get the specified data source information.
15012	2	Failed to delete the specified data source.
15013	2	Failed to refresh the specified data source.

15014	2	Failed to get all data source names.
15015	2	Failed to test the data source.
15016	2	Failed to test the data source.
15017	2	Failed to import NVO components.
15018	2	Failed to export NVO components.
15019	2	Failed to get all EAServer packages.
15020	2	Failed to get all components from the specified package.
15021	2	Failed to delete the specified component.
15022	2	Failed to import the AEM configuration settings.
15023	2	Failed to export the AEM configuration settings.
15051	2	Failed to add the transaction object.
15052	2	Failed to delete the transaction object.
15053	2	Failed to modify the transaction object.
15054	2	Failed to get all transaction objects.
15055	2	Failed to get the specified transaction object information.

Error 20001-20035

Error	Priority	Error Message
20001	2	RegMultiString, RegLink and RegBinary data are unsupported in the server execution mode of RegistryGet. For more help, please consult the Appeon Help.
20002	2	RegMultiString data are unsupported in the client execution mode of RegistryGet. For more help, please consult the Appeon User Documents.
20003	2	RegMultiString data are unsupported in the client execution mode of RegistrySet. For more help, please consult the Appeon User Documents.
20004	2	The thread pool settings cannot have a value less than zero or a value exceeding the maximum allowed number. For more help, please consult the Appeon User Documents.
20005	2	The specified variable type is incorrect. For more help, please consult the Appeon User Documents.
20006	2	The class name of the object to be created does not exist. For more help, please consult the Appeon User Documents.
20007	2	No transaction object is specified when declaring cursor or stored procedure. For more help, please consult the Appeon user document.

20008	2	when declaring cursor or stored procedure, DynamicStagingArea object is not instantiated. For more help, please consult the Appeon user document.
20009	2	You are not logged into the mail system yet! For more help, please consult the Appeon user document.
20010	2	Transaction object is not connected. For more help, please consult the Appeon user document.
20011	2	Transaction object is already connected. It cannot be connected again. For more help, please consult the Appeon user document.
20012	2	Menu file is invalid. Failed to create the file! For more help, please consult the Appeon user document.
20013	2	Cannot create the WSDLReader object. For more help, please consult the Appeon user document.
20014	2	Failed to load the WSDL file. For more help, please consult the Appeon user document.
20015	2	Cannot get the Service definition from the WSDL file. For more help, please consult the Appeon user document.
20016	2	Cannot get the Port definition from the WSDL file. For more help, please consult the Appeon user document.
20017	2	Cannot get the Operation definition from the WSDL file. For more help, please consult the Appeon user document.
20018	2	Cannot get the Part definition from the WSDL file. For more help, please consult the Appeon user document.
20019	2	Cannot get the definition of SoapClient from the WSDL file. For more help, please consult the Appeon user document.
20020	2	Failed to initialize SoapClient. For more help, please consult the Appeon user document.
20021	2	Failed to load DLL file. For more help, please consult the Appeon user document.
20023	2	DataWindow description file does not exist. For more help, please consult the Appeon user document.
20024	2	Failed to parse the DataWindow description file.

		For more help, please consult the Appeon user document.
20025	2	Failed to apply data memory. For more help, please consult the Appeon user document.
20026	2	Failed to parse SyntaxFromSQL. For more help, please consult the Appeon user document.
20027	0	Cannot find the image file. For more help, please consult the Appeon user document.
20028	2	Print error. For more help, please consult the Appeon user document.
20029	2	Failed to create RichText DataWindow. Incorrect information of RichText control in the local system. For more help, please consult the Appeon user document.
20030	2	Cannot parse the invalid RTF file. For more help, please consult the Appeon user document.
20031	2	Information of InputField in RichText DataWindow is incomplete. For more help, please consult the Appeon user document.
20032	2	Failed to print RichText DataWindow. No default printer in the local machine. For more help, please consult the Appeon user document.
20033	2	Print Preview failed. No default printer in the local machine. For more help, please consult the Appeon user document.
20034	2	InputField information does not match the DataWindow column information. For more help, please consult the Appeon user document.
20035	2	Settings of InputField location are incorrect. Need to adjust the location. For more help, please consult the Appeon user document.

Error 00001

Priority 1

Error Message

Appeon Server profile name is empty.

Possible Cause

When configuring the Appeon Server profile, no profile name is provided.

Error 00002

Priority 1

Error Message

Appeon Server name is empty.

Possible Cause

When configuring the Appeon Server profile, no machine name or IP address of the Appeon Server is provided.

Error 00003**Priority 1****Error Message**

Appeon Server port is empty.

Possible Cause

When configuring Appeon Server profile, no Appeon Server port is provided.

Error 00004**Priority 1****Error Message**

Appeon Server port is out of the valid range.

Possible Cause

The specified Appeon Server port is not between 1 and 65535.

Error 00005**Priority 1****Error Message**

Failed to parse the source code. Line: %1

Possible Cause

The PBL list added to the Appeon configuration is incomplete, or the object is defined in the PBD file.

Solution

- 1) Verify that the application was full built in the PowerBuilder IDE and no errors were reported.
- 2) Verify that the PBL list added to the Appeon Developer | Appeon Profile Configuration window is complete.
- 3) Verify that no reference is made to the object defined in PBD.

Error 00006**Priority 1****Error Message**

AEM URL is empty.

Possible Cause

When configuring the Appeon Server profile, the AEM URL is empty.

Solution

Please input the correct URL.

Error 00007**Priority 1****Error Message**

Deployment user name is empty.

Possible Cause

When configuring the Appeon Server profile, the deployment security is enabled, but no deployment username is provided.

Error 00008**Priority 1****Error Message**

Data source name is empty.

Possible Cause

When configuring the data source, no data source name is specified.

Error 00009**Priority 1****Error Message**

Data source name already exists.

Possible Cause

When configuring the data source, the provided data source name already exists in the Appeon Server.

Error 00010**Priority 1****Error Message**

The database server is empty.

Possible Cause

When configuring the transaction object, no database server address is provided.

Error 00011**Priority 1****Error Message**

Transaction object name is empty.

Possible Cause

When configuring the transaction object, the transaction object name is not provided.

Solution

Please input the correct name of the transaction object.

Error 00012

Priority 1**Error Message**

No database type is specified for the transaction object.

Possible Cause

When configuring the transaction object, no database type is specified for it.

Error 00013**Priority 1****Error Message**

No data source is specified for the transaction object.

Possible Cause

When configuring the transaction object, no data source is assigned to it.

Error 00014**Priority 1****Error Message**

Web server profile name is empty.

Possible Cause

When configuring the Web server profile, no profile name is specified.

Error 00015**Priority 1****Error Message**

Web server name is empty.

Possible Cause

When configuring the Web server profile, no machine name or IP address of the Web server is specified.

Error 00016**Priority 1****Error Message**

Web server port is empty.

Possible Cause

Web server port is not specified when configuring the Web server profile.

Solution

Specify a valid Web server port.

Error 00017**Priority 1**

Error Message

Web server port is out of range.

Possible Cause

When configuring the Web server profile, the specified port is not between 1 and 65535.

Error 00018**Priority 1****Error Message**

Web root is empty.

Possible Cause

When configuring the Web server profile, the local file transfer is selected, but no Web root is specified.

Error 00019**Priority 1****Error Message**

The FTP server is empty.

Possible Cause

When configuring the Web server profile, the FTP file transfer is selected, but no FTP server is specified.

Error 00020**Priority 1****Error Message**

The Web server profile name already exist.

Possible Cause

When configuring the Web server profile, the provided profile name already exists.

Error 00021**Priority 1****Error Message**

FTP Port is incorrect.

Possible Cause

The FTP Port was not specified when configuring the Web server profile.

Solution

Specify a valid FTP port.

Error 00022**Priority 1****Error Message**

FTP Port is invalid.

Possible Cause

When configuring the Web server profile, the specified FTP port is not between 0 and 65535.

Solution

Specify a valid port ranging from 0~65535.

Error 00023**Priority 1****Error Message**

No selected ODBC data source.

Possible Cause

No data source is selected when configuring the ODBC interface.

Solution

Select a data source from the list.

Error 00024**Priority 1****Error Message**

Failed to log into application server.

Possible Cause

The user name and password used to connect to the application server are incorrect.

Solution

Provide the correct user name and password.

Error 00025**Priority 2****Error Message**

Failed to get detailed information of the specified cache.

Possible Cause

Failed to get the detailed information of the specified cache from the application server.

Error 00026**Priority 2****Error Message**

Failed to add the transaction object.

Possible Cause

Failed to add a transaction object in the application server.

Error 00027**Priority 2**

Error Message

Failed to edit the transaction object.

Possible Cause

Failed to edit a transaction object in the application server.

Error 00028**Priority 2****Error Message**

Failed to delete the data source.

Possible Cause

Failed to delete a data source in the application server.

Error 00029**Priority 2****Error Message**

Failed to add the data source.

Possible Cause

Failed to add a data source in the application server.

Error 00030**Priority 2****Error Message**

Failed to edit the data source.

Possible Cause

Failed to edit a data source in the application server.

Error 00031**Priority 1****Error Message**

Duplicate transaction object name.

Possible Cause

A transaction object with the same name already exists.

Solution

Save the new transaction object with a different name.

Error 00032**Priority 2****Error Message**

Failed to get the cache list from the application server.

Possible Cause

- 1) The network connection is unstable.
- 2) The application server shuts down.

Error 00051**Priority 1****Error Message**

Failed to get object %1 from the memory stack.

Possible Cause

- 1) Appeon Developer failed to export the object.
- 2) The PBL list added to the Appeon Developer configuration window is incomplete or the object is defined in the PBD file, which causes the object to be ruined.

Solution

- 1) Verify that the application was full built in the PowerBuilder IDE and no errors were reported.
- 2) Verify that the PBL list added to the Appeon Developer | Appeon Profile Configuration window is complete.
- 3) Verify that the script makes no reference to the object defined in the PBD file.

Error 00052**Priority 1****Error Message**

The child object %1 of %2 cannot find the parent object %3.

Possible Cause

The PBL list added to the Appeon Developer configuration is incomplete or the script makes reference to the object defined in the PBD file.

Solution

- 1) Verify that the application was full built in the PowerBuilder IDE and no errors were reported.
- 2) Verify that the PBL list added to the Appeon Developer | Appeon Profile Configuration window is complete.
- 3) Verify that the script makes no reference to the object defined in the PBD file.

Error 00053**Priority 2****Error Message**

Remove the garbage control %1 in the %2 object.

Possible Cause

PowerBuilder object contains some garbage objects. Appeon Developer will automatically remove these gargabe objects. This is only a prompt. It will not affect the parsing result, and you can disregard it.

Error 00054**Priority 1****Error Message**

Cannot find the container object %2 for %1.

Possible Cause

- 1) Appeon Developer failed to export the object.
- 2) The PBL list added to the Appeon Developer configuration window is incomplete or the script makes reference to the object defined in the PBD file.

Solution

- 1) Verify that the application was full built in the PowerBuilder IDE and no errors were reported.
- 2) Verify that the PBL list added to the Appeon Developer | Appeon Profile Configuration window is complete.
- 3) Verify that the script makes no reference to the object defined in the PBD file.

Error 00055**Priority 1****Error Message**

Cannot find %1 data type of %2 variable in %3.

Possible Cause

The PBL list added to the Appeon Developer configuration window is incomplete or the script makes reference to the object defined in the PBD file.

Solution

- 1) Verify that the application was full built in the PowerBuilder IDE and no errors were reported.
- 2) Verify that the PBL list added to the Appeon Developer | Appeon Profile Configuration window is complete.
- 3) Verify that the script makes no reference to the object defined in the PBD file.

Error 00056**Priority 2****Error Message**

Cannot find the function object in the template using event ID %1.

Possible Cause

The event ID is not defined in the Appeon Developer template.

Error 00057**Priority 1****Error Message**

Failed to get Appeon Server information.

Possible Cause

- 1) Appeon Server is not started.
- 2) Appeon Server Profile was configured incorrectly.

Solution

- 1) Start Appeon Server.
- 2) Verify that the Appeon Server Profile is configured correctly.

Error 00058**Priority 1****Error Message**

Cannot find %1's ancestor object %2.

Possible Cause

The PBL list added to the Appeon Developer configuration window is incomplete or the script makes reference to the object defined in the PBD file.

Solution

- 1) Verify that the application was full built in the PowerBuilder IDE and no errors were reported.
- 2) Verify that the PBL list added to the Appeon Developer | Appeon Profile Configuration window is complete.
- 3) Verify that the script makes no reference to the object defined in the PBD file.

Error 00059**Priority 1****Error Message**

Cache name ""%1"" contains illegal characters.

Possible Cause

Cache name can only contain a combination of letters, underscores ("_"), dot ("."), and numbers.

Error 00060**Priority 1****Error Message**

The database port for the data source exceeds the valid range.

Possible Cause

The port must range from 0 to 65535.

Error 00901**Priority 1****Error Message**

Cannot connect to DSN. The database server is %1.

Possible Cause

Failed to connect to the database configured for the application.

Solution

Configure the database connection settings correctly and make sure that the connection test is successful.

Error 00902**Priority 1****Error Message**

Failed to get syntax of %1 DataWindow in %2.

Possible Cause

- 1) There are syntax errors in DataWindow.
- 2) The PBL file version does not match the specified PowerBuilder version.

Solution

- 1) Full build the application in the PowerBuilder IDE.
- 2) Fix the syntax errors in DataWindow.
- 3) Verify that the PBL file version is the same as the specified PowerBuilder version.

Error 00904**Priority 1****Error Message**

Failed to load the file: %1.

Possible Cause

- 1) The file format is corrupt or the file is incomplete.
- 2) The login account has no read permission on the file.

Solution

- 1) Delete the file and re-deploy the application.
- 2) Assign the read permission to the current login user.

Error 00905**Priority 1****Error Message**

Failed to save the file: %1.

Possible Cause

- 1) No disk space is available.
- 2) The current login user has no write permission on the file.

Solution

- 1) Prepare enough disk space.
- 2) Assign the write permission to the current login user.

Error 00906**Priority 1****Error Message**

You need to configure a proper database connection for the application before deploying it.

Possible Cause

The application connects to databases and uses DataWindows, but no database connection is configured.

Solution

Configure a proper DB profile in the application profiles configuration page.

Error 01001**Priority 1****Error Message**

Failed to generate %1 %2.

Possible Cause

This error is caused by another error which occurred previously.

Solution

Please check the log file and fix the previous error.

Error 01002

Priority 1**Error Message**

It is unsupported to generate %1 %2.

Possible Cause

PowerBuilder source code contains some Appeon unsupported features.

Solution

Remove or workaround the Appeon unsupported features in the source code.

Error 01003**Priority 1****Error Message**

Failed to analyze %1 %2.

Possible Cause

The PBL list added to the Appeon Developer configuration window is incomplete or the script makes reference to the object defined in the PBD file.

Solution

- 1) Verify that the PBL list added to the Appeon Developer | Appeon Profile Configuration window is complete.
- 2) Verify that the script makes no reference to the object defined in the PBD file.

Error 01004**Priority 1****Error Message**

It is unsupported to analyze %1 %2.

Possible Cause

The PowerBuilder object contains Appeon unsupported features.

Solution

View the unsupported features in the UFA report and remove or workaround them.

Error 01005**Priority 1****Error Message**

Configuration for Web service object (%1) is incorrect.

Possible Cause

- 1) The Web service was not configured.
- 2) The WSDL file, service or port for the Web server was configured incorrectly.

Solution

Specify the correct settings for Web service, including the WSDL file, service and port.

Error 01006**Priority 1****Error Message**

Error in loading XML file %1.

Possible Cause

The user erroneously modified or deleted the RuleTemplate.xml file under the Appeon Developer directory..

Solution

Please reinstall Appeon Developer.

Error 02002**Priority 2****Error Message**

Failed to initialize Appeon Server.

Possible Cause

Failed to open the adtconfig.xml file. adtconfig.xml is corrupt or modified manually.

Error 02003**Priority 1****Error Message**

Appeon Server configuration is incorrect.

Possible Cause

adtconfig.xml is corrupt or manually modified.

Solution

Please re-configure the Appeon Server Profile in Appeon Developer.

Error 02004**Priority 1****Error Message**

Format returned from Appeon Server is incorrect.

Possible Cause 1:

The Appeon Server version and the Appeon Developer version are not the same.

Solution 1:

Please use Appeon Server and Appeon Developer of the same version.

Possible Cause 2:

Certain DataWindow syntax has not been deployed successfully. This happens only for very large applications with an excessive number of DataWindow SQL (say over 10,000) or embedded SQL (say over 3,000).

Solution 2:

Step 1: Adjust the value of the following parameters in the AppeonDev.ini file (located under C:\Program Files\Appeon\Developer6.5\ and will be copied to the "bin" folder of application package

by Appeon Package Wizard):

[DeployConfig]

BatchDWSynLen= 10000000

BatchDWSynNum= 200

BatchDWSqlNum= 500

BatchESqlNum=500

BatchDWSynLen specifies the length (in byte) of the DataWindow syntax, which when reached the deployment tool will commit to Appeon Server at one time.

BatchDWSynNum specifies the number of DataWindow syntax, which when reached the deployment tool will commit to Appeon Server at one time.

BatchDWSqlNum specifies the number of DataWindow SQL, which when reached the deployment tool will commit to Appeon Server at one time.

BatchESqlNum specifies the number of embedded SQL, which when reached the deployment tool will commit to Appeon Server at one time.

By increasing the value of the above parameters (typically BatchDWSqlNum and BatchESqlNum) according to the number of DataWindow SQL and embedded SQL used in your application, this will reduce the server calls so it eliminates the chance of failing to commit certain syntax. If you have no idea of the number of DataWindow SQL and embedded SQL, you can increment the value by 200 each time and then full deploy the application to see if this error disappears.

Step 2: Modify the IIS web.config xml file.

Go to C:\inetpub\wwwroot\appeon\AEM, and add the following code to the web.config XML file. By default, the value of the Execution Timeout is 100 seconds, and the value of the Max Request Length is 4096K. You can use larger values for these two properties according to the specific needs.

.....

<system.web>

<httpRuntime executionTimeout="30000" maxRequestLength = "102400" />

<httpHandlers>

.....

Restart the IIS server to make this change take effect.

Error 02005

Priority 1

Error Message

Error in deploying %1 file.

Possible Cause

- 1) The file is not generated or deleted.
- 2) A file with the same name already exists and is read-only.
- 3) The file is in use.

Solution

Full deploy the application with the "Full Application Deployment" option in Appeon Developer.

Error 02006**Priority 1****Error Message**

Failed to delete Web files.

Possible Cause

- 1) The files on the Web server were modified to be Read-only.
- 2) The administrator changed the permission.
- 3) The Web server is being used.
- 4) The Application Profile for this application is removed.

Solution

Check that the Web files exist and are not read-only, and that the Web server is not being used and the application profile is not removed from Appeon Developer.

Error 02007**Priority 1****Error Message**

Cannot connect to the Web server: %1.

Possible Cause

- 1) The Web server IP, port, user name or password is incorrect.
- 2) The Web server Web root is empty.

Error 02010**Priority 1****Error Message**

Error in generating the WAR file.

Possible Cause

Appeon Developer is corrupted. Please reinstall Appeon Developer.

Error 02011**Priority 1****Error Message**

Unable to find the destination directory.

Possible Cause

Cannot write to the Web server. Please contact the administrator and grant proper rights to the login user.

Error 02012

Priority 1**Error Message**

Cannot connect to Appeon Server: %1.

Possible Cause

- 1) The server name, port or password is incorrect.
- 2) The Deployment Security setting in AEM is enabled.

Solution

Please check that the Appeon Server server name and port. If deployment security in AEM is enabled, you must also check the deployment username and password.

Error 02013**Priority 1****Error Message**

Connection to Appeon Server is terminated.

Possible Cause

If the number of DataWindows exceeds 4000, deploying the DataWindow syntax under Windows XP may encounter connection failure. Appeon Developer will resume the connection after this error and the running of the Web application will not be affected.

Solution

Reducing the number of DataWindows to less than 2000 can totally eliminate this problem.

Error 03001**Priority 1****Error Message**

File %1 is invalid.

Possible Cause

The file is destroyed or the file format is incorrect.

Solution

- 1) Re-deploy the application using the "Full Application Deployment" option in Appeon Developer.
- 2) Reinstall Appeon Developer.

Error 03002**Priority 1****Error Message**

File %1 is not found.

Possible Cause

The specified file does not exist.

Solution

- 1) Re-deploy the application using the "Full Application Deployment" option in Appeon Developer.
- 2) Reinstall Appeon Developer.

Error 03003

Priority 1**Error Message**

Invalid registry information!

Possible Cause

The registry information is incorrect. For example, the format is incorrect, or the registry information is incomplete.

Solution

Reinstall Appeon Developer.

Error 03004**Priority 1****Error Message**

Flow module is already loaded.

Possible Cause

The flow module cannot be loaded repeatedly.

Solution

Close the program that is loading the flow module and then start the program again.

Error 03501**Priority 1****Error Message**

Cannot find the PBL file.

Possible Cause

The PBL files have been deleted or moved to a different location.

Solution

Locate the correct PBL files and re-deploy the application.

Error 03502**Priority 1****Error Message**

PBL files have been changed. Please re-deploy the application under the debug mode.

Possible Cause

The PBL files on the local machine have been changed. But the files in the Web server are not changed correspondingly and the debug information is not updated with these changes.

Solution

Re-deploy the application under the debug mode.

Error 03503**Priority 1****Error Message**

Files in the Web server are not updated. Please re-deploy the application under the debug mode.

Possible Cause

The PBL files on the local machine have been changed. But the files in the Web server are not changed correspondingly and the debug information is not updated with these changes.

Solution

Re-deploy the application under the debug mode.

Error 03504**Priority 1****Error Message**

The default Web server is not started. Please start Web server.

Possible Cause

Web server is not started.

Solution

Start Web server.

Error 03505**Priority 1****Error Message**

The default Appeon Server is not started. Please start Appeon Server.

Possible Cause

Appeon Server is not started.

Solution

Start Appeon Server.

Error 03506**Priority 1****Error Message**

Web server configuration settings error. Please check and correct the settings.

Possible Cause

The port or name settings in the Web server configuration file is incorrect. Please check the settings and test them.

Solution

Correct the configuration settings for the Web server.

Error 03507**Priority 1****Error Message**

Appeon Server configuration settings error. Please check and correct the settings.

Possible Cause

The port or name settings in the Appeon Server configuration file is incorrect. Please check the settings and

test them.

Solution

Correct the configuration settings for the Apeon Server.

Error 03508**Priority 1****Error Message**

No access rights to the Web server. Please check the Web server permission settings.

Possible Cause

The current user account cannot write to the Web server. Please use a different user account or grant Write permission to the current user.

Solution

Enable the Write permission in the Web server.

Error 03509**Priority 1****Error Message**

One or more files do not match. Please re-deploy the application under the debug mode.

Possible Cause

The debug information on the local machine do not match with the deployed file or other unknown errors.

Solution

Deploy the application again under the debug mode.

Error 03510**Priority 1****Error Message**

Another Apeon Developer tool is running.

Possible Cause

When Apeon Debugger is started, it detects that another Apeon Developer tool is running.

Solution

Close the other Apeon Developer tool and start the Apeon Debugger again.

Error 03511**Priority 1****Error Message**

The application deployed in the Encrypted mode cannot be debugged.

Possible Cause

When the application is deployed in the Encrypted mode, it cannot be debugged using the Apeon Debugger.

Solution

Select the Debug mode and deploy the application again.

Error 04001**Priority 1****Error Message**

Failed to load the DLL file %1.

Possible Cause

Apeon Developer is destroyed. Please reinstall Apeon Developer.

Error 04002**Priority 1****Error Message**

Cannot find the SRD file %1.

Possible Cause

The SRD file for the DataWindow failed to generate.

Error 04003**Priority 1****Error Message**

Cannot get Web server information from the ADTConfig.xml file.

Possible Cause

The Web server information in the ADTConfig.xml file is ruined.

Error 04004**Priority 1****Error Message**

Cannot get Apeon Server information from the ADTConfig.xml file.

Possible Cause

The Apeon Server information in the ADTConfig.xml is ruined.

Error 04005**Priority 10****Error Message**

Failed to open Deploy.dll, hence failed to load the deploy module.

Possible Cause

The Deploy.dll file does not exist or the file is corrupt.

Solution

Replace with the correct Deploy.dll file. Or reinstall Apeon Developer.

Error 04006

Priority 10**Error Message**

Failed to initialize the deploy module.

Possible Cause

The EonDeploy.dll file is not found or the file is corrupt.

Solution

Reinstall Appeon Developer.

Error 09999**Priority 1****Error Message****Possible Cause**

The error messages returned from Windows OS, such as, Insufficient storage space, Insufficient memory, etc.

Error 10001**Priority 1****Error Message**

Cannot find the transaction object named %1 in the current session.

Possible Cause

The transaction object is not configured in AEM.

Solution

Configure the transaction object in AEM. Refer to Appeon Server Configuration Guide for detailed instructions.

Error 10014**Priority 2****Error Message**

Internal error. Please contact the system administrator.

Possible Cause

- 1) The network environment is unstable, causing data to be incomplete and data protocol errors.
- 2) Other unknown errors.

Solution

Contact the administrator and check the Appeon Server log files for detailed error information. Or send the log files to Appeon technical support engineers.

Error 10015**Priority 2****Error Message**

Error in connecting to AppeonDB.

Possible Cause

The JDK version is not 1.3 or above.

Solution

Check that the JDK version is 1.3 or above.

Error 10016**Priority 2****Error Message**

The running Appeon Server does not support Web applications deployed in this version (version = %1).

Possible Cause

The Appeon Server version and Appeon Developer version used to deploy the Web application is not the same.

Solution

- 1) Use the Appeon Developer of the same version to deploy the application and use the Appeon Server of the same version to run it.
- 2) Reinstall Appeon 5.0 for PowerBuilder.

Error 10017**Priority 2****Error Message**

Failed to connect to data source: %1. The cause is: %2.

Possible Cause

- 1) The database driver does not exist or the version is incorrect.
- 2) The settings for connection URL or the driver are incorrect.
- 3) The user name and password is incorrect.

Solution

- 1) Check that the database driver exists and the version is compatible.
- 2) Check in the user documents provided by the database driver vendor that the settings for URL and driver are correct.
- 3) Check that the user name and password are correct. Specially check the cases and spaces.

Error 10501**Priority 2****Error Message**

Session is terminated by the Appeon system.

Possible Cause

The session has timed out. The session is inactive for the specified amount of time.

Solution

Specify a proper timeout period in AEM | Web settings. A proper timeout period would be 1.5 to 3 times of the operation interval.

Error 10502**Priority 2**

Error Message

Session is terminated by AEM.

Possible Cause

The session is deleted in AEM by the system administrator.

Solution

Click Refresh in the IE toolbar and log in to the application again.

Error 10504**Priority 2****Error Message**

The Web application you attempt to run was removed from the server. It cannot be run.

Possible Cause

- 1) The application has been removed from the server.
- 2) The system is being updated.

Error 10505**Priority 2****Error Message**

Transaction has timed out. The transaction is rolled back: %1.

Possible Cause

Transaction has timed out, due to a long transaction execution time.

Solution

- 1) Modify the source code and reduce the transaction execution time.
- 2) Increase the transaction timeout period in AEM. However, if the time is set too long, the performance will slow down because the database will be locked for a longer time.

Error 10506**Priority 2****Error Message**

Session failed. Please run the application again.

Possible Cause

- 1) The server is restarted.
- 2) The session has timed out.

Solution

Please click Refresh on the IE toolbar and log in to the application again.

Error 10507**Priority 1****Error Message**

The server status is %1.

Possible Cause

Server is still in the process of starting.

Solution

Please wait until server turns its status to "running".

Error 10508**Priority 1****Error Message**

Session has timed out.

Possible Cause

The session has been idle for a specified amount of time.

Solution

Increase the session timeout period in AEM, but do not set it too long. A long existing session may cause security problems.

Error 10999**Priority 1****Error Message**

Keyword not supported: 'dsn'.

Possible Cause

This issue is a known issue for using ODBC driver.

Solution

To resolve this, go to AEM, and then change the ODBC driver to the Native Driver for SQL server 200/2005 in Appeon Server.

Error 11006**Priority 1****Error Message**

A fatal IOException occurred when retrieving the status of the server %1.

Possible Cause

- 1) Cannot have I/O communication with the remote server using HTTP.
- 2) Exceptions occurred when calling methods in the remote server, causing failure to return data.

Solution

- 1) Check that the server is running and can be connected.
- 2) Check that Appeon Server residing in the server is started.
- 3) If both network and Appeon Server are working, send the log files on the local and remote machines to Appeon technical support engineers.

Error 11007

Priority 0**Error Message**

The Appeon configuration file cannot be empty!

Possible Cause

The configuration file retrieved from the remote server is empty, due to a file transfer error.

Solution

- 1) Check that the network connection works normally.
- 2) Check that the Appeon Server is running.
- 3) If both network and Appeon Server are working, send the log files on the local and remote machines to Appeon technical support engineers.

Error 11008**Priority 1****Error Message**

A fatal IOException occurred when retrieving the configuration file from the remote server: %1.

Possible Cause

- 1) Cannot have I/O communication with the remote server using HTTP.
- 2) Exceptions occurred when calling methods in the remote server, causing failure to return data.

Solution

- 1) Check that the server is running and can be connected.
- 2) Check that Appeon Server residing in the server is started.
- 3) If both network and Appeon Server are working, send the log files on the local and remote machines to Appeon technical support engineers.

Error 11009**Priority 0****Error Message**

Failed to read the Sting array in the configuration file from the remote server.

Possible Cause

Cannot construct the object using the stream.

Solution

- 1) Check that the network can be connected.
- 2) Check that Appeon Server is running.
- 3) If both network and Appeon Server are working, send the log files on the local and remote machines to Appeon technical support engineers.

Error 11010**Priority 0****Error Message**

An unexpected exception occurred when replicating Appeon configuration files!

Possible Cause

Failed to replicate the local configuraiton file due to an unknown error.

Solution

- 1) Check that the server is running and can be connected.

- 2) Check that Appeon Server residing in the server is started.
- 3) If both network and Appeon Server are working, send the log files on the local and remote machines to Appeon technical support engineers.

Error 11011**Priority 0****Error Message**

Cannot find the file: %1.

Possible Cause

The specified file does not exist on the server.

Error 11012**Priority 0****Error Message**

An exception occurred when denying write access to the file: %1.

Possible Cause

This is a rarely occurred exception caused by enabling the Java security.

Solution

Please send the Appeon Server log files to the Appeon technical support engineers.

Error 11013**Priority 1****Error Message**

A fatal IOException occurred when writing %1 to the local disk.

Possible Cause

An IOException occurred when reading or writing the specified file.

Solution

- 1) Check that the specified file is not read-only. If it is read-only, reset it.
- 2) Please send the log files to the Appeon technical support engineers.

Error 11014**Priority 0****Error Message**

An unexpected exception occurred and caused failure to write Appeon configuration files to the local disk!

Possible Cause

An unknown error occurred when writing the specified file to the local disk.

Solution

Please send the Appeon Server log files to the Appeon technical support engineers.

Error 11015**Priority 1****Error Message**

A fatal IOException occurred when communicating with servlet I/O.

Possible Cause

Cannot have I/O communication with the remote server through HTTP.

Solution

- 1) Check that the server is running and can be connected.
- 2) Check that Apeon Server residing in the server is started.
- 3) Send the log files on the local machine and the remote server to the Apeon technical support engineers.

Error 11016**Priority 0****Error Message**

An unexpected exception occurred and caused failure to read the local Apeon configuration files!

Possible Cause

An unknown error occurred when reading the local configuration file.

Solution

Please send the Apeon Server log files to the Apeon technical support engineers.

Error 11017**Priority 1****Error Message**

An IOException occurred when reading the file: %1.

Possible Cause

An IOException occurred when reading the local configuration file.

Solution

Please send the Apeon Server log files to the Apeon technical support engineers.

Error 11020**Priority 0****Error Message**

An error occurred when synchronizing the method: %1. The remote server called is: %2.

Possible Cause

1. Cannot have I/O communication with the remote server using HTTP.
2. Exceptions occurred when calling methods in the remote server, causing failure to return data.

Solution

1. Check that the server is running and can be connected.
2. Check that Apeon Server residing in the server is started.
3. If both network and Apeon Server work correctly, send the log files on the local and the remote servers to the Apeon technical support engineers.

Error 11021

Priority 0**Error Message**

An unexpected exception occurred and caused failure to synchronize the method: %1.

Possible Cause

An unknown error occurred when synchronizing the AEM configuration settings on the local Apeon Server to the remote Apeon Servers.

Solution

Send the Apeon Server log files to the Apeon technical support engineers.

Error 11022**Priority 1****Error Message**

A fatal IOException occurred when synchronizing method: %1!

Possible Cause

- 1) Cannot have I/O communication with the remote server using HTTP.
- 2) Exceptions occurred when calling methods in the remote server, causing failure to return data.

Solution

- 1) Check that the server is running and can be connected.
- 2) Check that Apeon Server residing in the server is started.
- 3) If both network and Apeon Server work correctly, send the log files on the local and the remote servers to the Apeon technical support engineers.

Error 11023**Priority 0****Error Message**

A ClassNotFoundException occurred when synchronizing method: %1.

Possible Cause

Cannot construct the object by using the stream from Servlet.

Solution

Send the Apeon Server log files to the Apeon technical support engineers.

Error 11024**Priority 0****Error Message**

An unexpected exception occurred and caused failure to synchronize method: %1.

Possible Cause

An unknown error occurred when synchronizing sessions on the local Apeon Server from the remote Apeon Servers.

Solution

Send the Apeon Server log files to the Apeon technical support engineers.

Error 11025

Priority 1**Error Message**

A fatal IOException occurred when calling the specified remote server: %1.

Possible Cause

- 1) Cannot have I/O communication with the remote server using HTTP.
- 2) Exceptions occurred when calling methods in the remote server, causing failure to return data.

Solution

- 1) Check that the server is running and can be connected.
- 2) Check that Apeon Server residing in the server is started.
- 3) If both network and Apeon Server work correctly, send the log files on the local machine and the remote server to the Apeon technical support engineers.

Error 11026**Priority 0****Error Message**

An unexpected exception occurred and caused the ClusterNotify thread to stop!

Possible Cause

An unknown error terminated the HTTP communication.

Solution

Send the Apeon Server log files to the Apeon technical support engineers.

Error 11027**Priority 1****Error Message**

An unexpected exception occurred and resulted in failure to retrieve status of the server: %1.

Possible Cause

An unknown exception caused the failure to get the server status.

Solution

Please send Apeon Server log files to the Apeon technical support engineers for in-depth investigation.

Error 11028**Priority 10****Error Message**

Application server connection error!

Possible Cause

The network is disconnected. Or the application server is shut down.

Solution

Check that the network can be connected, and application server can be accessed.

Error 11029**Priority 10**

Error Message

Appeon Server is in the process to start. Please refresh the page later.

Possible Cause

Appeon Server is in the "process to start" state, not in the "running" state.

Solution

Wait until Appeon Server turns to the "running" state.

Error 11502**Priority 0****Error Message**

Failed to get session information from the specified server %1.

Possible Cause

- 1) Cannot have I/O communication with the remote server using HTTP.
- 2) Exceptions occurred when calling methods in the remote server, causing failure to return data.

Solution

- 1) Check that the server is running and can be connected.
- 2) Check that Appeon Server residing in the server is started.
- 3) If both network and Appeon Server work correctly, send the log files on the local and the remote machines to the Appeon technical support engineers.

Error 11503**Priority 0****Error Message**

Failed to get transaction information from the specified server %1.

Possible Cause

- 1) Cannot have I/O communication with the remote server using HTTP.
- 2) Exceptions occurred when calling methods in the remote server, causing failure to return data.

Solution

- 1) Check that the server is running and can be connected.
- 2) Check that Appeon Server residing in the server is started.
- 3) Send the log files on the local machine and the remote server to the Appeon technical support engineers.

Error 11509**Priority 1****Error Message**

AEM could not interface with the specified Appeon Server. Please verify that your Appeon Server is running and that the settings are correct.

Possible Cause

- 1) Cannot have I/O communication with the remote server using HTTP.
- 2) Exceptions occurred when calling methods in the remote server, causing failure to return data.

Solution

- 1) Check that the server is running and can be connected.
- 2) Check that Appeon Server residing in the server is started.
- 3) Send the log files on the local machine and the remote server to the Appeon technical support engineers.

Error 11512**Priority 0****Error Message**

Error occurred when updating AEM settings on the local machine. Please read the log for more details.

Possible Cause

- 1) Cannot update the AEM new settings to the server because the configuration file is read-only.
- 2) Cannot read or write the file because the file is corrupt.

Solution

- 1) Remove the Read-only property of files in the %Appeon Server%\AEM\config folder.
- 2) Send the log files to the Appeon technical support engineers.

Error 11514**Priority 0****Error Message**

Please enter the IP address or machine name of the Appeon Server.

Possible Cause

The IP address or machine name of the Appeon Server is not specified.

Solution

Input the the IP address or machine name of the Appeon Server.

Error 11515**Priority 0****Error Message**

Please enter the port number of the Appeon Server.

Possible Cause

The port number of the Appeon Server is not specified.

Solution

Input the port number of the Appeon Server.

Error 11516**Priority 0****Error Message**

Please input a valid port number with a range from 0 to 65535.

Possible Cause

The specified port number is out of the invalid range.

Error 11517**Priority 0****Error Message**

IP address or machine name cannot be localhost or 127.0.0.1!

Possible Cause

IP address or machine name cannot be localhost or 127.0.0.1!

Solution

Please input the IP address or machine name.

Error 11519**Priority 0****Error Message**

The interval should be a positive integer, greater than 0 and less than 2147483648.

Possible Cause

The specified interval is invalid.

Solution

Input the interval between 0 and 2147483648.

Error 11520**Priority 0****Error Message**

You must select one option between "Enable Remote Backup" and "Enable Local Backup".

Possible Cause

If Heartbeat Backup is selected, you must select between "Enable Remote Backup" and "Enable Local Backup"

Solution

Select "Enable Remote Backup" or "Enable Local Backup"

Error 11521**Priority 1****Error Message**

Errors occurred when synchronizing AEM configuration information to the specified remote server: %1. The method is: %2.

Possible Cause

- 1) Cannot communicate with the remote server using HTTP protocol.
- 2) Exceptions in calling methods in the remote server. Data cannot be returned.

Solution

- 1) Verify that the target server is running and can be connected.
- 2) Verify that the Appeon Server residing on the target server is running.
- 3) If both network and Appeon Server work correctly, send log files for the local machine and the target server to the Appeon technical support engineers for in-depth investigation.

Error 11522**Priority 1****Error Message**

Errors occurred in calling the remote method. The method is: *; the remote server is: *

Possible Cause

- 1) Cannot communicate with the remote server using HTTP protocol.
- 2) Exceptions in calling methods in the remote server. Data cannot be returned.

Solution

- 1) Verify that the target server is running and can be connected.
- 2) Verify that the Appeon Server residing on the target server is running.
- 3) Send log files for the local machine and the target server to the Appeon technical support engineers for in-depth investigation.

Error 11523**Priority 2****Error Message**

It exceeds the CPU count in the license.

Possible Cause

The number of CPUs on the current machine exceeds the CPU count specified in the license file.

Solution

Please purchase a new license with more CPUs.

Error 11524**Priority 2****Error Message**

The license of the remote Appeon Server does not match with the license on the local server.

Possible Cause

The license of the remote Appeon Server does not match with the license on the local server.

Solution

Replace the license file in the remote Appeon Server with the license file on the local server.

Error 12001**Priority 10****Error Message**

Failed to get the transaction information from the Appeon Server configuration file (transaction object name = %1). Please make sure you have configured this transaction object in AEM correctly.

Possible Cause

- 1) Transaction object is not configured in AEM.
- 2) The configuration file is corrupt.

Solution

Re-configure the transaction object in AEM.

Error 12008**Priority 0****Error Message**

Application name is null.

Possible Cause

The value of application name passed to the method is null.

Solution

- 1) Check that the network can be connected.
- 2) Restart Appeon Server.
- 3) If the error still occurs, send the log files to the Appeon technical support engineers.

Error 12009**Priority 0****Error Message**

Property %1 has already been defined.

Possible Cause

The application name passed to the method already exists.

Solution

- 1) Check that the newly added application does not have the same name with the existing application.
- 2) The network can be connected.
- 3) Restart Appeon Server.
- 4) If the error still occurs, send the log files to the Appeon technical support engineers.

Error 12010**Priority 0****Error Message**

Argument cannot be null or empty string.

Possible Cause

The argument passed to the method is empty.

Solution

- 1) Check that the network can be connected.
- 2) Restart Appeon Server.
- 3) If the error still occurs, send the log files to the Appeon technical support engineers.

Error 12011**Priority 1****Error Message**

Error occurred when loading the application configuration file!

Possible Cause

Error occurred when loading the application configuration from the configuration file.

Solution

Check that applications.config is not corrupt and the format is correct. Delete it if it is corrupt or the format is incorrect.

Error 12012**Priority 1****Error Message**

Error occurred when loading the server configuration information!

Possible Cause

Error occurred when loading the server configuration from the configuration file.

Solution

Check that server.config is not corrupt and the format is correct. Delete it if it is corrupt or the format is incorrect.

Error 12013**Priority 1****Error Message**

Error occurred when loading %1 file!

Possible Cause

Error occurred when loading the server configuration from the configuration file.

Solution

1. Check that server.config exists and is not corrupt. If it does not exist or it is corrupt, copy it from the other clustered machine.
2. Send the log files to the Appeon technical support engineers.

Error 12015**Priority 0****Error Message**

ServerConfig object is null.

Possible Cause

The argument passed to the method is empty.

Solution

- 1) Check that the network can be connected.
- 2) Restart Appeon Server.
- 3) If the error still occurs, send the log files to the Appeon technical support engineers.

Error 12016**Priority 0****Error Message**

ApplicationsConfig is null.

Possible Cause

The argument passed to the method is empty.

Solution

- 1) Check that the network can be connected.
- 2) Restart Appeon Server.
- 3) If the error still occurs, send the log files to the Appeon technical support engineers.

Error 12017**Priority 1****Error Message**

Errors occurred when writing the server.config file.

Possible Cause

The server.config file is corrupt.

Solution

Check that the file is intact. If it is corrupt, delete it.

Error 12018**Priority 1****Error Message**

Errors occurred when writing the applications.config file.

Possible Cause

The applications.config file is corrupt.

Solution

Check that the file is intact. If it is corrupt, delete it.

Error 12019**Priority 1****Error Message**

Errors occurred when loading the application configuration.

Possible Cause

Exceptions occurred when loading the application configuration from the file.

Solution

- 1) Check that the file is not read-only. Reset it if it is read-only.
- 2) Send the log files to the Appeon technical support engineers.

Error 12020**Priority 1****Error Message**

Failed to load the ServerConfig object!

Possible Cause

Errors occurred when loading the server configuration from the configuration file.

Solution

1. Check that server.config exist and is not corrupt. If it does not exist or it is corrupt, delete it.
2. Send the log files to the Appeon technical support engineers.

Error 12021**Priority 1****Error Message**

Failed to load the ThreadQueues Config object from file %1!

Possible Cause

Errors occurred when loading the ThreadQueues configuration from the configuration file.

Solution

1. Check that server.config exist and is not corrupt. If it does not exist or it is corrupt, copy it from the other clustered machine.
2. Send the log files to the Appeon technical support engineers.

Error 12025**Priority 1****Error Message**

The selected application %1 does not exist in the Appeon Server.

Possible Cause

- 1) The Web application is undeployed.
- 2) The Web application is manually removed.

Error 12026**Priority 2****Error Message**

The application number exceeds the license limit %1.

Possible Cause

The application number exceeds the maximum number allowed in license.

Solution

Purchase a valid Appeon for PowerBuilder edition.

Error 12027**Priority 0****Error Message**

Error: AEMConfig is empty.

Possible Cause

The parameter passed into the method is empty.

Solution

Send the log files to the Appeon technical support engineers.

Error 12028**Priority 1****Error Message**

Failed to write the aem.config file.

Possible Cause

aem.config is corrupt.

Solution

Check that the aem.config file is intact. If it is corrupt, delete it.

Error 12029**Priority 0**

Error Message

ConnectionCacheConfig is empty.

Possible Cause

Errors in passing the internal parameters.

Solution

Send the log files to Appeon technical support engineers.

Error 12030**Priority 1****Error Message**

Errors in writing the data-source.config file.

Possible Cause

The data-source.config file is corrupt.

Solution

Delete the file if it is corrupt.

Error 12501**Priority 10****Error Message**

Post data is null!

Possible Cause

Network exceptions caused the data passed by Appeon Developer to be empty.

Solution

- 1) Re-deploy the application using Appeon Developer.
- 2) Check that the network is stable.

Error 12502**Priority 10****Error Message**

Session is not found!

Possible Cause

- 1) The Appeon Developer version is different from the Appeon Server version.
- 2) An invalid user calls the server interface.

Solution

Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12503**Priority 10****Error Message**

Cannot read the Msg's total!

Possible Cause

The data format passed by Appeon Developer is incorrect, because

- 1) The network error occurred.
- 2) The Appeon Developer version and the Appeon Server version are different.

Solution

- 1) Check that the network is stable.
- 2) Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12504**Priority 10****Error Message**

Call parseAndExecuteCommand: Cannot read FuctionType!

Possible Cause

The data format passed by Appeon Developer is incorrect, because

- 1) The network error occurred.
- 2) The Appeon Developer version and the Appeon Server version are different.

Solution

- 1) Check that the network is stable.
- 2) Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12505**Priority 2****Error Message**

Authority is required!

Possible Cause

- 1) Deployment username and password were not configured in Appeon Developer.
- 2) The Appeon Developer version and the Appeon Server version are different.

Solution

- 1) Check that the deployment user name and password are correctly configured in Appeon Developer.
- 2) Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12506**Priority 10****Error Message**

The input function type (%1) is invalid. No code can be found to match this type!

Possible Cause

The data format passed by Appeon Developer is incorrect, because

- 1) The network error occurred.
- 2) The Appeon Developer version and the Appeon Server version are different.

Solution

- 1) Check that the network is stable.
- 2) Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12507**Priority 10**

Error Message

%1: Cannot read the parameter count!

Possible Cause

The data format passed by Appeon Developer is incorrect, because

- 1) The network error occurred.
- 2) The Appeon Developer version and the Appeon Server version are different.

Solution

- 1) Check that the network is stable.
- 2) Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12508**Priority 10****Error Message**

%1: Parameter count mismatch!

Possible Cause

The data format passed by Appeon Developer is incorrect, because

- 1) The network error occurred.
- 2) The Appeon Developer version and the Appeon Server version are different.

Solution

- 1) Check that the network is stable.
- 2) Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12509**Priority 10****Error Message**

%1: Cannot read the parameter length!

Possible Cause

The data format passed by Appeon Developer is incorrect, because

- 1) The network error occurred.
- 2) The Appeon Developer version and the Appeon Server version are different.

Solution

- 1) Check that the network is stable.
- 2) Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12510**Priority 10****Error Message**

%1: Cannot read the Parameter value!

Possible Cause

The data format passed by Appeon Developer is incorrect, because

- 1) The network error occurred.
- 2) The Appeon Developer version and the Appeon Server version are different.

Solution

- 1) Check that the network is stable.

2) Check that the Appeon Developer version and the Appeon Server version are the same.

Error 12511**Priority 10****Error Message**

Appeon Server is in the process to start. Please refresh the page later.

Possible Cause

Appeon Server is starting. AEM cannot be accessed.

Solution

Please wait until Appeon Server is started.

Error 13001**Priority 0****Error Message**

The original DataWindow parameters are not compatible with the client parameters.

Possible Cause

The number of the original DataWindow parameters is different from the number of the client parameters.

Solution

- 1) Check that the network can be connected.
- 2) Check that Appeon Server is started and works properly.
- 3) If the error still occurs, send the Appeon log files and SQL statements to the Appeon technical support engineers.

Error 13002**Priority 0****Error Message**

Unsupported stored procedure syntax: %1.

Possible Cause

- 1) Errors in parsing the stored procedure.
- 2) The stored procedure syntax is unsupported.

Solution

Make sure that none of the following script is used:

- 1) execute sp_test to_date(:ls_date), :li_id ; // Argument contains functions
- 2) execute sp_test "2001-02-12", :li_id + 100 ; // Argument contains expressions

Error 13003**Priority 10****Error Message**

Unsupported PowerBuilder data type: %1.

Possible Cause

Unsupported PowerBuilder data type is used.

Solution

- 1) Comment out the data type in the PowerBuilder source code.

2) Send the log files to the Appeon technical support engineers.

Error 13004**Priority 0****Error Message**

Cannot find the specified argument %1 in the argument list.

Possible Cause

When parsing the argument position in SQL statement, Appeon Developer failed to match the SQL argument name with the argument name passed by the Appeon Xcelerator.

Solution

- 1) Check that the network is connected.
- 2) Check that Appeon Server is started and works properly.
- 3) If the error still occurs, send the Appeon log files and SQL statements to the Appeon technical support engineers.

Error 13005**Priority 0****Error Message**

Stored procedure syntax cannot be empty or null.

Possible Cause

The stored procedure syntax passed by Appeon Xcelerator is empty or null.

Solution

Check whether the stored procedure is empty in the PowerBuilder source code. If it is empty, it must be caused by an Appeon internal error, please send the Appeon log files and SQL statements to the Appeon technical support engineers.

Error 13006**Priority 0****Error Message**

Failed to analyze the stored procedure syntax, due to %1.

Possible Cause

The stored procedure syntax is invalid or the syntax format is incorrect.

Solution

- 1) Verify that the stored procedure syntax is correct
- 2) Verify that the stored procedure is supported by Appeon.

Error 13007**Priority 0****Error Message**

Register parameter error: index = %1, jdbcType = %2, value = %3.

Possible Cause

The unsupported data type causes failure to register the parameter.

Solution

- 1) Check that the parameter type is supported by Appeon.
- 2) If the parameter type is supported, ask the Appeon technical support engineers for help.

Error 13008**Priority 0****Error Message**

Client parameter of the UpdateBlob statement cannot be null.

Possible Cause

The network is unstable or the Appeon Serve encountered exceptions which caused data lost.

Solution

- 1) Check the network is connected.
- 2) Check that Appeon Server is started and works properly.
- 3) If the error still occurs, send the log files to the Appeon technical support engineers.

Error 13009**Priority 0****Error Message**

The PB type of the parameter is invalid.

Possible Cause

- 1) The stored procedure does not exist in the database.
- 2) The stored procedure parameter uses instance variables.

Error 13010**Priority 10****Error Message**

DataObject name cannot be empty.

Possible Cause

Appeon Server failed to get the DataObject name.

Solution

- 1) Check that the PowerBuilder source code is correct.
- 2) Check that the network is connected.
- 3) Check that Appeon Server is starting and works properly.

Error 13011**Priority 0****Error Message**

This column's data type %1 requires the use of an embedded SQL statement.

Possible Cause

The column in the SQL statement used to dynamically create a DataWindow contains unsupported data type.

Solution

Check that the column data type can be used to create DataWindows and ensure that it can be executed in the PowerBuilder

Error 13012**Priority 0****Error Message**

User SQL cannot have parameters in Verify SQL Command.

Possible Cause

When using SetSQLSelect in the DataWindow to modify the SQL statement, SetSQLSelect cannot contain parameters.

Error 13013**Priority 2****Error Message**

Failed to parse the result meta of the Select statement, due to %1.

Solution

Please contact the Apeon technical support engineers and provide them with the log files.

Error 13014**Priority 2****Error Message**

Failed to parse parameter meta of stored procedure, due to %1

Solution

Please send log files to the Apeon technical support engineers.

Error 13015**Priority 10****Error Message**

Failed to get DataWindow SQL from Apeon Server (Application = %1, DataObject = %2, DBType = %3). Please make sure you have deployed your application correctly.

Possible Cause

Failed to get DataWindow SQL from ApeonDB, possibly because

- 1) ApeonDB is shut down or failed to work.
- 2) The DataWindow has not been deployed correctly. View the deploy log for the error.
- 3) The database type used by the PowerBuilder application and the database type used by the Web application are not the same.

Solution

- 1) Check that ApeonDB is started and works properly.
- 2) Check that the DataWindow was deployed successfully.
- 3) Check that the database type selected for deployment in Apeon Developer and the database type selected for running in AEM are the same.

Error 13016**Priority 10****Error Message**

Cannot find the following embedded SQL in ApeonDB: ApplicationName =%1 and SQLKey =%2.

Possible Cause 1

The AppeonDB database is closed or failed to work.

Solution 1

Verify that AppeonDB works correctly.

Possible Cause 2:

The embedded SQL has not been deployed successfully. This happens only for very large applications with an excessive number of DataWindow SQL (say over 10,000) or embedded SQL (say over 3,000).

Solution 2:

Step 1: Adjust the value of the following parameters in the AppeonDev.ini file (located under C:\Program Files\Appeon\Developer6.5\ and will be copied to the "bin" folder of application package by Appeon Package Wizard):

```
[DeployConfig]
```

```
BatchDWSynLen= 10000000
```

```
BatchDWSynNum= 200
```

```
BatchDWSqlNum= 500
```

```
BatchESqlNum=500
```

BatchDWSynLen specifies the length (in byte) of the DataWindow syntax, which when reached the deployment tool will commit to Appeon Server at one time.

BatchDWSynNum specifies the number of DataWindow syntax, which when reached the deployment tool will commit to Appeon Server at one time.

BatchDWSqlNum specifies the number of DataWindow SQL, which when reached the deployment tool will commit to Appeon Server at one time.

BatchESqlNum specifies the number of embedded SQL, which when reached the deployment tool will commit to Appeon Server at one time.

By increasing the value of the above parameters (typically, BatchDWSqlNum and BatchESqlNum) according to the number of DataWindow SQL and embedded SQL used in your application, this will reduce the server calls so it eliminates the chance of failing to commit certain syntax. If you have no idea of the number of DataWindow SQL and embedded SQL, you can increment the value by 200 each time and then full deploy the application to see if this error disappears.

Step 2: Modify the IIS web.config xml file.

Go to C:\inetpub\wwwroot\appeon\AEM, and add the following code to the web.config XML file. By default, the value of the Execution Timeout is 100 seconds, and the value of the Max Request Length is 4096K. You can use larger values for these two properties according to the specific needs.

.....

```
<system.web>
```

```
  <httpRuntime executionTimeout="30000" maxRequestLength = "102400" />
```

<httpHandlers>

.....

Restart the IIS server to make this change take effect.

Error 13017

Priority 10

Error Message

The value for Application Name is empty or null.

Possible Cause

The Application Name argument passed from the client is empty.

Solution

Check that the application name and the deployment configuration are correct.

Error 13018

Priority 10

Error Message

The value of DataWindow name is empty or null.

Possible Cause

The DataWindow Name argument passed from the client is empty.

Solution

- 1) Check that the DataWindow settings in Apeon Developer are correct.
- 2) Check that Apeon Developer deployment process is successful.
- 3) Check that the network connection is stable.
- 4) Check that Apeon Server is running and works properly.

Error 13019

Priority 10

Error Message

The value for DWSyntaxString is empty or null.

Possible Cause

The DWSyntaxString parameter values passed from the client are empty.

Solution

- 1) Check that the DB settings in Apeon Developer are correct.
- 2) Check that Apeon Developer deployment process is successful.
- 3) Check that the network connection is stable.
- 4) Check that Apeon Server is running and works properly.

Error 13020

Priority 10

Error Message

Call an unused method.

Possible Cause

Call an obsolete method.

Error 13021**Priority 10****Error Message**

Errors in deleting all DataWindows.

Possible Cause

Cannot delete the DataWindow syntax, possibly because

- 1) The AppeonDB database is closed.
- 2) The parameter passed by Appeon Developer is incorrect.

Solution

- 1) Check that the network connection is stable.
- 2) Check that Appeon Server is running and works correctly.

Error 13022**Priority 1****Error Message**

The application %1 is being deployed by another user.

Possible Cause

Another user is deploying an application with the same name to the same Appeon Server.

Solution

Please wait until the deployment is finished. If you want to terminate the deployment, delete the deployment session in AEM.

Error 13023**Priority 10****Error Message**

The value for SqlKey cannot be empty or null.

Possible Cause

The SQL Key passed from the client is empty.

Solution

- 1) Check that the Appeon Developer deployment process is successful.
- 2) Check that the network connection is stable.
- 3) Check that Appeon Server is running and works correctly.

Error 13024**Priority 10****Error Message**

The value for embedded SQL cannot be empty or null.

Possible Cause

Embedded SQL passed from the client is empty.

Solution

- 1) Check that the Appeon Developer deployment process is successful.
- 2) Check that the network is stable.
- 3) Check that Appeon Server is running and works properly.

Error 13025**Priority 2****Error Message**

Cannot find the following DataWindow syntax in AppeonDB: ApplicationName =%1 and DataWindowName =%2.

Possible Cause

- 1) The AppeonDB database is closed.
- 2) The passed application name and SQLKey is incorrect.

Solution

- 1) Check that the Appeon Developer deployment is successful.
- 2) Check that the network is stable.
- 3) Check that Appeon Server is running and works properly.
- 4) If the error still persists, ask the Appeon technical support engineers for help.

Error 13026**Priority 2****Error Message**

Parameter error: the value for %1 is empty or null.

Possible Cause

The first parameter passed from the client is empty. The application name, version type etc. cannot be empty.

Solution

- 1) Check that the Appeon Developer deployment is successful.
- 2) Check that the network is stable.
- 3) Check that Appeon Server is running and works properly.
- 4) If the error still persists, ask the Appeon technical support engineers for help.

Error 13027**Priority 10****Error Message**

Unsupported database type. The DBMS code is %1.

Possible Cause

Possibly because the database type dynamically set in PowerScript does not conform to the Appeon conventions.

Solution

Refer to the Appeon Help for how to dynamically set database type.

Error 13028**Priority 2****Error Message**

Blob or Clob variable for UpdataBlob cannot be empty.

Possible Cause

There is no parameter passed from the client or the passed parameter is null when executing the UpdataBlob statement.

Solution

Verify that the argument is not empty or null.

Error 14001**Priority 2****Error Message**

License has expired on %1.

Possible Cause

Trial license has expired.

Solution

Please contact Appeon to purchase a proper license.

Error 14002**Priority 2****Error Message**

Unable to validate license key "%1". The number has exceeded the limit of your current license.

Possible Cause

The session number has exceeded the limit specified in the license file.

Solution

Kill other active sessions to make the session number within the license limit or contact Appeon to purchase a more powerful edition.

Error 14003**Priority 2****Error Message**

Error in validating license signature!

Possible Cause

License signature validation failed. The authorization file may be modified manually, or incorrect authorization file is used.

Solution

Please reinstall Appeon.

Error 14004**Priority 2****Error Message**

Missing license file.

Possible Cause

The license file is missing. The license file has been moved or deleted.

Solution

1. Please reinstall Appeon.
2. Please apply for a new license.

Error 14005**Priority 2****Error Message**

Invalid software license file %1.

Possible Cause

1. The license.appeon file is empty.
2. The license.appeon file is corrupt.

Solution

1. Check that license.appeon exists in the appeon\AEM\bin folder (eg. C:\inetpub\wwwroot\appeon\AEM)
2. Update the license file.
3. Please reinstall Appeon.

Error 14006**Priority 2****Error Message**

Unable to validate the current license file.

Possible Cause

1. The license file is corrupt.
2. The license file is not for this Appeon version.

Solution

1. Please reinstall Appeon Server.
2. Update the license file.

Error 14009**Priority 2****Error Message**

Error in validating hash code!

Possible Cause

The Appeon file is corrupt.

Solution

Please reinstall Appeon.

Error 14010**Priority 2****Error Message**

The user (%1) has no access rights to the application (%2).

Possible Cause

The user's access rights to the application were restricted in AEM by the administrator.

Solution

On the AEM -> Security -> Application Security page, assign the user with proper rights to access the application.

Error 14016**Priority 2****Error Message**

The license file installed to the machine hosting Appeon Server allows only %1 CPU(s), but %2 CPUs are detected.

Possible Cause

The CPU number on the machine exceeds the maximum allowed number in the license file.

Solution

Please contact Appeon to obtain an appropriate license or remove the extra CPUs.

Error 14017**Priority 2****Error Message**

Appeon Server is configured for the network card with physical address %1, but the network card on the Appeon Server is %2.

Possible Cause

The network card on the Appeon Server does not match with the network card settings in the license file.

Solution

Please contact Appeon to obtain an appropriate license.

Error 14018**Priority 2****Error Message**

Your Appeon Server %1-day trial license expired on %2.

Possible Cause

The trial license has expired.

Solution

Please contact Appeon and purchase a proper license.

Error 14019**Priority 2****Error Message**

Cannot connect to AppeonDB. Appeon Server failed to start.

Possible Cause

1. AppeonDB failed to start.
2. Several AppeonDB (an ASA database) will be started as services in EAServer 5.5 Unix or Linux in a LAN. However, it is not allowed to start multiple ASA services as the same name in a LAN.

Solution

1. Restart Appeon Server and check whether errors are reported in the log files.
2. (EAServer 5.5 Unix/Linux only) Modify appeondb.sh; appeonSampledb.sh; appeonSample2db.sh at the \$EAServer\$/bin folder, so to change the service name followed after the "-n" parameter to a different one.

For example

//original content

```

if [ "X$JAGUAR_ASA9" != "X" ]; then
 if [ -f $JAGUAR_ASA9/bin/asa_config.sh ];then
 . $JAGUAR_ASA9/bin/asa_config.sh
 fi
 $JAGUAR_ASA9/bin/dbsrv9 -x tcpip\(serverport=6200\) -n
 appeonserver "$JAGUAR/appeon/db/AppeonServer.db"
elif [ "X$JAGUAR_ASA8" != "X" ]; then
 if [ -f $JAGUAR_ASA8/bin/asa_config.sh ];then
 . $JAGUAR_ASA8/bin/asa_config.sh
 fi
 $JAGUAR_ASA8/bin/dbsrv8 -x tcpip\(serverport=6200\) -n
 appeonserver "$JAGUAR/appeon/db/AppeonServer.db"
elif [ "X$JAGUAR_ASA7" != "X" ]; then
 if [ -f $JAGUAR_ASA7/bin/asa_config.sh ];then
 . $JAGUAR_ASA7/bin/asa_config.sh
 fi
 $JAGUAR_ASA7/bin/dbsrv7 -x tcpip\(serverport=6200\) -n
 appeonserver "$JAGUAR/appeon/db/AppeonServer.db"
elif [ "X$JAGUAR_ASA90" != "X" ]; then
 if [ -f $JAGUAR_ASA90/bin/asa_config.sh ];then
 . $JAGUAR_ASA90/bin/asa_config.sh
 fi
 $JAGUAR_ASA90/bin/dbsrv9 -x tcpip\(serverport=6200\) -n
 appeonserver "$JAGUAR/appeon/db/AppeonServer.db"
elif [ "X$JAGUAR_ASA80" != "X" ]; then
 if [ -f $JAGUAR_ASA80/bin/asa_config.sh ];then
 . $JAGUAR_ASA80/bin/asa_config.sh
 fi
 $JAGUAR_ASA80/bin/dbsrv8 -x tcpip\(serverport=6200\) -n
 appeonserver "$JAGUAR/appeon/db/AppeonServer.db"
fi

```

//modified content

```

If [ "X$JAGUAR_ASA9" != "X" ]; then
 if [ -f $JAGUAR_ASA9/bin/asa_config.sh ];then
 . $JAGUAR_ASA9/bin/asa_config.sh
 fi
 $JAGUAR_ASA9/bin/dbsrv9 -x tcpip\(serverport=6200\) -n
 appeonserver1 "$JAGUAR/appeon/db/AppeonServer.db"
elif [ "X$JAGUAR_ASA8" != "X" ]; then
 if [ -f $JAGUAR_ASA8/bin/asa_config.sh ];then
 . $JAGUAR_ASA8/bin/asa_config.sh
 fi
 $JAGUAR_ASA8/bin/dbsrv8 -x tcpip\(serverport=6200\) -n
 appeonserver1 "$JAGUAR/appeon/db/AppeonServer.db"

```

```
elif [ "X$JAGUAR_ASA7" != "X" ]; then
 if [ -f $JAGUAR_ASA7/bin/asa_config.sh ];then
 . $JAGUAR_ASA7/bin/asa_config.sh
 fi
 $JAGUAR_ASA7/bin/dbsrv7 -x tcpip\(serverport=6200\) -n
 appeonserver1 "$JAGUAR/appeon/db/AppeonServer.db"
elif [ "X$JAGUAR_ASA90" != "X" ]; then
 if [ -f $JAGUAR_ASA90/bin/asa_config.sh ];then
 . $JAGUAR_ASA90/bin/asa_config.sh
 fi
 $JAGUAR_ASA90/bin/dbsrv9 -x tcpip\(serverport=6200\) -n
 appeonserver1 "$JAGUAR/appeon/db/AppeonServer.db"
elif [ "X$JAGUAR_ASA80" != "X" ]; then
 if [ -f $JAGUAR_ASA80/bin/asa_config.sh ];then
 . $JAGUAR_ASA80/bin/asa_config.sh
 fi
 $JAGUAR_ASA80/bin/dbsrv8 -x tcpip\(serverport=6200\) -n
 appeonserver1 "$JAGUAR/appeon/db/AppeonServer.db"
fi
```

Error 14020**Priority 2****Error Message**

The application cannot be run because the product license information cannot be found.

Possible Cause

Cannot find the license file.

Solution

Check that the license file exists in the Appeon Server installation directory.

Error 14022**Priority 2****Error Message**

Server failed to start, because the CPU number exceeds the license limit.

Possible Cause

The CPU number exceeds the maximum allowed number in the license.

Solution

Purchase a new license with larger CPU number.

Error 14024**Priority 2****Error Message**

The license of the remote Appeon Server does not match with the license of the local server.

Possible Cause

The license files on the remote Appeon Server and the local Appeon Server do not match.

Solution

Replace the license on the remote Appeon Server with the license on the local server.

Error 14025**Priority 2****Error Message**

The license in use is for the %1 platform.

Possible Cause

Use an incorrect license file. For example, use a license for UNIX in Windows.

Solution

Please contact Appeon to have the correct license.

Error 14026**Priority 2****Error Message**

The license is not for the application server %1.

Possible Cause

Use an incorrect license file.

Solution

Please contact Appeon for the correct license.

Error 14027**Priority 2****Error Message**

The current operating system is %1. But the license is for the platform other than Windows, Solaris, AIX, Red-Linux, HP-Unix.

Possible Cause

The current platform is Windows, Solaris, AIX, Red-Linux, or HP-Unix. But the license is not for this platform.

Solution

Please contact Appeon for the correct license.

Error 14028**Priority 2****Error Message**

The remote Appeon Server is a cluster version.

Possible Cause

The license on the local server is not for cluster version, while the license on the remote Appeon Server is for cluster version.

Solution

To use the Appeon cluster functionality, all servers in the cluster must use the same license. You can replace the local license with the remote license, so all servers use the license for cluster version. If you do not want to use the Appeon cluster functionality, replace the remote license with the local license, so all servers use the license for single server version.

Error 14029

Priority 10**Error Message**

The current user has no permission to write the local license file.

Possible Cause

The current login account does not have write permission to files under the system folder.

Solution

Ask the administrator to assign proper rights to the current account or log in to the system using another account with proper rights.

Error 14030**Priority 10****Error Message**

The local license file has been destroyed.

Possible Cause

Failed to access the local license file, probably because the file does not exist or the user has no permission to access it.

Solution

Ask the administrator to assign proper rights to the current account or log in to the system using another account with proper rights.

Error 14031 (.NET* only)**Priority 1****Error Message**

The license data initialize failed

Possible Cause

Fail to initialize Apeon license file if the proper permission of using .Net framework and IIS server is not set.

Solution

Step 1: Execute the command line in a Windows prompt window:

```
C:\WINDOWS\Microsoft.NET\Framework\2.0.*** aspnet_regiis -ga users
```

```
C:\WINDOWS\Microsoft.NET\Framework\2.0.*** aspnet_regiis -i
```

Step 2: Grant proper rights to the Internet Guest Account and IIS Process Account so to manipulate the Web Root folder.

1. Right click the C:\inetpub\wwwroot folder, select the Properties items and select the Security tab page;
2. Add IIS_WPG group if it is not listed in the box "Group or user names";
3. Grant Full Control permission to the IIS_WPG group.

Error 14032**Priority 2****Error Message**

Failed to obtain the Server ID. Your Appeon Server will stop working in % days. Please seek technical support in % days to resolve this issue.

Possible Cause

There are two reasons below:

1. Appeon Server failed to find the network interface card address due to the malfunction of the network interface card.
2. The network interface card address and the address in the license file don't match.

Solution

Please check whether the network interface card address and the address in the license file match. If they don't match, please send the network interface card address to Appeon technical support so that they can create a new license for you.

Error 14033**Priority 2****Error Message**

Failed to obtain the Server ID. % days remain to fix the problem.

Possible Cause

There are two reasons below:

1. Appeon Server failed to find the network interface card address due to the malfunction of the network interface card.
2. The network interface card address and the address in the license file don't match.

Solution

Please check whether the network interface card address and the address in the license file match. If they

don't match, please send the network interface card address to Apeon technical support so that they can create a new license for you.

Error 14501**Priority 10****Error Message**

System error.

Possible Cause

1. The application configuration is incorrect.
2. The file is corrupt or the disk space is insufficient.

Solution

1. Check that no Apeon files are missing. Refer to Apeon Help for instructions if you need to configure the application settings again.
2. Reinstall Apeon Server.
3. Check that the available disk space is over 100 M.

Error 14502**Priority 1****Error Message**

The specified HTTP header does not exist.

Possible Cause

An incorrect parameter value is specified.

Solution

Verify that the parameter value is correct.

Error 15002**Priority 2****Error Message**

Data source name cannot be null.

Possible Cause

Data source name is empty.

Solution

Specify the data source name.

Error 15003**Priority 2****Error Message**

Failed to add/modify data source.

Possible Cause

The format of the configuration file for storing the data source information was destroyed.

Solution

Remove the configuration file of the data source.

Error 15004**Priority 2****Error Message**

Failed to get the specified data source information.

Possible Cause

The format of the configuration file for storing the data source information was destroyed.

Solution

Remove the configuration file of the data source.

Error 15005**Priority 2****Error Message**

Failed to delete the specified data source.

Possible Cause

The format of the configuration file for storing the data source information was destroyed.

Solution

Remove the configuration file of the data source.

Error 15006**Priority 2****Error Message**

Failed to refresh the specified data source.

Possible Cause

The format of the configuration file for storing the data source information was destroyed.

Solution

Remove the configuration file of the data source.

Error 15007**Priority 2****Error Message**

Failed to get all data source names.

Possible Cause

The format of the configuration file for storing the data source information was destroyed.

Solution

Remove the configuration file of the data source.

Error 15009**Priority 2**

Error Message

Failed to add the data source.

Possible Cause

The specified data source settings are incorrect.

Solution

Check that the input data source settings are correct.

Error 15010**Priority 2****Error Message**

Failed to modify the data source.

Possible Cause

The specified data source settings are incorrect.

Solution

Check that the input data source settings are correct.

Error 15011**Priority 2****Error Message**

Failed to get the specified data source information.

Possible Cause

The specified data source settings are incorrect.

Solution

Check that the input data source settings are correct.

Error 15012**Priority 2****Error Message**

Failed to delete the specified data source.

Possible Cause

The specified data source settings are incorrect.

Solution

Check that the input data source settings are correct.

Error 15013**Priority 2****Error Message**

Failed to refresh the specified data source.

Possible Cause

The specified data source settings are incorrect.

Solution

Check that the input data source settings are correct.

Error 15016**Priority 2****Error Message**

Failed to test the data source.

Possible Cause

The specified data source settings are incorrect.

Solution

Check that the input data source settings are correct.

Error 15020**Priority 2****Error Message**

Failed to get all components from the specified package.

Possible Cause

Exceptions occurred when getting all components from the specified package. Appeon Server may encounter runtime errors.

Solution

1. Check that the input package settings are correct.
2. Contact the Appeon Server administrator and make sure that Appeon Server runs correctly.

Error 15021**Priority 2****Error Message**

Failed to delete the specified component.

Possible Cause

Exceptions occurred when deleting the specified component. Appeon Server may encounter runtime errors.

Solution

1. Check that the input component settings are correct.
2. Contact the Appeon Server administrator and make sure that Appeon Server runs correctly.

Error 15022**Priority 2****Error Message**

Failed to import the AEM configuration settings.

Possible Cause

- 1) applications.config does not exist.
- 2) applications.config has an incorrect file format.
- 3) applications.config does not contain the settings for the current application.

Solution

Check that the application is correctly configured in AEM.

Error 15023**Priority 2****Error Message**

Failed to export the AEM configuration settings.

Possible Cause

- 1) applications.config does not exist.
- 2) applications.config has an incorrect file format.
- 3) applications.config does not contain the settings for the current application.

Solution

Check that the application is correctly configured in AEM.

Error 15051**Priority 2****Error Message**

Failed to add the transaction object.

Possible Cause

1. applications.config has an incorrect XML format.
2. applications.config does not contain the information for the current application.

Solution

1. Check that the applications.config file is correct and intact. If the file is corrupt, delete it.
2. Provide the log files to the Apeon technical support engineers.

Error 15052**Priority 2****Error Message**

Failed to delete the transaction object.

Possible Cause

applications.config has an incorrect XML format.

Solution

1. Check that the applications.config file is correct and intact. If the file is corrupt, delete it.
2. Provide the log files to the Apeon technical support engineers.

Error 15053**Priority 2****Error Message**

Failed to modify the transaction object.

Possible Cause

1. applications.config has an incorrect XML format.
2. applications.config does not contain the information for the current application.

Solution

1. Check that the applications.config file is correct and intact. If the file is corrupt, delete it.
2. Provide the log files to the Appeon technical support engineers.

Error 15054**Priority 2****Error Message**

Failed to get all transaction objects.

Possible Cause

applications.config has an incorrect XML format.

Solution

1. Check that the applications.config file is correct and intact. If the file is corrupt, delete it.
2. Provide the log files to the Appeon technical support engineers.

Error 15055**Priority 2****Error Message**

Failed to get the specified transaction object information.

Possible Cause

applications.config has an incorrect XML format.

Solution

1. Check that the applications.config file is correct and intact. If the file is corrupt, delete it.
2. Provide the log files to the Appeon technical support engineers.

Error 20001**Priority 2****Error Message**

RegMultiString, RegLink and RegBinary data are unsupported in the server execution mode of RegistryGet. For more help, please consult the Appeon Help.

Possible Cause

RegMultiString, RegLink and RegBinary data data are unsupported in the server execution mode of RegistryGet.

Solution

Use the supported data types, such as RegString, RegExpandString, RegULong, RegULongBigEndian, to save the data.

Error 20002**Priority 2****Error Message**

RegMultiString data are unsupported in the client execution mode of RegistryGet. For more help, please consult the Appeon User Documents.

Possible Cause

RegMultiString data are not supported in the client execution mode of RegistryGet.

Solution

Use the supported data types, such as RegString, RegExpandString, RegULong, RegULongBigEndian, or RegBinary, to save the data.

Error 20003**Priority 2****Error Message**

RegMultiString data are unsupported in the client execution mode of RegistrySet.

For more help, please consult the Appeon User Documents.

Possible Cause

RegMultiString data are not supported in the client execution mode of RegistrySet.

Solution

Use the supported data types, such as eRegString, eRegExpandString, eRegULong, eRegULongBigEndian, eRegBinary, or RegLink to save the data.

Error 20004**Priority 2****Error Message**

The thread pool settings cannot have a value less than zero or a value exceeding the maximum allowed number. For more help, please consult the Appeon User Documents.

Possible Cause

The thread number configured in AEM is invalid.

Solution

Configure a proper thread number in AEM. Refer to the Appeon Server Configuration Guide for help.

Error 20005**Priority 2****Error Message**

The specified variable type is incorrect. For more help, please consult the Appeon User Documents.

Possible Cause

When creating the proxy object, the variable type is not set to CORBA or NonVisualObject.

Solution

Specify the variable type to CORBA or NonVisualObject when creating the proxy object.

Error 20006**Priority 2****Error Message**

The class name of the object to be created does not exist.

For more help, please consult the Appeon User Documents.

Solution

- 1) Check that class name exists.
- 2) Check that the component was successfully deployed to the server.

Error 20007**Priority 2****Error Message**

No transaction object is specified when declaring cursor or stored procedure. For more help, please consult the Appeon user document.

Possible Cause

- 1) The transaction object is not specified in the PowerBuilder source code.
- 2) The Appeon Developer deployment contains errors.

Solution

- 1) Verify that the transaction object is specified in the PowerBuilder source code.
- 2) Verify that the Appeon Developer deployment is successful.

Error 20008**Priority 2****Error Message**

when declaring cursor or stored procedure, DynamicStagingArea object is not instantiated. For more help, please consult the Appeon user document.

Possible Cause

When using Dynamic SQL Format 4, make sure to instantiate the DynamicStagingArea object before declaring the cursor or stored procedure.

Error 20009**Priority 2****Error Message**

You have not been logged into the mail system yet!

For more help, please consult the Appeon user document.

Possible Cause

Use functions in the MailSession object when you have not been logged into the system or login failed.

Solution

Use the MailLogon function to log in to the system.

Error 20010**Priority 2****Error Message**

Transaction object is not connected. For more help, please consult the Appeon user document.

Possible Cause

Commit or Rollback a transaction when the transaction object is not connected.

Solution

- 1) Check that the transaction object is connected.
- 2) Check that the transaction object is configured in AEM.

Error 20011

Priority 2**Error Message**

Transaction object is already connected. It cannot be connected again. For more help, please consult the Appeon user document.

Possible Cause

Transaction object has already connected with the database while it is used to connect to the database again.

Solution

Modify the PowerBuilder source code and avoid using a transaction object to connect the database repeatedly.

Error 20012**Priority 2****Error Message**

Menu file is invalid. Failed to create the file!

For more help, please consult the Appeon user document.

Possible Cause

The menu file is not a valid XML file. It may be corrupt. The Loadxml function failed to work.

Solution

- 1) Check that the menu file is a valid XML file.
- 2) Refer to Appeon Help and verify that no unsupported features are used.
- 3) Re-generate the application and fix the errors if there are any.

Error 20013**Priority 2****Error Message**

Cannot create the WSDLReader object.

For more help, please consult the Appeon user document.

Possible Cause

- 1) SoapToolkit3.0 is not installed.
- 2) Memory is insufficient.

Solution

- 1) Install SoapToolkit3.0.
- 2) Close the other programs to release memory.

Error 20014**Priority 2****Error Message**

Failed to load the WSDL file. For more help, please consult the Appeon user document.

Possible Cause

- 1) The specified WSDL file does not exist.
- 2) The network is unstable.

Solution

- 1) Check that the WSDL file is configured before deployment.
- 2) Check that the WSDL file resides in the corresponding folder on Web server after deployment.
- 3) Check that the network connection is stable.

Error 20015**Priority 2****Error Message**

Cannot get the Service definition from the WSDL file. For more help, please consult the Apeon user document.

Possible Cause

- 1) The WSDL file content is invalid
- 2) The WSDL file is incomplete.

Solution

- 1) Check that the WSDL file is correct.
- 2) Re-deploy the application using Apeon Developer.

Error 20016**Priority 2****Error Message**

Cannot get the Port definition from the WSDL file. For more help, please consult the Apeon user document.

Possible Cause

- 1) The WSDL file content is invalid.
- 2) The WSDL file is incomplete.

Solution

- 1) Check that the WSDL file is correct.
- 2) Re-deploy the application using Apeon Developer.

Error 20017**Priority 2****Error Message**

Cannot get the Operation definition from the WSDL file. For more help, please consult the Apeon user document.

Possible Cause

- 1) The WSDL file content is invalid.
- 2) The WSDL file is incomplete.

Solution

- 1) Check that the WSDL file is correct.
- 2) Re-deploy the application using Apeon Developer.

Error 20018**Priority 2****Error Message**

Cannot get the Part definition from the WSDL file. For more help, please consult the Apeon user document.

Possible Cause

- 1) The WSDL file content is invalid.
- 2) The WSDL file is incomplete.

Solution

- 1) Check that the WSDL file is correct.
- 2) Re-deploy the application using Appeon Developer.

Error 20019**Priority 2****Error Message**

Cannot get the definition of SoapClient from the WSDL file. For more help, please consult the Appeon user document.

Possible Cause

SoapToolkit3.0 was not installed.

Solution

Install SoapToolkit3.0.

Error 20020**Priority 2****Error Message**

Failed to initialize SoapClient.

For more help, please consult the Appeon user document.

Possible Cause

- 1) The specified WSDL file does not exist.
- 2) The specified WSDL file contains incorrect values.
- 3) The network is unstable.

Solution

- 1) Check that the WSDL file exists and is correct.
- 2) Check that the WSDL file is configured before deployment.
- 3) Check that the network connection is stable.

Error 20021**Priority 2****Error Message**

Failed to load DLL file.

For more help, please consult the Appeon user document.

Possible Cause

- 1) The DLL files were not deployed when the application was deployed.
- 2) The DLL file was not downloaded to the correct location.

Solution

- 1) Check that the DLL files are configured for deployment before deploying the application.
- 2) Manually copy the file to the correct location.

Error 20023

Priority 2**Error Message**

DataWindow description file does not exist.

For more help, please consult the Appeon user document.

Possible Cause

The DataWindow description file does not exist or the DataWindow description file was removed.

Solution

Re-deploy the application and ensure that the DataWindow description file is correctly deployed.

Error 20024**Priority 2****Error Message**

Failed to parse the DataWindow description file. For more help, please consult the Appeon user document.

Possible Cause

The DataWindow template is not of the correct version or the DataWindow description file is corrupt.

Solution

Check that the Appeon Developer deployment reports no errors.

Error 20025**Priority 2****Error Message**

Failed to apply data memory. For more help, please consult the Appeon user document.

Possible Cause

There are many running programs which occupy large amount of memory. The memory left is insufficient for applying the data memory.

Solution

Close the other programs.

Error 20026**Priority 2****Error Message**

Failed to parse SyntaxFromSQL. For more help, please consult the Appeon user document.

Possible Cause

The stored procedure for the corresponding database has not been installed.

Solution

Check that the stored procedure for the corresponding database has been correctly installed before dynamically creating the DataWindow. For detailed instructions, refer to Appeon Server Configuration Guide.

Error 20027**Priority 0**

Error Message

Cannot find the image file. For more help, please consult the Appeon user document.

Possible Cause

- 1) The image file was not correctly uploaded to the server.
- 2) The image file cannot be found on the specified local directory.

Solution

- 1) Check that the image file location settings in Appeon Developer are correct and that the image file exists on the local machine.
- 2) Redeploy the application using Appeon Developer.

Error 20028**Priority 2****Error Message**

Print error. For more help, please consult the Appeon user document.

Possible Cause

No printer is installed on the local machine or the default printer does not work.

Solution

Check that the printer works correctly.

Error 20029**Priority 2****Error Message**

Failed to create RichText DataWindow. Incorrect information of RichText control in the local system. For more help, please consult the Appeon user document.

Possible Cause

The riched20.dll file does not exist in the system32 folder or riched20.dll is not registered.

Solution

Check that the riched20.dll file exists in the system32 folder and has been registered.

Error 20030**Priority 2****Error Message**

Cannot parse the invalid RTF file. For more help, please consult the Appeon user document.

Possible Cause

The format file information in the source code of RichText DataWindow has been manually modified.

Solution

Re-create the RichText DataWindow. Avoid manually changing the RTF file in the source code.

Error 20031**Priority 2****Error Message**

Information of InputField in RichText DataWindow is incomplete. For more help, please consult the Appeon user document.

Possible Cause

The InputField information in the source code of RichText DataWindow has been manually modified.

Solution

Re-create the RichText DataWindow. Avoid manually changing the RTF text in the source code.

Error 20032**Priority 2****Error Message**

Failed to print RichText DataWindow. No default printer in the local machine. For more help, please consult the Appeon user document.

Possible Cause

No printer is installed on the local machine or no default printer is set.

Solution

Set a printer as the default printer on the local machine.

Error 20033**Priority 2****Error Message**

Print Preview failed. No default printer in the local machine. For more help, please consult the Appeon user document.

Possible Cause

No printer is installed on the local machine or no default printer is set.

Solution

Set a printer as the default printer on the local machine.

Error 20034**Priority 2****Error Message**

InputField information does not match the DataWindow column information. For more help, please consult the Appeon user document.

Possible Cause

The InputField information in the source code of the RichText DataWindow has been manually modified.

Solution

Re-create the RichText DataWindow and avoid manually changing the InputField name in RTF in the source code.

Error 20035**Priority 2****Error Message**

Settings of InputField location are incorrect. Need to adjust the location.

For more help, please consult the Appeon user document.

Possible Cause

The InputField location in the source code of RichText DataWindow has been manually modified. This is an invalid operation.

Solution

Re-create the RichText DataWindow. Avoid manually changing the element location of RTF documents in the source code.

Error 20037

Priority 2

Error Message

Failed to write to the INI file! Verify that the current user account has access to the Windows system directory. For more help, please consult the Appeon user document.

Possible Cause

The current user account has no access right to the Windows system directory.

Solution

Use an account with proper rights to log in to the Windows or ask the administrator to assign proper rights to the current account.

Error 20038

Priority 2

Error Message

RegMultiString, RegLink and RegBinary data is not supported in server execution mode of RegistrySet. For more help, please consult the Appeon user document.

Possible Cause

RegMultiString, RegLink and RegBinary data is not supported in server execution mode of RegistrySet.

Solution

Change the server execution mode to the client mode in AEM.

Technical Support

If your Appeon for PowerBuilder copy is directly purchased from Appeon Corporation, please contact our Technical Support at support@appeon.com for help. Please be prepared to provide the following files listed in the following table to Appeon Technical Support. This will aid debugging.

File Type	File Name
	For EAServer: <EASERVER>\Repository\Instance\com\sybase\djc\server\ApplicationServer\{INSTANCE_NAME}\bin\run_server.bat <EASERVER>\bin\run_server.bat <EASERVER>\bin\djc-setenv.bat
	For WebLogic: <WL_Domain>\setEnv.sh <WL_Domain>\startWebLogic.sh

<p>Application Server Configuration File</p>	<p><WL_Domain>\config.xml <WL_Domain> indicates the domain path of WebLogic server.</p> <p>For WebSphere: <WAS_HOME>\startServer.sh <WAS_HOME> indicates the home directory of WebSphere server.</p> <p>For JEUS: <JEUS_HOME>\bin\jeus.properties.cmd <JEUS_HOME>\jeus.cmd <JEUS_HOME>\datasources.xml <JEUS_HOME> indicates the installation path of JEUS.</p> <p>For JBoss: <JBOSS_HOME>\bin\run.bat <JBOSS_HOME>\bin\run.conf <JBOSS_HOME>\bin\service.bat All XML files in the <JBOSS_HOME>\server\<instancename>\conf folder. <JBOSS_HOME> indicates the home path of the JBoss AS.</p>
<p>Application server log file</p>	<p>For EAServer: <EASERVER>\logs \ {INSTANCE_NAME} .log</p> <p>For WebLogic: <WL_Domain>\mydomain.log and all <WL_Domain>\mydomain.log* files * indicates the sequence number of the log files.</p> <p>For WebSphere: All files in the <WAS_HOME>\logs\server1 folder</p> <p>For JEUS: All files in the <JEUS_HOME>\logs folder.</p> <p>For JBoss: All files in <JBOSS_HOME>\server\<instancename>\log folder.</p>
<p>Apppeon Server configuration file</p>	<p>For Apppeon Server installed to EAServer, WebLogic, WebSphere, JBoss or JEUS: All files in the <appeonserver>\repository\<instancename>\config folder.</p> <p>For Apppeon Server installed to IIS: All files in the <appeonserver>\AEM\config folder.</p> <p><appeonserver> indicates the Apppeon Server installation path.</p>
<p>Apppeon Server log file</p>	<p>For Apppeon Server installed to EAServer, WebLogic, WebSphere, JBoss or JEUS: All files in the <appeonserver>\repository\<instancename>\log folder.</p> <p>For Apppeon Server installed to IIS: All files in the <appeonserver>\AEM\Log folder.</p> <p><appeonserver> indicates the Apppeon Server installation path.</p>
	<p>For Apppeon Server installed to EAServer:</p>

<p>Appeon Server Repository DB</p>	<p><appeonserver>\db\AppeonServer.db</p> <p>For Appeon Server installed to WebLogic, WebSphere, JBoss or JEUS: <appeonserver>\repository\<instancename>\db\appeondb.script</p> <p>For Appeon Server installed to IIS: All files in the <appeonserver>\AEM\db folder.</p> <p><appeonserver> indicates the Appeon Server installation path.</p>
<p>Appeon license file</p>	<p>Appeon Server installed to EAServer, WebLogic, WebSphere, JBoss, and JEUS: <appeonserver>\license.appeon</p> <p>For IIS: <appeonserver>\AEM\bin\license.appeon</p>
<p>Web Server configuration file</p>	<p>httpd.conf</p>
<p>Web Page file</p>	<p>Web Server path\application name>window name.html Web Server path\application name>window name.js Web Server path\application name\all DataWindows on window.xml</p> <p>Note: If the window named includes inheritance, then also supply all ancestors.html and ance</p>
<p>PowerBuilder exported source code file</p>	<p>PowerBuilder application path\exported window name.srw PowerBuilder application path\exported DataWindow names.srd</p> <p>Note: Exported windows should include exported ancestor windows and exported ancestor use</p>