NDS MQ Series Issues/ Problems/ Errors

1.
Problem:
Sender Channel in Retrying/Binding State.

Occurrence:
Unable to bring the sender channel in Running status by right click and start

Solution
1. Ensure that the member is able to physically ping to RBI server from dos prompt (Open Command prompt and execute command C:\>ping 10.21.1.45 –t).

In case it is not able to ping and gives response as request timed out, please check your leased line/VSAT connectivity.

In case you get regular ping response, carry out following sequentially on sender channel (by right click on sender channel—all task---followed by):

2. Stop the sender channel. Channel status should change to stop.

3. Resolve (with option backout). It should give a message that channel resolved successfully.

4. Reset (option message sequence number 1)

5 Ping. It should give a message that channel was pinged successfully.

6. Start the channel. The sender channel status should change to Running.

2.
Problem
Unexpected Error AMQ4048

Occurrence
When trying to Ping the Sender channel through MQ series (refer above).

Solution
Stop all the Queue managers and then start only the NDS1P queue manager and then start the sender channel. It should work. Then you may restart the other queue managers. If it does not work, you may consider rebooting the server (if possible) or may contact your MQ Series vendor

3. Problem
Receiver channel not starting while sender channel is in Running status

Occurrence
When clicking the Question Mark on NDS Server admin screen to start the Receiver channel

Solution
1.Ensure that the Listener of NDS1P queue manager is running. (Listener can be checked by right clicking the NDS1P QMGR and going to Services. Listener can be started or stopped by right click start/ stop on the listener)

2. Stop all the Queue managers and then start only the NDS1P queue manager.

If the above does not work, call up NDS Helpdesk.

4.
Problem
Current Depth of UnprocQ is Non Zero

Occurrence
Observed when checking the Current Depth of queues on server.

Solution
Run the Unproc.bat file from the following location (in case you are not having it already, please prepare it as stated below under Remarks and save it in the stated folder)

C:\Program Files\RBIPDONDSSetUp\StartUp

Remarks
The command in the Unproc.bat batch file is PollOnMsg.exe NDS1P.HL.<LUDID>.UNPROCQ NDS1P.HL.<LUD ID>.TEMP_UNPROCQ NDS1P.<LUDID>.QMGR

(where <LUDID> is the member's respective Lud ID).

5.
Problem
Current Depth of TEMP_ UnprocQ is Non Zero

Occurrence
Observed when checking the Current Depth of queues on server.

Solution
Check the box 'Process Messages from UnprocQ' on the NDS Server Admin screen (check box is under the process tabs. Check it by clicking on the small white square check box).

6.
Problem
Current depth in the Input Log queue/ Output Log queue is 10000 or near about 10000.

Occurrence
Observed when checking the Current Depth of queues on server.

Solution
Clear messages from concerned queue as 10000 is the upper limit for said queue and once it reaches the limit, NDS message flow will be affected.

Disconnect and Stop processes on the NDS Server Administration Screen and then right click the Input Log queue/ Output Log queue--- All Task ---Clear messages.

Current depth will come down to zero.

NDS server may again be connected and the processes started.

7. Problem
Current Depth of TXN Q is Non Zero

 Occurrence
Observed when checking the Current Depth of queues on server.

Solution
1) Disconnect and stop processes on the NDS Server Admin GUI screen. Then again connect and start processes. Refresh the TXN Q continuously. The current depth may initially increase then it should come down to zero.

2) In case the current depth in TXN Queue is huge (in hundreds) then it may take time to process messages from

TXN Q. To expedite the processing of messages from TXN Q,

run the POLLON_TXN.bat file from the following location (in case you are not having it already, please prepare it as stated below under Remarks and save it in the stated folder)

C:\Program Files\RBIPDONDSSetUp\StartUp.

More than one batch files (POLLON_TXN.bat) can be run simultaneously. Each running batch file will open a separate Dos Prompt window.

Remarks
The command in the POLLON_TXN.bat batch file is PollOnMsg.exe NDS1P.HL.<LUD ID>.TXN

 NDS1P.HL.<LUD ID>.UNPROCQ NDS1P.<LUD

ID>.QMGR

(where <LUD ID> is the member's respective Lud ID).

PAGE
1

