RBI-PDO-NDS Computerisation NDS MQ Series FAQ Document Version 1.1

[image: image1.png]TATA CONSULTANCY SERVICES

 RESERVE BANK OF INDIA

[image: image2.png]TATA

 PDO-NDS COMPUTERISATION PROJECT

MQSeries Issues and Solutions
 Manual Version 1.1 KEYWORDS * MERGEFORMAT
 Prepared by

[image: image3.png]TATA CONSULTANCY SERVICES

 October 2005

Confidential and controlled document.

Unauthorized access or copying is prohibited.
DOCUMENT RELEASE NOTE

Notice No.: 1

Client
: Reserve Bank Of India

Project
: RBI-PDO-NDS Computerization

Document Details
: Frequency Asked Questions for MQ Series.

	Name
	Version No
	Description

	Frequency Asked Questions for MQ Series

	1.1
	

	Action Taken

(add/del/chg)
	Preceding

Page No.
	New

Page No
	Revision

 Description

	1. Current Depth of UnprocQ is Non Zero even after running the batch file and starting the message queuing service.

2. Messages were going back and forth between UnprocQ and Temp_UnprocQ after running the UnprocQ and Temp_UnprocQ batch files respectively.
3. Current Depth of UnprocQ is Non Zero
4. Current Depth of Temp_UnprocQ is Non Zero
5. Current Depth of TXN queue is Non Zero

	
	8
9
7

8
9

	

The document or revised pages are subject to document control.

Please keep them up-to-date using the release notices from the distributor of the document. These are confidential documents. Unauthorized access or copying is prohibited.

Approved by: A.Sushma

 Date: 20.10.2005

[image: image4.png]Negotiated Dealing System

Authorized by: Mr.Aniruddha Kamat
 Date: 20.10.2005
Table of Contents

51. Issue:
 Sender Channel in Retrying/Binding State.

2. Issue:
 Not able to do MQ ping
5
3. Issue:
 Unexpected Error AMQ4048
6
4. Issue:
 Receiver channel does not come in ‘Running’ status
6
5. Issue:
 Current depth in the Input Log queue/ Output Log Queue is 10000 or near about 10000…………………………………………………………………7
6. Issue:
 Current Depth of UnprocQ is Non Zero
7
7. Issue:
 Current Depth of UnprocQ is Non Zero even after running the batch file and starting the message queuing service.
8
8. Issue:
 Current Depth of Temp_UnprocQ is Non Zero
8
9. Issue: Messages were going back and forth between UnprocQ and

Temp_UnprocQ after running the UnprocQ and Temp_UnprocQ batch files respectively………………………………………………………………………9
10. Issue:
 Current Depth of TXN queue is Non Zero
9
11. Issue:
 Current Depth of BRDCST queue is Non Zero
10
12. Issue:
 Current Depth of REPT queue is Non Zero
10
14. Issue:
 Not able to start the listener: Return code 20
11

FAQ on NDS MQ Series

1. Issue:

Sender Channel in Retrying/Binding State.

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

Probable cause
Sender channel may be in “IN DOUBT” state.

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

In case it is not able to ping, check your leased line/VSAT/ ISDN connectivity to RBI. Please contact the CMC Helpdesk on 22675159 / 22695102, if required.

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

2. Stop the sender channel. Channel status should change to “Stopped”.

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

4. Reset (option message sequence number 1 and give “Yes”)

5 Ping. It should give a message that channel was pinged successfully. (If it is not able to ping, refer to the issue covered later in the document).

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

2. Issue:

Not able to do MQ ping

Occurrence

Unable to do MQ ping through Sender channel.

A. Probable Cause
Incorrect IP address mentioned in the sender channel property.

Solution
Mention the correct IP address in the sender channel property. (Right click the Sender Channel->Property-Connection name > IP address should be 10.21.1.45 or 10.24.1.45, as applicable).

B. Probable Cause
Port 1414 is not opened at the Member End Firewall.

Solution
Verify that the port 1414 is open for bi-directional traffic at member-end.

C. Probable Cause
“SYSTEM.ADMIN.COMMAND server error” while doing MQ Ping.

Solution
Stop all the queue managers and Re-start the IBM MQ Series service from the Control Panel > Administrative tools -> Services. Start the NDS1P queue manager first. Check whether any other queue manager is using port 1414. If the problem still persists, contact the MQ Series vendor.

3. Issue:

Unexpected Error AMQ4048

Occurrence
When trying to Ping the Sender channel through MQ series (refer point 2).

A. Probable Cause
SYSTEM.ADMIN.COMMAND server error while doing MQ Ping.

Solution
Stop all the queue managers and Re-start the IBM MQ Series service from the Control Panel > Administrative tools -> Services. Start the NDS1P queue manager first. If the problem still persists, contact the MQ Series Vendor.
B. Probable Cause
Sender Channel may be in Stopped state at RBI end.

Solution
Contact the NDS Helpdesk to start the Sender channel from RBI end

4. Issue:

Receiver channel does not come in ‘Running’ status

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

A. Probable Cause
Listener is not running.

Solution
1.Ensure that the Listener of NDS1P queue manager is running. (Right click the NDS1P QMGR. Go to Services. Right Click the Listener and Start).

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

B. Probable Cause
Port 1414 is not open.

Solution
Contact the Network Administrator at Member End to ensure that Port 1414 is opened for the incoming MQ traffic.

C. Probable Cause
Receiver Channel may be in stopped state.

Solution
Right click the Receiver channel and Start it. The status will turn to Inactive. Then click the question mark on the NDS Server Admin screen again.

If the problem still persists, contact NDS Helpdesk.

5. Issue:

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

Disconnect the NDS Server and Stop the NDS processes from the NDS Server Administration Screen. Stop the Sender and Receiver channels of the NDS1P queue manager. Shut down the RBIPDONDS component from the Component Services window. Right click the Input Log queue / Output Log queue--- All Task ---Clear messages.

Current depth of these queues will come down to zero.

Connect the NDS server, Start the processes and Start the RBIPDONDS component.

6. Issue:

Current Depth of UnprocQ is Non Zero

Occurrence:
Observed when checking the Current Depth of UnporcQ queue on the NDS server.

A. Probable Cause
Unable to process the messages from UnprocQ queue.

Solution
Disconnect from the Server Admin GUI window. Run the Unproc.bat file from the following location C:\Program Files\RBIPDONDSSetUp\StartUp

(In case you are not having it already, please prepare it as stated below under Remarks and save it in the stated folder)

Remarks
The command in the Unproc.bat batch file is:

 PollOnMsg.exe
 NDS1P.HL.<LUDID>.UNPROCQ NDS1P.HL.<LUDID>.TEMP_UNPROCQ NDS1P.<LUDID>.QMGR

(Where <LUDID> is the member's respective Lud ID e.g. A121. Replace the <LUDID> with your institution’s LUD Id).

NDS Members may use the said batch file provided with the FAQ documents after replacing the <LUDID> with their LUD Id e.g. A121 and saving the same inside StartUp folder of RBIPDONDSSetUp folder.
B. Probable Cause Message queuing service may not be running in server or client or both

Solution Go to Services.msc and start the Message queuing service in server or client or both.
 7. Issue:
Current Depth of UnprocQ is Non Zero even after running the batch file and starting the message queuing service.

 Probable Cause User may have logged out improperly and hence the entry for the user is not deleted from LOGGED_USERS.

Solution Disconnect from the Server Admin GUI window.

 Login to the database and execute the following query:

 DELETE FROM LOGGED_USERS;

 COMMIT;

Also confirm that message queuing service is running in both server and the client. Then run the batch file for UnprocQ. After the message count has come down to 0 in UnprocQ, close the command window of UnprocQ.bat and ask the users to log out and log in again.
8. Issue:
 Current Depth of Temp_UnprocQ is Non Zero

Occurrence
Observed when checking the Current Depth of Temp_UnprocQ queue on the NDS server.

A. Probable Cause
Unable to process the messages from Temp_UnprocQ queue.

Solution
Disconnect from the Server Admin GUI window. Run the Temp_Unproc.bat file from the location C:\ProgramFiles\RBIPDONDSSetUp\StartUp (in case you are not having it already, please prepare it as stated below under Remarks and save it in the stated folder)

Remarks
The command in the Temp_Unproc.bat batch file is:

PollOnMsg.exe NDS1P.HL.<LUDID>.TEMP_UNPROCQ NDS1P.HL.<LUDID>.UNPROCQ NDS1P.<LUDID>.QMGR

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

NDS Members may use the said batch file provided with the FAQ documents replacing their institution’s <LUDID> in the said batch file and saving the same inside StartUp folder of RBIPDONDSSetUp folder.

B. Probable Cause Message queuing service may not be running in server or client or both.

Solution Go to Services.msc in both server and client and check whether message queuing service is running. If it’s not running, then start it. Then run the Temp_UnprocQ.bat as mentioned above.

9. Issue: Messages were going back and forth between UnprocQ and

 Temp_UnprocQ after running the UnprocQ and

 Temp_UnprocQ batch files respectively.

Probable Cause User had logged out improperly and the user entry was not deleted from LOGGED_USERS and message queuing service not running.

Solution: Disconnect from the Server Admin GUI window.

 Login to the database and execute the following query:

 DELETE FROM LOGGED_USERS;

 COMMIT;

 Restart the Message queuing service in the server.

 Restart the RBIPDONDS component in the server.

 Then run either UnprocQ or Temp_UnprocQ batch file depending on whether the pile up is in UnprocQ or Temp_UnprocQ. Also ensure message queuing service is running in the client PC.
10. Issue:
 Current Depth of TXN queue is Non Zero

 Occurrence
Observed when checking the Current Depth of TXN queue on the NDS server.

 A. Probable Cause Unable to process the messages from TXN queue.

 Solution
1) Disconnect the NDS Server and Stop the processes on the NDS Server Admin GUI screen. Then again connect the NDS Server and Start the processes. Ascertain that all the processes have started. Refresh the TXN Queue continuously. The current depth may initially increase then it will come down to zero.

 B. Probable Cause Message Queuing service not running in server or client or both.

 Solution Go to Services.msc in both server and client and check whether message queuing service is running or not. If it’s not running, start it. Then run the TXN.bat file.

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 respective NDS member's Lud Id to be replaced in the said batch file)

NDS Members may use the said batch file provided with the FAQ documents replacing their institution’s <LUDID> in the said batch file and saving the same inside StartUp folder of RBIPDONDSSetUp folder.

11. Issue:

Current Depth of BRDCST queue is Non Zero

Occurrence
Observed when checking the Current Depth of BRDCST queue on the NDS server.

Probable cause
Unable to process the messages from BRDCST queue.

Solution
Run the BRDCST.bat file from the location C:\Program Files\RBIPDONDSSetUp\StartUp

(in case you are not having the batch file, please prepare it as stated below under Remarks and save it in the above stated folder)

Remarks
The command in the Unproc.bat batch file is:

PollOnRBI.exe NDS1P.HL.<LUDID>.BRDCST

NDS1P.HL.<LUDID>.UNPROCQ NDS1P.<LUDID>.QMGR

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

NDS Members may use the said batch file provided with the FAQ documents replacing their institution’s <LUDID> in the said batch file and saving the same inside StartUp folder of RBIPDONDSSetUp folder.

12. Issue:

Current Depth of REPT queue is Non Zero

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

Probable Cause
Unable to process messages from the REPT queue.

Solution
Run the REPT.bat file from the following location C:\Program Files\RBIPDONDSSetUp\StartUp (in case you are not having the batch file, please prepare it as stated below under Remarks and save it in the above stated folder)

Remarks
The command in the REPT.bat batch file is:

 PollOnMsgRpt.exe NDS1P.HL.<LUDID>.REPT NDS1P.HL.<LUDID>.UNPROCQ NDS1P.<LUDID>.QMGR

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

NDS Members may use the said batch file provided with the FAQ documents replacing their institution’s <LUDID> in the said batch file and saving the same inside StartUp folder of RBIPDONDSSetUp folder.

13. Issue:

Current Depth of NEGOT queue is Non Zero
Occurrence
Observed when checking the Current Depth of NEGOT queue on the NDS server.

Probable Cause
Unable to process the messages from NEGOT queue.

Solution
Stop and Start the processes in Server Admin GUI window. Even after doing this there is a pile up then run the NEGOT.bat file from the location C:\Program Files\RBIPDONDSSetUp\StartUp (in case you are not having said batch file, please prepare it as stated below under Remarks and save it in the above stated folder)

Remarks
The command in the REPT.bat batch file is:

PollOnMsg.exe NDS1P.HL.<LUDID>.NEGOT

NDS1P.HL.<LUDID>.UNPROCQ NDS1P.<LUDID>.QMGR

(Where <LUDID> is the respective NDS member's Lud ID) and save the file inside StartUp folder of RBIPDONDSSetUp folder.

14. Issue:

Not able to start the listener: Return code 20

Occurrence
At the time of starting the listener.

Probable Cause
Some other queue manger is also accessing 1414 port used by the NDS1P queue manager.

Solution
Stop all the queue managers on the NDS Server and start the NDS1P queue manager first. If the problem still persists, contact the MQ Series Vendor to resolve said issue.

� EMBED PBrush ���

PAGE
4

_1169989370

