
Junos®OS

System Log Messages Reference

Release

13.1

Published: 2013-03-15

Copyright © 2013, Juniper Networks, Inc.

Juniper Networks, Inc.
1194 North Mathilda Avenue
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

This product includes the Envoy SNMP Engine, developed by Epilogue Technology, an Integrated Systems Company. Copyright © 1986-1997,
Epilogue Technology Corporation. All rights reserved. This program and its documentation were developed at private expense, and no part
of them is in the public domain.

This product includes memory allocation software developed by Mark Moraes, copyright © 1988, 1989, 1993, University of Toronto.

This product includes FreeBSD software developed by the University of California, Berkeley, and its contributors. All of the documentation
and software included in the 4.4BSD and 4.4BSD-Lite Releases is copyrighted by the Regents of the University of California. Copyright ©
1979, 1980, 1983, 1986, 1988, 1989, 1991, 1992, 1993, 1994. The Regents of the University of California. All rights reserved.

GateD software copyright © 1995, the Regents of the University. All rights reserved. Gate Daemon was originated and developed through
release 3.0 by Cornell University and its collaborators. Gated is based on Kirton’s EGP, UC Berkeley’s routing daemon (routed), and DCN’s
HELLO routing protocol. Development of Gated has been supported in part by the National Science Foundation. Portions of the GateD
software copyright © 1988, Regents of the University of California. All rights reserved. Portions of the GateD software copyright © 1991, D.
L. S. Associates.

This product includes software developed by Maker Communications, Inc., copyright © 1996, 1997, Maker Communications, Inc.

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United
States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other
trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify,
transfer, or otherwise revise this publication without notice.

Products made or sold by Juniper Networks or components thereof might be covered by one or more of the following patents that are
owned by or licensed to Juniper Networks: U.S. Patent Nos. 5,473,599, 5,905,725, 5,909,440, 6,192,051, 6,333,650, 6,359,479, 6,406,312,
6,429,706, 6,459,579, 6,493,347, 6,538,518, 6,538,899, 6,552,918, 6,567,902, 6,578,186, and 6,590,785.

Junos®OS System Log Messages Reference

Release 13.1
Copyright © 2013, Juniper Networks, Inc.
All rights reserved.

Revision History
January 2013 —R1 Junos OS 13.1

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related limitations through the
year 2038. However, the NTP application is known to have some difficulty in the year 2036.

ENDUSER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use with) Juniper Networks
software. Use of such software is subject to the terms and conditions of the End User License Agreement (“EULA”) posted at

http://www.juniper.net/support/eula.html. By downloading, installing or using such software, you agree to the terms and conditions
of that EULA.

Copyright © 2013, Juniper Networks, Inc.ii

http://www.juniper.net/support/eula.html

Abbreviated Table of Contents

About This Guide . lix

Part 1 Overview

Chapter 1 Configuring System Log Messages . 3

Part 2 System LogMessages

Chapter 2 AAA System Log Messages . 71

Chapter 3 ACCT System Log Messages . 73

Chapter 4 ALARMD System Log Messages . 75

Chapter 5 ANALYZER System Log Messages . 81

Chapter 6 ANTISPAMSystem LogMessages . 83

Chapter 7 APPID System Log Messages . 85

Chapter 8 APPIDD System Log Messages . 87

Chapter 9 APPPXY System Log Messages . 89

Chapter 10 APPTRACK System Log Messages . 91

Chapter 11 ASP System Log Messages . 95

Chapter 12 AUDITD System Log Messages . 127

Chapter 13 AUTHD System Log Messages . 131

Chapter 14 AUTOCONFD System Log Messages . 133

Chapter 15 AUTOD System Log Messages . 135

Chapter 16 AV System Log Messages . 137

Chapter 17 BFDD System Log Messages . 141

Chapter 18 BOOTPD System Log Messages . 145

Chapter 19 CFMD System Log Messages . 151

Chapter 20 CHASSISD System Log Messages . 155

Chapter 21 CHASSISM System Log Messages . 251

Chapter 22 COSD System Log Messages . 253

Chapter 23 DCBX System Log Messages . 269

Chapter 24 DCD System Log Messages . 271

Chapter 25 DDOS System Log Messages . 277

Chapter 26 DFCD System Log Messages . 281

Chapter 27 DFWD System Log Messages . 285

Chapter 28 DHCPD System Log Messages . 287

iiiCopyright © 2013, Juniper Networks, Inc.

Chapter 29 DOT1XD System Log Messages . 291

Chapter 30 DYNAMIC System LogMessages . 295

Chapter 31 ESWD System Log Messages . 301

Chapter 32 EVENTD System Log Messages . 311

Chapter 33 FABOAMD System LogMessages . 321

Chapter 34 FC System Log Messages . 323

Chapter 35 FCOE System Log Messages . 329

Chapter 36 FIP System Log Messages . 331

Chapter 37 FIPS System Log Messages . 335

Chapter 38 FLOW System Log Messages . 337

Chapter 39 FPCLOGIN System Log Messages . 341

Chapter 40 FSAD System LogMessages . 343

Chapter 41 FUD System Log Messages . 353

Chapter 42 FWAUTH System Log Messages . 359

Chapter 43 GPRSD System Log Messages . 365

Chapter 44 HNCACHED System Log Messages . 367

Chapter 45 ICCPD System LogMessages . 369

Chapter 46 IDP System Log Messages . 371

Chapter 47 JADE System Log Messages . 379

Chapter 48 JCS System Log Messages . 383

Chapter 49 JDIAMETERD System Log Messages . 389

Chapter 50 JIVED System Log Messages . 391

Chapter 51 JPTSPD System Log Messages . 395

Chapter 52 JSERVICES System Log Messages . 399

Chapter 53 JSRPD System Log Messages . 401

Chapter 54 JTASK System Log Messages . 411

Chapter 55 JTRACE System Log Messages . 425

Chapter 56 KMD System Log Messages . 427

Chapter 57 L2ALD System Log Messages . 443

Chapter 58 L2CPD System Log Messages . 453

Chapter 59 L2TPD System Log Messages . 463

Chapter 60 LACP System Log Messages . 493

Chapter 61 LACPD System Log Messages . 495

Chapter 62 LFMD System Log Messages . 497

Chapter 63 LIBJNX System Log Messages . 499

Chapter 64 LIBJSNMP System Log Messages . 509

Chapter 65 LIBMSPRPC System Log Messages . 515

Chapter 66 LICENSE System Log Messages . 519

Copyright © 2013, Juniper Networks, Inc.iv

Junos OS 13.1 System Log Messages Reference

Chapter 67 LLDP System Log Messages . 527

Chapter 68 LOGIN System LogMessages . 529

Chapter 69 LPDFD System Log Messages . 535

Chapter 70 LRMUX System Log Messages . 537

Chapter 71 LSYSD System Log Messages . 539

Chapter 72 MCSNOOPD System Log Messages . 541

Chapter 73 MIB2D System LogMessages . 543

Chapter 74 MPLS_OAM System Log Messages . 549

Chapter 75 MSVCS System Log Messages . 553

Chapter 76 NEXTHOP System Log Messages . 555

Chapter 77 NSD System Log Messages . 557

Chapter 78 NSTRACED System Log Messages . 559

Chapter 79 NTPDATE System Log Messages . 561

Chapter 80 NTPD System Log Messages . 563

Chapter 81 PARSE System Log Messages . 565

Chapter 82 PFE System Log Messages . 567

Chapter 83 PFED System Log Messages . 575

Chapter 84 PGCPD System Log Messages . 577

Chapter 85 PING System Log Messages . 579

Chapter 86 PKID System Log Messages . 583

Chapter 87 PPMD System Log Messages . 587

Chapter 88 PPPD System Log Messages . 589

Chapter 89 PROFILER System Log Messages . 597

Chapter 90 RDD System Log Messages . 599

Chapter 91 RMOPD System Log Messages . 603

Chapter 92 RPD System Log Messages . 607

Chapter 93 RT System Log Messages . 691

Chapter 94 RTLOG System Log Messages . 703

Chapter 95 RTLOGD System Log Messages . 705

Chapter 96 RTPERF System Log Messages . 707

Chapter 97 SAVAL System Log Messages . 709

Chapter 98 SDXD System Log Messages . 711

Chapter 99 SM System Log Messages . 715

Chapter 100 SMTPD System Log Messages . 717

Chapter 101 SNMP System Log Messages . 719

Chapter 102 SNMPD System Log Messages . 723

Chapter 103 SPD System Log Messages . 735

Chapter 104 SSH System Log Messages . 743

vCopyright © 2013, Juniper Networks, Inc.

Abbreviated Table of Contents

Chapter 105 SSHD System Log Messages . 745

Chapter 106 SSL System Log Messages . 747

Chapter 107 SYSTEM System Log Messages . 751

Chapter 108 TFTPD System Log Messages . 753

Chapter 109 UFDD System LogMessages . 757

Chapter 110 UI System Log Messages . 759

Chapter 111 UTMD System Log Messages . 785

Chapter 112 VCCPD System Log Messages . 787

Chapter 113 VM System Log Messages . 791

Chapter 114 VRRPD System Log Messages . 793

Chapter 115 WEB System Log Messages . 797

Chapter 116 WEBFILTER System LogMessages . 803

Part 3 Index

Index . 809

Copyright © 2013, Juniper Networks, Inc.vi

Junos OS 13.1 System Log Messages Reference

Table of Contents

About This Guide . lix

Junos OS Documentation and Release Notes . lix

Objectives . lx

Audience . lx

Supported Platforms . lx

Using the Examples in This Manual . lxi

Merging a Full Example . lxi

Merging a Snippet . lxii

Documentation Conventions . lxii

Documentation Feedback . lxiv

Requesting Technical Support . lxiv

Self-Help Online Tools and Resources . lxiv

Opening a Case with JTAC . lxv

Part 1 Overview

Chapter 1 Configuring System Log Messages . 3

Junos OS System Log Configuration Hierarchy . 3

Minimum and Default System Logging Configuration . 4

Junos OS Minimum System Logging Configuration . 4

Junos OS Default System Log Settings . 5

Junos OS Platform-Specific Default System Log Messages 6

Configuring System Logging for a Single-Chassis System . 7

Specifying the Facility and Severity of Messages to Include in the Log 9

Directing System Log Messages to a Log File . 11

Logging Messages in Structured-Data Format . 12

Directing System Log Messages to a User Terminal . 13

Directing System Log Messages to the Console . 13

Directing Messages to a Remote Machine or the Other Routing Engine 14

Specifying an Alternative Source Address for System Log Messages . . . 15

Changing the Alternative Facility Name for Remote System Log

Messages . 15

System Log Default Facilities for Messages Directed to a Remote

Destination . 17

Junos OS System Log Alternate Facilities for Remote Logging 17

Examples: Assigning an Alternative Facility . 18

Adding a Text String to System Log Messages . 19

Adding a String . 20

Specifying Log File Size, Number, and Archiving Properties 20

viiCopyright © 2013, Juniper Networks, Inc.

Including Priority Information in System Log Messages 22

System Log Facility Codes and Numerical Codes Reported in Priority

Information . 23

Including the Year or Millisecond in Timestamps . 25

Using Regular Expressions to Refine the Set of Logged Messages 26

Junos System Log Regular Expression Operators for the match

Statement . 28

Disabling the System Logging of a Facility . 28

Examples: Configuring System Logging . 29

Configuring System Logging for a TX Matrix Router . 32

Configuring Message Forwarding in the Routing Matrix 34

Impact of Different Local and Forwarded Severity Levels on System

Log Messages on a TX Matrix Router . 35

Configuring Optional Features for Forwarded Messages 37

Including Priority Information in Forwarded Messages 37

Adding a Text String to Forwarded Messages . 38

Using Regular Expressions to Refine the Set of Forwarded

Messages . 38

Directing Messages to a Remote Destination from the Routing Matrix Based

on the TX Matrix Router . 38

Configuring System Logging Differently on Each T640 Router in a Routing

Matrix . 39

Configuring System Logging for a TX Matrix Plus Router 41

Configuring Message Forwarding to the TX Matrix Plus Router 43

Impact of Different Local and Forwarded Severity Levels on System Log

Messages on a TX Matrix Plus Router . 44

Messages Logged When the Local and Forwarded Severity Levels Are

the Same . 44

Messages Logged When the Local Severity Level Is Lower 44

Messages Logged When the Local Severity Level Is Higher 45

Configuring Optional Features for Forwarded Messages on a TX Matrix Plus

Router . 46

Including Priority Information in Forwarded Messages 46

Adding a Text String to Forwarded Messages . 47

Using Regular Expressions to Refine the Set of Forwarded

Messages . 47

Directing Messages to a Remote Destination from the Routing Matrix Based

on a TX Matrix Plus Router . 47

Configuring System Logging Differently on Each T1600 or T4000 Router in

a Routing Matrix . 49

Displaying and Interpreting System Log Messages . 50

Displaying a Log File from a Single-Chassis System . 51

Displaying a Log File from a Routing Matrix . 51

Interpreting System Log Messages . 52

Interpreting Messages Generated in Structured-Data Format 52

Interpreting Messages Generated in Standard Format by a Junos Process

or Library . 56

Copyright © 2013, Juniper Networks, Inc.viii

Junos OS 13.1 System Log Messages Reference

Interpreting Messages Generated in Standard Format by Services on a

PIC . 57

Format of the message-source Field . 58

The message-source Field on a Single-Chassis System 59

The message-source Field on a TX Matrix Platform 59

Examples: Displaying a Log File . 61

Getting Help About System Log Messages . 61

Displaying and Interpreting System Log Message Descriptions 62

Examples: Displaying System Log Message Descriptions 64

Part 2 System LogMessages

Chapter 2 AAA System Log Messages . 71

AAA_RADIUS_SERVER_STATE_CHANGE . 71

Chapter 3 ACCT System Log Messages . 73

ACCT_XFER_FAILED . 73

ACCT_XFER_POPEN_FAIL . 73

ACCT_XFER_TIMEDOUT . 73

Chapter 4 ALARMD System Log Messages . 75

ALARMD_CONFIG_ACCESS_ERROR . 75

ALARMD_CONFIG_CLOSE_ERROR . 75

ALARMD_CONFIG_PARSE_ERROR . 75

ALARMD_CONFIG_RECONFIG_ERROR . 76

ALARMD_CONNECTION_FAILURE . 76

ALARMD_DECODE_ALARM_OBJECT_ERROR . 76

ALARMD_EXISTS . 76

ALARMD_EXISTS_TERM_OTHER . 77

ALARMD_IFDALARM_TYPE_ERROR . 77

ALARMD_IFDEV_RTSLIB_FAILURE . 77

ALARMD_IPC_MSG_ERROR . 77

ALARMD_IPC_MSG_WRITE_ERROR . 78

ALARMD_IPC_UNEXPECTED_CONN . 78

ALARMD_IPC_UNEXPECTED_MSG . 78

ALARMD_MEM_ALLOC_FAILURE . 78

ALARMD_MGR_CONNECT . 79

ALARMD_MULTIPLE_ALARM_BIT_ERROR . 79

ALARMD_PIDFILE_OPEN . 79

ALARMD_PIPE_WRITE_ERROR . 79

ALARMD_SOCKET_CREATE . 80

ALARMD_UNEXPECTED_EXIT . 80

Chapter 5 ANALYZER System Log Messages . 81

ANALYZER_INPUT_INTERFACES_LIMIT . 81

Chapter 6 ANTISPAMSystem LogMessages . 83

ANTISPAM_SPAM_DETECTED_MT . 83

Chapter 7 APPID System Log Messages . 85

APPID_SIGNATURE_LICENSE_EXPIRED . 85

ixCopyright © 2013, Juniper Networks, Inc.

Table of Contents

Chapter 8 APPIDD System Log Messages . 87

APPIDD_APPPACK_DOWNLOAD_RESULT . 87

APPIDD_APPPACK_INSTALL_RESULT . 87

APPIDD_APPPACK_UNINSTALL_RESULT . 87

APPIDD_DAEMON_INIT_FAILED . 87

APPIDD_INTERNAL_ERROR . 88

APPIDD_SCHEDULED_UPDATE_FAILED . 88

Chapter 9 APPPXY System Log Messages . 89

APPPXY_SESSION_ABORT_MT . 89

Chapter 10 APPTRACK System Log Messages . 91

APPTRACK_SESSION_APP_UPDATE . 91

APPTRACK_SESSION_APP_UPDATE_LS . 91

APPTRACK_SESSION_CLOSE . 92

APPTRACK_SESSION_CLOSE_LS . 92

APPTRACK_SESSION_CREATE . 92

APPTRACK_SESSION_CREATE_LS . 93

APPTRACK_SESSION_VOL_UPDATE . 93

APPTRACK_SESSION_VOL_UPDATE_LS . 93

Chapter 11 ASP System Log Messages . 95

ASP_COS_RULE_MATCH . 95

ASP_IDS_HOST_RATE . 95

ASP_IDS_HOST_RATE_APP . 96

ASP_IDS_INV_CLEAR_QUERY . 96

ASP_IDS_INV_CLEAR_QUERY_VER . 96

ASP_IDS_INV_SHOW_QUERY . 96

ASP_IDS_INV_SHOW_QUERY_VER . 97

ASP_IDS_LIMIT_FLOW_RATE_BY_DEST . 97

ASP_IDS_LIMIT_FLOW_RATE_BY_PAIR . 97

ASP_IDS_LIMIT_FLOW_RATE_BY_SRC . 98

ASP_IDS_LIMIT_OPEN_FLOWS_BY_DEST . 98

ASP_IDS_LIMIT_OPEN_FLOWS_BY_PAIR . 99

ASP_IDS_LIMIT_OPEN_FLOWS_BY_SRC . 99

ASP_IDS_LIMIT_PKT_RATE_BY_DEST . 99

ASP_IDS_LIMIT_PKT_RATE_BY_PAIR . 100

ASP_IDS_LIMIT_PKT_RATE_BY_SRC . 100

ASP_IDS_NO_MEM_SHOW_CMD . 100

ASP_IDS_NULL_CLEAR_QUERY . 101

ASP_IDS_NULL_SHOW_QUERY . 101

ASP_IDS_RULE_MATCH . 101

ASP_IDS_SYN_COOKIE_OFF . 101

ASP_IDS_SYN_COOKIE_ON . 102

ASP_IDS_TCP_SYN_ATTACK . 102

ASP_L2TP_MESSAGE_INCOMPLETE . 103

ASP_L2TP_NO_MEM . 103

ASP_L2TP_OBJ_CAC_FAIL . 103

ASP_L2TP_STATS_BULK_QUERY_FAILED . 103

ASP_L2TP_STATS_VERSION_INVALID . 104

Copyright © 2013, Juniper Networks, Inc.x

Junos OS 13.1 System Log Messages Reference

ASP_L2TP_TUN_GRP_ADD_FAIL_ALLOC . 104

ASP_L2TP_TUN_GRP_ADD_FAIL_EXISTS . 104

ASP_L2TP_TUN_GRP_CHG_FAIL_ALLOC . 104

ASP_L2TP_TUN_GRP_CHG_FAIL_INVLD . 104

ASP_L2TP_TUN_GRP_DEL_FAIL_INVLD . 105

ASP_NAT_OUTOF_ADDRESSES . 105

ASP_NAT_OUTOF_PORTS . 105

ASP_NAT_POOL_RELEASE . 105

ASP_NAT_PORT_BLOCK_ACTIVE . 106

ASP_NAT_PORT_BLOCK_ALLOC . 106

ASP_NAT_PORT_BLOCK_RELEASE . 106

ASP_NAT_RULE_MATCH . 106

ASP_PCP_NAT_MAP_CREATE . 107

ASP_PCP_NAT_MAP_DELETE . 107

ASP_PCP_TPC_ALLOC_ERR . 107

ASP_PCP_TPC_NOT_FOUND . 107

ASP_PGCP_IPC_MSG_WRITE_FAILED . 108

ASP_PGCP_IPC_PIPE_WRITE_FAILED . 108

ASP_SFW_ALG_LEVEL_ADJUSTED . 108

ASP_SFW_ALG_PROMOTION_FAILED . 109

ASP_SFW_APP_MSG_TOO_LONG . 109

ASP_SFW_CHANGE_INACTIVITY_TIMER . 109

ASP_SFW_CREATE_ACCEPT_FLOW . 110

ASP_SFW_CREATE_DISCARD_FLOW . 110

ASP_SFW_CREATE_REJECT_FLOW . 110

ASP_SFW_DELETE_FLOW . 111

ASP_SFW_FTP_ACTIVE_ACCEPT . 111

ASP_SFW_FTP_PASSIVE_ACCEPT . 111

ASP_SFW_ICMP_ERROR_DROP . 112

ASP_SFW_ICMP_HEADER_LEN_ERROR . 112

ASP_SFW_ICMP_PACKET_ERROR_LENGTH . 112

ASP_SFW_IP_FRAG_ASSEMBLY_TIMEOUT . 113

ASP_SFW_IP_FRAG_OVERLAP . 113

ASP_SFW_IP_OPTION_DROP_PACKET . 113

ASP_SFW_IP_PACKET_CHECKSUM_ERROR . 114

ASP_SFW_IP_PACKET_DST_BAD . 114

ASP_SFW_IP_PACKET_FRAG_LEN_INV . 114

ASP_SFW_IP_PACKET_INCORRECT_LEN . 115

ASP_SFW_IP_PACKET_LAND_ATTACK . 115

ASP_SFW_IP_PACKET_NOT_VERSION_4 . 115

ASP_SFW_IP_PACKET_PROTOCOL_ERROR . 116

ASP_SFW_IP_PACKET_SRC_BAD . 116

ASP_SFW_IP_PACKET_TOO_LONG . 116

ASP_SFW_IP_PACKET_TOO_SHORT . 117

ASP_SFW_IP_PACKET_TTL_ERROR . 117

ASP_SFW_NEW_POLICY . 117

ASP_SFW_NO_IP_PACKET . 118

ASP_SFW_NO_POLICY . 118

ASP_SFW_NO_RULE_DROP . 118

xiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

ASP_SFW_PING_DUPLICATED_SEQNO . 118

ASP_SFW_PING_MISMATCHED_SEQNO . 119

ASP_SFW_PING_OUTOF_SEQNO_CACHE . 119

ASP_SFW_POLICY_REJECT . 119

ASP_SFW_RULE_ACCEPT . 120

ASP_SFW_RULE_DISCARD . 120

ASP_SFW_RULE_REJECT . 120

ASP_SFW_SYN_DEFENSE . 121

ASP_SFW_TCP_BAD_SYN_COOKIE_RESP . 121

ASP_SFW_TCP_FLAGS_ERROR . 122

ASP_SFW_TCP_HEADER_LEN_ERROR . 122

ASP_SFW_TCP_NON_SYN_FIRST_PACKET . 122

ASP_SFW_TCP_PORT_ZERO . 123

ASP_SFW_TCP_RECONSTRUCT_DROP . 123

ASP_SFW_TCP_SCAN . 124

ASP_SFW_TCP_SEQNO_AND_FLAGS_ZERO . 124

ASP_SFW_TCP_SEQNO_ZERO_FLAGS_SET . 124

ASP_SFW_UDP_HEADER_LEN_ERROR . 125

ASP_SFW_UDP_PORT_ZERO . 125

ASP_SFW_UDP_SCAN . 125

ASP_SFW_VERY_BAD_PACKET . 126

ASP_SVC_SET_MAX_FLOWS_EXCEEDED . 126

Chapter 12 AUDITD System Log Messages . 127

AUDITD_RADIUS_AV_ERROR . 127

AUDITD_RADIUS_OPEN_FAILED . 127

AUDITD_RADIUS_REQ_CREATE_FAILED . 127

AUDITD_RADIUS_REQ_DROPPED . 128

AUDITD_RADIUS_REQ_SEND_ERROR . 128

AUDITD_RADIUS_REQ_TIMED_OUT . 128

AUDITD_RADIUS_SERVER_ADD_ERROR . 129

AUDITD_SOCKET_FAILURE . 129

Chapter 13 AUTHD System Log Messages . 131

AUTHD_ACCT_ON_ACK_NOT_RECEIVED . 131

AUTHD_AUTH_CREATE_FAILED . 131

AUTHD_AUTH_SERVER_STATUS_CHANGE . 131

AUTHD_RADIUS_GETHOSTNAME_FAILED . 132

AUTHD_SERVER_INIT_BIND_FAIL . 132

AUTHD_SERVER_INIT_LISTEN_FAIL . 132

Chapter 14 AUTOCONFD System Log Messages . 133

AUTOCONFD_AUTHENTICATE_LICENSE . 133

Chapter 15 AUTOD System Log Messages . 135

AUTOD_BIND_FAILURE . 135

AUTOD_HOSTNAME_EXPANSION_FAILURE . 135

AUTOD_RECV_FAILURE . 135

AUTOD_RES_MKQUERY_FAILURE . 136

AUTOD_SEND_FAILURE . 136

Copyright © 2013, Juniper Networks, Inc.xii

Junos OS 13.1 System Log Messages Reference

AUTOD_SOCKET_CREATE_FAILURE . 136

Chapter 16 AV System Log Messages . 137

AV_PATTERN_GET_FAILED . 137

AV_PATTERN_KEY_EXPIRED . 137

AV_PATTERN_KL_CHECK_FAILED . 137

AV_PATTERN_TOO_BIG . 138

AV_PATTERN_UPDATED . 138

AV_PATTERN_WRITE_FS_FAILED . 138

AV_SCANNER_READY . 139

AV_VIRUS_DETECTED_MT . 139

Chapter 17 BFDD System Log Messages . 141

BFDD_MIRROR_ERROR . 141

BFDD_MIRROR_VERSION_MISMATCH . 141

BFDD_READ_ERROR . 142

BFDD_TRAP_MHOP_STATE_DOWN . 142

BFDD_TRAP_MHOP_STATE_UP . 142

BFDD_TRAP_SHOP_STATE_DOWN . 142

BFDD_TRAP_SHOP_STATE_UP . 143

BFDD_TRAP_STATE_DOWN . 143

BFDD_TRAP_STATE_UP . 143

BFDD_WRITE_ERROR . 143

Chapter 18 BOOTPD System Log Messages . 145

BOOTPD_ARG_ERR . 145

BOOTPD_BAD_ID . 145

BOOTPD_BOOTSTRING . 145

BOOTPD_CONFIG_ERR . 146

BOOTPD_CONF_OPEN . 146

BOOTPD_DUP_PIC_SLOT . 146

BOOTPD_DUP_REV . 147

BOOTPD_DUP_SLOT . 147

BOOTPD_HWDB_ERROR . 147

BOOTPD_MODEL_CHK . 147

BOOTPD_NEW_CONF . 148

BOOTPD_NO_BOOTSTRING . 148

BOOTPD_NO_CONFIG . 148

BOOTPD_PARSE_ERR . 149

BOOTPD_REPARSE . 149

BOOTPD_SELECT_ERR . 149

BOOTPD_TIMEOUT . 149

Chapter 19 CFMD System Log Messages . 151

CFMD_CCM_DEFECT_CROSS_CONNECT . 151

CFMD_CCM_DEFECT_ERROR . 151

CFMD_CCM_DEFECT_MAC_STATUS . 152

CFMD_CCM_DEFECT_NONE . 152

CFMD_CCM_DEFECT_RDI . 152

CFMD_CCM_DEFECT_RMEP . 152

xiiiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

CFMD_CCM_DEFECT_UNKNOWN . 153

CFMD_PPM_READ_ERROR . 153

CFMD_PPM_WRITE_ERROR . 153

Chapter 20 CHASSISD System Log Messages . 155

CHASSISD_ACQUIRE_MASTERSHIP . 155

CHASSISD_ANTICF_PIM_CHECK_FAILED . 155

CHASSISD_ANTICF_RE_CHECK_FAILED . 155

CHASSISD_ANTICF_RE_ROM_READ_FAIL . 156

CHASSISD_ANTICF_RE_SHA_READ_FAIL . 156

CHASSISD_ANTICF_ROM_READ_FAILED . 156

CHASSISD_ANTICF_SHA_READ_FAILED . 156

CHASSISD_ARGUMENT_ERROR . 157

CHASSISD_BLOWERS_SPEED . 157

CHASSISD_BLOWERS_SPEED_FULL . 157

CHASSISD_BLOWERS_SPEED_MEDIUM . 157

CHASSISD_BUS_DEVICE_OPEN_FAILURE . 158

CHASSISD_CB_CLOCK_CHECKSUM . 158

CHASSISD_CB_MASTER_BP_IGNORED . 158

CHASSISD_CB_READ . 158

CHASSISD_CB_RE_ONLINE_BP_IGNORED . 159

CHASSISD_CFEB_POWER_FAILURE . 159

CHASSISD_CLEAR_CONFIG_ERROR . 159

CHASSISD_CLOCK_FAILURE . 160

CHASSISD_CLOCK_NOTICE . 160

CHASSISD_CLOCK_RESET_FAIL . 160

CHASSISD_CMB_READBACK_ERROR . 160

CHASSISD_COMMAND_ACK_ERROR . 161

CHASSISD_COMMAND_ACK_SFM_ERROR . 161

CHASSISD_CONCAT_MODE_ERROR . 161

CHASSISD_CONFIG_ACCESS_ERROR . 162

CHASSISD_CONFIG_CHANGE_IFDEV_DEL . 162

CHASSISD_CONFIG_INIT_ERROR . 162

CHASSISD_CONFIG_WARNING . 162

CHASSISD_DEVICE_OPEN_ERROR . 163

CHASSISD_EXEC_ERROR . 163

CHASSISD_EXISTS . 163

CHASSISD_EXISTS_TERM_OTHER . 163

CHASSISD_FAN_FAILURE . 164

CHASSISD_FASIC_CONFIG_COMPLETE . 164

CHASSISD_FASIC_FTOKEN_ERROR . 164

CHASSISD_FASIC_FTOKEN_INIT_ERROR . 164

CHASSISD_FASIC_HSL_CONFIG_ERROR . 165

CHASSISD_FASIC_HSL_LINK_ERROR . 165

CHASSISD_FASIC_INIT_ERROR . 165

CHASSISD_FASIC_INPUT_DROP . 166

CHASSISD_FASIC_OUTPUT_DROP . 166

CHASSISD_FASIC_PIO_READ_ERROR . 166

CHASSISD_FASIC_PIO_WRITE_ERROR . 167

Copyright © 2013, Juniper Networks, Inc.xiv

Junos OS 13.1 System Log Messages Reference

CHASSISD_FASIC_PLL_ERROR . 167

CHASSISD_FASIC_RESET_ERROR . 167

CHASSISD_FASIC_SRAM_ERROR . 168

CHASSISD_FASIC_VERSION_ERROR . 168

CHASSISD_FCHIP_CONFIG_COMPLETE . 168

CHASSISD_FCHIP_CONFIG_MD_ERROR . 168

CHASSISD_FCHIP_CONFIG_RATE_ERROR . 169

CHASSISD_FCHIP_CONFIG_READ_ERROR . 169

CHASSISD_FCHIP_FTOKEN_ERROR . 169

CHASSISD_FCHIP_FTOKEN_INIT_ERROR . 169

CHASSISD_FCHIP_HSR_ERROR . 170

CHASSISD_FCHIP_HSR_INIT_ERROR . 170

CHASSISD_FCHIP_HSR_INIT_LINK_ERR . 170

CHASSISD_FCHIP_HSR_RESET_ERROR . 170

CHASSISD_FCHIP_HST_ERROR . 171

CHASSISD_FCHIP_HST_INIT_ERROR . 171

CHASSISD_FCHIP_HST_INIT_LINK_ERR . 171

CHASSISD_FCHIP_HST_RESET_ERROR . 171

CHASSISD_FCHIP_INIT_ERROR . 172

CHASSISD_FCHIP_LINK_ERROR . 172

CHASSISD_FCHIP_MONITOR_ERROR . 172

CHASSISD_FCHIP_PIO_READ_ERROR . 172

CHASSISD_FCHIP_PIO_WRITE_ERROR . 173

CHASSISD_FCHIP_POLL_ERROR . 173

CHASSISD_FCHIP_RATE_ERROR . 173

CHASSISD_FCHIP_SIB_NOT_STARTED . 174

CHASSISD_FCHIP_VERSION_ERROR . 174

CHASSISD_FEB_REVERSION . 174

CHASSISD_FEB_SWITCHOVER . 174

CHASSISD_FHSR_READ_REG_ERROR . 174

CHASSISD_FHSR_WRITE_REG_ERROR . 175

CHASSISD_FHST_READ_REG_ERROR . 175

CHASSISD_FHST_WRITE_REG_ERROR . 175

CHASSISD_FILE_OPEN . 176

CHASSISD_FILE_STAT . 176

CHASSISD_FM_ACTION_FPC_OFFLINE . 176

CHASSISD_FM_ACTION_FPC_ONLINE . 176

CHASSISD_FM_ACTION_FPC_POWER_OFF . 177

CHASSISD_FM_ACTION_FPC_RESTART . 177

CHASSISD_FM_ACTION_PLANE_OFFLINE . 177

CHASSISD_FM_ACTION_PLANE_ONLINE . 177

CHASSISD_FM_BAD_STATE . 178

CHASSISD_FM_DETECT_PLANES_DOWN . 178

CHASSISD_FM_DETECT_UNREACHABLE . 178

CHASSISD_FM_ERROR . 179

CHASSISD_FM_ERROR_CLOS_F13_HSR . 179

CHASSISD_FM_ERROR_CLOS_F13_HST . 179

CHASSISD_FM_ERROR_CLOS_F2_HSR . 180

CHASSISD_FM_ERROR_CLOS_F2_HST . 180

xvCopyright © 2013, Juniper Networks, Inc.

Table of Contents

CHASSISD_FM_ERROR_F13_FB_HSR_TXP . 181

CHASSISD_FM_ERROR_F13_FB_RX_VC . 181

CHASSISD_FM_ERROR_F13_FB_TXP . 181

CHASSISD_FM_ERROR_F13_FB_TX_VC . 182

CHASSISD_FM_ERROR_F13_VC_PWR . 182

CHASSISD_FM_ERROR_LCC_SIB_CBL . 182

CHASSISD_FM_ERROR_LCC_SIB_HSR_PFE . 183

CHASSISD_FM_ERROR_LCC_SIB_HSR_XC . 183

CHASSISD_FM_ERROR_LCC_SIB_OPTICS_FAULT . 183

CHASSISD_FM_ERROR_LCC_SIB_RX_OPTICS . 184

CHASSISD_FM_ERROR_LCC_SIB_TX_OPTICS . 184

CHASSISD_FM_ERROR_SC_CLOS_F13_HSR . 184

CHASSISD_FM_ERROR_SC_CLOS_F13_HST . 185

CHASSISD_FM_ERROR_SC_CLOS_F2_HSR . 185

CHASSISD_FM_ERROR_SC_CLOS_F2_HST . 186

CHASSISD_FM_ERROR_SC_SIB_CBL . 186

CHASSISD_FM_ERROR_SC_SIB_HSR_XC . 186

CHASSISD_FM_ERROR_SC_SIB_OPTICS_FAULT . 187

CHASSISD_FM_ERROR_SC_SIB_RX_OPTICS . 187

CHASSISD_FM_ERROR_SC_SIB_TX_OPTICS . 187

CHASSISD_FM_ERROR_SIB_L_FB_HSR . 188

CHASSISD_FM_ERROR_SIB_L_FB_RX_VC . 188

CHASSISD_FM_ERROR_SIB_L_FB_SMF . 188

CHASSISD_FM_ERROR_SIB_L_FB_TXP . 189

CHASSISD_FM_ERROR_SIB_L_FB_TX_VC . 189

CHASSISD_FM_ERROR_SIB_L_HSR_PFE . 189

CHASSISD_FM_ERROR_SIB_L_HSR_TXP . 190

CHASSISD_FM_ERROR_SIB_L_MISMATCH . 190

CHASSISD_FM_ERROR_SIB_L_VC_PWR . 190

CHASSISD_FM_ERROR_SIB_S_FB_HSR . 191

CHASSISD_FM_ERROR_SIB_S_FB_SMF . 191

CHASSISD_FM_FABRIC_DEGRADED . 192

CHASSISD_FM_MEMORY_ERROR . 192

CHASSISD_FM_SIB_ERROR . 192

CHASSISD_FM_SIB_FPC_TYPE_ERROR . 192

CHASSISD_FPC_NOT_FOUND . 193

CHASSISD_FPC_OPTICS_HOT_NOTICE . 193

CHASSISD_FPC_PIC_DETECT_TIMEOUT . 193

CHASSISD_FPC_TYPE_SIB_TYPE_ERROR . 194

CHASSISD_FRU_ALREADY_OFFLINE . 194

CHASSISD_FRU_ALREADY_ONLINE . 194

CHASSISD_FRU_EVENT . 194

CHASSISD_FRU_FIRE_TEMP_CONDITION . 195

CHASSISD_FRU_HIGH_TEMP_CONDITION . 195

CHASSISD_FRU_INVALID_SLOT . 195

CHASSISD_FRU_IO_ERROR . 196

CHASSISD_FRU_IO_OFFSET_ERROR . 196

CHASSISD_FRU_IPC_WRITE_ERROR . 196

CHASSISD_FRU_OFFLINE_FAILED . 196

Copyright © 2013, Juniper Networks, Inc.xvi

Junos OS 13.1 System Log Messages Reference

CHASSISD_FRU_OFFLINE_NOTICE . 197

CHASSISD_FRU_OFFLINE_TIMEOUT . 197

CHASSISD_FRU_ONLINE_TIMEOUT . 197

CHASSISD_FRU_OVER_TEMP_CONDITION . 197

CHASSISD_FRU_STEP_ERROR . 198

CHASSISD_FRU_UNRESPONSIVE . 198

CHASSISD_FRU_UNRESPONSIVE_RETRY . 198

CHASSISD_FRU_UNSUPPORTED . 198

CHASSISD_FRU_VERSION_MISMATCH . 199

CHASSISD_GASIC_ID_ERROR . 199

CHASSISD_GBUS_NOT_READY . 199

CHASSISD_GBUS_READBACK_ERROR . 200

CHASSISD_GBUS_RESET_EVENT . 200

CHASSISD_GBUS_SANITY_ERROR . 200

CHASSISD_GENERIC_ERROR . 200

CHASSISD_GENERIC_WARNING . 201

CHASSISD_GETTIMEOFDAY . 201

CHASSISD_GRES_UNSUPP_PIC . 201

CHASSISD_HIGH_TEMP_CONDITION . 201

CHASSISD_HOST_TEMP_READ . 202

CHASSISD_HSR_CONFIG_READ_ERROR . 202

CHASSISD_HSR_CONFIG_WRITE_ERROR . 202

CHASSISD_HSR_ELEMENTS_ERROR . 202

CHASSISD_HSR_FIFO_ERROR . 202

CHASSISD_I2CS_READBACK_ERROR . 203

CHASSISD_I2C_BAD_IDEEPROM_FORMAT . 203

CHASSISD_I2C_FIC_PRESENCE_READ . 203

CHASSISD_I2C_GENERIC_ERROR . 204

CHASSISD_I2C_INVALID_ASSEMBLY_ID . 204

CHASSISD_I2C_IOCTL_FAILURE . 204

CHASSISD_I2C_IO_FAILURE . 204

CHASSISD_I2C_MIDPLANE_CORRUPT . 205

CHASSISD_I2C_RANGE_ERROR . 205

CHASSISD_I2C_READ_ERROR . 205

CHASSISD_I2C_WRITE_ERROR . 206

CHASSISD_IDEEPROM_READ_ERROR . 206

CHASSISD_IFDEV_CREATE_FAILURE . 206

CHASSISD_IFDEV_CREATE_NOTICE . 206

CHASSISD_IFDEV_DETACH_ALL_PSEUDO . 207

CHASSISD_IFDEV_DETACH_FPC . 207

CHASSISD_IFDEV_DETACH_PIC . 207

CHASSISD_IFDEV_DETACH_PSEUDO . 207

CHASSISD_IFDEV_DETACH_TLV_ERROR . 208

CHASSISD_IFDEV_GETBYNAME_NOTICE . 208

CHASSISD_IFDEV_GET_BY_INDEX_FAIL . 208

CHASSISD_IFDEV_GET_BY_NAME_FAIL . 208

CHASSISD_IFDEV_NO_MEMORY . 209

CHASSISD_IFDEV_RETRY_NOTICE . 209

CHASSISD_IFDEV_RTSLIB_FAILURE . 209

xviiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

CHASSISD_IFILTER_INSTALL_ERROR . 210

CHASSISD_IOCTL_FAILURE . 210

CHASSISD_IPC_ANNOUNCE_TIMEOUT . 210

CHASSISD_IPC_CONNECTION_DROPPED . 210

CHASSISD_IPC_DAEMON_WRITE_ERROR . 211

CHASSISD_IPC_ERROR . 211

CHASSISD_IPC_FLUSH_ERROR . 211

CHASSISD_IPC_MSG_DROPPED . 212

CHASSISD_IPC_MSG_ERROR . 212

CHASSISD_IPC_MSG_FRU_NOT_FOUND . 212

CHASSISD_IPC_MSG_QFULL_ERROR . 213

CHASSISD_IPC_MSG_UNHANDLED . 213

CHASSISD_IPC_UNEXPECTED_MSG . 213

CHASSISD_IPC_UNEXPECTED_RECV . 213

CHASSISD_IPC_WRITE_ERROR . 214

CHASSISD_IPC_WRITE_ERR_NO_PIPE . 214

CHASSISD_IPC_WRITE_ERR_NULL_ARGS . 214

CHASSISD_ISSU_BLOB_ERROR . 214

CHASSISD_ISSU_DAEMON_ERROR . 215

CHASSISD_ISSU_ERROR . 215

CHASSISD_ISSU_FRU_ERROR . 215

CHASSISD_ISSU_FRU_IPC_ERROR . 215

CHASSISD_JTREE_ERROR . 216

CHASSISD_LCC_RELEASE_MASTERSHIP . 216

CHASSISD_LOST_MASTERSHIP . 216

CHASSISD_MAC_ADDRESS_AE_ERROR . 216

CHASSISD_MAC_ADDRESS_CBP_ERROR . 217

CHASSISD_MAC_ADDRESS_ERROR . 217

CHASSISD_MAC_ADDRESS_FABRIC_ERR . 217

CHASSISD_MAC_ADDRESS_IRB_ERROR . 217

CHASSISD_MAC_ADDRESS_PIP_ERROR . 218

CHASSISD_MAC_ADDRESS_PLT_ERROR . 218

CHASSISD_MAC_ADDRESS_SWFAB_ERR . 218

CHASSISD_MAC_ADDRESS_VIRB_ERROR . 218

CHASSISD_MAC_ADDRESS_VLAN_ERROR . 219

CHASSISD_MAC_DEFAULT . 219

CHASSISD_MAIN_THREAD_STALLED . 219

CHASSISD_MALLOC_FAILURE . 219

CHASSISD_MASTER_CG_REMOVED . 220

CHASSISD_MASTER_PCG_REMOVED . 220

CHASSISD_MASTER_SCG_REMOVED . 220

CHASSISD_MBUS_ERROR . 220

CHASSISD_MCHASSIS_SWITCH_WARNING . 221

CHASSISD_MCS_INTR_ERROR . 221

CHASSISD_MGR_CONNECT . 221

CHASSISD_MIC_OFFLINE_NOTICE . 222

CHASSISD_MULTILINK_BUNDLES_ERROR . 222

CHASSISD_NO_CGS . 222

CHASSISD_NO_PCGS . 222

Copyright © 2013, Juniper Networks, Inc.xviii

Junos OS 13.1 System Log Messages Reference

CHASSISD_NO_SCGS . 223

CHASSISD_OFFLINE_NOTICE . 223

CHASSISD_OID_GEN_FAILED . 223

CHASSISD_OVER_TEMP_CONDITION . 223

CHASSISD_OVER_TEMP_SHUTDOWN_TIME . 224

CHASSISD_PARSE_COMPLETE . 224

CHASSISD_PCI_ERROR . 224

CHASSISD_PDU_BREAKER_TRIP . 225

CHASSISD_PDU_NOT_OK . 225

CHASSISD_PEER_UNCONNECTED . 225

CHASSISD_PEM_BREAKER_TRIP . 225

CHASSISD_PEM_IMPROPER . 226

CHASSISD_PEM_INPUT_BAD . 226

CHASSISD_PEM_NOT_SUFFICIENT . 226

CHASSISD_PEM_OVERLOAD . 227

CHASSISD_PEM_TEMPERATURE . 227

CHASSISD_PEM_VOLTAGE . 227

CHASSISD_PFE_LAUNCH_ERROR . 227

CHASSISD_PIC_CMD_GIVEUP . 228

CHASSISD_PIC_CMD_TIMEOUT . 228

CHASSISD_PIC_CONFIG_CONFLICT . 228

CHASSISD_PIC_CONFIG_ERROR . 228

CHASSISD_PIC_HWERROR . 229

CHASSISD_PIC_OFFLINE_NOTICE . 229

CHASSISD_PIC_OID_GEN_FAILED . 229

CHASSISD_PIC_OID_UNKNOWN . 230

CHASSISD_PIC_PORT_ERROR . 230

CHASSISD_PIC_RESET_ON_SWITCHOVER . 230

CHASSISD_PIC_SPEED_INVALID . 230

CHASSISD_PIC_VERSION_ERROR . 231

CHASSISD_PIDFILE_OPEN . 231

CHASSISD_PIPE_WRITE_ERROR . 231

CHASSISD_POWER_CHECK . 231

CHASSISD_POWER_EVENT . 232

CHASSISD_POWER_ON_CHECK_FAILURE . 232

CHASSISD_POWER_RATINGS_EXCEEDED . 232

CHASSISD_PSD_RELEASE_MASTERSHIP . 233

CHASSISD_PSM_NOT_OK . 233

CHASSISD_PSU_ERROR . 233

CHASSISD_PSU_FAN_FAIL . 233

CHASSISD_PSU_INPUT_BAD . 234

CHASSISD_PSU_OVERLOAD . 234

CHASSISD_PSU_TEMPERATURE . 234

CHASSISD_PSU_VOLTAGE . 235

CHASSISD_RANGE_CHECK . 235

CHASSISD_RECONNECT_SUCCESSFUL . 235

CHASSISD_RELEASE_MASTERSHIP . 235

CHASSISD_RE_CONSOLE_FE_STORM . 236

CHASSISD_RE_CONSOLE_ME_STORM . 236

xixCopyright © 2013, Juniper Networks, Inc.

Table of Contents

CHASSISD_RE_INIT_INVALID_RE_SLOT . 236

CHASSISD_RE_OVER_TEMP_CONDITION . 237

CHASSISD_RE_OVER_TEMP_SHUTDOWN . 237

CHASSISD_RE_OVER_TEMP_WARNING . 237

CHASSISD_RE_WARM_TEMP_CONDITION . 238

CHASSISD_ROOT_MOUNT_ERROR . 238

CHASSISD_RTS_SEQ_ERROR . 238

CHASSISD_SBOARD_VERSION_MISMATCH . 238

CHASSISD_SENSOR_RANGE_NOTICE . 239

CHASSISD_SERIAL_ID . 239

CHASSISD_SFM_MODE_ERROR . 239

CHASSISD_SFM_NOT_ONLINE . 240

CHASSISD_SHUTDOWN_NOTICE . 240

CHASSISD_SIB_INVALID_SLOT . 240

CHASSISD_SIGPIPE . 240

CHASSISD_SMB_ERROR . 241

CHASSISD_SMB_INVALID_PS . 241

CHASSISD_SMB_IOCTL_FAILURE . 241

CHASSISD_SMB_READ_FAILURE . 241

CHASSISD_SNMP_TRAP1 . 242

CHASSISD_SNMP_TRAP10 . 242

CHASSISD_SNMP_TRAP6 . 242

CHASSISD_SNMP_TRAP7 . 242

CHASSISD_SPI_IOCTL_FAILURE . 243

CHASSISD_SPMB_RESTART . 243

CHASSISD_SPMB_RESTART_TIMEOUT . 243

CHASSISD_SSB_FAILOVERS . 243

CHASSISD_STANDALONE_FPC_NOTICE . 244

CHASSISD_SYSCTL_ERROR . 244

CHASSISD_TEMP_HOT_NOTICE . 244

CHASSISD_TEMP_SENSOR_FAILURE . 245

CHASSISD_TERM_SIGNAL . 245

CHASSISD_TIMER_CLR_ERR . 245

CHASSISD_TIMER_ERR . 245

CHASSISD_TIMER_VAL_ERR . 246

CHASSISD_UNEXPECTED_EXIT . 246

CHASSISD_UNEXPECTED_VALUE . 246

CHASSISD_UNSUPPORTED_FPC . 246

CHASSISD_UNSUPPORTED_MODEL . 247

CHASSISD_UNSUPPORTED_PIC . 247

CHASSISD_UNSUPPORTED_PIC_MODE . 247

CHASSISD_UNSUPPORTED_SIB . 248

CHASSISD_VCHASSIS_CONVERT_ERROR . 248

CHASSISD_VCHASSIS_LICENSE_ERROR . 248

CHASSISD_VERSION_MISMATCH . 248

CHASSISD_VOLTAGE_READ_FAILED . 249

CHASSISD_VOLTAGE_SENSOR_INIT . 249

CHASSISD_VSERIES_LICENSE_ERROR . 249

CHASSISD_ZONE_BLOWERS_SPEED . 249

Copyright © 2013, Juniper Networks, Inc.xx

Junos OS 13.1 System Log Messages Reference

CHASSISD_ZONE_BLOWERS_SPEED_FULL . 250

Chapter 21 CHASSISM System Log Messages . 251

CHASSISM_SYSTEM . 251

Chapter 22 COSD System Log Messages . 253

COSD_AGGR_CONFIG_INVALID . 253

COSD_CHASSIS_SCHED_MAP_INVALID . 253

COSD_CLASSIFIER_NO_SUPPORT_LSI . 254

COSD_CLASS_8021P_UNSUPPORTED . 254

COSD_CLASS_NO_SUPPORT_IFD . 254

COSD_CLASS_NO_SUPPORT_L3_IFL . 255

COSD_CONF_OPEN_FAILURE . 255

COSD_DB_OPEN_FAILED . 255

COSD_EXACT_RATE_UNSUPP_INTERFACE . 256

COSD_EXACT_RATE_UNSUPP_SESSION . 256

COSD_FRAGMENTATION_MAP_CONFLICT . 257

COSD_HIGH_PRIO_QUEUES_INTERFACE . 257

COSD_HIGH_PRIO_QUEUES_SESSION . 257

COSD_IFD_OUTPUT_SHAPING_RATE_ERR . 258

COSD_IFD_SHAPER_ERR . 258

COSD_INTERFACE_NO_MEDIA . 258

COSD_L2TP_COS_NOT_CONFIGURED . 259

COSD_L2TP_COS_NOT_SUPPORTED . 259

COSD_L2TP_SHAPING_NOT_CONFIGURED . 260

COSD_LARGE_DELAY_BUFFER_INVALID . 260

COSD_MALLOC_FAILED . 260

COSD_MAX_FORWARDING_CLASSES_ABC . 261

COSD_MPLS_DSCP_CLASS_NO_SUPPORT . 261

COSD_MULTILINK_CLASS_CONFLICT . 261

COSD_NULL_INPUT_ARGUMENT . 262

COSD_OUT_OF_DEDICATED_QUEUES . 262

COSD_RATE_LIMIT_INVALID . 262

COSD_RATE_LIMIT_NOT_SUPPORTED . 262

COSD_REWRITE_RULE_LIMIT_EXCEEDED . 263

COSD_RL_IFL_NEEDS_SHAPING . 263

COSD_SCHEDULER_MAP_CONFLICT . 264

COSD_SCHED_AVG_CONST_UNSUPPORTED . 264

COSD_SCHED_MAP_GROUP_CONFLICT . 264

COSD_SHAPER_GROUP_CONFLICT . 264

COSD_STREAM_IFD_CREATE_FAILURE . 265

COSD_TIMER_ERROR . 265

COSD_TRICOLOR_ALWAYS_ON . 265

COSD_TRICOLOR_NOT_SUPPORTED . 266

COSD_TX_QUEUE_RATES_TOO_HIGH . 266

COSD_UNKNOWN_CLASSIFIER . 266

COSD_UNKNOWN_REWRITE . 267

COSD_UNKNOWN_TRANSLATION_TABLE . 267

xxiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

Chapter 23 DCBX System Log Messages . 269

DCBX_PFC_DISABLED . 269

DCBX_PFC_ENABLED . 269

DCBX_VERSION . 269

Chapter 24 DCD System Log Messages . 271

DCD_AE_CONFIG_WARNING . 271

DCD_GRE_CONFIG_INVALID . 271

DCD_MALLOC_FAILED_INIT . 271

DCD_PARSE_CFG_WARNING . 272

DCD_PARSE_EMERGENCY . 272

DCD_PARSE_ERROR_CLOCK . 272

DCD_PARSE_ERROR_HIER_SCHEDULER . 273

DCD_PARSE_ERROR_IFLSET . 273

DCD_PARSE_ERROR_MAX_HIER_LEVELS . 273

DCD_PARSE_ERROR_SCHEDULER . 274

DCD_PARSE_ERROR_SCHEDULER_LIMIT . 274

DCD_PARSE_ERROR_VLAN_TAGGING . 274

DCD_PARSE_MINI_EMERGENCY . 274

DCD_PARSE_STATE_EMERGENCY . 275

DCD_PARSE_WARN_INCOMPATIBLE_CFG . 275

Chapter 25 DDOS System Log Messages . 277

DDOS_PROTOCOL_VIOLATION_CLEAR . 277

DDOS_PROTOCOL_VIOLATION_SET . 277

DDOS_RTSOCK_FAILURE . 277

DDOS_SCFD_FLOW_AGGREGATED . 278

DDOS_SCFD_FLOW_CLEARED . 278

DDOS_SCFD_FLOW_DEAGGREGATED . 278

DDOS_SCFD_FLOW_FOUND . 279

DDOS_SCFD_FLOW_RETURN_NORMAL . 279

DDOS_SCFD_FLOW_TIMEOUT . 279

Chapter 26 DFCD System Log Messages . 281

DFCD_FTAP_PIC_UNSUPPORTED . 281

DFCD_GENCFG_MALLOC_FAILED . 281

DFCD_GENCFG_WRITE_FAILED . 281

DFCD_LINH_MALLOC_FAILED . 282

DFCD_LI_NEXT_HOP_ADD_FAILED . 282

DFCD_NEXT_HOP_ADD_FAILED . 282

DFCD_NEXT_HOP_DELETE_FAILED . 282

DFCD_SAMPLE_CLASS_ADD_FAILED . 283

DFCD_SAMPLE_CLASS_DELETE_FAILED . 283

Chapter 27 DFWD System Log Messages . 285

DFWD_MALLOC_FAILED_INIT . 285

DFWD_PARSE_FILTER_EMERGENCY . 285

DFWD_PARSE_STATE_EMERGENCY . 285

DFWD_POLICER_LIMIT_EXCEEDED . 286

Copyright © 2013, Juniper Networks, Inc.xxii

Junos OS 13.1 System Log Messages Reference

Chapter 28 DHCPD System Log Messages . 287

DHCPD_BIND_FAILURE . 287

DHCPD_DEGRADED_MODE . 287

DHCPD_MEMORY_ALLOCATION_FAILURE . 287

DHCPD_OVERLAY_CONFIG_FAILURE . 288

DHCPD_OVERLAY_PARSE_FAILURE . 288

DHCPD_RECVMSG_FAILURE . 288

DHCPD_RTSOCK_FAILURE . 289

DHCPD_SENDMSG_FAILURE . 289

DHCPD_SENDMSG_NOINT_FAILURE . 289

DHCPD_SETSOCKOPT_FAILURE . 290

DHCPD_SOCKET_FAILURE . 290

Chapter 29 DOT1XD System Log Messages . 291

DOT1XD_AUTH_SESSION_DELETED . 291

DOT1XD_RCVD_EAPLOGOF_ATHNTCTNG . 291

DOT1XD_RCVD_EAPLOGOF_ATHNTICTD . 291

DOT1XD_RCVD_EAPLOGOF_CONNECTNG . 292

DOT1XD_USR_ACCESS_DENIED . 292

DOT1XD_USR_ATHNTICTD_GST_VLAN . 292

DOT1XD_USR_AUTHENTICATED . 292

DOT1XD_USR_OFF_DUE_TO_MAC_AGNG . 292

DOT1XD_USR_ON_SRVR_FAIL_VLAN . 293

DOT1XD_USR_ON_SRVR_REJECT_VLAN . 293

DOT1XD_USR_SESSION_DISCONNECTED . 293

DOT1XD_USR_SESSION_HELD . 293

DOT1XD_USR_UNATHNTCTD_CLI_CLRD . 294

Chapter 30 DYNAMIC System LogMessages . 295

DYNAMIC_VPN_AUTH_CONNECT_FAIL . 295

DYNAMIC_VPN_AUTH_FAIL . 295

DYNAMIC_VPN_AUTH_INVALID . 295

DYNAMIC_VPN_AUTH_MUL_CONN . 296

DYNAMIC_VPN_AUTH_NO_CONFIG . 296

DYNAMIC_VPN_AUTH_NO_LICENSE . 296

DYNAMIC_VPN_AUTH_OK . 296

DYNAMIC_VPN_CLIENT_CONFIG_WRITE . 296

DYNAMIC_VPN_CONN_DEL_NOTIFY . 297

DYNAMIC_VPN_CONN_DEL_REQUEST . 297

DYNAMIC_VPN_CONN_EST_NOTIFY . 297

DYNAMIC_VPN_INIT_SUCCESSFUL . 297

DYNAMIC_VPN_LICENSE_ASSIGNED . 298

DYNAMIC_VPN_LICENSE_CHECK_FAILED . 298

DYNAMIC_VPN_LICENSE_CHECK_OK . 298

DYNAMIC_VPN_LICENSE_EXHAUSTED . 298

DYNAMIC_VPN_LICENSE_FREED . 298

DYNAMIC_VPN_LICENSE_FREE_FAILED . 299

DYNAMIC_VPN_LICENSE_FREE_OK . 299

DYNAMIC_VPN_LICENSE_GET_FAILED . 299

xxiiiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

DYNAMIC_VPN_LICENSE_GET_OK . 299

DYNAMIC_VPN_LICENSE_INSTALLED . 299

DYNAMIC_VPN_LICENSE_REQUIRED . 300

DYNAMIC_VPN_LICENSE_UNINSTALLED . 300

Chapter 31 ESWD System Log Messages . 301

ESWD_BPDU_BLOCK_ERROR_DISABLED . 301

ESWD_BPDU_BLOCK_ERROR_ENABLED . 301

ESWD_DAI_FAILED . 301

ESWD_DHCP_UNTRUSTED . 302

ESWD_INVALID_MAC_ADDRESS . 302

ESWD_LEARNT_FDB_MEMORY_ERROR . 302

ESWD_MAC_LIMIT_ALERT . 302

ESWD_MAC_LIMIT_BLOCK . 303

ESWD_MAC_LIMIT_DROP . 303

ESWD_MAC_LIMIT_EXCEEDED . 303

ESWD_MAC_MOVE_LIMIT_BLOCK . 303

ESWD_MAC_MOVE_LIMIT_DROP . 304

ESWD_MAC_MOVE_LIMIT_EXCEEDED . 304

ESWD_MIRROR_ERROR . 304

ESWD_MIRROR_VERSION_MISMATCH . 305

ESWD_MODULE_SHUTDOWN_FAILURE . 305

ESWD_OUT_OF_LOW_MEMORY . 305

ESWD_PPM_READ_ERROR . 306

ESWD_PPM_WRITE_ERROR . 306

ESWD_STATIC_FDB_MEMORY_WARNING . 306

ESWD_STP_BASE_MAC_ERROR . 306

ESWD_STP_LOOP_PROTECT_CLEARED . 307

ESWD_STP_LOOP_PROTECT_IN_EFFECT . 307

ESWD_STP_ROOT_PROTECT_CLEARED . 307

ESWD_STP_ROOT_PROTECT_IN_EFFECT . 307

ESWD_STP_STATE_CHANGE_INFO . 308

ESWD_ST_CTL_BW_INFO . 308

ESWD_ST_CTL_ERROR_DISABLED . 308

ESWD_ST_CTL_ERROR_ENABLED . 308

ESWD_ST_CTL_ERROR_IN_EFFECT . 308

ESWD_ST_CTL_INFO . 309

ESWD_VLAN_MAC_LIMIT_EXCEEDED . 309

ESWD_VMEMBER_MAC_LIMIT_DROP . 309

Chapter 32 EVENTD System Log Messages . 311

EVENTD_ACK_FAILED . 311

EVENTD_ALARM_CLEAR . 311

EVENTD_ALARM_FILE . 311

EVENTD_AUDIT_DISABLED . 312

EVENTD_AUDIT_ENABLED . 312

EVENTD_AUDIT_SHOW . 312

EVENTD_COMMAND_SUBSTITUTE_ERROR . 312

EVENTD_CONFIG_CHANGE_FAILED . 313

EVENTD_CONFIG_CHANGE_SUCCESS . 313

Copyright © 2013, Juniper Networks, Inc.xxiv

Junos OS 13.1 System Log Messages Reference

EVENTD_ESCRIPT_EXECUTION . 313

EVENTD_ESCRIPT_NOT_CONFIGURED . 313

EVENTD_EVENT_SEND_FAILED . 313

EVENTD_FORK_ERR . 314

EVENTD_JAIL_SOCKET_FAILURE . 314

EVENTD_PIPE_CREATION_FAILED . 314

EVENTD_POLICY_ACTION_FAILED . 314

EVENTD_POLICY_LIMIT_EXCEEDED . 315

EVENTD_POLICY_UPLOAD_FAILED . 315

EVENTD_POPEN_FAIL . 315

EVENTD_READ_ERROR . 315

EVENTD_REGEXP_INVALID . 316

EVENTD_REG_VERSION_MISMATCH . 316

EVENTD_ROTATE_COMMAND_FAILED . 316

EVENTD_ROTATE_FORK_EXCEEDED . 316

EVENTD_ROTATE_FORK_FAILED . 317

EVENTD_SCRIPT_CHECKSUM_MISMATCH . 317

EVENTD_SECURITY_LOG_CLEAR . 317

EVENTD_SET_PROCESS_PRIV_FAILED . 317

EVENTD_SET_TIMER_FAILED . 318

EVENTD_SYSLOG_FWD_FAILED . 318

EVENTD_TEST_ALARM . 318

EVENTD_TRANSFER_COMMAND_FAILED . 318

EVENTD_TRANSFER_FORK_EXCEEDED . 318

EVENTD_TRANSFER_FORK_FAILED . 319

EVENTD_VERSION_MISMATCH . 319

EVENTD_XML_FILENAME_INVALID . 319

Chapter 33 FABOAMD System LogMessages . 321

FABOAMD_DEBUGGING . 321

Chapter 34 FC System Log Messages . 323

FC_FABRIC_CREATED . 323

FC_FABRIC_DELETED . 323

FC_FABRIC_WWN_ASSIGNED . 323

FC_FABRIC_WWN_CLEARED . 323

FC_FLOGI_VN_PORT_LOGIN_FAILED . 324

FC_LOGICAL_INTERFACE_CREATED . 324

FC_LOGICAL_INTERFACE_DELETED . 324

FC_LOGICAL_INTERFACE_ISOLATED . 324

FC_PROXY_NP_PORT_LB_ADDED . 325

FC_PROXY_NP_PORT_LB_REMOVED . 325

FC_PROXY_NP_PORT_LOGIN_ABORTED . 325

FC_PROXY_NP_PORT_LOGIN_FAILED . 325

FC_PROXY_NP_PORT_LOGOUT . 326

FC_PROXY_NP_PORT_NPIV_FAILED . 326

FC_PROXY_NP_PORT_OFFLINE . 326

FC_PROXY_NP_PORT_ONLINE . 326

FC_PROXY_VN_PORT_LOGIN_ABORTED . 326

FC_PROXY_VN_PORT_LOGIN_FAILED . 327

xxvCopyright © 2013, Juniper Networks, Inc.

Table of Contents

Chapter 35 FCOE System Log Messages . 329

FCOE_LOGICAL_INTERFACE_CREATED . 329

FCOE_LOGICAL_INTERFACE_DELETED . 329

FCOE_LOGICAL_INTERFACE_ISOLATED . 329

Chapter 36 FIP System Log Messages . 331

FIP_ENODE_CLEARED . 331

FIP_ENODE_FKA_TIMER_EXPIRED . 331

FIP_ENODE_LEARNED . 331

FIP_MAX_FCOE_FILTERS_REACHED . 331

FIP_MAX_SESSIONS_REACHED . 332

FIP_PROTOCOL_STARTED . 332

FIP_PROTOCOL_STOPPED . 332

FIP_VN_PORT_FKA_TIMER_EXPIRED . 332

FIP_VN_PORT_LOGIN_FAILED . 333

FIP_VN_PORT_SESSION_CLEARED . 333

FIP_VN_PORT_SESSION_CREATED . 333

Chapter 37 FIPS System Log Messages . 335

FIPS_KNOWN_ANSWER_TEST . 335

Chapter 38 FLOW System Log Messages . 337

FLOW_APP_POLICY_VIOLATION . 337

FLOW_DSTIP_POLICY_VIOLATION . 337

FLOW_HIGH_WATERMARK_TRIGGERED . 337

FLOW_HIGH_WATERMARK_TRIGGERED_LS . 338

FLOW_IP_ACTION . 338

FLOW_IP_ACTION_LS . 338

FLOW_LOW_WATERMARK_TRIGGERED . 338

FLOW_LOW_WATERMARK_TRIGGERED_LS . 339

FLOW_POLICY_VIOLATION . 339

FLOW_REASSEMBLE_FAIL . 339

FLOW_REASSEMBLE_SUCCEED . 340

FLOW_SRCIP_POLICY_VIOLATION . 340

Chapter 39 FPCLOGIN System Log Messages . 341

FPCLOGIN_ADDRESS_GET_FAILED . 341

FPCLOGIN_IPC_RECEIVE_FAILED . 341

FPCLOGIN_IPC_SEND_FAILED . 341

FPCLOGIN_LOGIN_FAILED . 342

FPCLOGIN_MESSAGE_INVALID . 342

FPCLOGIN_SOCKET_OPERATION_FAILED . 342

Chapter 40 FSAD System LogMessages . 343

FSAD_CONFIG_ERROR . 343

FSAD_CONNTIMEDOUT . 343

FSAD_DIR_CREATE . 343

FSAD_DIR_STAT . 344

FSAD_FAILED . 344

FSAD_FILE_FAILED . 344

FSAD_FILE_REMOVE . 344

Copyright © 2013, Juniper Networks, Inc.xxvi

Junos OS 13.1 System Log Messages Reference

FSAD_FILE_RENAME . 345

FSAD_FILE_STAT . 345

FSAD_FILE_SYNC . 345

FSAD_FLOWC_IPC_PAYLOAD_SIZE . 346

FSAD_FLOWC_IPC_SUBTYPE . 346

FSAD_FLOWC_IPC_TYPE . 346

FSAD_FLOWC_IPC_VERSION . 346

FSAD_FLOWC_SERVICE_INACTIVE . 347

FSAD_FREE_SPACE_LOG . 347

FSAD_FREE_SPACE_TMP . 347

FSAD_FS_STAT . 347

FSAD_GEN_IPC_PAYLOAD_SIZE . 348

FSAD_GEN_IPC_SUBTYPE . 348

FSAD_GEN_IPC_TYPE . 348

FSAD_GEN_IPC_VERSION . 348

FSAD_GEN_SERVICE_INACTIVE . 349

FSAD_GEN_SERVICE_INIT_FAILED . 349

FSAD_MAXCONN . 349

FSAD_MEMORYALLOC_FAILED . 349

FSAD_NOT_ROOT . 350

FSAD_PARENT_DIRECTORY . 350

FSAD_PATH_IS_DIRECTORY . 350

FSAD_PATH_IS_NOT_DIRECTORY . 350

FSAD_PATH_IS_SPECIAL . 351

FSAD_RECVERROR . 351

FSAD_RENAME . 351

FSAD_TERMINATED_CONNECTION . 351

FSAD_TRACEOPEN_FAILED . 352

FSAD_USAGE . 352

Chapter 41 FUD System Log Messages . 353

FUD_ARGUMENT_FAILURE . 353

FUD_BAD_SERVER_ADDR_FAILURE . 353

FUD_BIND_FAILURE . 353

FUD_DAEMON_FAILURE . 354

FUD_MEMORY_ALLOCATION_FAILURE . 354

FUD_PERMISSION_FAILURE . 354

FUD_PIDLOCK_FAILURE . 354

FUD_PIDUPDATE_FAILURE . 355

FUD_RECVMSG_FAILURE . 355

FUD_RTSOCK_WRITE_FAILURE . 355

FUD_SENDMSG_FAILURE . 356

FUD_SENDMSG_NOINT_FAILURE . 356

FUD_SETSOCKOPT_FAILURE . 356

FUD_SOCKET_FAILURE . 357

Chapter 42 FWAUTH System Log Messages . 359

FWAUTH_FTP_LONG_PASSWORD . 359

FWAUTH_FTP_LONG_PASSWORD_LS . 359

FWAUTH_FTP_LONG_USERNAME . 359

xxviiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

FWAUTH_FTP_LONG_USERNAME_LS . 359

FWAUTH_FTP_USER_AUTH_ACCEPTED . 360

FWAUTH_FTP_USER_AUTH_ACCEPTED_LS . 360

FWAUTH_FTP_USER_AUTH_FAIL . 360

FWAUTH_FTP_USER_AUTH_FAIL_LS . 360

FWAUTH_HTTP_USER_AUTH_ACCEPTED . 361

FWAUTH_HTTP_USER_AUTH_FAIL . 361

FWAUTH_HTTP_USER_AUTH_FAIL_LS . 361

FWAUTH_HTTP_USER_AUTH_OK_LS . 361

FWAUTH_TELNET_LONG_PASSWORD . 361

FWAUTH_TELNET_LONG_PASSWORD_LS . 362

FWAUTH_TELNET_LONG_USERNAME . 362

FWAUTH_TELNET_LONG_USERNAME_LS . 362

FWAUTH_TELNET_USER_AUTH_ACCEPTED . 362

FWAUTH_TELNET_USER_AUTH_FAIL . 362

FWAUTH_TELNET_USER_AUTH_FAIL_LS . 363

FWAUTH_TELNET_USER_AUTH_OK_LS . 363

FWAUTH_WEBAUTH_FAIL . 363

FWAUTH_WEBAUTH_FAIL_LS . 363

FWAUTH_WEBAUTH_SUCCESS . 363

FWAUTH_WEBAUTH_SUCCESS_LS . 364

Chapter 43 GPRSD System Log Messages . 365

GPRSD_MEMORY_ALLOC_FAILED . 365

GPRSD_RESTART_CCFG_READ_FAILED . 365

Chapter 44 HNCACHED System Log Messages . 367

HNCACHED_HOST_ADDRESS_CHANGED . 367

HNCACHED_NAME_RESOLUTION_FAILURE . 367

Chapter 45 ICCPD System LogMessages . 369

ICCPD_ASSERT_SOFT . 369

ICCPD_OPEN_ERROR . 369

ICCPD_READ_ERROR . 370

ICCPD_WRITE_ERROR . 370

Chapter 46 IDP System Log Messages . 371

IDP_APPDDOS_APP_ATTACK_EVENT . 371

IDP_APPDDOS_APP_ATTACK_EVENT_LS . 371

IDP_APPDDOS_APP_STATE_EVENT . 372

IDP_APPDDOS_APP_STATE_EVENT_LS . 372

IDP_ATTACK_LOG_EVENT . 372

IDP_ATTACK_LOG_EVENT_LS . 373

IDP_COMMIT_COMPLETED . 373

IDP_COMMIT_FAILED . 373

IDP_DAEMON_INIT_FAILED . 374

IDP_IGNORED_IPV6_ADDRESSES . 374

IDP_INTERNAL_ERROR . 374

IDP_POLICY_COMPILATION_FAILED . 374

IDP_POLICY_LOAD_FAILED . 374

Copyright © 2013, Juniper Networks, Inc.xxviii

Junos OS 13.1 System Log Messages Reference

IDP_POLICY_LOAD_SUCCEEDED . 375

IDP_POLICY_UNLOAD_FAILED . 375

IDP_POLICY_UNLOAD_SUCCEEDED . 375

IDP_SCHEDULEDUPDATE_START_FAILED . 375

IDP_SCHEDULED_UPDATE_STARTED . 376

IDP_SECURITY_INSTALL_RESULT . 376

IDP_SESSION_LOG_EVENT . 376

IDP_SESSION_LOG_EVENT_LS . 376

IDP_SIGNATURE_LICENSE_EXPIRED . 376

Chapter 47 JADE System Log Messages . 379

JADE_ATTRIBUTES_TOO_LONG . 379

JADE_AUTH_FAILURE . 379

JADE_AUTH_SUCCESS . 379

JADE_EXEC_ERROR . 379

JADE_IRI_AUTH_SUCCESS . 380

JADE_PAM_ERROR . 380

JADE_PAM_NO_LOCAL_USER . 380

JADE_SOCKET_ERROR . 380

Chapter 48 JCS System Log Messages . 383

JCS_BBD_LOAD_FAILURE . 383

JCS_BBD_LOCAL_MISMATCH . 383

JCS_BBD_NOT_FOUND . 383

JCS_BBD_NOT_VALID . 384

JCS_BBD_PARSE_ERROR . 384

JCS_BBD_PEER_MISMATCH . 384

JCS_BBD_SYSTEM_CONFLICT . 384

JCS_INVALID_BANDWIDTH_ERROR . 385

JCS_KERNEL_RSD_LINK_DOWN . 385

JCS_KERNEL_RSD_LINK_ENABLED . 385

JCS_MM_COMMUNICATION_ERROR . 385

JCS_MM_COMMUNICATION_OK . 386

JCS_PEER_BLADE_STATE . 386

JCS_READ_BANDWIDTH_ERROR . 386

JCS_READ_BBD_ERROR . 386

JCS_SWITCH_BANDWIDTH_CONFIG . 387

JCS_SWITCH_COMMUNICATION_ERROR . 387

Chapter 49 JDIAMETERD System Log Messages . 389

JDIAMETERD_FUNC_HSHAKE_FAIL . 389

JDIAMETERD_FUNC_LOCACCEPT_NFOUND . 389

JDIAMETERD_FUNC_NSCK_LISTEN_FAIL . 389

JDIAMETERD_FUNC_OUT_OF_SYNC . 390

JDIAMETERD_FUNC_PICACCEPT_NFOUND . 390

JDIAMETERD_FUNC_TOO_MANY_BADE2ES . 390

JDIAMETERD_FUNC_USCK_LISTEN_FAIL . 390

xxixCopyright © 2013, Juniper Networks, Inc.

Table of Contents

Chapter 50 JIVED System Log Messages . 391

JIVED_ALREADY_RUNNING . 391

JIVED_EVLIB_FUNC_FAILED . 391

JIVED_INITIATE_CONN_FAILED . 391

JIVED_INIT_FAILED . 392

JIVED_NOT_ROOT . 392

JIVED_PIDFILE_LOCK_FAILED . 392

JIVED_PIDFILE_UPDATE_FAILED . 392

JIVED_SNMP_SEND_TRAP_FAILED . 393

Chapter 51 JPTSPD System Log Messages . 395

JPTSPD_INIT_FAILURE . 395

JPTSPD_OUT_OF_MEMORY . 395

JPTSPD_PIC_CONNECTED . 396

JPTSPD_PIC_DISCONNECTED . 396

JPTSPD_SRC_FAST_SYNC_ABORT . 396

JPTSPD_SRC_FAST_SYNC_DONE . 396

JPTSPD_SRC_FAST_SYNC_START . 396

JPTSPD_SRC_FULL_SYNC_ABORT . 397

JPTSPD_SRC_FULL_SYNC_DONE . 397

JPTSPD_SRC_FULL_SYNC_START . 397

Chapter 52 JSERVICES System Log Messages . 399

JSERVICES_SFW_RULE_ACCEPT . 399

JSERVICES_SFW_RULE_DISCARD . 399

JSERVICES_SFW_RULE_REJECT . 400

Chapter 53 JSRPD System Log Messages . 401

JSRPD_DAEMONIZE_FAILED . 401

JSRPD_DUPLICATE . 401

JSRPD_NODE_STATE_CHANGE . 401

JSRPD_NOT_ROOT . 402

JSRPD_PID_FILE_LOCK . 402

JSRPD_PID_FILE_UPDATE . 402

JSRPD_REDUNDANCY_MODE_CHANGE . 402

JSRPD_REDUNDANCY_MODE_MISMATCH . 403

JSRPD_RG_STATE_CHANGE . 403

JSRPD_SET_CS_MON_FAILURE . 403

JSRPD_SET_HW_MON_FAILURE . 403

JSRPD_SET_INTF_MON_FAILURE . 404

JSRPD_SET_IP_MON_FAILURE . 404

JSRPD_SET_LOOPBACK_MON_FAILURE . 404

JSRPD_SET_MBUF_MON_FAILURE . 404

JSRPD_SET_NEXTHOP_MON_FAILURE . 404

JSRPD_SET_NPC_MON_FAILURE . 405

JSRPD_SET_OTHER_INTF_MON_FAIL . 405

JSRPD_SET_SPU_MON_FAILURE . 405

JSRPD_SOCKET_CREATION_FAILURE . 405

JSRPD_SOCKET_LISTEN_FAILURE . 406

JSRPD_SOCKET_RECV_HB_FAILURE . 406

Copyright © 2013, Juniper Networks, Inc.xxx

Junos OS 13.1 System Log Messages Reference

JSRPD_UNSET_CS_MON_FAILURE . 406

JSRPD_UNSET_HW_MON_FAILURE . 406

JSRPD_UNSET_INTF_MON_FAILURE . 407

JSRPD_UNSET_IP_MON_FAILURE . 407

JSRPD_UNSET_LOOPBACK_MON_FAILURE . 407

JSRPD_UNSET_MBUF_MON_FAILURE . 407

JSRPD_UNSET_NEXTHOP_MON_FAILURE . 407

JSRPD_UNSET_NPC_MON_FAILURE . 408

JSRPD_UNSET_OTHER_INTF_MON_FAIL . 408

JSRPD_UNSET_SPU_MON_FAILURE . 408

JSRPD_USAGE . 408

Chapter 54 JTASK System Log Messages . 411

JTASK_ABORT . 411

JTASK_ACTIVE_TERMINATE . 411

JTASK_ASSERT . 411

JTASK_ASSERT_SOFT . 412

JTASK_BFD_READ_ERROR . 412

JTASK_BFD_WRITE_ERROR . 412

JTASK_CFG_CALLBACK_LONGRUNTIME . 413

JTASK_CFG_SCHED_CUMU_LONGRUNTIME . 413

JTASK_EXIT . 413

JTASK_LOCK_FLOCKED . 414

JTASK_LOCK_LOCKED . 414

JTASK_MGMT_TIMEOUT . 414

JTASK_OS_MEMHIGH . 415

JTASK_PARSE_BAD_LR_NAME . 415

JTASK_PARSE_BAD_OPTION . 415

JTASK_PARSE_CMD_ARG . 415

JTASK_PARSE_CMD_DUPLICATE . 416

JTASK_PARSE_CMD_EXTRA . 416

JTASK_PTHREAD_CREATE . 416

JTASK_SCHED_CUMU_LONGRUNTIME . 417

JTASK_SCHED_MODULE_LONGRUNTIME . 417

JTASK_SCHED_TASK_LONGRUNTIME . 417

JTASK_SIGNAL_TERMINATE . 417

JTASK_SNMP_CONN_EINPROGRESS . 418

JTASK_SNMP_CONN_QUIT . 418

JTASK_SNMP_CONN_RETRY . 418

JTASK_SNMP_INVALID_SOCKET . 418

JTASK_SNMP_SOCKOPT_BLOCK . 419

JTASK_SNMP_SOCKOPT_RECVBUF . 419

JTASK_SNMP_SOCKOPT_SENDBUF . 419

JTASK_START . 419

JTASK_SYSTEM . 420

JTASK_TASK_CHILDKILLED . 420

JTASK_TASK_CHILDSTOPPED . 420

JTASK_TASK_DYN_REINIT . 420

JTASK_TASK_FORK . 421

xxxiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

JTASK_TASK_GETWD . 421

JTASK_TASK_MASTERSHIP . 421

JTASK_TASK_NOREINIT . 421

JTASK_TASK_PIDCLOSED . 422

JTASK_TASK_PIDFLOCK . 422

JTASK_TASK_PIDWRITE . 422

JTASK_TASK_REINIT . 422

JTASK_TASK_SIGNALIGNORE . 422

JTASK_TERMINATE_DISK_SPACE . 423

Chapter 55 JTRACE System Log Messages . 425

JTRACE_FAILED . 425

Chapter 56 KMD System Log Messages . 427

KMD_CFG_IF_ID_POOL_NOT_FOUND . 427

KMD_CFG_IF_ID_POOL_NO_ENTRY . 427

KMD_CFG_IF_ID_POOL_NO_INTERFACE . 427

KMD_CFG_IF_ID_POOL_RETURN_FAILED . 428

KMD_DPD_FAILOVER_MANUAL_TUNNEL . 428

KMD_DPD_FAILOVER_MAX_ATTEMPTS . 428

KMD_DPD_FAILOVER_NO_ACTIVE_PEER . 428

KMD_DPD_FAILOVER_NO_BACKUP_PEER . 429

KMD_DPD_FAILOVER_NO_TUNNEL_CFG . 429

KMD_DPD_REMOTE_ADDRESS_CHANGED . 429

KMD_PM_DUPLICATE_LIFE_DURATION . 429

KMD_PM_IKE_SERVER_LOOKUP_FAILED . 430

KMD_PM_IKE_SERVER_NOT_FOUND . 430

KMD_PM_IKE_SRV_NOT_FOUND_DELETE . 430

KMD_PM_ILLEGAL_REMOTE_GW_ID . 430

KMD_PM_INCONSISTENT_P2_IDS . 431

KMD_PM_INVALID_LIFE_TYPE . 431

KMD_PM_NO_LIFETIME . 431

KMD_PM_NO_LIFE_TYPE . 431

KMD_PM_NO_PROPOSAL_FOR_PHASE1 . 432

KMD_PM_NO_SPD_PHASE1_FUNC_PTR . 432

KMD_PM_P1_POLICY_LOOKUP_FAILURE . 432

KMD_PM_P2_POLICY_LOOKUP_FAILURE . 432

KMD_PM_PHASE1_GROUP_UNSPECIFIED . 433

KMD_PM_PHASE1_POLICY_SEARCH_FAIL . 433

KMD_PM_PHASE2_POLICY_LOOKUP_FAIL . 433

KMD_PM_PROTO_INVALID . 433

KMD_PM_PROTO_IPCOMP_UNSUPPORTED . 434

KMD_PM_PROTO_ISAKMP_RESV_UNSUPP . 434

KMD_PM_SA_CFG_NOT_FOUND . 434

KMD_PM_SA_ESTABLISHED . 435

KMD_PM_SA_INDEX_GEN_FAILED . 435

KMD_PM_SA_PEER_ABSENT . 435

KMD_PM_SA_PEER_NOT_FOUND . 435

KMD_PM_SPI_DELETE_REJECT . 436

KMD_PM_UNEQUAL_PAYLOAD_LENGTH . 436

Copyright © 2013, Juniper Networks, Inc.xxxii

Junos OS 13.1 System Log Messages Reference

KMD_PM_UNINITIALISE_ERROR . 436

KMD_PM_UNINITIALIZE_FAILED . 436

KMD_PM_UNKNOWN_P1_IDENTITIES . 437

KMD_PM_UNKNOWN_PHASE2_ENTITIES . 437

KMD_PM_UNKNOWN_QM_NOTIFICATION . 437

KMD_PM_UNSUPPORTED_KEY . 437

KMD_PM_UNSUPPORTED_MODE . 438

KMD_SNMP_EXTRA_RESPONSE . 438

KMD_SNMP_FATAL_ERROR . 438

KMD_SNMP_MALLOC_FAILED . 438

KMD_SNMP_PIC_CONNECTION_FAILED . 439

KMD_SNMP_PIC_NO_RESPONSE . 439

KMD_SNMP_PIC_SLOT_NOT_FOUND . 439

KMD_VPN_DFBIT_STATUS_MSG . 439

KMD_VPN_DOWN_ALARM_USER . 440

KMD_VPN_PV_LIFETIME_CHANGED . 440

KMD_VPN_PV_PHASE1 . 440

KMD_VPN_PV_PHASE2 . 440

KMD_VPN_PV_PSK_CHANGED . 440

KMD_VPN_UP_ALARM_USER . 441

Chapter 57 L2ALD System Log Messages . 443

L2ALD_BD_NAME_RESTRICTION . 443

L2ALD_DUPLICATE_RBEB_MAC . 443

L2ALD_FREE_MAC_FAILED . 443

L2ALD_GENCFG_OP_FAILED . 444

L2ALD_IPC_MESSAGE_ERROR . 444

L2ALD_IPC_MESSAGE_INVALID . 444

L2ALD_IPC_MESSAGE_SEND_FAILED . 445

L2ALD_IPC_PIPE_WRITE_ERROR . 445

L2ALD_MAC_LIMIT_REACHED_BD . 445

L2ALD_MAC_LIMIT_REACHED_GLOBAL . 446

L2ALD_MAC_LIMIT_REACHED_IF . 446

L2ALD_MAC_LIMIT_REACHED_IFBD . 446

L2ALD_MAC_LIMIT_REACHED_RTT . 447

L2ALD_MAC_LIMIT_RESET_BD . 447

L2ALD_MAC_LIMIT_RESET_GLOBAL . 447

L2ALD_MAC_LIMIT_RESET_IF . 448

L2ALD_MAC_LIMIT_RESET_RTT . 448

L2ALD_MAC_MOVE_NOTIFICATION . 448

L2ALD_MAC_MOVE_NOTIF_EXTENSIVE . 449

L2ALD_MALLOC_FAILED . 449

L2ALD_MANAGER_CONNECT . 449

L2ALD_NAME_LENGTH_IF_DEVICE . 450

L2ALD_NAME_LENGTH_IF_FAMILY . 450

L2ALD_NAME_LENGTH_IF_LOGICAL . 450

L2ALD_PBBN_IFL_REVA . 450

L2ALD_PBBN_REINSTATE_IFBDS . 451

L2ALD_PBBN_RETRACT_IFBDS . 451

xxxiiiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

L2ALD_PIP_IFD_READ_RETRY . 451

Chapter 58 L2CPD System Log Messages . 453

L2CPD_ASSERT . 453

L2CPD_ASSERT_SOFT . 453

L2CPD_EXIT . 454

L2CPD_KERNEL_VERSION . 454

L2CPD_KERNEL_VERSION_OLD . 454

L2CPD_KERNEL_VERSION_UNSUPP . 455

L2CPD_MEMORY_EXCESSIVE . 455

L2CPD_MGMT_TIMEOUT . 455

L2CPD_MIRROR_ERROR . 456

L2CPD_MIRROR_VERSION_MISMATCH . 456

L2CPD_PPM_READ_ERROR . 456

L2CPD_PPM_WRITE_ERROR . 457

L2CPD_RUNTIME_MODULE . 457

L2CPD_RUNTIME_OPERATION . 457

L2CPD_RUNTIME_TASK . 457

L2CPD_TASK_BEGIN . 458

L2CPD_TASK_CHILD_KILLED . 458

L2CPD_TASK_CHILD_STOPPED . 458

L2CPD_TASK_FORK . 458

L2CPD_TASK_GETWD . 459

L2CPD_TASK_MASTERSHIP . 459

L2CPD_TASK_NO_REINIT . 459

L2CPD_TASK_PID_CLOSE . 459

L2CPD_TASK_PID_LOCK . 460

L2CPD_TASK_PID_WRITE . 460

L2CPD_TASK_REINIT . 460

L2CPD_TERMINATE_ACTIVE . 460

L2CPD_TERMINATE_SIGNAL . 461

L2CPD_TRACE_FAILED . 461

L2CPD_XSTP_SHUTDOWN_FAILED . 461

Chapter 59 L2TPD System Log Messages . 463

L2TPD_COS_PROFILE_ADD . 463

L2TPD_COS_PROFILE_DELETE . 463

L2TPD_DB_ADD_FAILED . 464

L2TPD_DB_DELETE_FAILED . 464

L2TPD_DB_INIT_FAILED . 464

L2TPD_DB_TUN_GRP_ALLOC_FAILED . 464

L2TPD_DEFAULT_PROTO_CREATE_FAIL . 465

L2TPD_EVLIB_CREATE_FAILED . 465

L2TPD_EVLIB_FD_DEREGISTER_FAILED . 465

L2TPD_EVLIB_FD_DESELECT_FAILED . 465

L2TPD_EVLIB_FD_NOT_REGISTERED . 465

L2TPD_EVLIB_FD_SELECT_FAILED . 466

L2TPD_EVLIB_TIMER_CLEAR_FAILED . 466

L2TPD_EVLIB_TIMER_SET_FAILED . 466

L2TPD_FILTER_FILE_OPEN_FAILED . 466

Copyright © 2013, Juniper Networks, Inc.xxxiv

Junos OS 13.1 System Log Messages Reference

L2TPD_GLOBAL_CFG_ADD_FAILED . 467

L2TPD_GLOBAL_CFG_CHANGE_FAILED . 467

L2TPD_GLOBAL_CFG_DELETE_FAILED . 467

L2TPD_IFD_ADD_FAILED . 467

L2TPD_IFD_DELETE_FAILED . 467

L2TPD_IFD_MSG_REGISTER_FAILED . 468

L2TPD_IFD_ROOT_ALLOC_FAILED . 468

L2TPD_IFL_ADD_FAILED . 468

L2TPD_IFL_DELETE_FAILED . 468

L2TPD_IFL_MSG_REGISTER_FAILED . 469

L2TPD_IFL_NOT_FOUND . 469

L2TPD_IFL_ROOT_ALLOC_FAILED . 469

L2TPD_INSTANCE_CREATE_FAILED . 469

L2TPD_INSTANCE_RESTART_FAILED . 470

L2TPD_INTERFACE_ID_NOT_FOUND . 470

L2TPD_MESSAGE_REGISTER_FAILED . 470

L2TPD_MLPPP_BUNDLE_ALLOC_FAILED . 470

L2TPD_MLPPP_BUNDLE_CREATE_FAILED . 471

L2TPD_MLPPP_BUNDLE_INVALID_ID . 471

L2TPD_MLPPP_COPY_CFG_FAILED . 471

L2TPD_MLPPP_ID_ALLOC_FAILED . 471

L2TPD_MLPPP_ID_BITMAP_ALLOC_FAIL . 471

L2TPD_MLPPP_ID_NODE_ADD_FAILED . 472

L2TPD_MLPPP_ID_ROOT_ALLOC_FAILED . 472

L2TPD_MLPPP_LINK_CREATE_FAILED . 472

L2TPD_MLPPP_LINK_MAX_EXCEEDED . 472

L2TPD_MLPPP_POOL_ADDRESS_FAILED . 473

L2TPD_MLPPP_SESSION_CREATE_FAIL . 473

L2TPD_MLPPP_SESSION_DELETE_FAIL . 473

L2TPD_MLPPP_SPEED_MISMATCH . 473

L2TPD_NH_DELETE_FAILED . 474

L2TPD_POLICER_ADD_FAILED . 474

L2TPD_POLICER_PROFILE_DEL_FAILED . 474

L2TPD_POOL_ADDRESS_FAILED . 474

L2TPD_POOL_ASSIGN_ADDRESS_FAILED . 475

L2TPD_PPP_ROUTE_ADD_FAILED . 475

L2TPD_PPP_ROUTE_DELETE_FAILED . 475

L2TPD_PROFILE_NOT_FOUND . 475

L2TPD_PROFILE_NO_RADIUS_SERVERS . 476

L2TPD_RADIUS_ACCT_PORT_ZERO . 476

L2TPD_RADIUS_GETHOSTNAME_FAILED . 476

L2TPD_RADIUS_RT_INST_ENOENT . 476

L2TPD_RADIUS_RT_INST_NOT_FOUND . 476

L2TPD_RADIUS_SERVER_NOT_FOUND . 477

L2TPD_RADIUS_SRC_ADDR_BIND_FAIL . 477

L2TPD_RADIUS_SRC_ADDR_ENOENT . 477

L2TPD_RPD_ASYNC_UNREG_FAILED . 477

L2TPD_RPD_ROUTE_ADD_CB_FAILED . 478

L2TPD_RPD_ROUTE_ADD_FAILED . 478

xxxvCopyright © 2013, Juniper Networks, Inc.

Table of Contents

L2TPD_RPD_ROUTE_DELETE_CB_FAILED . 478

L2TPD_RPD_ROUTE_DELETE_FAILED . 478

L2TPD_RPD_ROUTE_PREFIX_TOO_LONG . 479

L2TPD_RPD_SESS_CREATE_FAILED . 479

L2TPD_RPD_SESS_HANDLE_ALLOC_FAIL . 479

L2TPD_RPD_SOCKET_ALLOC_FAILED . 479

L2TPD_RPD_TBL_LOCATE_BY_NAME . 479

L2TPD_RPD_TBL_LOCATE_FAILED . 480

L2TPD_RPD_VERSION_MISMATCH . 480

L2TPD_RTSLIB_ASYNC_OPEN_FAILED . 480

L2TPD_RTSLIB_OPEN_FAILED . 480

L2TPD_SERVER_START_FAILED . 481

L2TPD_SERVICE_NH_ADD_FAILED . 481

L2TPD_SERVICE_NH_DELETE_FAILED . 481

L2TPD_SESSION_CFG_ADD_ERROR . 481

L2TPD_SESSION_CFG_ADD_FAILED . 482

L2TPD_SESSION_CFG_DELETE_FAILED . 482

L2TPD_SESSION_DELETE_FAILED . 482

L2TPD_SESSION_IFF_NOT_FOUND . 482

L2TPD_SESSION_IFL_ADD_FAILED . 483

L2TPD_SESSION_IFL_ALLOC_FAILED . 483

L2TPD_SESSION_IFL_CLI_TREE_ALLOC . 483

L2TPD_SESSION_IFL_DELETED . 483

L2TPD_SESSION_IFL_DELETE_FAILED . 483

L2TPD_SESSION_IFL_GET_FAILED . 484

L2TPD_SESSION_IFL_NOT_EQUAL . 484

L2TPD_SESSION_IFL_NOT_FOUND . 484

L2TPD_SESSION_IFL_OCCUPIED . 484

L2TPD_SESSION_IFL_REMOVE_FAILED . 485

L2TPD_SESSION_INVALID_PEER_IP . 485

L2TPD_SESSION_IP_DUPLICATE . 485

L2TPD_SESSION_ROUTE_ADD_FAILED . 485

L2TPD_SESSION_RT_TBL_NOT_FOUND . 486

L2TPD_SESSION_TUNNEL_ID_MISMATCH . 486

L2TPD_SETSOCKOPT_FAILED . 486

L2TPD_SET_ASYNC_CONTEXT . 486

L2TPD_SHOW_MULTILINK . 487

L2TPD_SHOW_SESSION . 487

L2TPD_SHOW_TUNNEL . 487

L2TPD_SOCKET_FAILED . 487

L2TPD_SUBUNIT_ROUTE_ALLOC_FAILED . 488

L2TPD_TRACE_FILE_OPEN_FAILED . 488

L2TPD_TUNNEL_CFG_ADD_FAILED . 488

L2TPD_TUNNEL_CFG_ADD_INV_ADDR . 488

L2TPD_TUNNEL_CFG_DELETE_FAILED . 488

L2TPD_TUNNEL_DELETE_FAILED . 489

L2TPD_TUNNEL_DEST_IF_LOOKUP_FAIL . 489

L2TPD_TUNNEL_GROUP_ADD_FAILED . 489

L2TPD_TUNNEL_GROUP_CFG_ADD_FAIL . 489

Copyright © 2013, Juniper Networks, Inc.xxxvi

Junos OS 13.1 System Log Messages Reference

L2TPD_TUNNEL_GROUP_CFG_DEL_FAIL . 490

L2TPD_TUNNEL_GROUP_CREATE_FAILED . 490

L2TPD_TUNNEL_GROUP_DELETE_FAILED . 490

L2TPD_TUNNEL_GROUP_IDX_MISMATCH . 490

L2TPD_TUNNEL_GROUP_RESTART_FAIL . 491

L2TPD_USER_AUTHN_NOT_FOUND . 491

L2TPD_USER_AUTHN_ORDER_UNKNOWN . 491

L2TPD_USER_AUTHN_PWD_NOT_FOUND . 491

Chapter 60 LACP System Log Messages . 493

LACP_INTF_DOWN . 493

Chapter 61 LACPD System Log Messages . 495

LACPD_MEMORY_ALLOCATION_FAILED . 495

LACPD_MEMORY_ALLOCATION_FAILED . 495

LACPD_TIMEOUT . 495

Chapter 62 LFMD System Log Messages . 497

LFMD_3AH_LINKDOWN . 497

LFMD_3AH_LINKUP . 497

LFMD_3AH_LOCAL_LB_CHANGED . 497

LFMD_3AH_REQ_REMOTE_LB_CHANGE . 497

LFMD_RTSOCK_OPEN_FAILED . 498

Chapter 63 LIBJNX System Log Messages . 499

LIBJNX_AUDIT_ERROR . 499

LIBJNX_COMPRESS_EXEC_FAILED . 499

LIBJNX_DEFAULT_IP_ADDR_NOT_SET . 500

LIBJNX_EVLIB_FAILURE . 500

LIBJNX_EXEC_EXITED . 500

LIBJNX_EXEC_FAILED . 501

LIBJNX_EXEC_PIPE . 501

LIBJNX_EXEC_SIGNALED . 501

LIBJNX_EXEC_WEXIT . 502

LIBJNX_FILE_COPY_FAILED . 502

LIBJNX_FILE_SYSTEM_FAIL . 502

LIBJNX_FILE_SYSTEM_SPACE . 502

LIBJNX_INVALID_CHASSIS_ID . 503

LIBJNX_INVALID_RE_SLOT_ID . 503

LIBJNX_INVALID_XML_DATA . 503

LIBJNX_LOGIN_ACCOUNTS_NOT_LOCKED . 503

LIBJNX_LOGIN_ACCOUNT_LOCKED . 503

LIBJNX_LOGIN_ACCOUNT_NOT_LOCKED . 504

LIBJNX_LOGIN_ACCOUNT_UNLOCKED . 504

LIBJNX_LOGIN_ACCT_NOT_UNLOCKED . 504

LIBJNX_PRIV_LOWER_FAILED . 504

LIBJNX_PRIV_RAISE_FAILED . 505

LIBJNX_REPLICATE_RCP_ERROR . 505

LIBJNX_REPLICATE_RCP_EXEC_FAILED . 505

LIBJNX_SNMP_ENGINE_FILE_FAILURE . 505

xxxviiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

LIBJNX_SNMP_ENGINE_SCAN_FAILURE . 506

LIBJNX_SOCKET_BUFF_ERROR . 506

LIBJNX_SOCKET_FAILURE . 506

LIBJNX_XML_DECODE_FAILED . 507

Chapter 64 LIBJSNMP System Log Messages . 509

LIBJSNMP_CTX_FAILURE . 509

LIBJSNMP_IPC_ERROR . 509

LIBJSNMP_IPC_READ_ERROR . 509

LIBJSNMP_MTHD_API_UNKNOWN_TYPE . 510

LIBJSNMP_NS_LOG_CRIT . 510

LIBJSNMP_NS_LOG_EMERG . 510

LIBJSNMP_NS_LOG_ERR . 511

LIBJSNMP_OID_GEN_FAILED . 511

LIBJSNMP_READ_LEN_ERR . 511

LIBJSNMP_RTMSIZE_MISMATCH_ERR . 511

LIBJSNMP_SMS_HDR_ERR . 512

LIBJSNMP_SMS_MSG_ERR . 512

LIBJSNMP_SOCKET_OPEN_ERR . 512

LIBJSNMP_SOCKET_VER_MISMATCH . 513

LIBJSNMP_TRAP_API_FAILURE . 513

LIBJSNMP_TRAP_UTILS_ERR . 513

Chapter 65 LIBMSPRPC System Log Messages . 515

LIBMSPRPC_CLIENT_INIT_FAILED . 515

LIBMSPRPC_CLIENT_KCOM_FAILED . 515

LIBMSPRPC_CLIENT_KCOM_NO_IF . 515

LIBMSPRPC_CLIENT_NO_CONNECTION . 516

LIBMSPRPC_CLIENT_NO_REPLY . 516

LIBMSPRPC_CLIENT_PIC_DOWN . 516

LIBMSPRPC_CLIENT_WRONG_OUTPUT . 517

Chapter 66 LICENSE System Log Messages . 519

LICENSE_CONNECT_FAILURE . 519

LICENSE_CONN_TO_LI_CHECK_FAILURE . 519

LICENSE_CONN_TO_LI_CHECK_SUCCESS . 519

LICENSE_EXPIRED . 520

LICENSE_EXPIRED_KEY_DELETED . 520

LICENSE_GRACE_PERIOD_APPROACHING . 520

LICENSE_GRACE_PERIOD_EXCEEDED . 520

LICENSE_GRACE_PERIOD_EXPIRED . 521

LICENSE_INCORRECT_USAGE_API . 521

LICENSE_INVALIDE_FEATURE_ID . 521

LICENSE_JVERSION_READ_ERROR . 521

LICENSE_LIST_MANAGEMENT . 522

LICENSE_NEARING_EXPIRY . 522

LICENSE_READ_ERROR . 522

LICENSE_REG_ERROR . 522

LICENSE_SHM_ATTACH_FAILURE . 523

LICENSE_SHM_CREATE_FAILURE . 523

Copyright © 2013, Juniper Networks, Inc.xxxviii

Junos OS 13.1 System Log Messages Reference

LICENSE_SHM_DETACH_FAILURE . 523

LICENSE_SHM_DIR_OPEN_FAILURE . 523

LICENSE_SHM_FILE_OPEN_FAILURE . 523

LICENSE_SHM_KEY_CREATE_FAILURE . 524

LICENSE_SHM_SCALE_READ_FAILURE . 524

LICENSE_SHM_USAGE_WRITE_FAILURE . 524

LICENSE_SHM_SCALE_UPDATE_FAILURE . 524

LICENSE_SIGNATURE_VERIFY_FAILED . 524

LICENSE_UNKNOWN_RESPONSE_TYPE . 525

LICENSE_VERIFICATION_FILE_ERROR . 525

Chapter 67 LLDP System Log Messages . 527

LLDP_NEIGHBOR_DOWN . 527

LLDP_NEIGHBOR_UP . 527

Chapter 68 LOGIN System LogMessages . 529

LOGIN_ABORTED . 529

LOGIN_ATTEMPTS_THRESHOLD . 529

LOGIN_FAILED . 529

LOGIN_FAILED_LIMIT . 529

LOGIN_FAILED_SET_CONTEXT . 530

LOGIN_FAILED_SET_LOGIN . 530

LOGIN_HOSTNAME_UNRESOLVED . 530

LOGIN_INFORMATION . 530

LOGIN_MALFORMED_USER . 531

LOGIN_PAM_AUTHENTICATION_ERROR . 531

LOGIN_PAM_ERROR . 531

LOGIN_PAM_MAX_RETRIES . 531

LOGIN_PAM_STOP . 531

LOGIN_PAM_USER_UNKNOWN . 532

LOGIN_PASSWORD_EXPIRED . 532

LOGIN_REFUSED . 532

LOGIN_ROOT . 532

LOGIN_TIMED_OUT . 533

Chapter 69 LPDFD System Log Messages . 535

LPDFD_DYN_PDB_OPEN_FAILED . 535

LPDFD_DYN_REGISTER_FAILED . 535

LPDFD_PCONN_SERVER . 535

Chapter 70 LRMUX System Log Messages . 537

LRMUX_FAILED_EXEC . 537

LRMUX_LRPD_PID_LOCK . 537

LRMUX_LRPD_PID_OPEN . 537

LRMUX_LRPD_SEND_HUP . 538

LRMUX_PID_LOCK . 538

Chapter 71 LSYSD System Log Messages . 539

LSYSD_CFG_RD_FAILED . 539

LSYSD_INIT_FAILED . 539

LSYSD_LICENSE_INIT_FAILED . 539

xxxixCopyright © 2013, Juniper Networks, Inc.

Table of Contents

LSYSD_SEC_NODE_COMP_SYNC_FAILED . 540

Chapter 72 MCSNOOPD System Log Messages . 541

MCSNOOPD_MGMT_TIMEOUT . 541

Chapter 73 MIB2D System LogMessages . 543

MIB2D_ATM_ERROR . 543

MIB2D_CONFIG_CHECK_FAILED . 543

MIB2D_FILE_OPEN_FAILURE . 543

MIB2D_IFD_IFDINDEX_FAILURE . 544

MIB2D_IFD_IFINDEX_FAILURE . 544

MIB2D_IFL_IFINDEX_FAILURE . 544

MIB2D_IF_FLAPPING_MISSING . 545

MIB2D_KVM_FAILURE . 545

MIB2D_PMON_OVERLOAD_CLEARED_TRAP . 545

MIB2D_PMON_OVERLOAD_SET_TRAP . 545

MIB2D_RTSLIB_READ_FAILURE . 546

MIB2D_RTSLIB_SEQ_MISMATCH . 546

MIB2D_SNMP_INDEX_ASSIGN . 546

MIB2D_SNMP_INDEX_DUPLICATE . 547

MIB2D_SNMP_INDEX_UPDATE_STAT . 547

MIB2D_SNMP_INDEX_WRITE . 547

MIB2D_SYSCTL_FAILURE . 547

MIB2D_TRAP_HEADER_FAILURE . 548

MIB2D_TRAP_SEND_FAILURE . 548

Chapter 74 MPLS_OAM System Log Messages . 549

MPLS_OAM_FANOUT_LIMIT_REACHED . 549

MPLS_OAM_INVALID_SOURCE_ADDRESS . 549

MPLS_OAM_PATH_LIMIT_REACHED . 549

MPLS_OAM_SEND_FAILED . 550

MPLS_OAM_SOCKET_OPEN_FAILED . 550

MPLS_OAM_SOCKET_SELECT_FAILED . 550

MPLS_OAM_TRACEROUTE_INTERRUPTED . 550

MPLS_OAM_TTL_EXPIRED . 551

MPLS_OAM_UNREACHABLE . 551

Chapter 75 MSVCS System Log Messages . 553

MSVCS_LOG_SESSION_CLOSE . 553

MSVCS_LOG_SESSION_OPEN . 553

Chapter 76 NEXTHOP System Log Messages . 555

NEXTHOP_COMPONENTS_LIMIT_REACHED . 555

Chapter 77 NSD System Log Messages . 557

NSD_MEMORY_ALLOC_FAILED . 557

NSD_RESTART_COMP_CFG_READ_FAILED . 557

NSD_SEC_NODE_COMP_SYNC_FAILED . 557

Chapter 78 NSTRACED System Log Messages . 559

NSTRACED_MEMORY_ALLOC_FAILED . 559

NSTRACED_RESTART_CFG_READ_FAILED . 559

Copyright © 2013, Juniper Networks, Inc.xl

Junos OS 13.1 System Log Messages Reference

Chapter 79 NTPDATE System Log Messages . 561

NTPDATE_TIME_CHANGED . 561

Chapter 80 NTPD System Log Messages . 563

NTPD_CHANGED_TIME . 563

Chapter 81 PARSE System Log Messages . 565

PARSE_WARN_DUPLICATE_ROUTER_AD . 565

PARSE_WARN_NO_LS_ROUTER_AD_CFG . 565

PARSE_WARN_NO_ROUTER_AD_CFG . 565

PARSE_WARN_PROXY_ARP_CFG_ERR . 566

Chapter 82 PFE System Log Messages . 567

PFE_ANALYZER_CFG_FAILED . 567

PFE_ANALYZER_SHIM_CFG_FAILED . 567

PFE_ANALYZER_TABLE_WRITE_FAILED . 567

PFE_ANALYZER_TASK_FAILED . 567

PFE_CBF_UNSUPPORTED . 568

PFE_COS_B2_ONE_CLASS . 568

PFE_COS_B2_UNSUPPORTED . 568

PFE_FW_DELETE_MISMATCH_ERR . 568

PFE_FW_IF_DIALER_ERR . 569

PFE_FW_IF_INPUT_ERR . 569

PFE_FW_IF_OUTPUT_ERR . 569

PFE_FW_PSF_DELETE_MISMATCH_ERR . 569

PFE_FW_SYSLOG_ETH . 570

PFE_FW_SYSLOG_IP . 570

PFE_FW_SYSLOG_IP6_GEN . 570

PFE_FW_SYSLOG_IP6_ICMP . 570

PFE_FW_SYSLOG_IP6_TCP_UDP . 571

PFE_MGCP_MEM_INIT_FAILED . 571

PFE_MGCP_REG_HDL_FAIL . 571

PFE_NH_RESOLVE_THROTTLED . 571

PFE_SCCP_ADD_PORT_FAIL . 572

PFE_SCCP_DEL_PORT_FAIL . 572

PFE_SCCP_REG_NAT_VEC_FAIL . 572

PFE_SCCP_REG_RM_FAIL . 572

PFE_SCCP_REG_VSIP_FAIL . 572

PFE_SCCP_RM_CLIENTID_FAIL . 573

PFE_SCREEN_MT_CFG_ERROR . 573

PFE_SCREEN_MT_CFG_EVENT . 573

PFE_SCREEN_MT_ZONE_BINDING_ERROR . 573

PFE_SIP_MEM_INIT_FAILED . 573

PFE_SIP_REG_HDL_FAIL . 574

Chapter 83 PFED System Log Messages . 575

PFED_NOTIFICATION_STATS_FAILED . 575

Chapter 84 PGCPD System Log Messages . 577

PGCPD_SHUTDOWN . 577

PGCPD_STARTUP . 577

xliCopyright © 2013, Juniper Networks, Inc.

Table of Contents

PGCPD_SWITCH_OVER . 577

Chapter 85 PING System Log Messages . 579

PING_EGRESS_JITTER_THRESH_EXCEED . 579

PING_EGRESS_STDDEV_THRESH_EXCEED . 579

PING_EGRESS_THRESHOLD_EXCEEDED . 579

PING_INGRESS_JTR_THRESH_EXCEED . 580

PING_INGRESS_STDDV_THRESH_EXCEED . 580

PING_INGRESS_THRESHOLD_EXCEEDED . 580

PING_PROBE_FAILED . 580

PING_RTT_JTR_THRESH_EXCEED . 580

PING_RTT_STDDV_THRESH_EXCEED . 581

PING_RTT_THRESHOLD_EXCEEDED . 581

PING_TEST_COMPLETED . 581

PING_TEST_FAILED . 581

PING_UNKNOWN_THRESH_TYPE_EXCEED . 582

Chapter 86 PKID System Log Messages . 583

PKID_AFTER_KEY_GEN_SELF_TEST . 583

PKID_CORRUPT_CERT . 583

PKID_FIPS_KAT_SUCCESS . 583

PKID_PV_ASYM_KEYGEN . 583

PKID_PV_CERT_DEL . 584

PKID_PV_CERT_LOAD . 584

PKID_PV_KEYPAIR_DEL . 584

PKID_PV_KEYPAIR_GEN . 584

PKID_PV_OBJECT_READ . 584

Chapter 87 PPMD System Log Messages . 587

PPMD_ASSERT_SOFT . 587

PPMD_MIRROR_ERROR . 587

PPMD_OPEN_ERROR . 588

PPMD_READ_ERROR . 588

PPMD_WRITE_ERROR . 588

Chapter 88 PPPD System Log Messages . 589

PPPD_AUTH_CREATE_FAILED . 589

PPPD_CHAP_AUTH_IN_PROGRESS . 589

PPPD_CHAP_GETHOSTNAME_FAILED . 589

PPPD_CHAP_INVALID_IDENTIFIER . 590

PPPD_CHAP_INVALID_OPCODE . 590

PPPD_CHAP_LOCAL_NAME_UNAVAILABLE . 590

PPPD_CHAP_OPERATION_UNEXPECTED . 590

PPPD_CHAP_REPLAY_ATTACK_DETECTED . 591

PPPD_EVLIB_CREATE_FAILURE . 591

PPPD_LOCAL_CREATE_FAILED . 591

PPPD_MEMORY_ALLOCATION_FAILURE . 591

PPPD_PAP_GETHOSTNAME_FAILED . 592

PPPD_PAP_INVALID_IDENTIFIER . 592

PPPD_PAP_INVALID_OPCODE . 592

Copyright © 2013, Juniper Networks, Inc.xlii

Junos OS 13.1 System Log Messages Reference

PPPD_PAP_LOCAL_PASSWORD_UNAVAIL . 592

PPPD_PAP_OPERATION_UNEXPECTED . 593

PPPD_POOL_ADDRESSES_EXHAUSTED . 593

PPPD_RADIUS_ADD_SERVER_FAILED . 593

PPPD_RADIUS_ALLOC_PASSWD_FAILED . 593

PPPD_RADIUS_CREATE_FAILED . 594

PPPD_RADIUS_CREATE_REQ_FAILED . 594

PPPD_RADIUS_GETHOSTNAME_FAILED . 594

PPPD_RADIUS_MESSAGE_UNEXPECTED . 594

PPPD_RADIUS_NO_VALID_SERVERS . 595

PPPD_RADIUS_OPEN_FAILED . 595

PPPD_RADIUS_ROUTE_INST_ENOENT . 595

Chapter 89 PROFILER System Log Messages . 597

PROFILER_RECONFIGURE_SIGHUP . 597

Chapter 90 RDD System Log Messages . 599

RDD_EVLIB_CREATE_FAILURE . 599

RDD_IFDEV_ADD_FAILURE . 599

RDD_IFDEV_DELETE_FAILURE . 599

RDD_IFDEV_GET_FAILURE . 600

RDD_IFDEV_INCOMPATIBLE_REVERT . 600

RDD_IFDEV_INCOMPATIBLE_SWITCH . 600

RDD_IFDEV_RETRY_NOTICE . 601

RDD_NEW_INTERFACE_STATE . 601

Chapter 91 RMOPD System Log Messages . 603

RMOPD_ADDRESS_MULTICAST_INVALID . 603

RMOPD_ADDRESS_SOURCE_INVALID . 603

RMOPD_ADDRESS_STRING_FAILURE . 603

RMOPD_ADDRESS_TARGET_INVALID . 604

RMOPD_ICMP_ADDR_TYPE_UNSUPPORTED . 604

RMOPD_IFINDEX_NOT_ACTIVE . 604

RMOPD_IFINDEX_NO_INFO . 604

RMOPD_IFNAME_NOT_ACTIVE . 605

RMOPD_IFNAME_NO_INFO . 605

RMOPD_ROUTING_INSTANCE_NO_INFO . 605

RMOPD_TRACEROUTE_ERROR . 605

Chapter 92 RPD System Log Messages . 607

RPD_ABORT . 607

RPD_ACTIVE_TERMINATE . 607

RPD_AMT_CFG_ADDR_FMLY_INVALID . 608

RPD_AMT_CFG_ANYCAST_INVALID . 608

RPD_AMT_CFG_ANYCAST_MCAST . 608

RPD_AMT_CFG_LOC_ADDR_INVALID . 609

RPD_AMT_CFG_LOC_ADDR_MCAST . 609

RPD_AMT_CFG_PREFIX_LEN_SHORT . 609

RPD_AMT_CFG_RELAY_INVALID . 609

RPD_AMT_RELAY_DISCOVERY . 610

xliiiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

RPD_AMT_TUNNEL_CREATE . 610

RPD_AMT_TUNNEL_DELETE . 610

RPD_ASSERT . 610

RPD_ASSERT_SOFT . 611

RPD_BFD_READ_ERROR . 611

RPD_BFD_WRITE_ERROR . 611

RPD_BGP_CFG_ADDR_INVALID . 612

RPD_BGP_CFG_LOCAL_ASNUM_WARN . 612

RPD_BGP_NEIGHBOR_STATE_CHANGED . 612

RPD_CFG_TRACE_FILE_MISSING . 612

RPD_DYN_CFG_BUSY_SIGNAL_FAILED . 613

RPD_DYN_CFG_GET_PROFILE_FAILED . 613

RPD_DYN_CFG_GET_PROF_NAME_FAILED . 613

RPD_DYN_CFG_GET_SES_STATE_FAILED . 613

RPD_DYN_CFG_GET_SES_TYPE_FAILED . 614

RPD_DYN_CFG_GET_SNAPSHOT_FAILED . 614

RPD_DYN_CFG_PDB_CLOSE_FAILED . 614

RPD_DYN_CFG_PDB_OPEN_FAILED . 615

RPD_DYN_CFG_PROCESSING_FAILED . 615

RPD_DYN_CFG_REGISTER_FAILED . 615

RPD_DYN_CFG_REQUEST_ACK_FAILED . 615

RPD_DYN_CFG_RESPONSE_SLOW . 616

RPD_DYN_CFG_SCHEMA_OPEN_FAILED . 616

RPD_DYN_CFG_SES_RECOVERY_FAILED . 616

RPD_DYN_CFG_SET_CONTEXT_FAILED . 616

RPD_DYN_CFG_SMID_RECOVERY_FAILED . 617

RPD_DYN_CFG_SMID_REG_FAILED . 617

RPD_DYN_CFG_SMID_UNREG_FAILED . 617

RPD_ESIS_ADJDOWN . 617

RPD_ESIS_ADJUP . 618

RPD_EXIT . 618

RPD_IFD_INDEXCOLLISION . 618

RPD_IFD_NAMECOLLISION . 619

RPD_IFL_INDEXCOLLISION . 619

RPD_IFL_NAMECOLLISION . 619

RPD_IGMP_ACCOUNTING_OFF . 620

RPD_IGMP_ACCOUNTING_ON . 620

RPD_IGMP_ALL_SUBSCRIBERS_DELETED . 620

RPD_IGMP_CFG_CREATE_ENTRY_FAILED . 620

RPD_IGMP_CFG_GROUP_OUT_OF_RANGE . 621

RPD_IGMP_CFG_INVALID_VALUE . 621

RPD_IGMP_CFG_SOURCE_OUT_OF_RANGE . 621

RPD_IGMP_DYN_CFG_ALREADY_BOUND . 621

RPD_IGMP_DYN_CFG_INVALID_STMT . 622

RPD_IGMP_DYN_CFG_SES_ID_ADD_FAIL . 622

RPD_IGMP_DYN_CFG_SES_ID_MISMATCH . 622

RPD_IGMP_GROUP_LIMIT_EXCEED . 623

RPD_IGMP_GROUP_THRESHOLD_EXCEED . 623

RPD_IGMP_GRP_THRESH_LIMIT_BELOW . 623

Copyright © 2013, Juniper Networks, Inc.xliv

Junos OS 13.1 System Log Messages Reference

RPD_IGMP_JOIN . 623

RPD_IGMP_LEAVE . 624

RPD_IGMP_MEMBERSHIP_TIMEOUT . 624

RPD_IGMP_ROUTER_VERSION_MISMATCH . 624

RPD_ISIS_ADJDOWN . 624

RPD_ISIS_ADJUP . 625

RPD_ISIS_ADJUPNOIP . 625

RPD_ISIS_LDP_SYNC . 625

RPD_ISIS_LSPCKSUM . 625

RPD_ISIS_NO_ROUTERID . 626

RPD_ISIS_OVERLOAD . 626

RPD_KRT_CCC_IFL_MODIFY . 627

RPD_KRT_DELETED_RTT . 627

RPD_KRT_IFA_GENERATION . 627

RPD_KRT_IFDCHANGE . 628

RPD_KRT_IFDEST_GET . 628

RPD_KRT_IFDGET . 628

RPD_KRT_IFD_CELL_RELAY_INV_MODE . 628

RPD_KRT_IFD_CELL_RELAY_NO_MODE . 629

RPD_KRT_IFD_GENERATION . 629

RPD_KRT_IFL_CELL_RELAY_INV_MODE . 629

RPD_KRT_IFL_CELL_RELAY_NO_MODE . 630

RPD_KRT_IFL_GENERATION . 630

RPD_KRT_KERNEL_BAD_ROUTE . 630

RPD_KRT_NEXTHOP_OVERFLOW . 631

RPD_KRT_NOIFD . 631

RPD_KRT_VERSION . 631

RPD_KRT_VERSIONNONE . 632

RPD_KRT_VERSIONOLD . 632

RPD_KRT_VPLS_IFL_MODIFY . 632

RPD_L2VPN_LABEL_ALLOC_FAILED . 633

RPD_L2VPN_REMOTE_SITE_COLLISION . 633

RPD_L2VPN_SITE_COLLISION . 633

RPD_LAYER2_VC_BFD_DOWN . 633

RPD_LAYER2_VC_BFD_UP . 634

RPD_LAYER2_VC_DOWN . 634

RPD_LAYER2_VC_PING_DOWN . 634

RPD_LAYER2_VC_UP . 634

RPD_LDP_BFD_DOWN . 634

RPD_LDP_BFD_DOWN_TRACEROUTE_FAIL . 635

RPD_LDP_BFD_UP . 635

RPD_LDP_GR_CFG_IGNORED . 635

RPD_LDP_INTF_BLOCKED . 636

RPD_LDP_INTF_UNBLOCKED . 636

RPD_LDP_NBRDOWN . 636

RPD_LDP_NBRUP . 636

RPD_LDP_PING_DOWN . 637

RPD_LDP_SESSIONDOWN . 637

RPD_LDP_SESSIONUP . 637

xlvCopyright © 2013, Juniper Networks, Inc.

Table of Contents

RPD_LMP_ALLOC_ACK . 637

RPD_LMP_ALLOC_REQUEST_TIMEOUT . 637

RPD_LMP_CONTROL_CHANNEL . 638

RPD_LMP_NO_CALLBACK . 638

RPD_LMP_NO_MEMORY . 638

RPD_LMP_NO_PEER . 638

RPD_LMP_PEER . 639

RPD_LMP_PEER_IFL . 639

RPD_LMP_PEER_INDEX . 639

RPD_LMP_RESOURCE . 639

RPD_LMP_RESOURCE_NO_LINK . 639

RPD_LMP_SEND . 640

RPD_LMP_SEND_ALLOCATION_MESSAGE . 640

RPD_LMP_SYSFAIL . 640

RPD_LMP_TE_LINK . 640

RPD_LMP_TE_LINK_INDEX . 641

RPD_LMP_UNEXPECTED_OPCODE . 641

RPD_LOCK_FLOCKED . 641

RPD_LOCK_LOCKED . 641

RPD_MC_CFG_CREATE_ENTRY_FAILED . 642

RPD_MC_CFG_FWDCACHE_CONFLICT . 642

RPD_MC_CFG_PREFIX_LEN_SHORT . 642

RPD_MC_COSD_WRITE_ERROR . 643

RPD_MC_DESIGNATED_PE_CHANGE . 643

RPD_MC_DYN_CFG_ALREADY_BOUND . 643

RPD_MC_DYN_CFG_SES_ID_ADD_FAIL . 643

RPD_MC_DYN_CFG_SES_ID_MISMATCH . 644

RPD_MC_FWD_CACHE_SUPPRESSED . 644

RPD_MC_FWD_CACHE_THRESH_BELOW . 644

RPD_MC_FWD_CACHE_THRESH_EXCEED . 645

RPD_MC_FWD_CACHE_UNSUPPRESSED . 645

RPD_MC_LOCAL_DESIGNATED_PE . 645

RPD_MC_OIF_REJECT . 645

RPD_MC_OIF_RE_ADMIT . 646

RPD_MGMT_TIMEOUT . 646

RPD_MIRROR_ERROR . 646

RPD_MIRROR_VERSION_MISMATCH . 646

RPD_MLD_ACCOUNTING_OFF . 647

RPD_MLD_ACCOUNTING_ON . 647

RPD_MLD_ALL_SUBSCRIBERS_DELETED . 647

RPD_MLD_CFG_CREATE_ENTRY_FAILED . 647

RPD_MLD_CFG_GROUP_OUT_OF_RANGE . 648

RPD_MLD_CFG_INVALID_VALUE . 648

RPD_MLD_CFG_SOURCE_OUT_OF_RANGE . 648

RPD_MLD_DYN_CFG_ALREADY_BOUND . 648

RPD_MLD_DYN_CFG_INVALID_STMT . 649

RPD_MLD_DYN_CFG_SES_ID_ADD_FAIL . 649

RPD_MLD_DYN_CFG_SES_ID_MISMATCH . 649

RPD_MLD_GROUP_LIMIT_EXCEED . 650

Copyright © 2013, Juniper Networks, Inc.xlvi

Junos OS 13.1 System Log Messages Reference

RPD_MLD_GROUP_THRESHOLD_EXCEED . 650

RPD_MLD_GRP_THRESH_LIMIT_BELOW . 650

RPD_MLD_JOIN . 650

RPD_MLD_LEAVE . 651

RPD_MLD_MEMBERSHIP_TIMEOUT . 651

RPD_MLD_ROUTER_VERSION_MISMATCH . 651

RPD_MODE_SWITCH . 651

RPD_MODE_SWITCH_FAIL . 651

RPD_MPLS_INTERFACE_ROUTE_ERROR . 652

RPD_MPLS_INTF_MAX_LABELS_ERROR . 652

RPD_MPLS_LSP_AUTOBW_NOTICE . 652

RPD_MPLS_LSP_BANDWIDTH_CHANGE . 652

RPD_MPLS_LSP_CHANGE . 653

RPD_MPLS_LSP_DOWN . 653

RPD_MPLS_LSP_SWITCH . 653

RPD_MPLS_LSP_UP . 653

RPD_MPLS_OAM_LSP_PING_REPLY_ERR . 654

RPD_MPLS_OAM_PING_REPLY_TIMEOUT . 654

RPD_MPLS_OAM_READ_ERROR . 654

RPD_MPLS_OAM_WRITE_ERROR . 654

RPD_MPLS_PATH_BANDWIDTH_CHANGE . 655

RPD_MPLS_PATH_BFD_DOWN . 655

RPD_MPLS_PATH_BFD_UP . 655

RPD_MPLS_PATH_BW_NOT_AVAILABLE . 655

RPD_MPLS_PATH_DOWN . 656

RPD_MPLS_PATH_PING_DOWN . 656

RPD_MPLS_PATH_UP . 656

RPD_MPLS_REQ_BW_NOT_AVAILABLE . 656

RPD_MPLS_TABLE_ROUTE_ERROR . 657

RPD_MSDP_CFG_SA_LIMITS_CONFLICT . 657

RPD_MSDP_CFG_SRC_INVALID . 657

RPD_MSDP_PEER_DOWN . 657

RPD_MSDP_PEER_UP . 658

RPD_MSDP_SRC_ACTIVE_OVER_LIMIT . 658

RPD_MSDP_SRC_ACTIVE_OVER_LOGWARN . 658

RPD_MSDP_SRC_ACTIVE_OVER_THRESH . 658

RPD_MSDP_SRC_ACTIVE_UNDER_LIMIT . 659

RPD_MSDP_SRC_ACTIVE_UNDER_LOGWAR . 659

RPD_MSDP_SRC_ACTIVE_UNDER_THRESH . 659

RPD_MVPN_CFG_PREFIX_LEN_SHORT . 660

RPD_OSPF_CFGNBR_P2P . 660

RPD_OSPF_IF_COST_CHANGE . 660

RPD_OSPF_LDP_SYNC . 660

RPD_OSPF_LSA_MAXIMUM_EXCEEDED . 661

RPD_OSPF_LSA_WARNING_EXCEEDED . 661

RPD_OSPF_NBRDOWN . 661

RPD_OSPF_NBRUP . 661

RPD_OSPF_OVERLOAD . 662

RPD_OSPF_TOPO_IF_COST_CHANGE . 662

xlviiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

RPD_OS_MEMHIGH . 662

RPD_PARSE_BAD_COMMAND . 663

RPD_PARSE_BAD_FILE . 663

RPD_PARSE_BAD_LR_NAME . 663

RPD_PARSE_BAD_OPTION . 663

RPD_PARSE_CMD_ARG . 664

RPD_PARSE_CMD_DUPLICATE . 664

RPD_PARSE_CMD_EXTRA . 664

RPD_PIM_FOUND_NON_BIDIR_NBR . 664

RPD_PIM_GRP_RP_MAP_LIMIT_BELOW . 665

RPD_PIM_GRP_RP_MAP_LIMIT_EXCEED . 665

RPD_PIM_GRP_RP_MAP_THRES_EXCEED . 665

RPD_PIM_JP_INFINITE_HOLDTIME . 665

RPD_PIM_NBRDOWN . 666

RPD_PIM_NBRUP . 666

RPD_PIM_NON_BIDIR_RPF . 666

RPD_PIM_REGISTER_LIMIT_BELOW . 666

RPD_PIM_REGISTER_LIMIT_EXCEED . 667

RPD_PIM_REG_THRESH_EXCEED . 667

RPD_PIM_SG_LIMIT_BELOW . 667

RPD_PIM_SG_LIMIT_EXCEED . 667

RPD_PIM_SG_THRESHOLD_EXCEED . 668

RPD_PLCY_CFG_COMMUNITY_FAIL . 668

RPD_PLCY_CFG_FWDCLASS_OVERRIDDEN . 668

RPD_PLCY_CFG_IFALL_NOMATCH . 668

RPD_PLCY_CFG_NEIGHBOR_NETMASK . 668

RPD_PLCY_CFG_PARSE_GEN_FAIL . 669

RPD_PLCY_CFG_PREFIX_LEN_SHORT . 669

RPD_PPM_READ_ERROR . 669

RPD_PPM_WRITE_ERROR . 669

RPD_PTHREAD_CREATE . 670

RPD_RA_CFG_CREATE_ENTRY_FAILED . 670

RPD_RA_CFG_INVALID_VALUE . 670

RPD_RA_DYN_CFG_ALREADY_BOUND . 670

RPD_RA_DYN_CFG_INVALID_STMT . 671

RPD_RA_DYN_CFG_SES_ID_ADD_FAIL . 671

RPD_RA_DYN_CFG_SES_ID_MISMATCH . 671

RPD_RDISC_CKSUM . 672

RPD_RDISC_NOMULTI . 672

RPD_RDISC_NORECVIF . 672

RPD_RDISC_SOLICITADDR . 673

RPD_RDISC_SOLICITICMP . 673

RPD_RDISC_SOLICITLEN . 673

RPD_RIP_AUTH_ACK . 674

RPD_RIP_AUTH_REQUEST . 674

RPD_RIP_AUTH_UPDATE . 674

RPD_RIP_JOIN_BROADCAST . 674

RPD_RIP_JOIN_MULTICAST . 675

RPD_RSVP_BACKUP_DOWN . 675

Copyright © 2013, Juniper Networks, Inc.xlviii

Junos OS 13.1 System Log Messages Reference

RPD_RSVP_BYPASS_DOWN . 675

RPD_RSVP_BYPASS_UP . 675

RPD_RSVP_COS_CFG_WARN . 676

RPD_RSVP_INCORRECT_FLOWSPEC . 676

RPD_RSVP_LSP_SWITCH . 676

RPD_RSVP_MAXIMUM_SESSIONS . 676

RPD_RSVP_NBRDOWN . 677

RPD_RSVP_NBRUP . 677

RPD_RT_CFG_BR_CONFLICT . 677

RPD_RT_CFG_CREATE_ENTRY_FAILED . 677

RPD_RT_CFG_INVALID_VALUE . 678

RPD_RT_CFG_TABLE_NON_MATCHING . 678

RPD_RT_DUPLICATE_RD . 678

RPD_RT_DYN_CFG_INST_NOT_FOUND . 678

RPD_RT_DYN_CFG_TABLE_NOT_FOUND . 679

RPD_RT_ERROR . 679

RPD_RT_IFUP . 679

RPD_RT_INST_CFG_RESERVED_NAME . 679

RPD_RT_INST_IMPORT_PLCY_WARNING . 680

RPD_RT_PATH_LIMIT_BELOW . 680

RPD_RT_PATH_LIMIT_REACHED . 680

RPD_RT_PATH_LIMIT_WARNING . 680

RPD_RT_PREFIX_LIMIT_BELOW . 681

RPD_RT_PREFIX_LIMIT_REACHED . 681

RPD_RT_PREFIX_LIMIT_WARNING . 681

RPD_RT_SHOWMODE . 681

RPD_RT_TAG_ID_ALLOC_FAILED . 682

RPD_RV_SESSIONDOWN . 682

RPD_SCHED_CALLBACK_LONGRUNTIME . 682

RPD_SCHED_CUMULATIVE_LONGRUNTIME . 682

RPD_SCHED_MODULE_LONGRUNTIME . 683

RPD_SCHED_TASK_LONGRUNTIME . 683

RPD_SIGNAL_TERMINATE . 683

RPD_SNMP_CONN_PROG . 683

RPD_SNMP_CONN_QUIT . 684

RPD_SNMP_CONN_RETRY . 684

RPD_SNMP_INVALID_SOCKET . 684

RPD_SNMP_SOCKOPT_BLOCK . 684

RPD_SNMP_SOCKOPT_RECVBUF . 685

RPD_SNMP_SOCKOPT_SENDBUF . 685

RPD_START . 685

RPD_SYSTEM . 685

RPD_TASK_BEGIN . 686

RPD_TASK_CHILDKILLED . 686

RPD_TASK_CHILDSTOPPED . 686

RPD_TASK_DYN_REINIT . 686

RPD_TASK_FORK . 686

RPD_TASK_GETWD . 687

RPD_TASK_MASTERSHIP . 687

xlixCopyright © 2013, Juniper Networks, Inc.

Table of Contents

RPD_TASK_NOREINIT . 687

RPD_TASK_PIDCLOSED . 687

RPD_TASK_PIDFLOCK . 688

RPD_TASK_PIDWRITE . 688

RPD_TASK_REINIT . 688

RPD_TASK_SIGNALIGNORE . 688

RPD_TERMINATE_DISK_SPACE . 689

RPD_TRACE_FAILED . 689

RPD_VPLS_INTF_NOT_IN_SITE . 689

Chapter 93 RT System Log Messages . 691

RT_FLOW_SESSION_CLOSE . 691

RT_FLOW_SESSION_CLOSE_LS . 691

RT_FLOW_SESSION_CREATE . 692

RT_FLOW_SESSION_CREATE_LS . 692

RT_FLOW_SESSION_DENY . 692

RT_FLOW_SESSION_DENY_LS . 692

RT_H323_NAT_COOKIE_NOT_FOUND . 693

RT_IPSEC_AUTH_FAIL . 693

RT_IPSEC_BAD_SPI . 693

RT_IPSEC_DECRYPT_BAD_PAD . 693

RT_IPSEC_PV_DECRYPTION . 694

RT_IPSEC_PV_ENCRYPTION . 694

RT_IPSEC_PV_REPLAY . 694

RT_IPSEC_PV_SYM_KEYGEN . 694

RT_IPSEC_REPLAY . 694

RT_MGCP_CALL_LIMIT_EXCEED . 695

RT_MGCP_DECODE_FAIL . 695

RT_MGCP_MEM_ALLOC_FAILED . 695

RT_MGCP_REM_NAT_VEC_FAIL . 695

RT_MGCP_RM_CLIENTID_FAIL . 695

RT_MGCP_UNREG_BY_RM . 696

RT_SCCP_CALL_LIMIT_EXCEED . 696

RT_SCCP_CALL_RATE_EXCEED . 696

RT_SCCP_DECODE_FAIL . 696

RT_SCCP_NAT_COOKIE_NOT_FOUND . 696

RT_SCCP_REM_NAT_VEC_FAIL . 697

RT_SCCP_UNREG_RM_FAIL . 697

RT_SCREEN_ICMP . 697

RT_SCREEN_ICMP_LS . 697

RT_SCREEN_IP . 698

RT_SCREEN_IP_LS . 698

RT_SCREEN_SESSION_LIMIT . 698

RT_SCREEN_SESSION_LIMIT_LS . 698

RT_SCREEN_TCP . 699

RT_SCREEN_TCP_DST_IP . 699

RT_SCREEN_TCP_DST_IP_LS . 699

RT_SCREEN_TCP_LS . 699

RT_SCREEN_TCP_SRC_IP . 700

Copyright © 2013, Juniper Networks, Inc.l

Junos OS 13.1 System Log Messages Reference

RT_SCREEN_TCP_SRC_IP_LS . 700

RT_SCREEN_UDP . 700

RT_SCREEN_UDP_LS . 700

RT_SCREEN_WHITE_LIST . 701

RT_SCREEN_WHITE_LIST_LS . 701

RT_SCTP_LOG_INFO . 701

RT_SCTP_PKT_INFO . 701

Chapter 94 RTLOG System Log Messages . 703

RTLOG_JLOG_TEST . 703

RTLOG_UTP_TCP_SYN_FLOOD . 703

RTLOG_UTP_TCP_SYN_FLOOD_LS . 703

Chapter 95 RTLOGD System Log Messages . 705

RTLOGD_LOG_BIND_ERROR . 705

RTLOGD_LOG_READ_ERROR . 705

Chapter 96 RTPERF System Log Messages . 707

RTPERF_CPU_THRESHOLD_EXCEEDED . 707

RTPERF_CPU_USAGE_OK . 707

Chapter 97 SAVAL System Log Messages . 709

SAVAL_RTSOCK_FAILURE . 709

Chapter 98 SDXD System Log Messages . 711

SDXD_BEEP_FIN_FAIL . 711

SDXD_BEEP_INIT_FAIL . 711

SDXD_CHANNEL_START_FAIL . 711

SDXD_CONNECT_FAIL . 712

SDXD_DAEMONIZE_FAIL . 712

SDXD_EVLIB_FAILURE . 712

SDXD_KEEPALIVES_MISSED . 713

SDXD_KEEPALIVE_SEND_FAIL . 713

SDXD_MGMT_SOCKET_IO . 713

SDXD_OUT_OF_MEMORY . 713

SDXD_PID_FILE_UPDATE . 714

SDXD_SOCKET_FAILURE . 714

Chapter 99 SM System Log Messages . 715

SM_IPPOOL_MM_STATE_CHANGE . 715

SM_IPPOOL_POOL_THRESH_EXCEEDED . 715

Chapter 100 SMTPD System Log Messages . 717

SMTPD_DROP_MAIL_PAYLOAD . 717

SMTPD_NO_CONFIGURED_SERVER . 717

Chapter 101 SNMP System Log Messages . 719

SNMP_GET_ERROR1 . 719

SNMP_GET_ERROR2 . 719

SNMP_GET_ERROR3 . 720

SNMP_GET_ERROR4 . 720

SNMP_RTSLIB_FAILURE . 720

liCopyright © 2013, Juniper Networks, Inc.

Table of Contents

SNMP_TRAP_LINK_DOWN . 721

SNMP_TRAP_LINK_UP . 721

SNMP_TRAP_TRACERT_PATH_CHANGE . 721

SNMP_TRAP_TRACERT_TEST_COMPLETED . 721

SNMP_TRAP_TRACERT_TEST_FAILED . 722

Chapter 102 SNMPD System Log Messages . 723

SNMPD_AUTH_FAILURE . 723

SNMPD_AUTH_PRIVILEGES_EXCEEDED . 723

SNMPD_AUTH_RESTRICTED_ADDRESS . 724

SNMPD_AUTH_WRONG_PDU_TYPE . 724

SNMPD_BIND_INFO . 724

SNMPD_CONFIG_ERROR . 725

SNMPD_CONTEXT_ERROR . 725

SNMPD_ENGINE_ID_CHANGED . 725

SNMPD_FILE_FAILURE . 725

SNMPD_GROUP_ERROR . 726

SNMPD_HEALTH_MON_THRESH_CROSS . 726

SNMPD_INIT_FAILED . 726

SNMPD_LIBJUNIPER_FAILURE . 727

SNMPD_RADIX_FAILURE . 727

SNMPD_RECEIVE_FAILURE . 727

SNMPD_RMONFILE_FAILURE . 728

SNMPD_RMON_COOKIE . 728

SNMPD_RMON_EVENTLOG . 728

SNMPD_RMON_MIBERROR . 728

SNMPD_RTSLIB_ASYNC_EVENT . 729

SNMPD_SEND_FAILURE . 729

SNMPD_SET_FAILED . 729

SNMPD_SMOID_GEN_FAILURE . 730

SNMPD_SOCKET_FAILURE . 730

SNMPD_SOCKET_FATAL_FAILURE . 730

SNMPD_SYSLIB_FAILURE . 731

SNMPD_SYSOID_FAILURE . 731

SNMPD_SYSOID_GEN_FAILURE . 731

SNMPD_THROTTLE_QUEUE_DRAINED . 731

SNMPD_TRAP_COLD_START . 732

SNMPD_TRAP_GEN_FAILURE . 732

SNMPD_TRAP_INVALID_DATA . 732

SNMPD_TRAP_QUEUED . 733

SNMPD_TRAP_QUEUE_DRAINED . 733

SNMPD_TRAP_QUEUE_MAX_ATTEMPTS . 733

SNMPD_TRAP_QUEUE_MAX_SIZE . 733

SNMPD_TRAP_THROTTLED . 734

SNMPD_TRAP_WARM_START . 734

SNMPD_USER_ERROR . 734

Chapter 103 SPD System Log Messages . 735

SPD_CONFIGURATION_COMPILE . 735

SPD_CONN_FATAL_FAILURE . 735

Copyright © 2013, Juniper Networks, Inc.lii

Junos OS 13.1 System Log Messages Reference

SPD_CONN_NO_REPLY . 735

SPD_CONN_OPEN_FAILURE . 736

SPD_CONN_SEND_FAILURE . 736

SPD_CONN_UNEXPECTED_MSG . 736

SPD_DAEMONIZE_FAILED . 736

SPD_DB_IF_ADD_FAILURE . 737

SPD_DB_IF_ALLOC_FAILURE . 737

SPD_DB_SVC_SET_ADD_FAILURE . 737

SPD_DB_SVC_SET_ALLOC_FAILURE . 737

SPD_DUPLICATE . 738

SPD_EVLIB_CREATE_FAILURE . 738

SPD_EVLIB_EXIT_FAILURE . 738

SPD_GEN_NUM_FAIL . 738

SPD_NOT_ROOT . 739

SPD_OUT_OF_MEMORY . 739

SPD_PID_FILE_LOCK . 739

SPD_PID_FILE_UPDATE . 739

SPD_SERVICE_NEXT_HOP_ADD_FAILED . 740

SPD_SERVICE_NEXT_HOP_DEL_FAILED . 740

SPD_TRAP_OID_GEN_FAILED . 740

SPD_TRAP_REQUEST_FAILURE . 740

SPD_USAGE . 740

Chapter 104 SSH System Log Messages . 743

SSH_MSG_REPLAY_DETECT . 743

SSH_MSG_REPLAY_LIMIT . 743

SSH_RELAY_CONNECT_ERROR . 743

SSH_RELAY_SERVER_ERROR . 744

SSH_RELAY_USAGE . 744

Chapter 105 SSHD System Log Messages . 745

SSHD_LOGIN_ATTEMPTS_THRESHOLD . 745

SSHD_LOGIN_FAILED . 745

SSHD_LOGIN_FAILED_LIMIT . 745

Chapter 106 SSL System Log Messages . 747

SSL_PROXY_ERROR . 747

SSL_PROXY_INFO . 747

SSL_PROXY_SESSION_IGNORE . 748

SSL_PROXY_SESSION_WHITELIST . 748

SSL_PROXY_SSL_SESSION_ALLOW . 748

SSL_PROXY_SSL_SESSION_DROP . 749

SSL_PROXY_WARNING . 749

Chapter 107 SYSTEM System Log Messages . 751

SYSTEM_ABNORMAL_SHUTDOWN . 751

SYSTEM_OPERATIONAL . 751

SYSTEM_SHUTDOWN . 751

liiiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

Chapter 108 TFTPD System Log Messages . 753

TFTPD_AF_ERR . 753

TFTPD_BIND_ERR . 753

TFTPD_CONNECT_ERR . 753

TFTPD_CONNECT_INFO . 754

TFTPD_CREATE_ERR . 754

TFTPD_FIO_ERR . 754

TFTPD_FORK_ERR . 754

TFTPD_NAK_ERR . 755

TFTPD_OPEN_ERR . 755

TFTPD_RECVCOMPLETE_INFO . 755

TFTPD_RECVFROM_ERR . 755

TFTPD_RECV_ERR . 755

TFTPD_SENDCOMPLETE_INFO . 756

TFTPD_SEND_ERR . 756

TFTPD_SOCKET_ERR . 756

TFTPD_STATFS_ERR . 756

Chapter 109 UFDD System LogMessages . 757

UFDD_GROUP_ACTION_COMPLETE . 757

UFDD_LINK_CHANGE . 757

Chapter 110 UI System Log Messages . 759

UI_AUTH_BAD_LOCATION . 759

UI_AUTH_BAD_TIME . 759

UI_AUTH_EVENT . 759

UI_AUTH_INVALID_CHALLENGE . 760

UI_BOOTTIME_FAILED . 760

UI_CFG_AUDIT_NEW . 760

UI_CFG_AUDIT_OTHER . 760

UI_CFG_AUDIT_SET . 761

UI_CFG_AUDIT_SET_SECRET . 761

UI_CHILD_ARGS_EXCEEDED . 761

UI_CHILD_CHANGE_USER . 761

UI_CHILD_EXEC . 762

UI_CHILD_EXITED . 762

UI_CHILD_FOPEN . 762

UI_CHILD_OUTPUT . 763

UI_CHILD_PIPE_FAILED . 763

UI_CHILD_STOPPED . 763

UI_CHILD_WAITPID . 764

UI_CLASS_MODIFIED_USERS . 764

UI_CLI_IDLE_TIMEOUT . 764

UI_CMDLINE_READ_LINE . 764

UI_CMD_AUTH_REGEX_INVALID . 765

UI_COMMIT . 765

UI_COMMIT_AT_ABORT . 765

UI_COMMIT_AT_COMPLETED . 765

UI_COMMIT_AT_FAILED . 766

Copyright © 2013, Juniper Networks, Inc.liv

Junos OS 13.1 System Log Messages Reference

UI_COMMIT_COMPRESS_FAILED . 766

UI_COMMIT_CONFIRMED_REMINDER . 766

UI_COMMIT_EMPTY_CONTAINER . 766

UI_COMMIT_NOT_CONFIRMED . 767

UI_COMMIT_PREV_CNF_SAVED . 767

UI_COMMIT_PROGRESS . 767

UI_COMMIT_ROLLBACK_FAILED . 768

UI_COMMIT_SYNC_FORCE . 768

UI_COND_GROUPS . 768

UI_COND_GROUPS_COMMIT . 768

UI_COND_GROUPS_COMMIT_ABORT . 769

UI_CONFIGURATION_ERROR . 769

UI_CONFIGURATION_WARNING . 769

UI_DAEMON_ACCEPT_FAILED . 769

UI_DAEMON_FORK_FAILED . 770

UI_DAEMON_SELECT_FAILED . 770

UI_DAEMON_SOCKET_FAILED . 770

UI_DBASE_ACCESS_FAILED . 771

UI_DBASE_CHECKOUT_FAILED . 771

UI_DBASE_EXTEND_FAILED . 771

UI_DBASE_LOGIN_EVENT . 772

UI_DBASE_LOGOUT_EVENT . 772

UI_DBASE_MISMATCH_EXTENT . 772

UI_DBASE_MISMATCH_MAJOR . 772

UI_DBASE_MISMATCH_MINOR . 773

UI_DBASE_MISMATCH_SEQUENCE . 773

UI_DBASE_MISMATCH_SIZE . 774

UI_DBASE_OPEN_FAILED . 774

UI_DBASE_REBUILD_FAILED . 775

UI_DBASE_REBUILD_SCHEMA_FAILED . 775

UI_DBASE_REBUILD_STARTED . 775

UI_DBASE_RECREATE . 776

UI_DBASE_REOPEN_FAILED . 776

UI_DUPLICATE_UID . 776

UI_FACTORY_OPERATION . 776

UI_INITIALSETUP_OPERATION . 777

UI_INVALID_REMOTE_PERMISSION . 777

UI_JUNOSCRIPT_CMD . 777

UI_JUNOSCRIPT_ERROR . 777

UI_LCC_NO_MASTER . 778

UI_LOAD_EVENT . 778

UI_LOAD_JUNOS_DEFAULT_FILE_EVENT . 778

UI_LOGIN_EVENT . 778

UI_LOGOUT_EVENT . 779

UI_LOST_CONN . 779

UI_MASTERSHIP_EVENT . 779

UI_MOTD_PROPAGATE_ERROR . 779

UI_NETCONF_CMD . 780

UI_NETCONF_ERROR . 780

lvCopyright © 2013, Juniper Networks, Inc.

Table of Contents

UI_PARSE_JUNOSCRIPT_ATTRIBUTES . 780

UI_READ_FAILED . 780

UI_READ_TIMEOUT . 781

UI_REBOOT_EVENT . 781

UI_RESCUE_OPERATION . 781

UI_RESTART_EVENT . 781

UI_RESTART_FAILED_EVENT . 782

UI_SCHEMA_CHECKOUT_FAILED . 782

UI_SCHEMA_MISMATCH_MAJOR . 782

UI_SCHEMA_MISMATCH_SEQUENCE . 783

UI_SCHEMA_SEQUENCE_ERROR . 783

UI_TACPLUS_ERROR . 783

UI_VERSION_FAILED . 784

UI_WRITE_RECONNECT . 784

Chapter 111 UTMD System Log Messages . 785

UTMD_MAILNOTIFIER_FAILURE . 785

UTMD_MALLOC_FAILURE . 785

UTMD_SSAMLIB_FAILURE . 785

Chapter 112 VCCPD System Log Messages . 787

VCCPD_KNL_VERSION . 787

VCCPD_KNL_VERSIONNONE . 787

VCCPD_KNL_VERSIONOLD . 788

VCCPD_PROTOCOL_ADJDOWN . 788

VCCPD_PROTOCOL_ADJUP . 788

VCCPD_PROTOCOL_LSPCKSUM . 788

VCCPD_PROTOCOL_OVERLOAD . 789

VCCPD_SYSTEM . 789

Chapter 113 VM System Log Messages . 791

VM_DCF_PB_COMMUNICATION_FAILED . 791

VM_DCF_PB_INVALID_IMAGE . 791

VM_DCF_PB_INVALID_UUID . 792

VM_DCF_PB_RESOURCE_FAILURE . 792

Chapter 114 VRRPD System Log Messages . 793

VRRPD_ADVERT_TIME_MISMATCH . 793

VRRPD_AUTH_INFO_INVALID . 793

VRRPD_GET_TRAP_HEADER_FAILED . 794

VRRPD_LINK_LOCAL_ADD_MISMATCH . 794

VRRPD_MISSING_VIP . 794

VRRPD_NEW_BACKUP . 795

VRRPD_NEW_MASTER . 795

VRRPD_V3_PROTO_ERROR . 795

VRRPD_VIP_COUNT_MISMATCH . 795

Chapter 115 WEB System Log Messages . 797

WEB_AUTH_FAIL . 797

WEB_AUTH_SUCCESS . 797

WEB_AUTH_TIME_EXCEEDED . 797

Copyright © 2013, Juniper Networks, Inc.lvi

Junos OS 13.1 System Log Messages Reference

WEB_CERT_FILE_NOT_FOUND . 797

WEB_CHILD_STATE . 798

WEB_CONFIG_OPEN_ERROR . 798

WEB_CONFIG_WRITE_ERROR . 798

WEB_COULDNT_START_HTTPD . 798

WEB_DUPLICATE_HTTPD . 799

WEB_EVENTLIB_INIT . 799

WEB_KEYPAIR_FILE_NOT_FOUND . 799

WEB_MGD_BIND_ERROR . 799

WEB_MGD_CHMOD_ERROR . 799

WEB_MGD_CONNECT_ERROR . 800

WEB_MGD_FCNTL_ERROR . 800

WEB_MGD_LISTEN_ERROR . 800

WEB_MGD_RECVMSG_PEEK_ERROR . 800

WEB_MGD_SOCKET_ERROR . 801

WEB_PIDFILE_LOCK . 801

WEB_PIDFILE_UPDATE . 801

WEB_UNAME_FAILED . 801

WEB_WEBAUTH_AUTH_FAIL . 802

WEB_WEBAUTH_AUTH_OK . 802

WEB_WEBAUTH_CONNECT_FAIL . 802

Chapter 116 WEBFILTER System LogMessages . 803

WEBFILTER_CACHE_NOT_ENABLED . 803

WEBFILTER_INTERNAL_ERROR . 803

WEBFILTER_REQUEST_NOT_CHECKED . 803

WEBFILTER_SERVER_CONNECTED . 804

WEBFILTER_SERVER_DISCONNECTED . 804

WEBFILTER_SERVER_ERROR . 804

WEBFILTER_URL_BLOCKED . 805

WEBFILTER_URL_PERMITTED . 805

WEBFILTER_URL_REDIRECTED . 805

Part 3 Index

Index . 809

lviiCopyright © 2013, Juniper Networks, Inc.

Table of Contents

Copyright © 2013, Juniper Networks, Inc.lviii

Junos OS 13.1 System Log Messages Reference

About This Guide

This preface provides the following guidelines for using the Junos
®
OS System Log

Messages Reference:

• Junos OS Documentation and Release Notes on page lix

• Objectives on page lx

• Audience on page lx

• Supported Platforms on page lx

• Using the Examples in This Manual on page lxi

• Documentation Conventions on page lxii

• Documentation Feedback on page lxiv

• Requesting Technical Support on page lxiv

Junos OS Documentation and Release Notes

For a list of related Junos OS documentation, see

http://www.juniper.net/techpubs/software/junos/.

If the information in the latest release notes differs from the information in the

documentation, follow the Junos OS Release Notes.

To obtain the most current version of all Juniper Networks
®

technical documentation,

see the product documentation page on the Juniper Networks website at

http://www.juniper.net/techpubs/.

Juniper Networks supports a technical book program to publish books by Juniper Networks

engineers and subject matter experts with book publishers around the world. These

books go beyond the technical documentation to explore the nuances of network

architecture, deployment, and administration using the Junos operating system (Junos

OS) and Juniper Networks devices. In addition, the Juniper Networks Technical Library,

published in conjunction with O'Reilly Media, explores improving network security,

reliability, and availability using Junos OS configuration techniques. All the books are for

sale at technical bookstores and book outlets around the world. The current list can be

viewed at http://www.juniper.net/books.

lixCopyright © 2013, Juniper Networks, Inc.

http://www.juniper.net/techpubs/software/junos/
http://www.juniper.net/techpubs/
http://www.juniper.net/books

Objectives

This reference describes system log messages generated by the Junos OS. Use the

information to interpret system log messages and determine the appropriate corrective

action for error conditions

NOTE: For additional information about the JunosOS—either corrections to
or informationthatmighthavebeenomittedfromthisguide—seethesoftware
release notes at http://www.juniper.net/ .

Audience

This guide is designed for network administrators who are configuring and monitoring a

Juniper Networks M Series, MX Series, T Series, EX Series, or J Series router or switch.

To use this reference, you need a broad understanding of networks in general, the Internet

in particular, networking principles, and network configuration. You must also be familiar

with one or more of the following Internet routing protocols:

• Border Gateway Protocol (BGP)

• Distance Vector Multicast Routing Protocol (DVMRP)

• Intermediate System-to-Intermediate System (IS-IS)

• Internet Control Message Protocol (ICMP) router discovery

• Internet Group Management Protocol (IGMP)

• Multiprotocol Label Switching (MPLS)

• Open Shortest Path First (OSPF)

• Protocol-Independent Multicast (PIM)

• Resource Reservation Protocol (RSVP)

• Routing Information Protocol (RIP)

• Simple Network Management Protocol (SNMP)

Personnel operating the equipment must be trained and competent; must not conduct

themselves in a careless, willfully negligent, or hostile manner; and must abide by the

instructions provided by the documentation.

Supported Platforms

For the features described in this manual, the Junos OS currently supports the following

platforms:

• J Series

• M Series

Copyright © 2013, Juniper Networks, Inc.lx

Junos OS 13.1 System Log Messages Reference

http://www.juniper.net/

• MX Series

• SRX Series

• T Series

• EX Series

Using the Examples in This Manual

If you want to use the examples in this manual, you can use the loadmerge or the load

merge relative command. These commands cause the software to merge the incoming

configuration into the current candidate configuration. If the example configuration

contains the top level of the hierarchy (or multiple hierarchies), the example is a full

example. In this case, use the loadmerge command

If the example configuration does not start at the top level of the hierarchy, the example

is a snippet. In this case, use the loadmerge relative command. These procedures are

described in the following sections.

Merging a Full Example

To merge a full example, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration example into a

text file, save the file with a name, and copy the file to a directory on your routing

platform.

For example, copy the following configuration to a file and name the file ex-script.conf.

Copy the ex-script.conf file to the /var/tmp directory on your routing platform.

system {
scripts {
commit {
file ex-script.xsl;
}
}
}
interfaces {
fxp0 {
disable;
unit 0 {
family inet {
address 10.0.0.1/24;
}
}
}
}

2. Merge the contents of the file into your routing platform configuration by issuing the

loadmerge configuration mode command:

[edit]
user@host# loadmerge /var/tmp/ex-script.conf
load complete

lxiCopyright © 2013, Juniper Networks, Inc.

About This Guide

Merging a Snippet

To merge a snippet, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration snippet into a text

file, save the file with a name, and copy the file to a directory on your routing platform.

For example, copy the following snippet to a file and name the file

ex-script-snippet.conf. Copy the ex-script-snippet.conf file to the /var/tmp directory

on your routing platform.

commit {
file ex-script-snippet.xsl;
}

2. Move to the hierarchy level that is relevant for this snippet by issuing the following

configuration mode command:

[edit]
user@host# edit system scripts
[edit system scripts]

3. Merge the contents of the file into your routing platform configuration by issuing the

load merge relative configuration mode command:

[edit system scripts]
user@host# loadmerge relative /var/tmp/ex-script-snippet.conf
load complete

For more information about the load command, see the Junos OS CLI User Guide

Documentation Conventions

Table 1 on page lxii defines notice icons used in this guide.

Table 1: Notice Icons

DescriptionMeaningIcon

Indicates important features or instructions.Informational note

Indicates a situation that might result in loss of data or hardware damage.Caution

Alerts you to the risk of personal injury or death.Warning

Alerts you to the risk of personal injury from a laser.Laser warning

Table 2 on page lxiii defines the text and syntax conventions used in this guide.

Copyright © 2013, Juniper Networks, Inc.lxii

Junos OS 13.1 System Log Messages Reference

Table 2: Text and Syntax Conventions

ExamplesDescriptionConvention

To enter configuration mode, type
theconfigure command:

user@host> configure

Represents text that you type.Bold text like this

user@host> show chassis alarms

No alarms currently active

Represents output that appears on the
terminal screen.

Fixed-width text like this

• A policy term is a named structure
that defines match conditions and
actions.

• JunosOSSystemBasicsConfiguration
Guide

• RFC 1997,BGPCommunities Attribute

• Introduces or emphasizes important
new terms.

• Identifies book names.

• Identifies RFC and Internet draft titles.

Italic text like this

Configure the machine’s domain name:

[edit]
root@# set system domain-name
domain-name

Represents variables (options for which
you substitute a value) in commands or
configuration statements.

Italic text like this

• To configure a stub area, include the
stub statement at the[edit protocols
ospf area area-id] hierarchy level.

• The console port is labeledCONSOLE.

Represents names of configuration
statements, commands, files, and
directories; configuration hierarchy levels;
or labels on routing platform
components.

Text like this

stub <default-metricmetric>;Enclose optional keywords or variables.< > (angle brackets)

broadcast | multicast

(string1 | string2 | string3)

Indicates a choice between the mutually
exclusive keywords or variables on either
side of the symbol. The set of choices is
often enclosed in parentheses for clarity.

| (pipe symbol)

rsvp { # Required for dynamicMPLS onlyIndicates a comment specified on the
same line as the configuration statement
to which it applies.

(pound sign)

community namemembers [
community-ids]

Enclose a variable for which you can
substitute one or more values.

[] (square brackets)

[edit]
routing-options {
static {
route default {
nexthop address;
retain;

}
}

}

Identify a level in the configuration
hierarchy.

Indention and braces ({ })

Identifies a leaf statement at a
configuration hierarchy level.

; (semicolon)

J-Web GUI Conventions

lxiiiCopyright © 2013, Juniper Networks, Inc.

About This Guide

Table 2: Text and Syntax Conventions (continued)

ExamplesDescriptionConvention

• In the Logical Interfaces box, select
All Interfaces.

• To cancel the configuration, click
Cancel.

Represents J-Web graphical user
interface (GUI) items you click or select.

Bold text like this

In the configuration editor hierarchy,
select Protocols>Ospf.

Separates levels in a hierarchy of J-Web
selections.

> (bold right angle bracket)

Documentation Feedback

We encourage you to provide feedback, comments, and suggestions so that we can

improve the documentation. You can send your comments to

techpubs-comments@juniper.net, or fill out the documentation feedback form at

https://www.juniper.net/cgi-bin/docbugreport/ . If you are using e-mail, be sure to include

the following information with your comments:

• Document or topic name

• URL or page number

• Software release version (if applicable)

Requesting Technical Support

Technical product support is available through the Juniper Networks Technical Assistance

Center (JTAC). If you are a customer with an active J-Care or JNASC support contract,

or are covered under warranty, and need postsales technical support, you can access

our tools and resources online or open a case with JTAC.

• JTAC policies—For a complete understanding of our JTAC procedures and policies,

review the JTAC User Guide located at

http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.

• Product warranties—For product warranty information, visit

http://www.juniper.net/support/warranty/.

• JTAC Hours of Operation —The JTAC centers have resources available 24 hours a day,

7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online

self-service portal called the Customer Support Center (CSC) that provides you with the

following features:

• Find CSC offerings: http://www.juniper.net/customers/support/

• Find product documentation: http://www.juniper.net/techpubs/

Copyright © 2013, Juniper Networks, Inc.lxiv

Junos OS 13.1 System Log Messages Reference

mailto:techpubs-comments@juniper.net
https://www.juniper.net/cgi-bin/docbugreport/
http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf
http://www.juniper.net/support/warranty/
http://www.juniper.net/customers/support/
http://www.juniper.net/techpubs/

• Find solutions and answer questions using our Knowledge Base: http://kb.juniper.net/

• Download the latest versions of software and review release notes:

http://www.juniper.net/customers/csc/software/

• Search technical bulletins for relevant hardware and software notifications:

https://www.juniper.net/alerts/

• Join and participate in the Juniper Networks Community Forum:

http://www.juniper.net/company/communities/

• Open a case online in the CSC Case Management tool: http://www.juniper.net/cm/

To verify service entitlement by product serial number, use our Serial Number Entitlement

(SNE) Tool: https://tools.juniper.net/SerialNumberEntitlementSearch/

Opening a Casewith JTAC

You can open a case with JTAC on the Web or by telephone.

• Use the Case Management tool in the CSC at http://www.juniper.net/cm/.

• Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, visit us at

http://www.juniper.net/support/requesting-support.html

lxvCopyright © 2013, Juniper Networks, Inc.

About This Guide

http://kb.juniper.net/
http://www.juniper.net/customers/csc/software/
https://www.juniper.net/alerts/
http://www.juniper.net/company/communities/
http://www.juniper.net/cm/
https://tools.juniper.net/SerialNumberEntitlementSearch/
http://www.juniper.net/cm/
http://www.juniper.net/support/requesting-support.html

Copyright © 2013, Juniper Networks, Inc.lxvi

Junos OS 13.1 System Log Messages Reference

PART 1

Overview

• Configuring System Log Messages on page 3

1Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.2

Junos OS 13.1 System Log Messages Reference

CHAPTER 1

Configuring System Log Messages

The Junos OS generates system log messages (also called syslog messages) to record

events that occur on the router, including the following:

• Routine operations, such as creation of an Open Shortest Path First (OSPF) protocol

adjacency or a user login into the configuration database

• Failure and error conditions, such as failure to access a configuration file or unexpected

closure of a connection to a peer process

• Emergency or critical conditions, such as router power-down due to excessive

temperature

Each system log message identifies the Junos OS process that generated the message

and briefly describes the operation or error that occurred. For detailed information about

specific system log messages, see the Junos OS System Log Messages Reference.

NOTE: This topic describes system logmessages for Junos OS processes
and libraries andnot the system logging services onaPhysical InterfaceCard
(PIC) such as the Adaptive Services PIC. For information about configuring
system logging for PIC services, see the Junos Services Interfaces
Configuration Release 12.3.

This chapter discusses the following topics:

• Junos OS System Log Configuration Hierarchy on page 3

• Minimum and Default System Logging Configuration on page 4

• Configuring System Logging for a Single-Chassis System on page 7

• Configuring System Logging for a TX Matrix Router on page 32

• Displaying and Interpreting System Log Messages on page 50

• Getting Help About System Log Messages on page 61

Junos OS System Log Configuration Hierarchy

To configure the router to log system messages, include the syslog statement at the

[edit system] hierarchy level:

3Copyright © 2013, Juniper Networks, Inc.

[edit system]
syslog {
archive <files number> <size size <world-readable | no-world-readable>;
console {
facility severity;

}
file filename {
facility severity;
archive <archive-sites {ftp-url <password password>}> <files number> <size size>
<start-time"YYYY-MM-DD.hh:mm"><transfer-intervalminutes><world-readable |
no-world-readable>;

explicit-priority;
match "regular-expression";
structured-data {
brief;

}
}
host (hostname | other-routing-engine | scc-master) {
facility severity;
explicit-priority;
facility-override facility;
log-prefix string
match "regular-expression";
source-address source-address;
structured-data {
brief;

}
}
source-address source-address;
time-format (year | millisecond | year millisecond);
user (username | *) {
facility severity;
match "regular-expression";

}
}

Related
Documentation

Junos OS System Log Configuration Overview•

Minimum and Default System Logging Configuration

For information about the minimum and default system log settings on routing platforms

that run the Junos OS, see the following sections:

• Junos OS Minimum System Logging Configuration on page 4

• Junos OS Default System Log Settings on page 5

• Junos OS Platform-Specific Default System Log Messages on page 6

Junos OSMinimumSystem Logging Configuration

To record or view system log messages, you must include the syslog statement at the

[edit system] hierarchy level. Specify at least one destination for the messages, as

described in Table 3 on page 5. For more information about the configuration statements,

see Single-Chassis System Logging Configuration Overview.

Copyright © 2013, Juniper Networks, Inc.4

Junos OS 13.1 System Log Messages Reference

Table 3: MinimumConfiguration Statements for System Logging

MinimumConfiguration StatementsDestination

[edit system syslog]
file filename {
facility severity;

}

File

[edit system syslog]
user (username | *) {
facility severity;

}

Terminal session of one, several, or all
users

[edit system syslog]
console {
facility severity;

}

Router or switch console

[edit system syslog]
host (hostname | other-routing-engine) {
facility severity;

}

Remote machine or the other Routing
Engine on the router or switch

Related
Documentation

Junos OS System Log Configuration Overview•

• Overview of Junos OS System Log Messages

• Overview of Single-Chassis System Logging Configuration

Junos OS Default System Log Settings

Table 4 on page 5 summarizes the default system log settings that apply to all routers

that run the Junos OS, and specifies which statement to include in the configuration to

override the default value.

Table 4: Default System Logging Settings

InstructionsOverriding StatementDefaultSetting

“Changing the Alternative Facility
Name for Remote System Log
Messages” on page 15

[edit system syslog]
host hostname {
facility-override facility;

}

For change-log: local6

For conflict-log: local5

For dfc: local1

For firewall: local3

For interactive-commands: local7

For pfe: local4

Alternative facility
for message
forwarded to a
remote machine

“Logging Messages in
Structured-Data Format” on page 12

[edit system syslog]
file filename {
structured-data;

}

Standard Junos format, based
on UNIX format

Format of
messages logged
to a file

5Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 4: Default System Logging Settings (continued)

InstructionsOverriding StatementDefaultSetting

“Specifying Log File Size, Number,
and Archiving Properties” on page 20

[edit system syslog]
archive {
files number;

}
file filename {
archive {
files number;

}
}

10Maximum number
of files in the
archived set

“Specifying Log File Size, Number,
and Archiving Properties” on page 20

[edit system syslog]
archive {
size size;

}
file filename {
archive {
size size;

}
}

J Series: 128 kilobytes (KB)

M Series, MX Series, and T
Series: 1 megabyte (MB)

TX Matrix: 10 MB

Maximum size of
the log file

“Including the Year or Millisecond in
Timestamps” on page 25

[edit system syslog]
time-format format;

Month, date, hour, minute,
second

For example: Aug 21 12:36:30

Timestamp format

“Specifying Log File Size, Number,
and Archiving Properties” on page 20

[edit system syslog]
archive {
world-readable;

}
file filename {
archive {
world-readable;

}
}

root user and users with the
Junos maintenance permission

Users who can read
log files

• Junos OS System Log Configuration Overview

• Junos OS Platform-Specific Default System Log Messages on page 6

Junos OS Platform-Specific Default System LogMessages

The following messages are generated by default on specific routers. To view any of

these types of messages, you must configure at least one destination for messages as

described in “Junos OS Minimum System Logging Configuration” on page 4.

• On J Series routers, a message is logged when a process running in the kernel consumes

500 or more consecutive milliseconds of CPU time.

To log the kernel process message on an M Series, MX Series, or T Series router, include

the kernel info statement at the appropriate hierarchy level:

[edit system syslog]
(console | file filename | host destination | user username) {
kernel info;

Copyright © 2013, Juniper Networks, Inc.6

Junos OS 13.1 System Log Messages Reference

}

• On a routing matrix composed of a TX Matrix router and T640 routers, the master

Routing Engine on each T640 router forwards all messages with a severity of info and

higher to the master Routing Engine on the TX Matrix router. This is equivalent to the

following configuration statement included on the TX Matrix router:

[edit system syslog]
host scc-master {
any info;

}

• Likewise, on a routing matrix composed of a TX Matrix Plus router with connected

T1600 or T4000 routers, the master Routing Engine on each T1600 or T4000 LCC

forwards to the master Routing Engine on the TX Matrix Plus router all messages with

a severity of infoand higher. This is equivalent to the following configuration statement

included on the TX Matrix Plus router:

NOTE: From the perspective of the user interface, the routingmatrix
appears as a single router. TheTXMatrix Plus router controls all the T1600
or T4000 routers connected to it in the routingmatrix.

[edit system syslog]
host sfc0-master {
any info;

}

Related
Documentation

Junos OS System Log Configuration Overview•

• Junos OS Default System Log Settings on page 5

• Routing Matrix with a TXMatrix Plus Router Solutions Page

Configuring System Logging for a Single-Chassis System

The Junos system logging utility is similar to the UNIX syslogdutility. This section describes

how to configure system logging for a single-chassis system that runs the Junos OS.

System logging configuration for the Junos-FIPS software and for Juniper Networks

routing platforms in a Common Criteria environment is the same as for the Junos OS. For

more information, see theSecureConfigurationGuide forCommonCriteria and Junos-FIPS.

Each system log message belongs to a facility, which groups together related messages.

Each message is also preassigned a severity level, which indicates how seriously the

triggering event affects routing platform functions. You always specify the facility and

severity of the messages to include in the log. For more information, see “Specifying the

Facility and Severity of Messages to Include in the Log” on page 9.

7Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

http://www.juniper.net/techpubs/en_US/junos/information-products/pathway-pages/solutions/routing-matrix-tx-matrix-plus/index.html#operational-commands

You direct messages to one or more destinations by including the appropriate statement

at the [edit system syslog] hierarchy level:

• To a named file in a local file system, by including the file statement. See “Logging

Messages in Structured-Data Format” on page 12.

• To the terminal session of one or more specific users (or all users) when they are logged

in to the routing platform, by including the user statement. See “Directing System Log

Messages to a User Terminal” on page 13.

• To the routing platform console, by including the console statement. See “Directing

System Log Messages to the Console” on page 13.

• To a remote machine that is running the syslogd utility or to the other Routing Engine

on the routing platform, by including the host statement. See “Directing Messages to

a Remote Destination from the Routing Matrix Based on the TX Matrix Router” on

page 38.

By default, messages are logged in a standard format, which is based on a UNIX system

log format; for detailed information, see “Interpreting Messages Generated in Standard

Format by a Junos Process or Library” on page 56, “Interpreting Messages Generated in

Standard Format by Services on a PIC” on page 57, and “Interpreting Messages Generated

in Structured-Data Format” on page 52. You can alter the content and format of logged

messages in the following ways:

• In Junos 8.3 and later, you can log messages to a file in structured-data format instead

of the standard Junos format. Structured-data format provides more information

without adding significant length, and makes it easier for automated applications to

extract information from the message. For more information, see “Logging Messages

in Structured-Data Format” on page 12.

• A message’s facility and severity level are together referred to as its priority. By default,

the standard Junos format for messages does not include priority information.

(Structured-data format includes a priority code by default.) To include priority

information in standard-format messages directed to a file or a remote destination,

include the explicit-priority statement. For more information, see “Including Priority

Information in System Log Messages” on page 22.

• By default, the standard Junos format for messages specifies the month, date, hour,

minute, and second when the message was logged. You can modify the timestamp

on standard-format messages to include the year, the millisecond, or both.

(Structured-data format specifies the year and millisecond by default.) For more

information, see “Including the Year or Millisecond in Timestamps” on page 25.

• When directing messages to a remote machine, you can specify the IP address that is

reported in messages as their source. You can also configure features that make it

easier to separate Junos-specific messages or messages generated on particular

routing platforms. For more information, see “Directing Messages to a Remote

Destination from the Routing Matrix Based on the TX Matrix Router” on page 38.

• The predefined facilities group together related messages, but you can also use regular

expressions to specify more exactly which messages from a facility are logged to a

Copyright © 2013, Juniper Networks, Inc.8

Junos OS 13.1 System Log Messages Reference

file, a user terminal, or a remote destination. For more information, see “Using Regular

Expressions to Refine the Set of Logged Messages” on page 26.

For a statement summary for the statements discussed in this chapter, see the Junos

System Basics Configuration Guide.

For detailed information about configuring system logging, see the following sections:

• Specifying the Facility and Severity of Messages to Include in the Log on page 9

• Directing System Log Messages to a Log File on page 11

• Logging Messages in Structured-Data Format on page 12

• Directing System Log Messages to a User Terminal on page 13

• Directing System Log Messages to the Console on page 13

• Directing Messages to a Remote Machine or the Other Routing Engine on page 14

• Specifying Log File Size, Number, and Archiving Properties on page 20

• Including Priority Information in System Log Messages on page 22

• System Log Facility Codes and Numerical Codes Reported in Priority

Information on page 23

• Including the Year or Millisecond in Timestamps on page 25

• Using Regular Expressions to Refine the Set of Logged Messages on page 26

• Junos System Log Regular Expression Operators for the match Statement on page 28

• Disabling the System Logging of a Facility on page 28

• Examples: Configuring System Logging on page 29

Specifying the Facility and Severity of Messages to Include in the Log

Each system log message belongs to a facility, which groups together messages that

either are generated by the same source (such as a software process) or concern a similar

condition or activity (such as authentication attempts). Each message is also preassigned

a severity level, which indicates how seriously the triggering event affects routing platform

functions.

When you configure logging for a facility and destination, you specify a severity level for

each facility. Messages from the facility that are rated at that level or higher are logged

to the following destination:

[edit system syslog]
(console | file filename | host destination | user username) {
facility severity ;
}

For more information about the destinations, see “Directing System Log Messages to a

User Terminal” on page 13, and, “Directing System Log Messages to the Console” on

page 13.

To log messages belonging to more than one facility to a particular destination, specify

each facility and associated severity as a separate statement within the set of statements

for the destination.

9Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 5 on page 10 lists the Junos system logging facilities that you can specify in

configuration statements at the [edit system syslog] hierarchy level.

Table 5: Junos OS System Logging Facilities

Type of Event or ErrorFacility

All (messages from all facilities)any

Authentication and authorization attemptsauthorization

Changes to the Junos OS configurationchange-log

Specified configuration is invalid on the router typeconflict-log

Actions performed or errors encountered by system processesdaemon

Events related to dynamic flow capturedfc

Packet filtering actions performed by a firewall filterfirewall

Actions performed or errors encountered by the FTP processftp

Commands issued at the Junos OS command-line interface (CLI) prompt
or by a client application such as a Junos XML protocol or NETCONF XML
client

interactive-commands

Actions performed or errors encountered by the Junos OS kernelkernel

Actions performed or errors encountered by the Packet Forwarding Enginepfe

Actions performed or errors encountered by user-space processesuser

Table 6 on page 10 lists the severity levels that you can specify in configuration statements

at the [edit system syslog] hierarchy level. The levels from emergency through info are in

order from highest severity (greatest effect on functioning) to lowest.

Unlike the other severity levels, the none level disables logging of a facility instead of

indicating how seriously a triggering event affects routing functions. For more information,

see “Disabling the System Logging of a Facility” on page 28.

Table 6: System LogMessage Severity Levels

DescriptionSeverityLevel

Includes all severity levelsany

Disables logging of the associated facility to a destinationnone

System panic or other condition that causes the router to stop functioningemergency

Copyright © 2013, Juniper Networks, Inc.10

Junos OS 13.1 System Log Messages Reference

Table 6: System LogMessage Severity Levels (continued)

DescriptionSeverityLevel

Conditions that require immediate correction, such as a corrupted system
database

alert

Critical conditions, such as hard errorscritical

Error conditions that generally have less serious consequences than errors at
the emergency, alert, and critical levels

error

Conditions that warrant monitoringwarning

Conditions that are not errors but might warrant special handlingnotice

Events or nonerror conditions of interestinfo

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Overview of Single-Chassis System Logging Configuration

• Examples: Configuring System Logging on page 29

Directing System LogMessages to a Log File

To direct system log messages to a file in the /var/log directory of the local Routing

Engine, include the file statement at the [edit system syslog] hierarchy level:

[edit system syslog]
file filename {
facility severity;
archive <archive-sites (ftp-url <password password>)> <files number> <size size>
<start-time "YYYY-MM-DD.hh:mm"> <transfer-intervalminutes> <world-readable |
no-world-readable>;

explicit-priority;
match "regular-expression";
structured-data {
brief;

}
}

For the list of facilities and severity levels, see “Specifying the Facility and Severity of

Messages to Include in the Log” on page 9.

To prevent log files from growing too large, the Junos OS system logging utility by default

writes messages to a sequence of files of a defined size. By including the archive

statement, you can configure the number of files, their maximum size, and who can read

them, either for all log files or for a certain log file. For more information, see “Specifying

Log File Size, Number, and Archiving Properties” on page 20.

11Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

For information about the following statements, see the indicated sections:

• explicit-priority—See “Including Priority Information in System Log Messages” on page 22

• match—See “Using Regular Expressions to Refine the Set of Logged Messages” on

page 26

• structured-data—See “Logging Messages in Structured-Data Format” on page 12

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Overview of Junos OS System Log Messages

• Logging Messages in Structured-Data Format

• Examples: Configuring System Logging on page 29

• Examples: Configuring System Logging

LoggingMessages in Structured-Data Format

You can log messages to a file in structured-data format instead of the standard Junos

format. Structured-data format provides more information without adding significant

length, and makes it easier for automated applications to extract information from a

message.

The structured-data format complies with Internet draft draft-ietf-syslog-protocol-23,

The syslog Protocol, which is at http://tools.ietf.org/html/draft-ietf-syslog-protocol-23.

The draft establishes a standard message format regardless of the source or transport

protocol for logged messages.

To output messages to a file in structured-data format, include the structured-data

statement at the [edit system syslog file filename] hierarchy level:

[edit system syslog file filename]
facility severity;
structured-data {
brief;

}

The optional brief statement suppresses the English-language text that appears by

default at the end of a message to describe the error or event. For information about the

fields in a structured-data format message, see the Junos OS System Log Messages

Reference.

The structured format is used for all messages logged to the file that are generated by

a Junos process or software library.

NOTE: If you include either or both of the explicit-priority and time-format

statementsalongwith the structured-datastatement, theyare ignored.These

statements apply to the standard Junos system log format, not to
structured-data format.

Copyright © 2013, Juniper Networks, Inc.12

Junos OS 13.1 System Log Messages Reference

http://tools.ietf.org/html/draft-ietf-syslog-protocol-23

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Examples: Configuring System Logging on page 29

Directing System LogMessages to a User Terminal

To direct system log messages to the terminal session of one or more specific users (or

all users) when they are logged in to the local Routing Engine, include the user statement

at the [edit system syslog] hierarchy level:

[edit system syslog]
user (username | *) {
facility severity;
match "regular-expression";

}

Specify one or more Junos OS usernames, separating multiple values with spaces, or use

the asterisk (*) to indicate all users who are logged in to the local Routing Engine.

For the list of logging facilities and severity levels, see “Specifying the Facility and Severity

of Messages to Include in the Log” on page 9. For information about thematch statement,

see “Using Regular Expressions to Refine the Set of Logged Messages” on page 26.

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Overview of Single-Chassis System Logging Configuration

• Examples: Configuring System Logging on page 29

• Examples: Configuring System Logging

Directing System LogMessages to the Console

To direct system log messages to the console of the local Routing Engine, include the

console statement at the [edit system syslog] hierarchy level:

[edit system syslog]
console {
facility severity;

}

For the list of logging facilities and severity levels, see “Specifying the Facility and Severity

of Messages to Include in the Log” on page 9.

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Overview of Single-Chassis System Logging Configuration

• Examples: Configuring System Logging on page 29

• Examples: Configuring System Logging

13Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

DirectingMessages to a RemoteMachine or the Other Routing Engine

To direct system log messages to a remote machine or to the other Routing Engine on

the routing platform, include the host statement at the [edit system syslog] hierarchy

level:

[edit system syslog]
host (hostname | other-routing-engine) {
facility severity;
explicit-priority;
facility-override facility;
log-prefix string;
match "regular-expression";
}
source-address source-address;

To direct system log messages to a remote machine, include thehosthostname statement

to specify the remote machine’s IP version 4 (IPv4) address, IP version 6 (IPv6) address,

or fully qualified hostname. The remote machine must be running the standard syslogd

utility. We do not recommend directing messages to another Juniper Networks routing

platform. In each system log message directed to the remote machine, the hostname of

the local Routing Engine appears after the timestamp to indicate that it is the source for

the message.

To direct system log messages to the other Routing Engine on a routing platform with

two Routing Engines installed and operational, include the host other-routing-engine

statement. The statement is not automatically reciprocal, so you must include it in each

Routing Engine’s configuration if you want them to direct messages to each other. In

each message directed to the other Routing Engine, the string re0 or re1 appears after

the timestamp to indicate the source for the message.

For the list of facilities and severity levels to configure under the host statement, see

“Specifying the Facility and Severity of Messages to Include in the Log” on page 9.

To record facility and severity level information in each message, include the

explicit-priority statement. For more information, see “Including Priority Information in

System Log Messages” on page 22.

For information about the match statement, see “Using Regular Expressions to Refine

the Set of Logged Messages” on page 26.

When directing messages to remote machines, you can include the source-address

statement to specify the IP address of the routing platform that is reported in the

messages as their source. In each host statement, you can also include the facility-override

statement to assign an alternative facility and the log-prefix statement to add a string

to each message. For more information, see the following sections:

• Specifying an Alternative Source Address for System Log Messages on page 15

• Changing the Alternative Facility Name for Remote System Log Messages on page 15

• System Log Default Facilities for Messages Directed to a Remote Destination on page 17

• Junos OS System Log Alternate Facilities for Remote Logging on page 17

Copyright © 2013, Juniper Networks, Inc.14

Junos OS 13.1 System Log Messages Reference

• Examples: Assigning an Alternative Facility on page 18

• Adding a Text String to System Log Messages on page 19

• Adding a String on page 20

Specifying an Alternative Source Address for System LogMessages

To specify the source router to be reported in system log messages when the messages

are directed to a remote machine, include the source-address statement at the

[edit system syslog] hierarchy level:

[edit system syslog]
source-address source-address;

source-address is a valid IPv4 or IPv6 address configured on one of the router interfaces.

The address is reported in the messages directed to all remote machines specified in

hosthostname statements at the [edit systemsyslog]hierarchy level, but not in messages

directed to the other Routing Engine.

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Examples: Assigning an Alternative Facility on page 18

Changing the Alternative Facility Name for Remote System LogMessages

Some facilities assigned to messages logged on the local router or switch have Junos

OS-specific names (see Junos OS System Logging Facilities and Message Severity Levels).

In the recommended configuration, a remote machine designated at the [edit system

syslog host hostname] hierarchy level is not a Juniper Networks router or switch, so its

syslogd utility cannot interpret the Junos OS-specific names. To enable the standard

syslogd utility to handle messages from these facilities when messages are directed to

a remote machine, a standard localX facility name is used instead of the Junos OS-specific

facility name.

Table 7 on page 17 lists the default alternative facility name next to the Junos OS-specific

facility name it is used for.

The syslogd utility on a remote machine handles all messages that belong to a facility

in the same way, regardless of the source of the message (the Juniper Networks router

or switch or the remote machine itself). For example, the following statements in the

configuration of the router called local-router direct messages from the authorization

facility to the remote machine monitor.mycompany.com:

[edit system syslog]
host monitor.mycompany.com {
authorization info;

}

The default alternative facility for the local authorization facility is also authorization. If

the syslogd utility on monitor is configured to write messages belonging to the

authorization facility to the file /var/log/auth-attempts, then the file contains the messages

generated when users log in to local-router and the messages generated when users log

in to monitor. Although the name of the source machine appears in each system log

15Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

message, the mixing of messages from multiple machines can make it more difficult to

analyze the contents of the auth-attempts file.

To make it easier to separate the messages from each source, you can assign an

alternative facility to all messages generated on local-router when they are directed to

monitor. You can then configure the syslogd utility on monitor to write messages with

the alternative facility to a different file from messages generated on monitor itself.

To change the facility used for all messages directed to a remote machine, include the

facility-override statement at the [edit system syslog host hostname] hierarchy level:

[edit system syslog host hostname]
facility severity;
facility-override facility;

In general, it makes sense to specify an alternative facility that is not already in use on

the remote machine, such as one of the localX facilities. On the remote machine, you

must also configure the syslogd utility to handle the messages in the desired manner.

Table 8 on page 17 lists the facilities that you can specify in the facility-override statement.

We do not recommend including the facility-override statement at the [edit systemsyslog

host other-routing-engine] hierarchy level. It is not necessary to use alternative facility

names when directing messages to the other Routing Engine, because its Junos OS

system logging utility can interpret the Junos OS-specific names.

The following example shows how to log all messages generated on the local router at

the error level or higher to the local0 facility on the remote machine called

monitor.mycompany.com:

[edit system syslog]
host monitor.mycompany.com {
any error;
facility-override local0;

}

The following example shows how to configure routers located in California and routers

located in New York to send messages to a single remote machine called

central-logger.mycompany.com. The messages from California are assigned to alternative

facility local0 and the messages from New York are assigned to alternative facility local2.

• Configure California routers to aggregate messages in the local0 facility:

[edit system syslog]
host central-logger.mycompany.com {
change-log info;
facility-override local0;

}

• Configure New York routers to aggregate messages in the local2 facility:

[edit system syslog]
host central-logger.mycompany.com {
change-log info;
facility-override local2;

}

Copyright © 2013, Juniper Networks, Inc.16

Junos OS 13.1 System Log Messages Reference

On central-logger, you can then configure the system logging utility to write messages

from the local0 facility to the file change-log and the messages from the local2 facility

to the file new-york-config.

Related
Documentation

Table 7 on page 17•

• Junos OS System Log Alternate Facilities for Remote Logging on page 17

• Examples: Assigning an Alternative Facility on page 18

• Examples: Assigning an Alternative Facility

System Log Default Facilities for Messages Directed to a Remote Destination

Table 7 on page 17 lists the default alternative facility name next to the Junos OS-specific

facility name for which it is used. For facilities that are not listed, the default alternative

name is the same as the local facility name.

Table 7: Default Facilities forMessagesDirected to aRemoteDestination

Default FacilityWhen Directed to Remote Destination
Junos OS–specific Local
Facility

local6change-log

local5conflict-log

local1dfc

local3firewall

local7interactive-commands

local4pfe

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Overview of Single-Chassis System Logging Configuration

Junos OS System Log Alternate Facilities for Remote Logging

Table 8 on page 17 lists the facilities that you can specify in the facility-override statement.

Table 8: Facilities for the facility-override Statement

DescriptionFacility

Authentication and authorization attemptsauthorization

Actions performed or errors encountered by system processesdaemon

Actions performed or errors encountered by the FTP processftp

17Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 8: Facilities for the facility-override Statement (continued)

DescriptionFacility

Actions performed or errors encountered by the Junos OS kernelkernel

Local facility number 0local0

Local facility number 1local1

Local facility number 2local2

Local facility number 3local3

Local facility number 4local4

Local facility number 5local5

Local facility number 6local6

Local facility number 7local7

Actions performed or errors encountered by user-space processesuser

We do not recommend including the facility-override statement at the [edit systemsyslog

host other-routing-engine] hierarchy level. It is not necessary to use alternative facility

names when directing messages to the other Routing Engine, because its Junos OS

system logging utility can interpret the Junos OS-specific names.

Related
Documentation

Examples: Assigning an Alternative Facility on page 18•

• Single-Chassis System Logging Configuration Overview

• Overview of Single-Chassis System Logging Configuration

Examples: Assigning an Alternative Facility

Log all messages generated on the local routing platform at the error level or higher to

the local0 facility on the remote machine called monitor.mycompany.com:

[edit system syslog]
host monitor.mycompany.com {
any error;
facility-override local0;
}

Configure routing platforms located in California and routing platforms located in New

York to send messages to a single remote machine called central-logger.mycompany.com.

The messages from California are assigned alternative facility local0 and the messages

from New York are assigned to alternative facility local2.

• Configure California routing platforms to aggregate messages in the local0 facility:

Copyright © 2013, Juniper Networks, Inc.18

Junos OS 13.1 System Log Messages Reference

[edit system syslog]
host central-logger.mycompany.com {
change-log info;
facility-override local0;
}

• Configure New York routing platforms to aggregate messages in the local2 facility:

[edit system syslog]
host central-logger.mycompany.com {
change-log info;
facility-override local2;
}

On central-logger, you can then configure the system logging utility to write messages

from the local0 facility to the file california-config and the messages from the local2

facility to the file new-york-config.

Related
Documentation

Junos OS System Log Alternate Facilities for Remote Logging on page 17•

Adding a Text String to System LogMessages

To add a text string to every system log message directed to a remote machine or to the

other Routing Engine, include the log-prefix statement at the [edit system syslog host]

hierarchy level:

[edit system syslog host (hostname | other-routing-engine)]
facility severity;
log-prefix string;

The string can contain any alphanumeric or special character except the equal sign (=)

and the colon (:). It also cannot include the space character; do not enclose the string

in quotation marks (“ ”) in an attempt to include spaces in it.

The Junos OS system logging utility automatically appends a colon and a space to the

specified string when the system log messages are written to the log. The string is inserted

after the identifier for the Routing Engine that generated the message.

The following example shows how to add the string M120 to all messages to indicate

that the router is an M120 router, and direct the messages to the remote machine

hardware-logger.mycompany.com:

[edit system syslog]
host hardware-logger.mycompany.com {
any info;
log-prefix M120;

}

When these configuration statements are included on an M120 router called origin1, a

message in the system log on hardware-logger.mycompany.com looks like the following:

Mar9 17:33:23origin1M120:mgd[477]:UI_CMDLINE_READ_LINE: user ‘root’, command ‘run
show version’

19Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Specifying Log File Size, Number, and Archiving Properties on page 20

• Overview of Single-Chassis System Logging Configuration

Adding a String

Add the string M120 to all messages to indicate that the router is an M120 router, and

direct the messages to the remote machine hardware-logger.mycompany.com:

[edit system syslog]
host hardware-logger.mycompany.com {
any info;
log-prefix M120;
}

When these configuration statements are included on an M120 router called origin1, a

message in the system log on hardware-logger.mycompany.com looks like the following:

Mar9 17:33:23origin1M120:mgd[477]:UI_CMDLINE_READ_LINE: user ‘root’, command ‘run
show version’

Specifying Log File Size, Number, and Archiving Properties

To prevent log files from growing too large, by default the Junos system logging utility

writes messages to a sequence of files of a defined size. The files in the sequence are

referred to as archive files to distinguish them from the active file to which messages are

currently being written. The default maximum size depends on the platform type:

• 128 kilobytes (KB) for EX Series switches and J Series routers

• 1 megabyte (MB) for M Series, MX Series, and T Series routers

• 10 MB for TX Matrix or TX Matrix Plus routers

• 1 MB for the QFX Series

When an active log file called logfile reaches the maximum size, the logging utility closes

the file, compresses it, and names the compressed archive file logfile.0.gz. The logging

utility then opens and writes to a new active file called logfile. This process is also known

as file rotation. When the new logfile reaches the configured maximum size, logfile.0.gz

is renamed logfile.1.gz, and the new logfile is closed, compressed, and renamed logfile.0.gz.

By default, the logging utility creates up to 10 archive files in this manner. When the

maximum number of archive files is reached and when the size of the active file reaches

the configured maximum size, the contents of the last archived file are overwritten by

the current active file. The logging utility by default also limits the users who can read

log files to the root user and users who have the Junos OS maintenance permission.

Junos OS provides a configuration statement log-rotate-frequency that configures the

system log file rotation frequency by configuring the time interval for checking the log

file size. The frequency can be set to a value of 1 minute through 59 minutes. The default

frequency is 15 minutes.

Copyright © 2013, Juniper Networks, Inc.20

Junos OS 13.1 System Log Messages Reference

To configure the log rotation frequency, include the log-rotate-frequency statement at

the [edit system syslog] hierarchy level.

You can include the archive statement to change the maximum size of each file, how

many archive files are created, and who can read log files.

To configure values that apply to all log files, include the archive statement at the

[edit system syslog] hierarchy level:

archive <files number> <size size> <world-readable | no-world-readable>;

To configure values that apply to a specific log file, include the archive statement at the

[edit system syslog file filename] hierarchy level:

archive <archive-sites (ftp-url <password password>)> <files number> <size size>
<start-time "YYYY-MM-DD.hh:mm"> <transfer-intervalminutes> <world-readable |
no-world-readable> ;

archive-sites site-name specifies a list of archive sites that you want to use for storing

files. The site-name value is any valid FTP URL to a destination. If more than one site

name is configured, a list of archive sites for the system log files is created. When a file

is archived, the router or switch attempts to transfer the file to the first URL in the list,

moving to the next site only if the transfer does not succeed. The log file is stored at the

archive site with the specified log filename. For information about how to specify valid

FTP URLs, see Format for Specifying Filenames and URLs in Junos OS CLI Commands.

binary-data Mark file as containing binary data. This allows proper archiving of binary

files, such as WTMP files (login records for UNIX based systems). To restore the default

setting, include the no-binary-data statement.

files number specifies the number of files to create before the oldest file is overwritten.

The value can be from 1 through 1000.

size size specifies the maximum size of each file. The value can be from 64 KB (64k)

through 1 gigabyte (1g); to represent megabytes, use the letter m after the integer. There

is no space between the digits and the k, m, or g units letter.

start-time "YYYY-MM-DD.hh:mm" defines the date and time in the local time zone for a

one-time transfer of the active log file to the first reachable site in the list of sites specified

by the archive-sites statement.

transfer-interval interval defines the amount of time the current log file remains open

(even if it has not reached the maximum possible size) and receives new statistics before

it is closed and transferred to an archive site. This interval value can be from 5 through

2880 minutes.

world-readable enables all users to read log files. To restore the default permissions,

include the no-world-readable statement.

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Examples: Configuring System Logging on page 29

• Overview of Single-Chassis System Logging Configuration

21Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

• Routing Matrix with a TXMatrix Plus Router Solutions Page

Including Priority Information in System LogMessages

The facility and severity level of a message are together referred to as its priority. By

default, messages logged in the standard Junos OS format do not include information

about priority. To include priority information in standard-format messages directed to

a file, include the explicit-priority statement at the [edit system syslog file filename]

hierarchy level:

[edit system syslog file filename]
facility severity;
explicit-priority;

NOTE: Messages logged instructured-dataformat includepriority information
by default. If you include the structured-data statement at the [edit system

syslog file filename] hierarchy level along with the explicit-priority statement,

the explicit-priority statement is ignored andmessages are logged in

structured-data format.

For informationabout thestructured-datastatement, see“LoggingMessages

in Structured-Data Format” on page 12. For information about the contents
of a structured-datamessage, see the Junos OS System Log Messages
Reference.

To include priority information in messages directed to a remote machine or the other

Routing Engine, include the explicit-priority statement at the

[edit system syslog host (hostname | other-routing-engine)] hierarchy level:

[edit system syslog host (hostname | other-routing-engine)]
facility severity;
explicit-priority;

NOTE: The other-routing-engine option does not apply to the QFX Series.

The priority recorded in a message always indicates the original, local facility name. If

the facility-override statement is included for messages directed to a remote destination,

the Junos OS system logging utility still uses the alternative facility name for the messages

themselves when directing them to the remote destination. For more information, see

“Changing the Alternative Facility Name for Remote System Log Messages” on page 15.

When the explicit-priority statement is included, the Junos OS logging utility prepends

codes for the facility name and severity level to the message tag name, if the message

has one:

FACILITY-severity[-TAG]

(The tag is a unique identifier assigned to some Junos OS system log messages; for more

information, see the Junos OS System Log Messages Reference.)

Copyright © 2013, Juniper Networks, Inc.22

Junos OS 13.1 System Log Messages Reference

http://www.juniper.net/techpubs/en_US/junos/information-products/pathway-pages/solutions/routing-matrix-tx-matrix-plus/index.html#operational-commands

In the following example, the CHASSISD_PARSE_COMPLETE message belongs to the

daemon facility and is assigned severity info (6):

Aug 21 12:36:30 router1 chassisd[522]:%DAEMON-6-CHASSISD_PARSE_COMPLETE:
Using new configuration

When the explicit-priority statement is not included, the priority does not appear in the

message:

Aug 21 12:36:30 router1 chassisd[522]: CHASSISD_PARSE_COMPLETE: Using new
configuration

For more information about message formatting, see the JunosOSSystemLogMessages

Reference.

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Overview of Single-Chassis System Logging Configuration

• Examples: Configuring System Logging on page 29

System Log Facility Codes and Numerical Codes Reported in Priority Information

Table 9 on page 23 lists the facility codes that can appear in system log messages and

maps them to facility names.

NOTE: If the secondcolumn inTable9onpage23doesnot include the Junos
facility name for a code, the facility cannot be included in a statement at the
[edit system syslog] hierarchy level. The Junos OSmight use the facilities in

Table9onpage23—andothers thatarenot listed—when reportingon internal
operations.

Table 9: Facility Codes Reported in Priority Information

Type of Event or Error
Junos Facility
NameCode

Authentication and authorization attemptsauthorizationAUTH

Authentication and authorization attempts that can be viewed
by superusers only

AUTHPRIV

Changes to the Junos configurationchange-logCHANGE

Specified configuration is invalid on the router typeconflict-logCONFLICT

Messages written to /dev/console by the kernel console
output r

CONSOLE

Actions performed or errors encountered by the cron processCRON

Actions performed or errors encountered by system processesdaemonDAEMON

23Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 9: Facility Codes Reported in Priority Information (continued)

Type of Event or Error
Junos Facility
NameCode

Actions performed or errors encountered by the dynamic flow
capture process

dfcDFC

Packet filtering actions performed by a firewall filterfirewallFIREWALL

Actions performed or errors encountered by the FTP processftpFTP

Commands issued at the Junos OS CLI prompt or invoked by
a client application such as a Junos XML protocol or NETCONF
client

interactive-commandsINTERACT

Actions performed or errors encountered by the Junos kernelkernelKERN

Actions performed or errors encountered by the Network Time
Protocol (NTP)

NTP

Actions performed or errors encountered by the Packet
Forwarding Engine

pfePFE

Actions performed or errors encountered by the Junos system
logging utility

SYSLOG

Actions performed or errors encountered by user-space
processes

userUSER

Table 10 on page 24 lists the numerical severity codes that can appear in system log

messages and maps them to severity levels.

Table 10: Numerical Codes for Severity Levels Reported in Priority
Information

Description
Severity
Level

Numerical
Code

System panic or other condition that causes the router to stop
functioning

emergency0

Conditions that require immediate correction, such as a corrupted
system database

alert1

Critical conditions, such as hard errorscritical2

Error conditions that generally have less serious consequences than
errors in the emergency, alert, and critical levels

error3

Conditions that warrant monitoringwarning4

Conditions that are not errors but might warrant special handlingnotice5

Copyright © 2013, Juniper Networks, Inc.24

Junos OS 13.1 System Log Messages Reference

Table 10: Numerical Codes for Severity Levels Reported in Priority
Information (continued)

Description
Severity
Level

Numerical
Code

Events or nonerror conditions of interestinfo6

Software debugging messages (these appear only if a technical support
representative has instructed you to configure this severity level)

debug7

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Examples: Configuring System Logging on page 29

Including the Year or Millisecond in Timestamps

By default, the timestamp recorded in a standard-format system log message specifies

the month, date, hour, minute, and second when the message was logged, as in the

following example:

Aug 21 12:36:30

To include the year, the millisecond, or both in the timestamp, include the time-format

statement at the [edit system syslog] hierarchy level:

[edit system syslog]
time-format (year | millisecond | year millisecond);

However, the timestamp for traceoption messages is specified in milliseconds by default,

and is independent of the [edit system syslog time-format] statement.

The modified timestamp is used in messages directed to each destination configured by

a file, console, or user statement at the [edit system syslog] hierarchy level, but not to

destinations configured by a host statement.

The following example illustrates the format for a timestamp that includes both the

millisecond (401) and the year (2006):

Aug 21 12:36:30.401 2006

NOTE: Messages logged in structured-data format include the year and
millisecond by default. If you include the structured-data statement at the
[edit system syslog file filename] hierarchy level along with the time-format

statement, the time-format statement is ignored andmessages are logged

in structured-data format.

For informationabout thestructured-datastatement, see“LoggingMessages

in Structured-Data Format” on page 12. For information about the contents
of a structured-datamessage, see the Junos OS System Log Messages
Reference.

25Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Examples: Configuring System Logging on page 29

Using Regular Expressions to Refine the Set of LoggedMessages

The predefined facilities group together related messages, but you can also use regular

expression matching to specify more exactly which messages from a facility are logged

to a file, a user terminal, or a remote destination.

To specify the text string that must (or must not) appear in a message for the message

to be logged to a destination, include the match statement and specify the regular

expression which the text string must match:

match "regular-expression";

You can include this statement at the following hierarchy levels:

• [edit system syslog file filename] (for a file)

• [edit systemsysloguser (username | *)] (for a specific user session or for all user sessions

on a terminal)

• [edit system syslog host (hostname | other-routing-engine)] (for a remote destination)

In specifying the regular expression, use the notation defined in POSIX Standard 1003.2

for extended (modern) UNIX regular expressions. Explaining regular expression syntax

is beyond the scope of this document, but POSIX standards are available from the Institute

of Electrical and Electronics Engineers (IEEE, http://www.ieee.org).

Table 11 on page 26 specifies which character or characters are matched by some of the

regular expression operators that you can use in the match statement. In the descriptions,

the term term refers to either a single alphanumeric character or a set of characters

enclosed in square brackets, parentheses, or braces.

NOTE: Thematch statement is not case-sensitive.

Table 11: Regular Expression Operators for thematch Statement

MatchesOperator

One instance of any character except the space.. (period)

Zero or more instances of the immediately preceding term.* (asterisk)

One or more instances of the immediately preceding term.+ (plus sign)

Zero or one instance of the immediately preceding term.? (question mark)

One of the terms that appears on either side of the pipe operator.| (pipe)

Copyright © 2013, Juniper Networks, Inc.26

Junos OS 13.1 System Log Messages Reference

http://www.ieee.org

Table 11: Regular Expression Operators for thematch
Statement (continued)

MatchesOperator

Any string except the one specified by the expression, when the
exclamation point appears at the start of the expression. Use of the
exclamation point is Junos OS-specific.

! (exclamation point)

Start of a line, when the caret appears outside square brackets.

One instance of any character that does not follow it within square
brackets, when the caret is the first character inside square brackets.

^ (caret)

End of a line.$ (dollar sign)

One instance of one of the enclosed alphanumeric characters. To
indicate a range of characters, use a hyphen (-) to separate the
beginning and ending characters of the range. For example, [a-z0-9]
matches any letter or number.

[] (paired square
brackets)

One instance of the evaluated value of the enclosed term.
Parentheses are used to indicate the order of evaluation in the regular
expression.

() (paired parentheses)

Using Regular
Expressions

Filter messages that belong to the interactive-commands facility, directing those that
include the string configure to the terminal of the root user:

[edit system syslog]
user root {
interactive-commands any;
match “.*configure.*”;
}

Messages like the following appear on the root user’s terminal when a user issues a

configure command to enter configuration mode:

timestamp router-namemgd[PID]: UI_CMDLINE_READ_LINE: User 'user', command
'configure private'

Filter messages that belong to the daemon facility and have a severity of error or higher,

directing them to the file /var/log/process-errors. Omit messages generated by the SNMP

process (snmpd), instead directing them to the file /var/log/snmpd-errors:

[edit system syslog]
file process-errors {
daemon error;
match “!(.*snmpd.*)”;
}
file snmpd-errors {
daemon error;
match “.*snmpd.*”;
}

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Overview of Single-Chassis System Logging Configuration

27Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

• Examples: Configuring System Logging on page 29

• Examples: Configuring System Logging

Junos System Log Regular Expression Operators for thematch Statement

Table 12: Regular Expression Operators for thematch Statement

MatchesOperator

One instance of any character except the space.. (period)

Zero or more instances of the immediately preceding term.* (asterisk)

One or more instances of the immediately preceding term.+ (plus sign)

Zero or one instance of the immediately preceding term.? (question
mark)

One of the terms that appear on either side of the pipe operator.| (pipe)

Any string except the one specified by the expression, when the exclamation
point appears at the start of the expression. Use of the exclamation point is
Junos OS–specific.

! (exclamation
point)

The start of a line, when the caret appears outside square brackets.

One instance of any character that does not follow it within square brackets,
when the caret is the first character inside square brackets.

^ (caret)

The end of a line.$ (dollar sign)

One instance of one of the enclosed alphanumeric characters. To indicate a
range of characters, use a hyphen (-) to separate the beginning and ending
characters of the range. For example, [a-z0-9]matches any letter or number.

[] (paired square
brackets)

One instance of the evaluated value of the enclosed term. Parentheses are
used to indicate the order of evaluation in the regular expression.

() (paired
parentheses)

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Examples: Configuring System Logging on page 29

Disabling the System Logging of a Facility

To disable the logging of messages that belong to a particular facility, include the

facility none statement in the configuration. This statement is useful when, for example,

you want to log messages that have the same severity level and belong to all but a few

facilities. Instead of including a statement for each facility you want to log, you can include

the any severity statement and then a facility none statement for each facility that you

do not want to log. For example, the following logs all messages at the error level or

Copyright © 2013, Juniper Networks, Inc.28

Junos OS 13.1 System Log Messages Reference

higher to the console, except for messages from the daemon and kernel facilities.

Messages from those facilities are logged to the file >/var/log/internals instead:

[edit system syslog]
console {
any error;
daemon none;
kernel none;

}
file internals {
daemon info;
kernel info;

}

Related
Documentation

Single-Chassis System Logging Configuration Overview•

• Overview of Single-Chassis System Logging Configuration

Examples: Configuring System Logging

The following example shows how to configure the logging of messages about all

commands entered by users at the CLI prompt or invoked by client applications such as

Junos XML protocol or NETCONF client applications, and all authentication or

authorization attempts, both to the file cli-commands and to the terminal of any user

who is logged in:

[edit system]
syslog {
file cli-commands {
interactive-commands info;
authorization info;

}
user * {
interactive-commands info;
authorization info;

}
}

The following example shows how to configure the logging of all changes in the state of

alarms to the file /var/log/alarms:

[edit system]
syslog {
file alarms {
kernel warning;

}
}

The following example shows how to configure the handling of messages of various

types, as described in the comments. Information is logged to two files, to the terminal

of user alex, to a remote machine, and to the console:

[edit system]
syslog {
/* write all security-relatedmessages to file /var/log/security */

29Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

file security {
authorization info;
interactive-commands info;

}
/* write messages about potential problems to file /var/log/messages: */
/*messages from "authorization" facility at level "notice" and above, */
/*messages from all other facilities at level "warning" and above */
file messages {
authorization notice;
any warning;

}
/* write all messages at level "critical" and above to terminal of user "alex" if */
/* that user is logged in */
user alex {
any critical;

}
/* write all messages from the "daemon" facility at level "info" and above, and */
/*messages from all other facilities at level "warning" and above, to the */
/*machinemonitor.mycompany.com */
host monitor.mycompany.com {
daemon info;
any warning;

}
/* write all messages at level "error" and above to the system console */
console {
any error;

}
}

The following example shows how to configure the handling of messages generated

when users issue Junos OS CLI commands, by specifying the interactive-commands

facility at the following severity levels:

• info—Logs a message when users issue any command at the CLI operational or

configuration mode prompt. The example writes the messages to the file

/var/log/user-actions.

• notice—Logs a message when users issue the configuration mode commands rollback

and commit. The example writes the messages to the terminal of user philip.

• warning—Logs a message when users issue a command that restarts a software

process. The example writes the messages to the console.

[edit system]
syslog {
file user-actions {
interactive-commands info;

}
user philip {
interactive-commands notice;

}
console {
interactive-commands warning;

}
}

Copyright © 2013, Juniper Networks, Inc.30

Junos OS 13.1 System Log Messages Reference

Related
Documentation

Single-Chassis System Logging Configuration Overview•

31Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Configuring System Logging for a TXMatrix Router

To configure system logging for all routers in a routing matrix composed of a TX Matrix

router and T640 routers, include the syslog statement at the [edit system]hierarchy level

on the TX Matrix router. The syslog statement applies to every router in the routing matrix.

[edit system]
syslog {
archive <files number> <size size <world-readable | no-world-readable>;
console {
facility severity;

}
file filename {
facility severity;
archive <archive-sites {ftp-url <password password>}> <files number> <size size>
<start-time"YYYY-MM-DD.hh:mm"><transfer-intervalminutes><world-readable |
no-world-readable>;

explicit-priority;
match "regular-expression";
structured-data {
brief;

}
}
host (hostname | other-routing-engine | scc-master) {
facility severity;
explicit-priority;
facility-override facility;
log-prefix string;
match "regular-expression";
source-address source-address;
port port number;

}
source-address source-address;
time-format (year | millisecond | year millisecond);
(username | *) {
facility severity;
match "regular-expression";

}
}

When included in the configuration on the TX Matrix router, the following configuration

statements have the same effect as on a single-chassis system, except that they apply

to every router in the routing matrix:

• archive—Sets the size and number of log files on each platform in the routing matrix.

See “Specifying Log File Size, Number, and Archiving Properties” on page 20.

• console—Directs the specified messages to the console of each platform in the routing

matrix. See “Directing System Log Messages to the Console” on page 13.

• file—Directs the specified messages to a file of the same name on each platform in

the routing matrix. See “Directing System Log Messages to a Log File” on page 11.

Copyright © 2013, Juniper Networks, Inc.32

Junos OS 13.1 System Log Messages Reference

• match—Limits the set of messages logged to a destination to those that contain (or

do not contain) a text string matching a regular expression. See “Using Regular

Expressions to Refine the Set of Logged Messages” on page 26.

The separate match statement at the [edit system syslog host scc-master] hierarchy

level applies to messages forwarded from the T640 routers to the TX Matrix router.

See Configuring Optional Features for Forwarded Messages on a TX Matrix Router.

• port—Specifies the port number of the remote syslog server.

• source-address—Sets the IP address of the router to report in system log messages as

the message source, when the messages are directed to the remote machines specified

in all host hostname statements at the [edit system syslog] hierarchy level, for each

platform in the routing matrix. On a routing matrix composed of a TX Matrix router and

T640 routers, the address is not reported by the T640 routers in messages directed

to the other Routing Engine on each router or to the TX Matrix router. See “Specifying

an Alternative Source Address for System Log Messages” on page 15.

• structured-data—Writes messages to a file in structured-data format. See “Logging

Messages in Structured-Data Format” on page 12.

• time-format—Adds the millisecond, year, or both to the timestamp in each

standard-format message. See “Including the Year or Millisecond in Timestamps” on

page 25.

• user—Directs the specified messages to the terminal session of one or more specified

users on each platform in the routing matrix that they are logged in to. See “Directing

System Log Messages to a User Terminal” on page 13.

The effect of the other statements differs somewhat for a routing matrix than for a

single-chassis system. For more information, see the following sections:

• Configuring Message Forwarding in the Routing Matrix on page 34

• Configuring Optional Features for Forwarded Messages on page 37

• Directing Messages to a Remote Destination from the Routing Matrix Based on the TX

Matrix Router on page 38

• Configuring System Logging Differently on Each T640 Router in a Routing

Matrix on page 39

• Configuring System Logging for a TX Matrix Plus Router on page 41

• Configuring Message Forwarding to the TX Matrix Plus Router on page 43

• Impact of Different Local and Forwarded Severity Levels on System Log Messages on

a TX Matrix Plus Router on page 44

• Configuring Optional Features for Forwarded Messages on a TX Matrix Plus

Router on page 46

• Directing Messages to a Remote Destination from the Routing Matrix Based on a TX

Matrix Plus Router on page 47

• Configuring System Logging Differently on Each T1600 or T4000 Router in a Routing

Matrix on page 49

33Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

ConfiguringMessage Forwarding in the RoutingMatrix

By default, the master Routing Engine on each T640 routing node forwards to the master

Routing Engine on the TX Matrix platform all messages from all facilities with severity

info and higher. To change the facility, the severity level, or both, include the host

scc-master statement at the [edit systemsyslog] hierarchy level on the TX Matrix platform:

[edit system syslog]
host scc-master {
facility severity;
}

To disable message forwarding, set the facility to any and the severity level to none:

[edit system syslog]
host scc-master {
any none;
}

In either case, the setting applies to all T640 routing nodes in the routing matrix.

To capture the messages forwarded by the T640 routing nodes (as well as messages

generated on the TX Matrix platform itself), you must also configure system logging on

the TX Matrix platform. Direct the messages to one or more destinations by including

the appropriate statements at the [edit system syslog] hierarchy level on the TX Matrix

platform:

• To a file, as described in Directing Messages to a Log File.

• To the terminal session of one or more specific users (or all users), as described in

“Directing System Log Messages to a User Terminal” on page 13.

• To the console, as described in “Directing System Log Messages to the Console” on

page 13.

• To a remote machine that is running the syslogd utility or to the other Routing Engine.

For more information, see “Directing Messages to a Remote Destination from the

Routing Matrix Based on the TX Matrix Router” on page 38.

As previously noted, the configuration statements included on the TX Matrix platform

also configure the same destinations on each T640 routing node.

When specifying the severity level for local messages (at the [edit system syslog (file |

host | console | user)] hierarchy level) and forwarded messages (at the [edit system

syslog host scc-master] hierarchy level), you can set the same severity level for both, set

a lower severity level for local messages, or set a higher severity level for local messages.

The following examples describe the consequence of each configuration. (For simplicity,

the examples use the any facility in every case. You can also specify different severities

for different facilities, with more complex consequences.)

• Impact of Different Local and Forwarded Severity Levels on System Log Messages on

a TX Matrix Router on page 35

Copyright © 2013, Juniper Networks, Inc.34

Junos OS 13.1 System Log Messages Reference

ImpactofDifferentLocalandForwardedSeverityLevelsonSystemLogMessages
on a TXMatrix Router

This topic describes the impact of different local and forwarded severity levels configured

for system log messages on a TX Matrix router:

• Messages Logged When the Local and Forwarded Severity Levels Are the

Same on page 35

• Messages Logged When the Local Severity Level Is Lower on page 35

• Messages Logged When the Local Severity Level Is Higher on page 36

Messages LoggedWhen the Local and Forwarded Severity Levels Are the Same

When the severity level is the same for local and forwarded messages, the log on the TX

Matrix router contains all messages from the logs on the T640 routers. For example, you

can specify severity info for the /var/log/messages file, which is the default severity level

for messages forwarded by T640 routers:

[edit system syslog]
file messages {
any info;

}

Table 13 on page 35 specifies which messages are included in the logs on the T640

routers and the TX Matrix router.

Table 13: Example: Local and Forwarded Severity Level Are Both info

Lowest Severity IncludedSource of MessagesLog Location

infoLocalT640 router

infoLocalTX Matrix router

infoForwarded from T640 routers

Messages LoggedWhen the Local Severity Level Is Lower

When the severity level is lower for local messages than for forwarded messages, the

log on the TX Matrix router includes fewer forwarded messages than when the severities

are the same. Locally generated messages are still logged at the lower severity level, so

their number in each log is the same as when the severities are the same.

For example, on a TX Matrix router, you can specify severity notice for the

/var/log/messages file and severity critical for forwarded messages:

[edit system syslog]
file messages {
any notice;

}
host scc-master {
any critical;

}

35Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 14 on page 36 specifies which messages in a routing matrix are included in the logs

on the T640 routers and the TX Matrix router. The T640 routers forward only those

messages with severity critical and higher, so the log on the TX Matrix router does not

include the messages with severity error, warning, or notice that the T640 routers log

locally.

Table 14: Example: Local Severity Is notice, Forwarded Severity Is critical

Lowest Severity IncludedSource of MessagesLog Location

noticeLocalT640 router

noticeLocalTX Matrix router

criticalForwarded from T640 routers

Messages LoggedWhen the Local Severity Level Is Higher

When the severity level is higher for local messages than for forwarded messages, the

log on the TX Matrix router includes fewer forwarded messages than when the severities

are the same, and all local logs contain fewer messages overall.

For example, you can specify severity critical for the /var/log/messages file and severity

notice for forwarded messages:

[edit system syslog]
file messages {
any critical;

}
host scc-master {
any notice;

}

Table 15 on page 36 specifies which messages are included in the logs on the T640

routers and the TX Matrix router. Although the T640 routers forward messages with

severity notice and higher, the TX Matrix router discards any of those messages with

severity lower than critical (does not log forwarded messages with severity error,warning,

or notice). None of the logs include messages with severity error or lower.

Table 15: Example: Local Severity Is critical, Forwarded Severity Is notice

Lowest Severity IncludedSource of MessagesLog Location

criticalLocalT640 router

criticalLocalTX Matrix router

criticalForwarded from T640 routers

Related
Documentation

Configuring System Logging for a TX Matrix Router•

Copyright © 2013, Juniper Networks, Inc.36

Junos OS 13.1 System Log Messages Reference

Configuring Optional Features for ForwardedMessages

To configure additional optional features when specifying how the T640 routing nodes

forward messages to the TX Matrix platform, include statements at the [edit system

sysloghostscc-master] hierarchy level. To include priority information (facility and severity

level) in each forwarded message, include the explicit-priority statement. To insert a text

string in each forwarded message, include the log-prefix statement. To use regular

expression matching to specify more exactly which messages from a facility are forwarded,

include thematch statement.

[edit system syslog host scc-master]
facility severity;
explicit-priority;
log-prefix string;
match "regular-expression";
}

NOTE: Youcanalso include the facility-overridestatementat the[editsystem

syslog host scc-master] hierarchy level, but we do not recommend doing so.

It is not necessary to use alternative facilities formessages forwarded to the
TXMatrix platform, because it runs the Junos system logging utility and can
interpret the Junos-specific facilities. Formore information about alternative
facilities, see “Changing the Alternative Facility Name for Remote System
LogMessages” on page 15.

1. Including Priority Information in Forwarded Messages on page 37

2. Adding a Text String to Forwarded Messages on page 38

3. Using Regular Expressions to Refine the Set of Forwarded Messages on page 38

Including Priority Information in ForwardedMessages

When you include the explicit-priority statement at the [edit system syslog host

scc-master] hierarchy level, messages forwarded to the TX Matrix platform include priority

information. For the information to appear in a log file on the TX Matrix platform, you

must also include the explicit-priority statement at the [edit system syslog file filename]

hierarchy level for the file on the TX Matrix platform. As a consequence, the log file with

the same name on each platform in the routing matrix also includes priority information

for locally generated messages.

To include priority information in messages directed to a remote machine from all

platforms in the routing matrix, also include the explicit-priority statement at the [edit

system syslog host hostname] hierarchy level for the remote machine. For more

information, see “Directing Messages to a Remote Destination from the Routing Matrix

Based on the TX Matrix Router” on page 38.

In the following example, the /var/log/messages file on all platforms includes priority

information for messages with severity notice and higher from all facilities. The log on

the TX Matrix platform also includes messages with those characteristics forwarded

from the T640 routing nodes.

37Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

[edit system syslog]
host scc-master {
any notice;
explicit-priority;
}
file messages {
any notice;
explicit-priority;
}

Adding a Text String to ForwardedMessages

When you include the log-prefix statement at the [edit system syslog host scc-master]

hierarchy level, the string that you define appears in every message forwarded to the TX

Matrix platform. For more information, see “Adding a Text String to System Log Messages”

on page 19.

Using Regular Expressions to Refine the Set of ForwardedMessages

When you include the match statement at the [edit system syslog host scc-master]

hierarchy level, the regular expression that you specify controls which messages from

the T640 routing nodes are forwarded to the TX Matrix platform. The regular expression

is not applied to messages from the T640 routing notes that are directed to destinations

other than the TX Matrix platform. For more information about regular expression

matching, see “Using Regular Expressions to Refine the Set of Logged Messages” on

page 26.

DirectingMessages to a Remote Destination from the RoutingMatrix Based on the TXMatrix
Router

You can configure a routing matrix composed of a TX Matrix router and T640 routers to

direct system logging messages to a remote machine or the other Routing Engine on

each router, just as on a single-chassis system. Include the host statement at the [edit

system syslog] hierarchy level on the TX Matrix router:

[edit system syslog]
host (hostname | other-routing-engine) {
facility severity;
explicit-priority;
facility-override facility;
log-prefix string;
match "regular-expression";

}
source-address source-address;

The TX Matrix router directs messages to a remote machine or the other Routing Engine

in the same way as a single-chassis system, and the optional statements (explicit-priority,

facility-override, log-prefix, match, and source-address) also have the same effect as on

a single-chassis system. For more information, see Directing System Log Messages to a

Remote Machine or the Other Routing Engine.

For the TX Matrix router to include priority information when it directs messages that

originated on a T640 router to the remote destination, you must also include the

explicit-priority statement at the [edit system syslog host scc-master] hierarchy level.

Copyright © 2013, Juniper Networks, Inc.38

Junos OS 13.1 System Log Messages Reference

The other-routing-engine statement does not interact with message forwarding from the

T640 routers to the TX Matrix router. For example, if you include the statement in the

configuration for the Routing Engine in slot 0 (re0), the re0Routing Engine on each T640

router sends messages to the re1 Routing Engine on its platform only. It does not also

send messages directly to the re1 Routing Engine on the TX Matrix router.

Because the configuration on the TX Matrix router applies to the T640 routers, any T640

router that has interfaces for direct access to the Internet also directs messages to the

remote machine. The consequences include the following:

• If the T640 routers are configured to forward messages to the TX Matrix router (as in

the default configuration), the remote machine receives two copies of some messages:

one directly from the T640 router and the other from the TX Matrix router. Which

messages are duplicated depends on whether the severities are the same for local

logging and for forwarded messages. For more information, see Configuring Message

Forwarding to the TX Matrix Router.

• If the source-address statement is configured at the [edit system syslog] hierarchy

level, all routers in the routing matrix report the same source address in messages

directed to the remote machine. This is appropriate, because the routing matrix

functions as a single router.

• If the log-prefix statement is included, the messages from all routers in the routing

matrix include the same text string. You cannot use the string to distinguish between

the routers in the routing matrix.

Related
Documentation

Configuring System Logging for a TX Matrix Router•

Configuring System Logging Differently on Each T640 Router in a RoutingMatrix

We recommend that all routers in a routing matrix composed of a TX Matrix router and

T640 routers use the same configuration, which implies that you include system logging

configuration statements on the TX Matrix router only. In rare circumstances, however,

you might choose to log different messages on different routers. For example, if one

router in the routing matrix is experiencing problems with authentication, a Juniper

Networks support representative might instruct you to log messages from theauthorization

facility with severity debug on that router.

To configure routers separately, include configuration statements in the appropriate

groups at the [edit groups] hierarchy level on the TX Matrix router:

• To configure settings that apply to the TX Matrix router but not the T640 routers,

include them in the re0 and re1 configuration groups.

• To configure settings that apply to particular T640 routers, include them in the lccn-re0

and lccn-re1 configuration groups, where n is the line-card chassis (LCC) index number

of the router.

When you use configuration groups, do not issue CLI configuration-mode commands to

change statements at the [edit system syslog] hierarchy level on the TX Matrix router. If

you do, the resulting statements overwrite the statements defined in configuration groups

39Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

and apply to the T640 routers also. (We further recommend that you do not issue CLI

configuration-mode commands on the T640 routers at any time.)

For more information about the configuration groups for a routing matrix, see the chapter

about configuration groups in the CLI User Guide.

The following example shows how to configure the /var/log/messages files on three

routers to include different sets of messages:

• On the TX Matrix router, local messages with severity info and higher from all facilities.

The file does not include messages from the T640 routers, because thehostscc-master

statement disables message forwarding.

• On the T640 router designated LCC0, messages from the authorization facility with

severity info and higher.

• On the T640 router designated LCC1, messages with severity notice from all facilities.

[edit groups]
re0 {
system {
syslog {
file messages {
any info;

}
host scc-master {
any none;

}
}

}
}
re1 {
... same statements as for re0 ...

}
lcc0-re0 {
system {
syslog {
file messages {
authorization info;

}
}

}
}
lcc0-re1 {
... same statements as for lcc0-re0 ...

}
lcc1-re0 {
system {
syslog {
file messages {
any notice;

}
}

}
}
lcc0-re1 {

Copyright © 2013, Juniper Networks, Inc.40

Junos OS 13.1 System Log Messages Reference

... same statements as for lcc1-re0 ...
}

Related
Documentation

Configuring System Logging for a TX Matrix Router•

Configuring System Logging for a TXMatrix Plus Router

From the perspective of the user interface, the routing matrix appears as a single router.

The TX Matrix Plus router (also called the switch-fabric chassis SFC) controls all the

T1600 or T4000 routers (also called the line-card chassis LCC) in the routing matrix.

To configure system logging for all routers in a routing matrix composed of a TX Matrix

Plus router with connected T1600 or T4000 LCCs, include the syslog statement at the

[edit system] hierarchy level on the SFC. The syslog statement applies to every router in

the routing matrix.

[edit system]
syslog {
archive <files number> <size size <world-readable | no-world-readable>;
console {
facility severity;

}
file filename {
facility severity;
archive <archive-sites {ftp-url <password password>}> <files number> <size size>
<start-time"YYYY-MM-DD.hh:mm"><transfer-intervalminutes><world-readable |
no-world-readable>;

explicit-priority;
match "regular-expression";
structured-data {
brief;

}
}
host (hostname | other-routing-engine | sfc0-master) {
facility severity;
explicit-priority;
facility-override facility;
log-prefix string;
match "regular-expression";

}
source-address source-address;
time-format (year | millisecond | year millisecond);
(username | *) {
facility severity;
match "regular-expression";

}
}

41Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

When included in the configuration on the TX Matrix Plus router, the following

configuration statements have the same effect as on a single-chassis system, except

that they apply to every router in the routing matrix.

• archive—Sets the size and number of log files on each router in the routing matrix. See

“Specifying Log File Size, Number, and Archiving Properties” on page 20.

• console—Directs the specified messages to the console of each router in the routing

matrix. See “Directing System Log Messages to the Console” on page 13.

• file—Directs the specified messages to a file of the same name on each router in the

routing matrix. See “Directing System Log Messages to a Log File” on page 11.

• match—Limits the set of messages logged to a destination to those that contain (or

do not contain) a text string matching a regular expression. See “Using Regular

Expressions to Refine the Set of Logged Messages” on page 26.

The separate match statement at the [edit system syslog host sfc0-master] hierarchy

level applies to messages forwarded from the T1600 or T4000 LCCs to the SFC. See

“Configuring Optional Features for Forwarded Messages on a TX Matrix Plus Router”

on page 46.

• source-address—Sets the IP address of the router as the message source in system

log messages when the messages are directed to the remote machines specified in

all hosthostname statements at the [edit systemsyslog]hierarchy level, for each router

in the routing matrix. On a routing matrix composed of a TX Matrix Plus router with

connected T1600 or T4000 LCCs, the address is not reported by the T1600 or T4000

routers in messages directed to the other Routing Engine on each router or to the TX

Matrix Plus router. See “Specifying an Alternative Source Address for System Log

Messages” on page 15.

• structured-data—Writes messages to a file in structured-data format. See “Logging

Messages in Structured-Data Format” on page 12.

• time-format—Adds the millisecond, year, or both to the timestamp in each

standard-format message. See “Including the Year or Millisecond in Timestamps” on

page 25.

• user—Directs the specified messages to the terminal session of one or more specified

users on each router in the routing matrix that they are logged in to. See “Directing

System Log Messages to a User Terminal” on page 13.

The effect of the other statements differs somewhat for a routing matrix than for a

single-chassis system.

Related
Documentation

Configuring Message Forwarding to the TX Matrix Plus Router on page 43•

• Impact of Different Local and Forwarded Severity Levels on System Log Messages on

a TX Matrix Plus Router on page 44

• Configuring Optional Features for Forwarded Messages on a TX Matrix Plus Router on

page 46

• Directing Messages to a Remote Destination from the Routing Matrix Based on a TX

Matrix Plus Router on page 47

Copyright © 2013, Juniper Networks, Inc.42

Junos OS 13.1 System Log Messages Reference

• Configuring System Logging Differently on Each T1600 or T4000 Router in a Routing

Matrix on page 49

• Routing Matrix with a TXMatrix Plus Router Solutions Page

ConfiguringMessage Forwarding to the TXMatrix Plus Router

From the perspective of the user interface, the routing matrix appears as a single router.

The TX Matrix Plus router (also called the switch-fabric chassis SFC) controls all the

T1600 or T4000 routers (also called the line-card chassis LCC) in the routing matrix.

By default, the master Routing Engine on each connected T1600 or T4000 LCC forwards

to the master Routing Engine on the SFC all messages from all facilities with severity

level of info and higher. To change the facility, the severity level, or both, include the host

sfc0-master statement at the [edit system syslog] hierarchy level on the SFC:

[edit system syslog]
host sfc0-master {
facility severity;

}

To disable message forwarding, set the facility to any and the severity level to none:

[edit system syslog]
host sfc0-master {
any none;

}

In either case, the setting applies to all connected LCCs in the routing matrix.

To capture the messages forwarded by the T1600 or T4000 LCCs (as well as messages

generated on the SFC itself), you must also configure system logging on the SFC. Direct

the messages to one or more destinations by including the appropriate statements at

the [edit system syslog] hierarchy level on the SFC:

• To a file, as described in “Directing System Log Messages to a Log File” on page 11.

• To the terminal session of one or more specific users (or all users), as described in

“Directing System Log Messages to a User Terminal” on page 13.

• To the console, as described in “Directing System Log Messages to the Console” on

page 13.

• To a remote machine that is running the syslogd utility or to the other Routing Engine.

For more information, see “Directing Messages to a Remote Destination from the

Routing Matrix Based on a TX Matrix Plus Router” on page 47.

As previously noted, the configuration statements included on the SFC also configure

the same destinations on each connected LCC.

When specifying the severity level for local messages (at the [edit system syslog

(file | host | console | user)] hierarchy level) and forwarded messages (at the [edit system

syslog host sfc0-master] hierarchy level), you can set the same severity level for both,

set a lower severity level for local messages, or set a higher severity level for local

43Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

http://www.juniper.net/techpubs/en_US/junos/information-products/pathway-pages/solutions/routing-matrix-tx-matrix-plus/index.html#operational-commands

messages. The following examples describe the consequence of each configuration.

(For simplicity, the examples use the any facility in every case. You can also specify

different severities for different facilities, with more complex consequences.)

Related
Documentation

Configuring System Logging for a TX Matrix Plus Router on page 41•

• Routing Matrix with a TXMatrix Plus Router Solutions Page

Impact of Different Local and Forwarded Severity Levels on System LogMessages on a TX
Matrix Plus Router

This topic describes the impact of different local and forwarded severity levels configured

for the system log messages on a TX Matrix Plus router:

• Messages Logged When the Local and Forwarded Severity Levels Are the

Same on page 44

• Messages Logged When the Local Severity Level Is Lower on page 44

• Messages Logged When the Local Severity Level Is Higher on page 45

Messages LoggedWhen the Local and Forwarded Severity Levels Are the Same

When the severity level is the same for local and forwarded messages, the log on the TX

Matrix Plus router contains all messages from the logs on the T1600 routers in the routing

matrix. For example, you can specify severity info for the /var/log/messages file, which

is the default severity level for messages forwarded by T1600 routers:

[edit system syslog]
file messages {
any info;

}

Table 16 on page 44 specifies which messages in a routing matrix based on a TX Matrix

Plus router are included in the logs on the T1600 routers and the TX Matrix Plus router:

Table 16: Example: Local and Forwarded Severity Level Are Both info

Lowest Severity IncludedSource of MessagesLog Location

infoLocalT1600 router

infoLocalTX Matrix Plus router

infoForwarded from T1600 routers

Messages LoggedWhen the Local Severity Level Is Lower

When the severity level is lower for local messages than for forwarded messages, the

log on the TX Matrix Plus router includes fewer forwarded messages than when the

severities are the same. Locally generated messages are still logged at the lower severity

level, so their number in each log is the same as when the severities are the same.

Copyright © 2013, Juniper Networks, Inc.44

Junos OS 13.1 System Log Messages Reference

http://www.juniper.net/techpubs/en_US/junos/information-products/pathway-pages/solutions/routing-matrix-tx-matrix-plus/index.html#operational-commands

For example, on a TX Matrix Plus router, you can specify severity notice for the

/var/log/messages file and severity critical for forwarded messages:

[edit system syslog]
file messages {
any notice;

}
host sfc0-master {
any critical;

}

Table 17 on page 45 specifies which messages in a routing matrix are included in the logs

on the T1600 routers and the TX Matrix Plus router. The T1600 routers forward only those

messages with severity critical and higher, so the log on the TX Matrix Plus router does

not include the messages with severity error, warning, or notice that the T1600 routers

log locally.

Table 17: Example: Local Severity Is notice, Forwarded Severity Is critical

Lowest Severity IncludedSource of MessagesLog Location

noticeLocalT1600 router

noticeLocalTX Matrix Plus router

criticalForwarded from T1600 routers

Messages LoggedWhen the Local Severity Level Is Higher

When the severity level is higher for local messages than for forwarded messages, the

log on the TX Matrix Plus router includes fewer forwarded messages than when the

severities are the same, and all local logs contain fewer messages overall.

For example, you can specify severity critical for the /var/log/messages file and severity

notice for forwarded messages:

[edit system syslog]
file messages {
any critical;

}
host sfc0-master {
any notice;

}

Table 18 on page 46 specifies which messages are included in the logs on the T1600

routers and the TX Matrix Plus router. Although the T1600 routers forward messages

with severity notice and higher, the TX Matrix Plus router discards any of those messages

with severity lower than critical (does not log forwarded messages with severity error,

warning, or notice). None of the logs include messages with severity error or lower.

45Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 18: Example: Local Severity Is critical, Forwarded Severity Is notice

Lowest Severity IncludedSource of MessagesLog Location

criticalLocalT1600 router

criticalLocalTX Matrix Plus router

criticalForwarded from T1600 routers

Related
Documentation

Configuring System Logging for a TX Matrix Plus Router on page 41•

Configuring Optional Features for ForwardedMessages on a TXMatrix Plus Router

From the perspective of the user interface, the routing matrix appears as a single router.

The TX Matrix Plus router (also called the switch-fabric chassis SFC) controls all the

T1600 or T4000 routers (also called the line-card chassis LCC) in the routing matrix.

To configure additional optional features when specifying how the connected T1600 or

T4000 LCCs forward messages to the SFC, include statements at the [edit systemsyslog

host sfc0-master] hierarchy level. To include priority information (facility and severity

level) in each forwarded message, include the explicit-priority statement. To insert a text

string in each forwarded message, include the log-prefix statement. To use regular

expression matching to specify more exactly which messages from a facility are forwarded,

include the match statement.

[edit system syslog]
host sfc0-master {
facility severity;
explicit-priority;
log-prefix string;
match "regular-expression;

}

You can also include the facility-override statement at the [edit system syslog host

sfc0-master] hierarchy level, but we do not recommend doing so. It is not necessary to

use alternative facilities for messages forwarded to the SFC, because it runs the Junos

system logging utility and can interpret the Junos OS-specific facilities. For more

information about alternative facilities, see “Changing the Alternative Facility Name for

Remote System Log Messages” on page 15.

1. Including Priority Information in Forwarded Messages on page 46

2. Adding a Text String to Forwarded Messages on page 47

3. Using Regular Expressions to Refine the Set of Forwarded Messages on page 47

Including Priority Information in ForwardedMessages

When you include the explicit-priority statement at the [edit system syslog host

sfc0-master] hierarchy level, messages forwarded to the TX Matrix Plus router (or the

SFC) include priority information. For the information to appear in a log file on the SFC,

you must also include the explicit-priority statement at the [edit system syslog file

Copyright © 2013, Juniper Networks, Inc.46

Junos OS 13.1 System Log Messages Reference

filename] hierarchy level for the file on the SFC. As a consequence, the log file with the

same name on each platform in the routing matrix also includes priority information for

locally generated messages.

To include priority information in messages directed to a remote machine from all routers

in the routing matrix, also include the explicit-priority statement at the [edit systemsyslog

host hostname] hierarchy level for the remote machine. For more information, see

“Directing Messages to a Remote Destination from the Routing Matrix Based on a TX

Matrix Plus Router” on page 47.

In the following example, the /var/log/messages file on all routers includes priority

information for messages with severity notice and higher from all facilities. The log on

the TX Matrix Plus router SFC also includes messages with those characteristics forwarded

from the connected T1600 or T4000 LCCs.

[edit system syslog]
host sfc0-master {
any notice;
explicit-priority;

}
file messages {
any notice;
explicit-priority;

}

Adding a Text String to ForwardedMessages

When you include the log-prefix statement at the [edit system syslog host sfc0-master]

hierarchy level, the string that you define appears in every message forwarded to the TX

Matrix Plus router. For more information, see “Adding a Text String to System Log

Messages” on page 19.

Using Regular Expressions to Refine the Set of ForwardedMessages

When you include the match statement at the [edit system syslog host sfc0-master]

hierarchy level, the regular expression that you specify controls which messages from

the connected T1600 or T4000 LCCs are forwarded to the TX Matrix Plus SFC. The

regular expression is not applied to messages from the connected LCCs that are directed

to destinations other than the SFC. For more information about regular expression

matching, see “Using Regular Expressions to Refine the Set of Logged Messages” on

page 26.

DirectingMessages to a Remote Destination from the RoutingMatrix Based on a TXMatrix
Plus Router

From the perspective of the user interface, the routing matrix appears as a single router.

The TX Matrix Plus router (also called the switch-fabric chassis SFC) controls all the

T1600 or T4000 routers also called the ine-card chassis LCC) in the routing matrix.

You can configure a routing matrix composed of a TX Matrix Plus router with connected

T1600 or T4000 LCCs to direct system logging messages to a remote machine or the

other Routing Engine on each routing router, just as on a single-chassis system. Include

the host statement at the [edit system syslog] hierarchy level on the SFC:

47Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

[edit system syslog]
host (hostname | other-routing-engine) {
facility severity;
explicit-priority;
facility-override facility;
log-prefix string;
match "regular-expression";

}
source-address source-address;

The TX Matrix Plus router directs messages to a remote machine or the other Routing

Engine in the same way as a single-chassis system, and the optional statements

(explicit-priority, facility-override, log-prefix, match, and source-address) also have the

same effect as on a single-chassis system. For more information, see Directing System

Log Messages to a Remote Machine or the Other Routing Engine.

For the TX Matrix Plus router to include priority information when it directs messages

that originated on a connected T1600 or T4000 LCC to the remote destination, you must

also include the explicit-priority statement at the [edit system syslog host sfc0-master]

hierarchy level.

The other-routing-engine statement does not interact with message forwarding from the

connected T1600 or T4000 LCCs to the SFC. For example, if you include the statement

in the configuration for the Routing Engine in slot 0 (re0), the re0Routing Engine on each

connected T1600 or T4000 LCC sends messages to the re1 Routing Engine on its router

only. It does not also send messages directly to the re1 Routing Engine on the SFC.

Because the configuration on the SFC applies to the connected T1600 or T4000 LCCs,

any LCC that has interfaces for direct access to the Internet also directs messages to the

remote machine. The consequences include the following:

• If the LCCs are configured to forward messages to the SFC (as in the default

configuration), the remote machine receives two copies of some messages: one directly

from the T1600 or T4000 LCC and the other from the SFC. Which messages are

duplicated depends on whether the severities are the same for local logging and for

forwarded messages. For more information, see “Configuring Message Forwarding to

the TX Matrix Plus Router” on page 43.

• If the source-address statement is configured at the [edit system syslog] hierarchy

level, all routers in the routing matrix report the same source address in messages

directed to the remote machine. This is appropriate, because the routing matrix

functions as a single routing router.

• If the log-prefix statement is included, the messages from all routers in the routing

matrix include the same text string. You cannot use the string to distinguish between

the routers in the routing matrix.

Related
Documentation

Configuring System Logging for a TX Matrix Plus Router on page 41•

• Routing Matrix with a TXMatrix Plus Router Solutions Page

Copyright © 2013, Juniper Networks, Inc.48

Junos OS 13.1 System Log Messages Reference

http://www.juniper.net/techpubs/en_US/junos/information-products/pathway-pages/solutions/routing-matrix-tx-matrix-plus/index.html#operational-commands

Configuring System Logging Differently on Each T1600 or T4000 Router in a RoutingMatrix

We recommend that all routers in a routing matrix composed of a TX Matrix Plus router

with T1600 or T4000 routers use the same configuration, which implies that you include

system logging configuration statements on the TX Matrix Plus router only. In rare

circumstances, however, you might choose to log different messages on different routers.

For example, if one router in the routing matrix is experiencing problems with

authentication, a Juniper Networks support representative might instruct you to log

messages from the authorization facility with severity debug on that router.

To configure routers separately, include configuration statements in the appropriate

groups at the [edit groups] hierarchy level on the TX Matrix Plus router:

• To configure settings that apply to the TX Matrix Plus router but not the T1600 or

T4000 routers, include them in the re0 and re1 configuration groups.

• To configure settings that apply to particular T1600 or T4000 routers, include them

in the lccn-re0 and lccn-re1 configuration groups, where n is the line-card chassis (LCC)

index number of the router.

When you use configuration groups, do not issue CLI configuration-mode commands to

change statements at the [edit system syslog] hierarchy level on the TX Matrix Plus

router. If you do, the resulting statements overwrite the statements defined in

configuration groups and apply to the T1600 or T4000 routers also. (We further

recommend that you do not issue CLI configuration-mode commands on the T1600 or

T4000 routers at any time.)

For more information about the configuration groups for a routing matrix, see the chapter

about configuration groups in the CLI User Guide.

The following example shows how to configure the /var/log/messages files on three

routers to include different sets of messages:

• On the TX Matrix Plus router, local messages with severity info and higher from all

facilities. The file does not include messages from the T1600 or T4000 routers, because

the host sfc0-master statement disables message forwarding.

• On the T1600 or T4000 router designated LCC0, messages from the authorization

facility with severity info and higher.

• On the T1600 or T4000 router designated LCC1, messages with severity notice from

all facilities.

[edit groups]
re0 {
system {
syslog {
file messages {
any info;

}
host sfc0-master {
any none;

}

49Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

}
}

}
re1 {
... same statements as for re0 ...

}
lcc0-re0 {
system {
syslog {
file messages {
authorization info;

}
}

}
}
lcc0-re1 {
... same statements as for lcc0-re0 ...

}
lcc1-re0 {
system {
syslog {
file messages {
any notice;

}
}

}
}
lcc0-re1 {
... same statements as for lcc1-re0 ...

}

Related
Documentation

Configuring System Logging for a TX Matrix Plus Router on page 41•

• Routing Matrix with a TXMatrix Plus Router Solutions Page

Displaying and Interpreting System LogMessages

This section explains how to display a log file and interpret the contents of system log

messages:

For more information about the commands discussed in this section, see the JunosSystem

Basics and Services Command Reference.

• Displaying a Log File from a Single-Chassis System on page 51

• Displaying a Log File from a Routing Matrix on page 51

• Interpreting System Log Messages on page 52

• Format of the message-source Field on page 58

• Examples: Displaying a Log File on page 61

Copyright © 2013, Juniper Networks, Inc.50

Junos OS 13.1 System Log Messages Reference

http://www.juniper.net/techpubs/en_US/junos/information-products/pathway-pages/solutions/routing-matrix-tx-matrix-plus/index.html#operational-commands

Displaying a Log File from a Single-Chassis System

To display a log file stored on a single-chassis system, enter Junos OS CLI operational

mode and issue either of the following commands:

user@host> show loglog-filename
user@host> file show log-file-pathname

By default, the commands display the file stored on the local Routing Engine. To display

the file stored on a particular Routing Engine, prefix the file or pathname with the string

re0 or re1 and a colon. The following examples both display the /var/log/messages file

stored on the Routing Engine in slot 1:

user@host> show log re1:messages
user@host> file show re1:/var/log/messages

For information about the fields in a log message, see “Interpreting Messages Generated

in Standard Format by a Junos Process or Library” on page 56, “Interpreting Messages

Generated in Standard Format by Services on a PIC” on page 57, and “Interpreting

Messages Generated in Structured-Data Format” on page 52. For examples, see

“Examples: Displaying a Log File” on page 61.

Displaying a Log File from a RoutingMatrix

One way to display a log file stored on the local Routing Engine of any of the individual

platforms in a routing matrix (T640 routing nodes or TX Matrix platform) is to log in to

a Routing Engine on the platform, enter Junos OS CLI operational mode, and issue the

show log or file show command described in “Displaying a Log File from a Single-Chassis

System” on page 51.

To display a log file stored on a T640 routing node during a terminal session on the TX

Matrix platform, issue the show log or file show command and add a prefix that specifies

the T640 routing node’s LCC index number as lccn, followed by a colon. The index can

be from 0 (zero) through 3:

user@host> show log lccn:log-filename
user@host> file show lccn:log-file-pathname

By default, the show log and file show commands display the specified log file stored on

the master Routing Engine on the T640 routing node. To display the log from a particular

Routing Engine, prefix the file- or pathname with the string lccn-master, lccn-re0, or

lccn-re1, followed by a colon. The following examples all display the /var/log/messages

file stored on the master Routing Engine (in slot 0) on routing node LCC2:

user@host> show log lcc2:messages
user@host> show log lcc2-master:messages
user@host> show log lcc2-re0:messages
user@host> file show lcc2:/var/log/messages

If the T640 routing nodes are forwarding messages to the TX Matrix platform (as in the

default configuration), another way to view messages generated on a T640 routing node

during a terminal session on the TX Matrix platform is simply to display a local log file.

However, the messages are intermixed with messages from other T640 routing nodes

and the TX Matrix platform itself. For more information about message forwarding, see

51Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

“Impact of Different Local and Forwarded Severity Levels on System Log Messages on

a TX Matrix Router” on page 35.

For information about the fields in a log message, see “Interpreting Messages Generated

in Structured-Data Format” on page 52, “Interpreting Messages Generated in Standard

Format by Services on a PIC” on page 57, and “Interpreting Messages Generated in

Standard Format by a Junos Process or Library” on page 56. For examples, see “Examples:

Displaying a Log File” on page 61.

Interpreting System LogMessages

The fields in a message written to the system log depend on whether the message was

generated by a Junos process or subroutine library, or by services on a PIC, and whether

it is in standard format or structured-data format. For more information, see the following

sections:

• Interpreting Messages Generated in Structured-Data Format on page 52

• Interpreting Messages Generated in Standard Format by a Junos Process or

Library on page 56

• Interpreting Messages Generated in Standard Format by Services on a PIC on page 57

InterpretingMessages Generated in Structured-Data Format

Beginning in Junos OS Release 8.3, when the structured-data statement is included in

the configuration for a log file, Junos processes and software libraries write messages to

the file in structured-data format instead of the standard Junos format. For information

about the structured-data statement, see “Logging Messages in Structured-Data Format”

on page 12.

Structured-format makes it easier for automated applications to extract information

from the message. In particular, the standardized format for reporting the value of

variables (elements in the English-language message that vary depending on the

circumstances that triggered the message) makes it easy for an application to extract

those values. In standard format, the variables are interspersed in the message text and

not identified as variables.

The structured-data format for a message includes the following fields (which appear

here on two lines only for legibility):

<priority code>version timestamp hostname process processID TAG [junos@2636.platform
variable-value-pairs] message-text

Table 19 on page 53 describes the fields. If the system logging utility cannot determine

the value in a particular field, a hyphen (-) appears instead.

Copyright © 2013, Juniper Networks, Inc.52

Junos OS 13.1 System Log Messages Reference

mailto:junos@2636.platform variable-value-pairs
mailto:junos@2636.platform variable-value-pairs

Table 19: Fields in Structured-DataMessages

ExamplesDescriptionField

<165> for amessage from
the pfe facility
(facility=20) with
severity notice
(severity=5).

Number that indicates the message’s
facility and severity. It is calculated by
multiplying the facility number by 8 and
then adding the numerical value of the
severity. For a mapping of the numerical
codes to facility and severity, see
“Specifying the Facility and Severity of
Messages to Include in the Log” on
page 9.

<priority code>

1 for the initial versionVersion of the Internet Engineering Task
Force (IETF) system logging protocol
specification.

version

2007-02-15T09:17:15.719Z
is 9:17 AMUTC on 15
February 2007.

2007-02-15T01:17:15.719
-08:00 is the same
timestampexpressed as
Pacific Standard Time in
the United States.

Time when the message was generated,
in one of two representations:

• YYYY-MM-DDTHH:MM:SS.MSZ is the
year, month, day, hour, minute,
second and millisecond in Universal
Coordinated Time (UTC)

• YYYY-MM-DDTHH:MM:SS.MS+/-HH:MM
is the year, month, day, hour, minute,
second and millisecond in local time;
the hour and minute that follows the
plus sign (+) or minus sign (-) is the
offset of the local time zone from UTC

timestamp

router1Name of the host that originally
generated the message.

hostname

mgdName of the Junos process that
generated the message.

process

3046UNIX process ID (PID) of the Junos
process that generated the message.

processID

UI_DBASE_LOGOUT_EVENTJunos system log message tag, which
uniquely identifies the message.

TAG

junos@2636.1.1.1.2.18 for
the M120 router

An identifier for the type of hardware
platform that generated the message.
The junos@2636 prefix indicates that
the platform runs the Junos OS. It is
followed by a dot-separated numerical
identifier for the platform type. For a list
of the identifiers, see Table 21 on
page 55.

junos@2636.platform

username="regress"A variable-value pair for each element
in the message-text string that varies
depending on the circumstances that
triggered the message. Each pair
appears in the format variable = "value".

variable-value-pairs

53Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

mailto:junos@2636.1.1.1.2.18
mailto:junos@2636.platform

Table 19: Fields in Structured-DataMessages (continued)

ExamplesDescriptionField

User 'regress' exiting
configurationmode

English-language description of the
event or error (omitted if the brief
statement is included at the [editsystem
syslog file filename structured-data]
hierarchy level). For the text for each
message, see the chapters following
System Log Messages.

message-text

By default, the structured-data version of a message includes English text at the end, as

in the following example (which appears on multiple lines only for legibility):

<165>1 2007-02-15T09:17:15.719Z router1 mgd 3046 UI_DBASE_LOGOUT_EVENT
[junos@2636.1.1.1.2.18 username="regress"] User 'regress' exiting configurationmode

When the brief statement is included at the [edit system syslog file filename

structured-data] hierarchy level, the English text is omitted, as in this example:

<165>1 2007-02-15T09:17:15.719Z router1 mgd 3046 UI_DBASE_LOGOUT_EVENT
[junos@2636.1.1.1.2.18 username="regress"]

Table 20 on page 54 maps the codes that appear in the priority-code field to facility and

severity level.

NOTE: Not all of the facilities and severities listed in Table 20 on page 54
can be included in statements at the [edit system syslog] hierarchy level

(some are used by internal processes). For a list of the facilities and severity
levels that can be included in the configuration, see “Specifying the Facility
and Severity of Messages to Include in the Log” on page 9.

Table 20: Facility and Severity Codes in the priority-code Field

debuginfonoticewarningerrorcriticalalert
Severity
emergencyFacility (number)

76543211kernel (0)

15141312111098user (1)

2322212019181716mail (2)

3130292827262524daemon (3)

3938373635343332authorization (4)

4746454443424140syslog (5)

5554535251504948printer (6)

6362616059585756news (7)

Copyright © 2013, Juniper Networks, Inc.54

Junos OS 13.1 System Log Messages Reference

mailto:junos@2636.1.1.1.2.18 username="regress"

Table20:FacilityandSeverityCodes in thepriority-codeField (continued)

debuginfonoticewarningerrorcriticalalert
Severity
emergencyFacility (number)

7170696867666564uucp (8)

7978777675747372clock (9)

8786858483828180authorization-private
(10)

9594939291908988ftp (11)

10310210110099989796ntp (12)

111110109108107106105104security (13)

119118117116115114113112console (14)

135134133132131130129128local0 (16)

143142141140139138137136dfc (17)

151150149148147146145144local2 (18)

159158157156155154153152firewall (19)

167166165164163162161160pfe (20)

175174173172171170169168conflict-log (21)

183182181180179178177176change-log (22)

191190189188187186185184interactive-commands
(23)

Table 21 on page 55 lists the numerical identifiers for routing platforms that appear in

the platform field. The identifier is derived from the platform’s SNMP object identifier

(OID) as defined in the Juniper Networks routing platform MIB. For more information

about OIDs, see the Junos Network Management Configuration Guide.

Table 21: Platform Identifiers in the platform Field

PlatformNameIdentifier

M40 router1.1.1.2.1

M20 router1.1.1.2.2

M160 router1.1.1.2.3

M10 router1.1.1.2.4

55Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 21: Platform Identifiers in the platform Field (continued)

PlatformNameIdentifier

M5 router1.1.1.2.5

T640 routing node1.1.1.2.6

T320 router1.1.1.2.7

M40e router1.1.1.2.8

M320 router1.1.1.2.9

M7i router1.1.1.2.10

M10i router1.1.1.2.11

J2300 Services Router1.1.1.2.13

J4300 Services Router1.1.1.2.14

J6300 Services Router1.1.1.2.15

TX Matrix platform1.1.1.2.17

M120 router1.1.1.2.18

J4350 Services Router1.1.1.2.19

J6350 Services Router1.1.1.2.20

J2320 Services Router1.1.1.2.23

J2350 Services Router1.1.1.2.24

T1600 router1.1.1.2.27

TX Matrix Plus platform1.1.1.2.37

T4000 router1.1.1.2.83

InterpretingMessagesGenerated inStandardFormatbyaJunosProcessorLibrary

The syntax of a standard-format message generated by a Junos OS process or subroutine

library depends on whether it includes priority information:

• When the explicit-priority statement is included at the [edit systemsyslog file filename]

or [edit systemsysloghost (hostname | other-routing-engine)] hierarchy level, a system

log message has the following syntax:

timestamp message-source: %facility–severity–TAG: message-text

Copyright © 2013, Juniper Networks, Inc.56

Junos OS 13.1 System Log Messages Reference

• When directed to the console or to users, or when the explicit-priority statement is not

included for files or remote hosts, a system log message has the following syntax:

timestamp message-source: TAG: message-text

Table 22 on page 57 describes the message fields.

Table 22: Fields in Standard-FormatMessages Generated by a Junos
Process or Library

DescriptionField

Time at which the message was logged.timestamp

Identifier of the process or component that generated the message and the
routing platform on which the message was logged. This field includes two or
more subfields, depending on how system logging is configured. See “The
message-source Field on a TX Matrix Platform” on page 59,The message-source
Field on a T640 Routing Node in a Routing Matrix, and “The message-source
Field on a Single-Chassis System” on page 59.

message-source

Code that specifies the facility to which the system log message belongs. For
a mapping of codes to facility names, see Table: Numerical Codes for Severity
LevelsReported inPriority Information in “Including Priority Information in System
Log Messages” on page 22.

facility

Numerical code that represents the severity level assigned to the system log
message. For a mapping of codes to severity names, see Table: Numerical
Codes for Severity Levels Reported in Priority Information in “Including Priority
Information in System Log Messages” on page 22.

severity

Text string that uniquely identifies the message, in all uppercase letters and
using the underscore (_) to separate words. The tag name begins with a prefix
that indicates the generating software process or library. The entries in this
reference are ordered alphabetically by this prefix.

Not all processes on a routing platform use tags, so this field does not always
appear.

TAG

Text of the message. For the text for each message, see the chapters following
System Log Messages.

message-text

InterpretingMessages Generated in Standard Format by Services on a PIC

Standard-format system log messages generated by services on a PIC, such as the

Adaptive Services (AS) PIC, have the following syntax:

timestamp (FPC Slot fpc-slot, PIC Slot pic-slot) {service-set} [SERVICE]:
 optional-string TAG: message-text

57Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

NOTE: System logging for services on PICs is not configured at the [edit

system syslog] hierarchy level as discussed in this chapter. For configuration

information, see the Junos Services Interfaces Configuration Guide.

The (FPCSlot fpc-slot,PICSlotpic-slot) field appears onlywhen the standard

system logging utility that runs on the Routing Engine writes themessages
to the system log. When the PIC writes themessage directly, the field does
not appear.

Table 23 on page 58 describes the message fields.

Table 23: Fields in Messages Generated by a PIC

DescriptionField

Time at which the message was logged.timestamp

Slot number of the Flexible PIC Concentrator (FPC) that houses the PIC that
generated the message.

fpc-slot

Number of the PIC slot on the FPC in which the PIC that generated the
message resides.

pic-slot

Name of the service set that generated the message.service-set

Code representing the service that generated the message. The codes include
the following:

• FWNAT—Network Address Translation (NAT) service

• IDS—Intrusion detection service

SERVICE

A text string that appears if the configuration for the PIC includes the
log-prefix statement at the [edit interfaces interface-name services-options
syslog] hierarchy level. For more information, see the JunosServices Interfaces
Configuration Guide.

optional-string

Text string that uniquely identifies the message, in all uppercase letters and
using the underscore (_) to separate words. The tag name begins with a
prefix that indicates the generating PIC. The entries in this reference are
ordered alphabetically by this prefix.

TAG

Text of the message. For the text of each message, see System Log
Messages.

message-text

Format of themessage-source Field

The message-source field discussed in “Interpreting Messages Generated in Standard

Format by a Junos Process or Library” on page 56 has two or more subfields, depending

on whether the message is logged on a single-chassis system or on a platform in a routing

matrix, and whether message forwarding is configured in the routing matrix.

Copyright © 2013, Juniper Networks, Inc.58

Junos OS 13.1 System Log Messages Reference

For more information, see the following sections:

• The message-source Field on a Single-Chassis System on page 59

• The message-source Field on a TX Matrix Platform on page 59

Themessage-source Field on a Single-Chassis System

The format of themessage-source field in a message on a single-chassis system depends

on whether the message was generated on the local Routing Engine or the other Routing

Engine (on a system with two Routing Engines installed and operational). Messages from

the other Routing Engine appear only if its configuration includes theother-routing-engine

statement at the [edit system syslog host] hierarchy level.

• When the local Routing Engine generated the message, there are two subfields:

hostname process[process-ID]

• When the other Routing Engine generated the message, there are three subfields:

hostname reX process[process-ID]

hostname is the hostname of the local Routing Engine.

process[process-ID] is the name and PID of the process that generated the message. If

the reX field also appears, the process is running on the other Routing Engine. If a process

does not report its PID, the [process-ID] part does not appear.

reX indicates that the other Routing Engine generated the message (X is 0 or 1).

Themessage-source Field on a TXMatrix Platform

The format of the message-source field in a message on a TX Matrix platform depends

on several factors:

• Whether the message was generated on the TX Matrix platform or a T640 routing

node in the routing matrix. By default, the master Routing Engine on each T640 routing

node forwards messages from all facilities with severity info and higher to the master

Routing Engine on the TX Matrix platform. When you configure system logging on the

TX Matrix platform, its logs include the forwarded messages. For more information,

see “Impact of Different Local and Forwarded Severity Levels on System Log Messages

on a TX Matrix Router” on page 35.

• Whether the message was generated on the local Routing Engine or the other Routing

Engine on the originating machine (TX Matrix platform or T640 routing node). Messages

from the other Routing Engine appear only if its configuration includes the

other-routing-engine statement at the [edit system syslog host] hierarchy level.

• Whether the message was generated by a kernel or user-space process, or by the

microkernel on a hardware component.

Table 24 on page 60 specifies the format of the message-source field in the various cases.

59Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 24: Format ofmessage-source Field in Messages Logged on TX
Matrix Platform

Format
Process or
Component

Generating
Routing EngineGeneratingMachine

hostname process[processID]ProcessLocalTX Matrix platform

hostname scc-reX
process[processID]

Component

hostname scc-reX
scc-componentZ process

ProcessOther

hostname scc-reX
scc-componentZ process

Component

hostname
lccY-masterprocess[processID]

ProcessLocalT640 routing node

hostname lccY-master
scc-componentZ process

Component

hostname lccY-master lccY-reX
process[processID]

ProcessOther

hostname lccY-master lccY-reX
lccY-componentZ process

Component

hostname is the hostname of the local Routing Engine on the TX Matrix platform.

lccY-master is the master Routing Engine on the T640 routing node with the indicated

LCC index number (Y is from 0 through 3).

lccY-reX indicates that the backup Routing Engine on the T640 routing node generated

the message (X is 0 or 1). The routing node has the indicated LCC index number (Y

matches the value in the lccY-master field.

lccY-componentZ process identifies the hardware component and process on the T640

routing node that generated the message (Ymatches the value in the lccY-master field

and the range of values for Z depends on the component type). For example, lcc2-fpc1

PFEMAN refers to a process on the FPC in slot 1 on the T640 routing node with index

LCC2.

process[process-ID] is the name and PID of the kernel or user-space process that generated

the message. If the scc-reX or lccY-reX field also appears, the process is running on the

other Routing Engine. If a process does not report its PID, the [process-ID] part does not

appear.

scc-componentZ process identifies the hardware component and process on the TX

Matrix platform that generated the message (the range of values for Z depends on the

component type). For example, spmb1 GSIB refers to a process on one of the processor

boards in the Switch Interface Board (SIB) with index 1.

Copyright © 2013, Juniper Networks, Inc.60

Junos OS 13.1 System Log Messages Reference

scc-reX indicates that the other Routing Engine on the TX Matrix platform generated the

message (X is 0 or 1).

Examples: Displaying a Log File

Display the contents of the /var/log/messages file stored on the local Routing Engine.

(The /var/log directory is the default location for log files, so you do not need to include

it in the filename. Themessages file is a commonly configured destination for system log

messages.)

user@host> show logmessages Apr 11 10:27:25 router1 mgd[3606]:
UI_DBASE_LOGIN_EVENT: User 'barbara' entering configurationmode

Apr 11 10:32:22 router1 mgd[3606]: UI_DBASE_LOGOUT_EVENT: User 'barbara' exiting
configurationmode

Apr 11 11:36:15 router1mgd[3606]:UI_COMMIT:User 'root'performedcommit:nocomment
Apr 11 11:46:37 router1mib2d[2905]: SNMP_TRAP_LINK_DOWN: ifIndex82, ifAdminStatus
up(1), ifOperStatus down(2), ifName at-1/0/0

Display the contents of the file /var/log/processes, which has been previously configured

to include messages from the daemon facility. When issuing the file show command, you

must specify the full pathname of the file:

user@host> file show /var/log/processes Feb 22 08:58:24 router1 snmpd[359]:
SNMPD_TRAP_WARM_START: trap_generate_warm: SNMP trap: warm start

Feb 22 20:35:07 router1 snmpd[359]: SNMPD_THROTTLE_QUEUE_DRAINED:
trap_throttle_timer_handler: cleared all throttled traps

Feb2307:34:56 router1 snmpd[359]:SNMPD_TRAP_WARM_START: trap_generate_warm:
SNMP trap: warm start

Feb 23 07:38:19 router1 snmpd[359]: SNMPD_TRAP_COLD_START: trap_generate_cold:
SNMP trap: cold start

Display the contents of the file /var/log/processeswhen the explicit-priority statement

is included at the [edit system syslog file processes] hierarchy level:

user@host> file show /var/log/processes Feb 22 08:58:24 router1 snmpd[359]:
%DAEMON-3-SNMPD_TRAP_WARM_START: trap_generate_warm: SNMP trap: warm
start

Feb 22 20:35:07 router1 snmpd[359]:
%DAEMON-6-SNMPD_THROTTLE_QUEUE_DRAINED:trap_throttle_timer_handler:cleared
all throttled traps

Feb 23 07:34:56 router1 snmpd[359]:
%DAEMON-3-SNMPD_TRAP_WARM_START: trap_generate_warm: SNMP trap: warm
start

Feb 23 07:38:19 router1 snmpd[359]:
%DAEMON-2-SNMPD_TRAP_COLD_START: trap_generate_cold: SNMP trap: cold start

Getting Help About System LogMessages

System log message tag names begin with a prefix that indicates which Junos OS process,

subroutine library, or service on a PIC generated the message. This section explains how

to learn more about the messages with each prefix, both in this reference and while you

are using the CLI.

61Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

For a list of the prefixes for messages described in this reference, see System Log

Messages. For information about displaying and interpreting messages, see the following

sections:

• Displaying and Interpreting System Log Message Descriptions on page 62

• Examples: Displaying System Log Message Descriptions on page 64

Displaying and Interpreting System LogMessage Descriptions

This reference lists the messages available at the time of its publication. To display the

list of messages that applies to the version of the Junos OS that is running on a routing

platform, enter Junos OS CLI operational mode and issue the following command:

user@host> help syslog ?

To display the list of available descriptions for tags whose names begin with a specific

character string, substitute the string (in all capital letters) for the variable TAG-PREFIX

(there is no space between the prefix and the question mark):

user@host> help syslog TAG-PREFIX?

To display the complete descriptions for tags whose name includes a regular expression,

substitute a Perl-based expression for the variable regex. The match is not case-sensitive.

For information about Perl-based regular expressions, consult a Perl reference manual

or website such as http://perldoc.perl.org.

user@host> help syslog regex

To display the complete description of a particular message, substitute its name for the

variable TAG (in all capital letters):

user@host> help syslog TAG

Table 25 on page 62 describes the fields in a system log message description in this

reference or in the CLI.

Table 25: Fields in System LogMessage Descriptions

DescriptionField Name in CLIField Name in Reference

The message tag in all capital
letters.

Name—

Copyright © 2013, Juniper Networks, Inc.62

Junos OS 13.1 System Log Messages Reference

http://perldoc.perl.org

Table 25: Fields in System LogMessage Descriptions (continued)

DescriptionField Name in CLIField Name in Reference

Text of the message written to
the system log. In the log, a
specific value is substituted for
each variable that appears in
italics in this reference or in
angle brackets (<>) in the CLI.

In this reference, the message
text appears on the second
line of theSystemLogMessage
field. The first line is the
message tag (the same text
as in the CLI Name field). The
prefix on each tag identifies
the message source and the
rest of the tag indicates the
specific event or error.

MessageSystem LogMessage

Short description of the
message, which also appears
in the right-hand column of CLI
output for the help syslog
command when the output
lists multiple messages.

Help—

More detailed explanation of
the message.

DescriptionDescription

Category to which the
message belongs:

• Error: The message reports
an error or failure condition
that might require corrective
action.

• Event: The message reports
a condition or occurrence
that does not generally
require corrective action.

TypeType

Message severity level as
described in Table:SystemLog
Message Severity Levels in
“Specifying the Facility and
Severity of Messages to
Include in the Log” on page 9.

SeveritySeverity

(Optional) Possible cause for
message generation. There
can be more than one cause.

CauseCause

63Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Table 25: Fields in System LogMessage Descriptions (continued)

DescriptionField Name in CLIField Name in Reference

(Optional) Action you can
perform to resolve the error or
failure condition described in
the message. If this field does
not appear in an entry, either
no action is required or the
action is self-explanatory.

ActionAction

Examples: Displaying System LogMessage Descriptions

Display the list of all currently available system log message descriptions:

user@host> help syslog ?

Possible completions:
<syslog-tag> Syslog tag

BOOTPD_ARG_ERR Command-line option was invalid
BOOTPD_BAD_ID Request failed because assembly ID was unknown
BOOTPD_BOOTSTRING tnp.bootpd provided boot string
BOOTPD_CONFIG_ERR tnp.bootpd could not parse configuration file;
 used default settings
BOOTPD_CONF_OPEN tnp.bootpd could not open configuration file
BOOTPD_DUP_REV Extra boot string definitions for revision were
 ignored
---(more 4%)---

Display the list of all currently available system log message descriptions for tags that

begin with the letters ACCT (there is no space between ACCT and the question mark,

and some descriptions are shortened for legibility):

user@host> help syslog ACCT?

Possible completions:
<syslog-tag> System log tag or regular expression
ACCT_ACCOUNTING_FERROR Error occurred during file processing
ACCT_ACCOUNTING_FOPEN_ERROR Open operation failed on file
ACCT_ACCOUNTING_SMALL_FILE_SIZE Maximum file size is smaller than ...
ACCT_BAD_RECORD_FORMAT Record format does not match accounting profile
ACCT_CU_RTSLIB_ERROR Error occurred obtaining current class usage ...
ACCT_FORK_ERR Could not create child process
ACCT_FORK_LIMIT_EXCEEDED Could not create child process because of limit
ACCT_GETHOSTNAME_ERROR gethostname function failed
ACCT_MALLOC_FAILURE Memory allocation failed
ACCT_UNDEFINED_COUNTER_NAME Filter profile used undefined counter name
ACCT_XFER_FAILED Attempt to transfer file failed
ACCT_XFER_POPEN_FAIL File transfer failed

Display the description of the UI_CMDLINE_READ_LINE message:

user@host> help syslog UI_CMDLINE_READ_LINE

Name: UI_CMDLINE_READ_LINE
Message: User '<users>', command '<input>'
Help: User entered command at CLI prompt
Description: The indicated user typed the indicated command at the CLI

Copyright © 2013, Juniper Networks, Inc.64

Junos OS 13.1 System Log Messages Reference

 prompt and pressed the Enter key, sending the command string
 to the management process (mgd).
Type: Event: This message reports an event, not an error
Severity: info

65Copyright © 2013, Juniper Networks, Inc.

Chapter 1: Configuring System Log Messages

Copyright © 2013, Juniper Networks, Inc.66

Junos OS 13.1 System Log Messages Reference

PART 2

System Log Messages

• AAA System Log Messages on page 71

• ACCT System Log Messages on page 73

• ALARMD System Log Messages on page 75

• ANALYZER System Log Messages on page 81

• ANTISPAM System Log Messages on page 83

• APPID System Log Messages on page 85

• APPIDD System Log Messages on page 87

• APPPXY System Log Messages on page 89

• APPTRACK System Log Messages on page 91

• ASP System Log Messages on page 95

• AUDITD System Log Messages on page 127

• AUTHD System Log Messages on page 131

• AUTOCONFD System Log Messages on page 133

• AUTOD System Log Messages on page 135

• AV System Log Messages on page 137

• BFDD System Log Messages on page 141

• BOOTPD System Log Messages on page 145

• CFMD System Log Messages on page 151

• CHASSISD System Log Messages on page 155

• CHASSISM System Log Messages on page 251

• COSD System Log Messages on page 253

• DCBX System Log Messages on page 269

• DCD System Log Messages on page 271

• DDOS System Log Messages on page 277

• DFCD System Log Messages on page 281

• DFWD System Log Messages on page 285

• DHCPD System Log Messages on page 287

• DOT1XD System Log Messages on page 291

• DYNAMIC System Log Messages on page 295

67Copyright © 2013, Juniper Networks, Inc.

• ESWD System Log Messages on page 301

• EVENTD System Log Messages on page 311

• FABOAMD System Log Messages on page 321

• FC System Log Messages on page 323

• FCOE System Log Messages on page 329

• FIP System Log Messages on page 331

• FIPS System Log Messages on page 335

• FLOW System Log Messages on page 337

• FPCLOGIN System Log Messages on page 341

• FSAD System Log Messages on page 343

• FUD System Log Messages on page 353

• FWAUTH System Log Messages on page 359

• GPRSD System Log Messages on page 365

• HNCACHED System Log Messages on page 367

• ICCPD System Log Messages on page 369

• IDP System Log Messages on page 371

• JADE System Log Messages on page 379

• JCS System Log Messages on page 383

• JDIAMETERD System Log Messages on page 389

• JIVED System Log Messages on page 391

• JPTSPD System Log Messages on page 395

• JSERVICES System Log Messages on page 399

• JSRPD System Log Messages on page 401

• JTASK System Log Messages on page 411

• JTRACE System Log Messages on page 425

• KMD System Log Messages on page 427

• L2ALD System Log Messages on page 443

• L2CPD System Log Messages on page 453

• L2TPD System Log Messages on page 463

• LACP System Log Messages on page 493

• LACPD System Log Messages on page 495

• LFMD System Log Messages on page 497

• LIBJNX System Log Messages on page 499

• LIBJSNMP System Log Messages on page 509

• LIBMSPRPC System Log Messages on page 515

• LICENSE System Log Messages on page 519

• LLDP System Log Messages on page 527

Copyright © 2013, Juniper Networks, Inc.68

Junos OS 13.1 System Log Messages Reference

• LOGIN System Log Messages on page 529

• LPDFD System Log Messages on page 535

• LRMUX System Log Messages on page 537

• LSYSD System Log Messages on page 539

• MCSNOOPD System Log Messages on page 541

• MIB2D System Log Messages on page 543

• MPLS_OAM System Log Messages on page 549

• MSVCS System Log Messages on page 553

• NEXTHOP System Log Messages on page 555

• NSD System Log Messages on page 557

• NSTRACED System Log Messages on page 559

• NTPDATE System Log Messages on page 561

• NTPD System Log Messages on page 563

• PARSE System Log Messages on page 565

• PFE System Log Messages on page 567

• PFED System Log Messages on page 575

• PGCPD System Log Messages on page 577

• PING System Log Messages on page 579

• PKID System Log Messages on page 583

• PPMD System Log Messages on page 587

• PPPD System Log Messages on page 589

• PROFILER System Log Messages on page 597

• RDD System Log Messages on page 599

• RMOPD System Log Messages on page 603

• RPD System Log Messages on page 607

• RT System Log Messages on page 691

• RTLOG System Log Messages on page 703

• RTLOGD System Log Messages on page 705

• RTPERF System Log Messages on page 707

• SAVAL System Log Messages on page 709

• SDXD System Log Messages on page 711

• SM System Log Messages on page 715

• SMTPD System Log Messages on page 717

• SNMP System Log Messages on page 719

• SNMPD System Log Messages on page 723

• SPD System Log Messages on page 735

• SSH System Log Messages on page 743

69Copyright © 2013, Juniper Networks, Inc.

Part 2: System Log Messages

• SSHD System Log Messages on page 745

• SSL System Log Messages on page 747

• SYSTEM System Log Messages on page 751

• TFTPD System Log Messages on page 753

• UFDD System Log Messages on page 757

• UI System Log Messages on page 759

• UTMD System Log Messages on page 785

• VCCPD System Log Messages on page 787

• VM System Log Messages on page 791

• VRRPD System Log Messages on page 793

• WEB System Log Messages on page 797

• WEBFILTER System Log Messages on page 803

Copyright © 2013, Juniper Networks, Inc.70

Junos OS 13.1 System Log Messages Reference

CHAPTER 2

AAA System Log Messages

This chapter describes messages with the AAA prefix.

AAA_RADIUS_SERVER_STATE_CHANGE

System LogMessage Radius server radius-server-name state changed to new-radius-server-state on

interface-name

Description This notification signifies that the specified radius server has changed state from active

to dead or vice-versa

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

71Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.72

Junos OS 13.1 System Log Messages Reference

CHAPTER 3

ACCT System Log Messages

This chapter describes messages with the ACCT prefix. They are generated by the

accounting statistics process, which collects and records interface, filter, and class usage

statistics.

ACCT_XFER_FAILED

System LogMessage Error transferring filename

Description An attempt to transfer the indicated file failed.

Type Error: An error occurred

Severity error

Facility LOG_PFE

ACCT_XFER_POPEN_FAIL

System LogMessage Error error-code in invoking command command to transfer file filename

Description A call to the popen() function failed when the accounting statistics process invoked the

indicated command to transfer the indicated file.

Type Error: An error occurred

Severity error

Facility LOG_PFE

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18750.

ACCT_XFER_TIMEDOUT

System LogMessage Aborted file transfer for: filename, time-period min. interval exceeded

Description The time required to transfer a file exceeded the time configured for accounting-options

interval.

Type Error: An error occurred

Severity error

73Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18750

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.74

Junos OS 13.1 System Log Messages Reference

CHAPTER 4

ALARMD System Log Messages

This chapter describes messages with the ALARMD prefix. They are generated by the

alarm process (alarmd).

ALARMD_CONFIG_ACCESS_ERROR

System LogMessage function-name: error-message

Description The alarm process (alarmd) experienced the indicated problem while attempting to

parse the configuration database.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_CONFIG_CLOSE_ERROR

System LogMessage Unable to close configuration database

Description The alarm process (alarmd) could not close the configuration database.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_CONFIG_PARSE_ERROR

System LogMessage Unable to parse configuration; using defaults

Description The alarm process (alarmd) could not parse the configuration and used default values

while initializing.

Type Error: An error occurred

Severity error

75Copyright © 2013, Juniper Networks, Inc.

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_CONFIG_RECONFIG_ERROR

System LogMessage Re-configuration failed, using previous values

Description The alarm process (alarmd) could not parse new configuration and used previous values.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_CONNECTION_FAILURE

System LogMessage after count attempts process-name connect returned error: error-message

Description The alarm process (alarmd) was unable to connect to the indicated process

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

ALARMD_DECODE_ALARM_OBJECT_ERROR

System LogMessage Cannot decode error test from object alarm-object, reason alarm-reason for if_name

interface-type

Description The alarm process (alarmd) encountered invalide alarm object.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_EXISTS

System LogMessage alarmd already running; exiting

Description The alarm process (alarmd) exited because it discovered that another alarmd process

is already running.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.76

Junos OS 13.1 System Log Messages Reference

ALARMD_EXISTS_TERM_OTHER

System LogMessage Killing existing alarmd and exiting

Description The alarm process (alarmd) discovered that another alarmd process is already running.

It terminated the other process and exited.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

ALARMD_IFDALARM_TYPE_ERROR

System LogMessage Unknown interface alarm type: alarm-type

Description The alarm process (alarmd) could not recognize an interface type alarm due to it's

unknown alarm type.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_IFDEV_RTSLIB_FAILURE

System LogMessage function-name: library-function-name failed on error-message socket (socket-option)

Description The alarm process (alarmd) failed to access an interface device because an error occurred

during the indicated call to the routing socket library.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_IPC_MSG_ERROR

System LogMessage function-name: error code error-code, type message-type, subtype message-subtype,

opcode message-opcode

Description The alarm process (alarmd) detected an error in an interprocess communication (IPC)

message with the indicated characteristics.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

77Copyright © 2013, Juniper Networks, Inc.

Chapter 4: ALARMD System Log Messages

Action Contact your technical support representative.

ALARMD_IPC_MSG_WRITE_ERROR

System LogMessage alarmd_send_msg: ipc_msg_write failed: error-message.

Description The alarm process (alarmd) is not able to write a new ipc message to the given ipc pipe.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

ALARMD_IPC_UNEXPECTED_CONN

System LogMessage Invalid connection id: connection-who

Description The alarm process (alarmd) received an ipc message from an unexpected connection.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_IPC_UNEXPECTED_MSG

System LogMessage function-name: invalid message received:message (message typemessage-type, subtype

message-subtype)

Description The alarm process (alarmd) received an unexpected message with the indicated

characteristics.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_MEM_ALLOC_FAILURE

System LogMessage function-name: alarmd memory allocation failed

Description The alarm process (alarmd) could not allocate memory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.78

Junos OS 13.1 System Log Messages Reference

ALARMD_MGR_CONNECT

System LogMessage function-name evSelectFD: initial pipe create aborted (errno error-code)

Description The alarm process (alarmd) could not open a pipe for interprocess communication (IPC).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_MULTIPLE_ALARM_BIT_ERROR

System LogMessage Multiple alarm bits: 0xalarm-bit

Description The alarm process (alarmd) expected one alarm bit set for an interface alarm when it

received multiple.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

ALARMD_PIDFILE_OPEN

System LogMessage Unable to open PID file 'filename': errno error-code

Description The alarm process (alarmd) could not open the file where it stores its process ID (PID).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The alarm process (alarmd)might have detected that another alarmd process was

running and tried to read the file so that it could use the PID recorded there when

terminating the other process.

ALARMD_PIPE_WRITE_ERROR

System LogMessage Pipe write error: error-message

Description The alarm process (alarmd) experienced a fatal error while writing to a pipe.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

79Copyright © 2013, Juniper Networks, Inc.

Chapter 4: ALARMD System Log Messages

Cause There was no reader for the pipe.

ALARMD_SOCKET_CREATE

System LogMessage Unable to create socket for process-name connection: errno error-code

Description The alarm process (alarmd) could not create socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

ALARMD_UNEXPECTED_EXIT

System LogMessage evMainLoop returned return-value (errno error-code)

Description The alarm process (alarmd) exited unexpectedly and reported the indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.80

Junos OS 13.1 System Log Messages Reference

CHAPTER 5

ANALYZER System Log Messages

This chapter describes messages with the ANALYZER prefix on the Juniper Networks EX

Series switches. They are generated by the sample process (sampled), which gathers

information on mirrored traffic analysis for EX Series switches.

ANALYZER_INPUT_INTERFACES_LIMIT

System LogMessage Number of analyzer input interface is exceeding error-message

Description In an analyzer session, the number of input interfaces exceeded the platform limit.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

81Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.82

Junos OS 13.1 System Log Messages Reference

CHAPTER 6

ANTISPAM System Log Messages

This chapter describes messages with the ANTISPAM prefix. They are generated by the

antispam process, which decides what action should be performed when the device

detects a message that it deems to be spam.

ANTISPAM_SPAM_DETECTED_MT

System LogMessage AntiSpam: SPAM detected:source-name (source-address)action reason: reasonusername

username roles roles

Description The email is detected as a spam; the IP address of the source and its name will be logged

together with the reason for it being categorized as spam

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

Cause The email is detected as a spam

Action Verify the spam to make sure it is not a false positive

83Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.84

Junos OS 13.1 System Log Messages Reference

CHAPTER 7

APPID System Log Messages

This chapter describes messages with the APPID prefix. They are generated by the

application identification process (appid), which is a passive application protocol

identification library that implements a state machine for efficient pattern matching of

regex-like application content signatures.

APPID_SIGNATURE_LICENSE_EXPIRED

System LogMessage APPID signature update license(ID=feature-id) has expired

Description APPID signature update license key has expired. Signature update may not work any

more.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

85Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.86

Junos OS 13.1 System Log Messages Reference

CHAPTER 8

APPIDD System Log Messages

This chapter describes messages with the APPIDD prefix. They are generated by the

application identification process (appid), which is a passive application protocol

identification library that implements a state machine for efficient pattern matching of

regex-like application content signatures.

APPIDD_APPPACK_DOWNLOAD_RESULT

System LogMessage Application package download result(status)

Description Application package download result

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

APPIDD_APPPACK_INSTALL_RESULT

System LogMessage Application package install result(status)

Description Application package install result

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

APPIDD_APPPACK_UNINSTALL_RESULT

System LogMessage Application package uninstall result(status)

Description Application package uninstall result

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

APPIDD_DAEMON_INIT_FAILED

System LogMessage Aborted. A failure was encountered error-message

87Copyright © 2013, Juniper Networks, Inc.

Description An attempt to start AI policy daemon failed because an error was encountered during

initialization.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

APPIDD_INTERNAL_ERROR

System LogMessage Internal Error(error-message)

Description Application-Identification daemon encountered an internal error

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

APPIDD_SCHEDULED_UPDATE_FAILED

System LogMessage Failed to update application packge error-message

Description The scheduled application-identification application package update failed to start.

Device will try it again at the next scheduled time

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.88

Junos OS 13.1 System Log Messages Reference

CHAPTER 9

APPPXY System Log Messages

This chapter describes messages with the APPPXY prefix. They are generated by the

Application Proxy process (apppxyd) which performs all of the services of a proxy, but

only for specific applications. The application proxy will only process packets that related

to the applications it supports.

APPPXY_SESSION_ABORT_MT

System LogMessage ApplicationProxy: session from source-address:source-port to

destination-address:destination-port aborted due to error-message (code error-code)

Description Report application protocol (ftp/http/pop3/smtp/imap) session is aborted

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_PFE

89Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.90

Junos OS 13.1 System Log Messages Reference

CHAPTER 10

APPTRACK System Log Messages

This chapter describes messages with the APPTRACK prefix. They are generated by the

application tracking process (apptrack).

APPTRACK_SESSION_APP_UPDATE

System LogMessage AppTrack app update: source-address/source-port->destination-address/destination-port

service-name application nested-application

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 packets-from-client(bytes-from-client)

packets-from-server(bytes-from-server) elapsed-time username roles

Description A log message was sent by AppTrack, an application tracking tool, when an application

identification service identified an application in the session.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

APPTRACK_SESSION_APP_UPDATE_LS

System LogMessage Lsys logical-system-name: AppTrack app update:

source-address/source-port->destination-address/destination-port service-name

application nested-application

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 packets-from-client(bytes-from-client)

packets-from-server(bytes-from-server) elapsed-time username roles

Description A log message was sent by AppTrack, an application tracking tool, when an application

identification service identified an application in the session.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

91Copyright © 2013, Juniper Networks, Inc.

APPTRACK_SESSION_CLOSE

System LogMessage AppTrack session closed reason:

source-address/source-port->destination-address/destination-port service-name

application nested-application

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 packets-from-client(bytes-from-client)

packets-from-server(bytes-from-server) elapsed-time username roles

Description A security session being tracked by AppTrack, an application tracking tool, was closed.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

APPTRACK_SESSION_CLOSE_LS

System LogMessage Lsys logical-system-name: AppTrack session closed reason:

source-address/source-port->destination-address/destination-port service-name

application nested-application

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 packets-from-client(bytes-from-client)

packets-from-server(bytes-from-server) elapsed-time username roles

Description A security session being tracked by AppTrack, an application tracking tool, was closed.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

APPTRACK_SESSION_CREATE

System LogMessage AppTrack session created

source-address/source-port->destination-address/destination-port service-name

application nested-application

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 username roles

Description A security session that will be monitored by AppTrack, an application tracking tool, was

created.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

Copyright © 2013, Juniper Networks, Inc.92

Junos OS 13.1 System Log Messages Reference

APPTRACK_SESSION_CREATE_LS

System LogMessage Lsys logical-system-name: AppTrack session created

source-address/source-port->destination-address/destination-port service-name

application nested-application

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 username roles

Description A security session that will be monitored by AppTrack, an application tracking tool, was

created.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

APPTRACK_SESSION_VOL_UPDATE

System LogMessage AppTrack volume update:

source-address/source-port->destination-address/destination-port service-name

application nested-application

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 packets-from-client(bytes-from-client)

packets-from-server(bytes-from-server) elapsed-time username roles

Description Apptrack, an application tracking tool, sent periodic updates on the volume (byte and

packet count) for the session that it is monitoring. The update interval is determined by

the configuration.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

APPTRACK_SESSION_VOL_UPDATE_LS

System LogMessage Lsys logical-system-name: AppTrack volume update:

source-address/source-port->destination-address/destination-port service-name

application nested-application

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 packets-from-client(bytes-from-client)

packets-from-server(bytes-from-server) elapsed-time username roles

Description Apptrack, an application tracking tool, sent periodic updates on the volume (byte and

packet count) for the session that it is monitoring. The update interval is determined by

the configuration.

Type Event: This message reports an event, not an error

93Copyright © 2013, Juniper Networks, Inc.

Chapter 10: APPTRACK System Log Messages

Severity info

Facility ANY

Copyright © 2013, Juniper Networks, Inc.94

Junos OS 13.1 System Log Messages Reference

CHAPTER 11

ASP System Log Messages

This chapter describes messages with the ASP prefix. They are generated by services on

the Adaptive Services PIC (AS PIC), such as stateful firewall, Network Address Translation

(NAT), and intrusion detection service (IDS). For information about configuring system

logging for services on the AS PIC, see the Junos Services Interfaces Configuration Guide.

For information about the fields in messages with the ASP prefix, see “Interpreting

Messages Generated in Standard Format by Services on a PIC” on page 43.

ASP_COS_RULE_MATCH

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type rule-set: rule-set-name, rule: rule-name,

term: term-name

Description A packet matched the indicated term in the indicated class-of-service (CoS) rule. If the

rule belongs to a rule set, the name of the rule set is also displayed. The matching packet

contained the indicated information about its protocol (numerical identifier and name),

application, source (logical interface name, IP address, and port number), and destination

(IP address and port number).

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_IDS_HOST_RATE

System LogMessage Host destination-address, event-type ... rate=rate events/sec

Description The indicated event occurred at the indicated rate (events per second) for the indicated

destination IP address. The rate exceeds the intrusion detection services (IDS) threshold

configured with the 'threshold' statement at the [edit services rule <rule-name> term

<term-name> then logging] hierarchy level. This message is logged every 60 seconds

until the rate no longer exceeds the threshold.

Type Event: This message reports an event, not an error

Severity error

95Copyright © 2013, Juniper Networks, Inc.

Facility LOG_PFE

ASP_IDS_HOST_RATE_APP

System LogMessage Host destination-address (application), event-type ... rate=rate events/sec

Description The indicated event occurred at the indicated rate (events per second) for the indicated

application at the indicated destination IP address. The rate exceeds the intrusion

detection services (IDS) threshold set by the 'threshold' statement at the [edit services

ids rule <rule-name> term <term-name> then logging] hierarchy level. The application

is specified by the 'applications' or 'application-sets' statement at the [edit services ids

rule <rule-name> term <term-name> from] hierarchy level. This message is logged every

60 seconds until the rate no longer exceeds the threshold.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

ASP_IDS_INV_CLEAR_QUERY

System LogMessage CLEAR: Invalid query type received-value expecting expected-value

Description Intrusion detection services (IDS) received a request to clear information from IDS tables.

The request included the indicated type of query, which IDS cannot interpret.

Type Error: An error occurred

Severity critical

Facility LOG_PFE

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18751.

ASP_IDS_INV_CLEAR_QUERY_VER

System LogMessage CLEAR: Invalid query version received-value expecting expected-value

Description Intrusion detection services (IDS) received a request to clear information from IDS tables.

The request's version number did not match the version number of requests that IDS can

service.

Type Error: An error occurred

Severity critical

Facility LOG_PFE

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18752.

ASP_IDS_INV_SHOW_QUERY

System LogMessage SHOW: Invalid query type received-value expecting expected-value

Copyright © 2013, Juniper Networks, Inc.96

Junos OS 13.1 System Log Messages Reference

Description Intrusion detection services (IDS) received a request to show information from IDS tables.

The request included the indicated type of query, which IDS cannot interpret.

Type Error: An error occurred

Severity critical

Facility LOG_PFE

Action Contact your technical support representative.

ASP_IDS_INV_SHOW_QUERY_VER

System LogMessage SHOW: Invalid query version received-value expecting expected-value

Description Intrusion detection services (IDS) received a request to show information from IDS tables.

The request's version number did not match the version number of requests that IDS can

service.

Type Error: An error occurred

Severity critical

Facility LOG_PFE

Action Contact your technical support representative.

ASP_IDS_LIMIT_FLOW_RATE_BY_DEST

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and did not

create a new flow, because the flow rate at the firewall exceeded the intrusion detection

services (IDS) limit configured by the 'rate' statement at the [edit services ids rule

<rule-name> term <term-name> then session-limit by-destination] hierarchy level. The

discarded packet contained the indicated information about its protocol (numerical

identifier and name), source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_IDS_LIMIT_FLOW_RATE_BY_PAIR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and did not

create a new flow, because the flow rate at the firewall exceeded the intrusion detection

97Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

services (IDS) limit configured by the 'rate' statement at the [edit services ids rule

<rule-name> term <term-name> then session-limit by-pair] hierarchy level. The discarded

packet contained the indicated information about its protocol (numerical identifier and

name), source (logical interface name, IP address, and port number), and destination

(IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_IDS_LIMIT_FLOW_RATE_BY_SRC

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and did not

create a new flow, because the flow rate at the firewall exceeded the intrusion detection

services (IDS) limit configured by the 'rate' statement at the [edit services ids rule

<rule-name> term <term-name> then session-limit by-source] hierarchy level. The

discarded packet contained the indicated information about its protocol (numerical

identifier and name), source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_IDS_LIMIT_OPEN_FLOWS_BY_DEST

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and did not

create a new flow, because the number of open flows exceeded the intrusion detection

services (IDS) limit configured by the 'maximum' statement at the [edit services ids rule

<rule-name> term <term-name> then session-limit by-destination] hierarchy level. The

discarded packet contained the indicated information about its protocol (numerical

identifier and name), source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.98

Junos OS 13.1 System Log Messages Reference

ASP_IDS_LIMIT_OPEN_FLOWS_BY_PAIR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and did not

create a new flow, because the number of open flows exceeded the intrusion detection

services (IDS) limit configured by the 'maximum' statement at the [edit services ids rule

<rule-name> term <term-name> then session-limit by-pair] hierarchy level. The discarded

packet contained the indicated information about its protocol (numerical identifier and

name), source (logical interface name, IP address, and port number), and destination

(IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_IDS_LIMIT_OPEN_FLOWS_BY_SRC

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and did not

create a new flow, because the number of open flows exceeded the intrusion detection

services (IDS) limit configured by the 'maximum' statement at the [edit services ids rule

<rule-name> term <term-name> then session-limit by-source] hierarchy level. The

discarded packet contained the indicated information about its protocol (numerical

identifier and name), source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_IDS_LIMIT_PKT_RATE_BY_DEST

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the number of packets per second (aggregated over all monitored flows) exceeded the

intrusion detection services (IDS) limit configured by the 'packets' statement at the [edit

services ids rule <rule-name> term <term-name> then session-limit by-destination]

hierarchy level. The discarded packet contained the indicated information about its

protocol (numerical identifier and name), source (logical interface name, IP address,

and port number), and destination (IP address and port number).

99Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_IDS_LIMIT_PKT_RATE_BY_PAIR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the number of packets per second (aggregated over all monitored flows) exceeded the

intrusion detection services (IDS) limit configured by the 'packets' statement at the [edit

services ids rule <rule-name> term <term-name> then session-limit by-pair] hierarchy

level. The discarded packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_IDS_LIMIT_PKT_RATE_BY_SRC

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the number of packets per second (aggregated over all monitored flows) exceeded the

intrusion detection services (IDS) limit configured by the 'packets' statement at the [edit

services ids rule <rule-name> term <term-name> then session-limit by-source] hierarchy

level. The discarded packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_IDS_NO_MEM_SHOW_CMD

System LogMessage Not enough memory for show command

Description Intrusion detection services (IDS) could not service a request to show information from

IDS tables, because not enough memory was available.

Type Error: An error occurred

Severity critical

Copyright © 2013, Juniper Networks, Inc.100

Junos OS 13.1 System Log Messages Reference

Facility LOG_PFE

ASP_IDS_NULL_CLEAR_QUERY

System LogMessage Failure: NULL query for CLEAR command.

Description Intrusion detection services (IDS) invoked a query handler to service a request to clear

information from IDS tables. The handler did not receive the request.

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

Action Contact your technical support representative.

ASP_IDS_NULL_SHOW_QUERY

System LogMessage Failure: NULL query for SHOW command.

Description Intrusion detection services (IDS) invoked a query handler to service a request to show

information from IDS tables. The handler did not receive the request.

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

Action Contact your technical support representative.

ASP_IDS_RULE_MATCH

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type rule-set: rule-set-name, rule: rule-name,

term: term-name

Description A packet matched the indicated term in the indicated intrusion detection services (IDS)

rule. If the rule belongs to a rule set, the rule set name is also displayed. The matching

packet contained the indicated information about its protocol (numerical identifier and

name), application, source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_IDS_SYN_COOKIE_OFF

System LogMessage Host destination-address, SYN-COOKIE protection deactivated

101Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

Description Intrusion detection services (IDS) deactivated SYN cookie protection for the indicated

destination address. IDS deactivates this protection when it learns from the stateful

firewall that the rate of certain events has returned to a level below the threshold set by

the 'threshold' statement at the [edit services ids rule <rule-name> term <term-name>

then syn-cookie] hierarchy level. The relevant events include the ones reported by the

ASP_IDS_TCP_SYN_ATTACK, ASP_SFW_SYN_DEFENSE, and ASP_SFW_TCP_SCAN

system log messages.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

ASP_IDS_SYN_COOKIE_ON

System LogMessage Host destination-address, SYN-COOKIE protection activated

Description Intrusion detection services (IDS) activated SYN cookie protection for the indicated

destination address, because it learned from the stateful firewall that the rate of certain

events exceeded the threshold set by the 'threshold' statement at the [edit services ids

rule <rule-name> term <term-name> then syn-cookie] hierarchy level. The events include

the ones reported by the ASP_IDS_TCP_SYN_ATTACK, ASP_SFW_SYN_DEFENSE, and

ASP_SFW_TCP_SCAN system log messages. When SYN cookie protection is activated

for a flow to a destination and the TCP handshake has not completed, the stateful firewall

generates a SYN/ACK packet for each SYN packet directed to the destination.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

ASP_IDS_TCP_SYN_ATTACK

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall received the packet with the indicated characteristics and determined

that it was a duplicate Transmission Control Protocol (TCP) SYN packet (the SYN flag

was set and a SYN packet was already received for the flow to the destination). The

event was reported to intrusion detection services (IDS) and can cause IDS to activate

SYN cookie protection. The packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.102

Junos OS 13.1 System Log Messages Reference

ASP_L2TP_MESSAGE_INCOMPLETE

System LogMessage IPC message lacked variable portion

Description The Layer 2 Tunneling Protocol (L2TP) did not process an interprocess communication

(IPC) message because the variable portion of the message was missing.

Type Error: An error occurred

Severity error

Facility LOG_PFE

ASP_L2TP_NO_MEM

System LogMessage Unable to allocate memory for L2TP flow for tunnel tunnel-id, session session-id

Description The Layer 2 Tunneling Protocol (L2TP) could not allocate the memory it needed to create

a flow for the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_PFE

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18753.

ASP_L2TP_OBJ_CAC_FAIL

System LogMessage Unable to allocate object-cache memory for flow (unit unit-id, tunnel tunnel-id, session

session-id)

Description The Layer 2 Tunneling Protocol (L2TP) could not allocate memory from an object cache

for the flow defined by the indicated unit, tunnel, and session.

Type Error: An error occurred

Severity error

Facility LOG_PFE

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18754.

ASP_L2TP_STATS_BULK_QUERY_FAILED

System LogMessage Number of queries (num-queries) in statistics request exceeded limit (max-queries)

Description The Layer 2 Tunneling Protocol (L2TP) did not process an interprocess communication

(IPC) request for statistics because it included the indicated the number of queries, which

exceeds the limit as indicated.

Type Error: An error occurred

103Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

Severity error

Facility LOG_PFE

ASP_L2TP_STATS_VERSION_INVALID

System LogMessage Invalid version received-value on statistics request (expected expected-value)

Description The Layer 2 Tunneling Protocol process (l2tpd) received a request for statistics with the

indicated version, which is not the indicated, supported version.

Type Error: An error occurred

Severity error

Facility LOG_PFE

ASP_L2TP_TUN_GRP_ADD_FAIL_ALLOC

System LogMessage Unable to add tunnel group for service set service-set: could not allocate ID

Description The Layer 2 Tunneling Protocol (L2TP) could not add a tunnel group for the indicated

service set because it could not allocate an internal ID.

Type Error: An error occurred

Severity error

Facility LOG_PFE

ASP_L2TP_TUN_GRP_ADD_FAIL_EXISTS

System LogMessage Unable to add tunnel group group-id: it already exists

Description The Layer 2 Tunneling Protocol (L2TP) could not add a tunnel group with the indicated

ID because it already existed.

Type Error: An error occurred

Severity error

Facility LOG_PFE

ASP_L2TP_TUN_GRP_CHG_FAIL_ALLOC

System LogMessage Unable to change tunnel group for service set service-set: could not allocate ID

Description The Layer 2 Tunneling Protocol (L2TP) could not change a tunnel group for the indicated

service set because it could not allocate an internal ID.

Type Error: An error occurred

Severity error

Facility LOG_PFE

ASP_L2TP_TUN_GRP_CHG_FAIL_INVLD

System LogMessage Unable to change tunnel group group-id: ID is invalid

Copyright © 2013, Juniper Networks, Inc.104

Junos OS 13.1 System Log Messages Reference

Description The Layer 2 Tunneling Protocol (L2TP) could not change the tunnel group with the

indicated internal ID, because the ID is invalid.

Type Error: An error occurred

Severity error

Facility LOG_PFE

ASP_L2TP_TUN_GRP_DEL_FAIL_INVLD

System LogMessage Unable to delete tunnel group group-id: ID is invalid

Description The Layer 2 Tunneling Protocol (L2TP) could not delete the tunnel group with the

indicated internal ID, because the ID is invalid.

Type Error: An error occurred

Severity error

Facility LOG_PFE

ASP_NAT_OUTOF_ADDRESSES

System LogMessage natpool nat-pool-name is out of addresses

Description Network Address Translation (NAT) services could not allocate an address from the

indicated NAT pool, because no addresses were available.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_PFE

ASP_NAT_OUTOF_PORTS

System LogMessage natpool nat-pool-name is out of ports

Description Network Address Translation (NAT) services could not allocate a port from the indicated

NAT pool, because no ports were available.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_PFE

ASP_NAT_POOL_RELEASE

System LogMessage natpool release address:port[count]

Description Network Address Translation (NAT) services made the indicated number of ports available

in the pool for the indicated address, starting at the indicated port number.

Type Event: This message reports an event, not an error

Severity info

105Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

Facility LOG_PFE

ASP_NAT_PORT_BLOCK_ACTIVE

System LogMessage source-address ->

nat-source-address:nat-source-port-range-start-nat-source-port-range-end 0xvalue1

Description When interim port block logging is configured, an interim port block log is generated at

the configured interval which carries all the information logged in

ASP_NAT_PORT_BLOCK_ALLOC including the time stamp.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_NAT_PORT_BLOCK_ALLOC

System LogMessage source-address ->

nat-source-address:nat-source-port-range-start-nat-source-port-range-end

Description When Port block allocation is configured, a port block will be allocated and assigned to

a private IP if it is a first connection from that private IP or if there are no ports available

in previously allocated port block for that private IP. This has the range of NAT ports and

NAT IP allocated for that private IP.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_NAT_PORT_BLOCK_RELEASE

System LogMessage source-address ->

nat-source-address:nat-source-port-range-start-nat-source-port-range-end 0xvalue1

Description Allocated port block is released.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_NAT_RULE_MATCH

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type rule-set: rule-set-name, rule: rule-name,

term: term-name

Description A packet matched the indicated term in the indicated Network Address Translation (NAT)

rule. If the rule belongs to a rule set, the rule set name is also displayed. The matching

packet contained the indicated information about its protocol (numerical identifier and

Copyright © 2013, Juniper Networks, Inc.106

Junos OS 13.1 System Log Messages Reference

name), application, source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_PCP_NAT_MAP_CREATE

System LogMessage source-address subscriber-address:source-port -> nat-source-address:nat-source-port

Description Create the request mapping

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_PCP_NAT_MAP_DELETE

System LogMessage source-address subscriber-address:source-port -> nat-source-address:nat-source-port

Description Delete the request mapping

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_PCP_TPC_ALLOC_ERR

System LogMessage Memory allocation failed for Third party client: source-address

Description Allocation error for third party context

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_PCP_TPC_NOT_FOUND

System LogMessage Third party context not found source-address

Description PCP third party context is not found

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

107Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

ASP_PGCP_IPC_MSG_WRITE_FAILED

System LogMessage Unable to write IPC message (type message-type, subtype message-subtype): status

code status

Description The Packet Gateway Control Protocol (PGCP) client on the MultiServices PIC could not

write an interprocess communication (IPC) message to the end of its pipe.

Type Error: An error occurred

Severity error

Facility LOG_PFE

Action For more inofrmation, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18755.

ASP_PGCP_IPC_PIPE_WRITE_FAILED

System LogMessage Unable to write IPC message (type message-type, subtype message-subtype) to pipe:

status code status

Description The Packet Gateway Control Protocol (PGCP) client on the MultiServices PIC could not

write the contents of its interprocess communication (IPC) pipe to the socket layer.

Type Error: An error occurred

Severity error

Facility LOG_PFE

Action For more inofrmation, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18756.

ASP_SFW_ALG_LEVEL_ADJUSTED

System LogMessage ALG sfw-application-name specified by stateful firewall or CoS rule was reduced to

nat-application-name, because twice NAT does not support ALG application

Description A twice Network Address Translation (NAT) rule is applied to the same source or

destination addresses as a stateful firewall or class-of-service (CoS) rule that applies

an application-level gateway (ALG) other than Internet Control Message Protocol (ICMP)

or traceroute. The configuration is invalid, because only those ALGs are supported in

combination with twice NAT. The ALG configured in the stateful firewall or CoS rule was

ignored, and only the application configured in the twice-NAT rule was applied. The

adaptive services software accomplished this internally by adjusting the indicated ALG

value (which is not supported with twice NAT) to the indicated supported value.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.108

Junos OS 13.1 System Log Messages Reference

Action Change the configuration so that twice-NAT rules (defined at the [edit services nat]

hierarchy level) are not applied to the same source or destination addresses as rules

defined at the [edit services stateful-firewall] or [edit services cos] hierarchy level that

include ALGs other than the supported ones.

ASP_SFW_ALG_PROMOTION_FAILED

System LogMessage ALG promotion failed. Stateful firewall application sfw-application-name conflicts with

NAT applicationnat-application-nameor conflicts with QoS application; request creation

of discard flow

Description A matching application-level gateway protocol (ALG) was found from both the indicated

stateful firewall rule and either the indicated Network Address Translation (NAT) rule

or a quality-of-service (QoS) rule, but the two ALGs were not at the same level.

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

Action Resolve the conflicting application-protocol matching conditions in the rules at the [edit

services stateful-firewall] hierarchy level and either the [edit services cos] (for QoS rules)

or [edit services nat] (for NAT rules) hierarchy level.

ASP_SFW_APP_MSG_TOO_LONG

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) packet with the

indicated characteristics, because the packet was so large that it exhausted memory

resources. The packet contained the indicated information about its protocol (numerical

identifier and name), source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

Action Delete active flows to forcibly free memory, or wait for the system to reclaim memory.

Consider creating more service sets among which resources can be divided. Otherwise,

contact your technical support representative.

ASP_SFW_CHANGE_INACTIVITY_TIMER

System LogMessage change global inactivity timer to value1 open timeout to value2

Description The global inactivity timer and the open timeout were set to the indicated values.

109Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

ASP_SFW_CREATE_ACCEPT_FLOW

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type nat-information softwire-information

Description The packet with the indicated characteristics matched a stateful firewall rule that has

the 'accept' action, and the stateful firewall created a flow. If the flow requires Network

Address Translation (NAT) services, NAT information appears at the end of the message.

The matching packet contained the indicated information about its protocol (numerical

identifier and name), application, source (logical interface name, IP address, and port

number), and destination (IP address and port number), and if relevant, Softwire source

and destination IP addresses

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_SFW_CREATE_DISCARD_FLOW

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The packet with the indicated characteristics matched a stateful firewall rule that has

the 'discard' action, and the stateful firewall created a discard flow. The matching packet

contained the indicated information about its protocol (numerical identifier and name),

application, source (logical interface name, IP address, and port number), and destination

(IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_CREATE_REJECT_FLOW

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The packet with the indicated characteristics matched a stateful firewall rule that has

the 'reject' action, and the stateful firewall created a reject flow. The matching packet

contained the indicated information about its protocol (numerical identifier and name),

application, source (logical interface name, IP address, and port number), and destination

(IP address and port number).

Copyright © 2013, Juniper Networks, Inc.110

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_DELETE_FLOW

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type nat-information softwire-information

Description The flow with the indicated characteristics was removed from the system. If the flow

required Network Address Translation (NAT) services, NAT information appears at the

end of the message. The flow indicated information about its protocol (numerical identifier

and name), application, source (logical interface name, IP address, and port number),

destination (IP address and port number), and if relevant, Softwire source and destination

IP addresses.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_SFW_FTP_ACTIVE_ACCEPT

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type nat-information

Description When the stateful firewall receives PORT/EPRT commands in the control channel, it

creates a flow in anticipation of an FTP data connection from client to server. The packet

with the indicated characteristics matched such a flow. If the flow requires Network

Address Translation (NAT) services, NAT information appears at the end of the message.

The matching packet contained the indicated information about its protocol (numerical

identifier and name), application, source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_FTP_PASSIVE_ACCEPT

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type nat-information

Description When the stateful firewall receives PASV/EPSV commands in the control channel, it

creates a flow in anticipation of an FTP data connection from server to client. The packet

with the indicated characteristics matched such a flow. If the flow requires Network

Address Translation (NAT) services, NAT information appears at the end of the message.

111Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

The matching packet contained the indicated information about its protocol (numerical

identifier and name), application, source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_ICMP_ERROR_DROP

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Internet Control Message Protocol (ICMP) error packet

with the indicated characteristics, because the packet did not belong to an existing flow.

The discarded packet contained the indicated information about its protocol (numerical

identifier and name), source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_ICMP_HEADER_LEN_ERROR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Internet Control Message Protocol (ICMP) packet

with the indicated characteristics, because the length field in the packet header was

shorter than the minimum 8 bytes required for an ICMP packet. The discarded packet

contained the indicated information about its protocol (numerical identifier and name),

source (logical interface name, IP address, and port number), and destination (IP address

and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_ICMP_PACKET_ERROR_LENGTH

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Internet Control Message Protocol (ICMP) error packet

with the indicated characteristics, because the packet contained fewer than 48 bytes of

Copyright © 2013, Juniper Networks, Inc.112

Junos OS 13.1 System Log Messages Reference

data, or more than 576. The discarded packet contained the indicated information about

its protocol (numerical identifier and name), source (logical interface name, IP address,

and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_FRAG_ASSEMBLY_TIMEOUT

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and all

related IP fragments it had previously received, because all fragments did not arrive within

the four-second reassembly timeout period. The discarded packet contained the indicated

information about its protocol (numerical identifier and name), source (logical interface

name, IP address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_FRAG_OVERLAP

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and all

related IP fragments it had previously received, because the contents of two fragments

overlapped. The discarded packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_OPTION_DROP_PACKET

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the packet contained nonconfigured IP option types. The discarded packet contained

the indicated information about its protocol (numerical identifier and name), source

113Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

(logical interface name, IP address, and port number), and destination (IP address and

port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_CHECKSUM_ERROR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the packet checksum was incorrect. The discarded packet contained the indicated

information about its protocol (numerical identifier and name), source (logical interface

name, IP address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_DST_BAD

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the packet destination address was either a multicast address or was in the range reserved

for experimental use (248.0.0.0 through 255.255.255.254). The discarded packet

contained the indicated information about its protocol (numerical identifier and name),

source (logical interface name, IP address, and port number), and destination (IP address

and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_FRAG_LEN_INV

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics and all

related IP fragments it had previously received, because the length of a fragment was

invalid. The discarded packet contained the indicated information about its protocol

Copyright © 2013, Juniper Networks, Inc.114

Junos OS 13.1 System Log Messages Reference

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_INCORRECT_LEN

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the IP packet with the indicated characteristics, because

the packet length was invalid. The discarded packet contained the indicated information

about its protocol (numerical identifier and name), source (logical interface name, IP

address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_LAND_ATTACK

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the IP packet with the indicated characteristics, because

the source and destination address for the packet were the same (referred to as a land

attack). The discarded packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_NOT_VERSION_4

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the IP packet with the indicated characteristics, because

the packet version was not IP version 4 (IPv4). The discarded packet contained the

indicated information about its protocol (numerical identifier and name), source (logical

interface name, IP address, and port number), and destination (IP address and port

number).

115Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_PROTOCOL_ERROR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the IP packet with the indicated characteristics, because

the packet used an invalid protocol. The discarded packet contained the indicated

information about its protocol (numerical identifier and name), source (logical interface

name, IP address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_SRC_BAD

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the packet source address was one of the following: (1) a multicast address (2) a

broadcast address (3) in the range 127.0.0.0 through 127.255.255.255 (4) in the range

248.0.0.0 through 255.255.255.254, which is reserved for experimental use. The discarded

packet contained the indicated information about its protocol (numerical identifier and

name), source (logical interface name, IP address, and port number), and destination

(IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_TOO_LONG

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the IP packet with the indicated characteristics, because

the packet contained more than 64 kilobytes (KB) of data (referred to as a ping-of-death

attack). The discarded packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Copyright © 2013, Juniper Networks, Inc.116

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_TOO_SHORT

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the IP packet with the indicated characteristics, because

the packet did not contain the minimum amount of data required. The discarded packet

contained the indicated information about its protocol (numerical identifier and name),

source (logical interface name, IP address, and port number), and destination (IP address

and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_IP_PACKET_TTL_ERROR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the IP packet with the indicated characteristics, because

the packet had a time-to-live (TTL) value of 0 (zero). The discarded packet contained

the indicated information about its protocol (numerical identifier and name), source

(logical interface name, IP address, and port number), and destination (IP address and

port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_NEW_POLICY

System LogMessage install new configuration

Description A new stateful firewall policy was installed.

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

117Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

ASP_SFW_NO_IP_PACKET

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall received the packet with the indicated characteristics, which was

not an IP packet. The packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_NO_POLICY

System LogMessage source-address -> destination-addressNo policy

Description The stateful firewall received packets with the indicated source and destination addresses.

There was no matching policy for the traffic.

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

ASP_SFW_NO_RULE_DROP

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the packet did not match and stateful firewall rules. In this case, the default action is to

discard the packet. The discarded packet contained the indicated information about its

protocol (numerical identifier and name), source (logical interface name, IP address,

and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_PING_DUPLICATED_SEQNO

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Copyright © 2013, Juniper Networks, Inc.118

Junos OS 13.1 System Log Messages Reference

Description The stateful firewall discarded the Internet Control Message Protocol (ICMP) echo

request packet with the indicated characteristics, because packet's sequence number

was the same as in a previous packet. The discarded packet contained the indicated

information about its protocol (numerical identifier and name), source (logical interface

name, IP address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_PING_MISMATCHED_SEQNO

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Internet Control Message Protocol (ICMP) echo reply

packet with the indicated characteristics, because the firewall had not previously received

an echo request packet with the same sequence number. The discarded packet contained

the indicated information about its protocol (numerical identifier and name), source

(logical interface name, IP address, and port number), and destination (IP address and

port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_PING_OUTOF_SEQNO_CACHE

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Internet Control Message Protocol (ICMP) echo

request packet with the indicated characteristics, because it had not received echo replies

for an excessive number of previously received echo requests. The discarded packet

contained the indicated information about its protocol (numerical identifier and name),

source (logical interface name, IP address, and port number), and destination (IP address

and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_POLICY_REJECT

System LogMessage reject configuration because reason

Description A newly installed stateful firewall policy was rejected for the indicated reason.

119Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

ASP_SFW_RULE_ACCEPT

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type rule-set: rule-set-name, rule: rule-name,

term: term-name

Description The packet with the indicated characteristics matched the indicated term in the indicated

stateful firewall rule, which has an 'accept' action. If the rule belongs to a rule set, the

rule set name is also displayed. The stateful firewall accepted the flow to which the

packet belongs. The matching packet contained the indicated information about its

protocol (numerical identifier and name), application, source (logical interface name, IP

address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

ASP_SFW_RULE_DISCARD

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type rule-set: rule-set-name, rule: rule-name,

term: term-name

Description The packet with the indicated characteristics matched the indicated term in the indicated

stateful firewall rule, which has a 'discard' action. If the rule belongs to a rule set, the rule

set name is also displayed. The stateful firewall discarded the packet. The matching

packet contained the indicated information about its protocol (numerical identifier and

name), application, source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_RULE_REJECT

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name) application: application,

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type rule-set: rule-set-name, rule: rule-name,

term: term-name

Description The packet with the indicated characteristics matched the indicated term in the indicated

stateful firewall rule, which has a 'reject' action. If the rule belongs to a rule set, the rule

Copyright © 2013, Juniper Networks, Inc.120

Junos OS 13.1 System Log Messages Reference

set name is also displayed. If the packet used the User Datagram Protocol (UDP), the

stateful firewall generated an Internet Control Message Protocol (ICMP) error message.

If the packet used the Transmission Control Protocol (TCP), the stateful firewall generated

an RST packet. The matching packet contained the indicated information about its

protocol (numerical identifier and name), application, source (logical interface name, IP

address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_SYN_DEFENSE

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the Transmission Control Protocol (TCP) handshake that is used to establish a session

did not complete quickly enough. The time limit is set by the 'open-timeout' statement

at the [edit interfaces <services-interface> services-options] hierarchy level or is four

seconds by default. The event was reported to intrusion detection services (IDS) and

can cause IDS to activate SYN cookie protection. The discarded packet contained the

indicated information about its protocol (numerical identifier and name), source (logical

interface name, IP address, and port number), and destination (IP address and port

number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

Cause Possible causes for the handshake failure include the following: (1) sequence numbers

did not match in a SYN packet and a previous SYN packet (the second packet was not

a retransmission) (2) sequence numbers did not match in a SYN/ACK packet and a

previous SYN packet (3) either or both a SYN/ACK packet and an ACK packet did not

arrive at the firewall within the time limit.

ASP_SFW_TCP_BAD_SYN_COOKIE_RESP

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) ACK packet

with the indicated characteristics, either because it is the first packet in a session, or

because its sequence number did not match the sequence number in the SYN/ACK

packet that the firewall previously generated for the session. The firewall generates

SYN/ACK packets when SYN cookie protection is activated. The discarded packet

contained the indicated information about its protocol (numerical identifier and name),

121Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

source (logical interface name, IP address, and port number), and destination (IP address

and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_TCP_FLAGS_ERROR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) packet with the

indicated characteristics, because the flags in the packet were set in one of the following

combinations: (1) FIN and RST (2) SYN and one or more of FIN, RST, and URG. The

discarded packet contained the indicated information about its protocol (numerical

identifier and name), source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_TCP_HEADER_LEN_ERROR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) packet with the

indicated characteristics, because the length field in the packet header was shorter than

the minimum 20 bytes required for a TCP packet. The discarded packet contained the

indicated information about its protocol (numerical identifier and name), source (logical

interface name, IP address, and port number), and destination (IP address and port

number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_TCP_NON_SYN_FIRST_PACKET

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) packet with the

indicated characteristics, because it was the first packet in the TCP session but the SYN

Copyright © 2013, Juniper Networks, Inc.122

Junos OS 13.1 System Log Messages Reference

flag was not set. The discarded packet contained the indicated information about its

protocol (numerical identifier and name), source (logical interface name, IP address,

and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_TCP_PORT_ZERO

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) packet with the

indicated characteristics, because the source or destination port specified in the packet

was zero (0). The discarded packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_TCP_RECONSTRUCT_DROP

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) packet with the

indicated characteristics, because the session to which the packet belongs violated TCP

standards. The discarded packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

Cause Possible causes include the following: (1) the amount of previously received but

unacknowledged data exceeded the TCP window (2) there were sequence number errors

(gaps in the sequence or packets with overlapping numbers).

123Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

ASP_SFW_TCP_SCAN

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall received a Transmission Control Protocol (TCP) RST packet from

a server, indicating that the server rejected a connection attempt directed to the indicated

destination address and port. The event was reported to intrusion detection services

(IDS) and can cause IDS to activate SYN cookie protection. The RST packet contained

the indicated information about its protocol (numerical identifier and name), source

(logical interface name, IP address, and port number), and destination (IP address and

port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_TCP_SEQNO_AND_FLAGS_ZERO

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) packet with the

indicated characteristics, because the packet's sequence number was 0 (zero) and no

flags were set. The discarded packet contained the indicated information about its

protocol (numerical identifier and name), source (logical interface name, IP address,

and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_TCP_SEQNO_ZERO_FLAGS_SET

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the Transmission Control Protocol (TCP) packet with the

indicated characteristics, because the packet's sequence number was 0 (zero) and one

or more of the FIN, PSH, and RST flags were set. The discarded packet contained the

indicated information about its protocol (numerical identifier and name), source (logical

interface name, IP address, and port number), and destination (IP address and port

number).

Type Event: This message reports an event, not an error

Severity notice

Copyright © 2013, Juniper Networks, Inc.124

Junos OS 13.1 System Log Messages Reference

Facility LOG_PFE

ASP_SFW_UDP_HEADER_LEN_ERROR

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the User Datagram Protocol (UDP) packet with the

indicated characteristics, because the length field in the packet header was shorter than

the minimum 8 bytes required for an UDP packet. The discarded packet contained the

indicated information about its protocol (numerical identifier and name), source (logical

interface name, IP address, and port number), and destination (IP address and port

number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_UDP_PORT_ZERO

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the User Datagram Protocol (UDP) packet with the

indicated characteristics, because the source or destination port specified in the packet

was zero (0). The discarded packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

ASP_SFW_UDP_SCAN

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall received an Internet Control Message Protocol (ICMP) error message

from a server running at the indicated destination address and User Datagram Protocol

(UDP) port. The error packet contained the indicated information about its protocol

(numerical identifier and name), source (logical interface name, IP address, and port

number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

125Copyright © 2013, Juniper Networks, Inc.

Chapter 11: ASP System Log Messages

Facility LOG_PFE

ASP_SFW_VERY_BAD_PACKET

System LogMessage syslog-prefix error-code: proto protocol-id (protocol-name),

source-interface-nameseparatorsource-address:source-port ->

destination-addressdestination-port, event-type

Description The stateful firewall discarded the packet with the indicated characteristics, because

the packet was malformed. The discarded packet contained the indicated information

about its protocol (numerical identifier and name), source (logical interface name, IP

address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

ASP_SVC_SET_MAX_FLOWS_EXCEEDED

System LogMessage Number of flows (currently current-flows) exceeded configured limit (maximum-value)

count times in previous 60 seconds

Description A flow was not created for a service and service set, because the current number of flows

for all supported services exceeded the limit configured with the 'max-flows' statement

at the [edit services service-set <service-set-name>] hierarchy level. The message

appears once per minute and reports the number of times in the previous 60 seconds

that the system noted the excessive number of flows.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.126

Junos OS 13.1 System Log Messages Reference

CHAPTER 12

AUDITD System Log Messages

This chapter describes messages with theAUDITDprefix. They are generated by the audit

process (auditd), which notifies the RADIUS accounting server of user activity on the

routing platform, such as login, logout, and execution of command-line interface (CLI)

commands.

AUDITD_RADIUS_AV_ERROR

System LogMessage Unable to create type record: error-message

Description The audit process (auditd) experienced the indicated error when building RADIUS

attribute-value (AV) pairs for the indicated type of accounting request, which can be a

login or logout event, or a command issued in the CLI.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

AUDITD_RADIUS_OPEN_FAILED

System LogMessage function-name: unable to create RADIUS object handle (error-message)

Description The audit process (auditd) could not create a RADIUS object handle, which it uses for

various RADIUS operations.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Action For more information, see KB18757.

AUDITD_RADIUS_REQ_CREATE_FAILED

System LogMessage Unable to create RADIUS request: error-message

Description The audit process (auditd) could not create a RADIUS accounting request for the indicated

reason.

Type Error: An error occurred

127Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18757

Severity error

Facility LOG_DAEMON

Action For more information, see KB18758.

AUDITD_RADIUS_REQ_DROPPED

System LogMessage Discarded Accounting-Request message; no RADIUS server responded

Description The audit process (auditd) gathers information about system accounting events from

other system processes and sends the information to RADIUS servers in an

Accounting-Request message. The process repeatedly sent a message to all configured

RADIUS servers without receiving a response, so it discarded the message.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The RADIUS accounting servers are not correctly configured or are unreachable, or the

server applications are not responding.

AUDITD_RADIUS_REQ_SEND_ERROR

System LogMessage function-name: error-message

Description The audit process (auditd) experienced the indicated error when it requested accounting

information from a RADIUS server.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

AUDITD_RADIUS_REQ_TIMED_OUT

System LogMessage Retransmitted request to RADIUS server radius-server

Description The audit process (auditd) gathers information about system accounting events from

other system processes and sends the information to RADIUS servers in an

Accounting-Request message. After failing to receive a response from the indicated

server, auditd waited for a timeout period and resent the message.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.128

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18758

Cause The RADIUS server is not responding. Possible reasons include (a) the server machine

is down, too busy, or unreachable (b) the server application is down or too busy (c) the

shared RADIUS secret sent by auditd does not match the secret on the server.

AUDITD_RADIUS_SERVER_ADD_ERROR

System LogMessage Unable to add RADIUS server radius-server: error-message

Description The audit process (auditd) read the RADIUS accounting server configuration, but could

not add the indicated server to the internal structure used to track servers.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18757.

AUDITD_SOCKET_FAILURE

System LogMessage function-name: unable to operation socket (error-message)

Description The audit process (auditd) listens on a Transmission Control Protocol (TCP) socket for

system accounting events reported by other processes on the routing platform. The

indicated socket operation failed with the indicated error.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB18759.

129Copyright © 2013, Juniper Networks, Inc.

Chapter 12: AUDITD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18759

Copyright © 2013, Juniper Networks, Inc.130

Junos OS 13.1 System Log Messages Reference

CHAPTER 13

AUTHD System Log Messages

This chapter describes messages with the AUTHD prefix. They are generated by the

generic authentication service process (authd) which is a security service that verifies

an identity that is claimed by or for a system entity.

AUTHD_ACCT_ON_ACK_NOT_RECEIVED

System LogMessage Acct-On-Response is not yet received for profile: profile-name, logical system:

logical-system-name, routing instance: routing-instance)

Description The generic authentication service process (authd) did not send any

authentication/accounting packet to the RADIUS server because it has not received

Acct-On-Ack from the RADIUS server.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

AUTHD_AUTH_CREATE_FAILED

System LogMessage Unable to allocate authentication handle: error-message

Description The generic authentication service process (authd) could not allocate an authentication

object for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action For more inofrmation see,

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18760.

AUTHD_AUTH_SERVER_STATUS_CHANGE

System LogMessage Status of authentication server destination-address:destination-port set to new-state

(profile profile-name)

Description Authentication server status is changed to DOWN if it is unavailable, and it is again set

to UP after revert interval timer expires

131Copyright © 2013, Juniper Networks, Inc.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_AUTH

AUTHD_RADIUS_GETHOSTNAME_FAILED

System LogMessage Unable to obtain hostname for outgoing RADIUS message: error-message

Description The generic authentication service process (authd) could not obtain a hostname for an

outgoing RADIUS message.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action For more inofrmation see, KB18760.

AUTHD_SERVER_INIT_BIND_FAIL

System LogMessage Unable to bind to socket file-descriptor: error-message (errno error-code)

Description The generic authentication service process (authd) could not bind the server to the

address specified.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18761.

AUTHD_SERVER_INIT_LISTEN_FAIL

System LogMessage Unable to listen on socket file-descriptor: error-message (errno error-code)

Description The generic authentication service process (authd) could not initialize listening on the

server for the indicated socket.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18762.

Copyright © 2013, Juniper Networks, Inc.132

Junos OS 13.1 System Log Messages Reference

CHAPTER 14

AUTOCONFD System Log Messages

This chapter describes messages with the AUTOCONFD prefix. They are generated by

the auto-configuration process (autoconfd).

AUTOCONFD_AUTHENTICATE_LICENSE

System LogMessage Authentication failed due to license error. Total license failures count

Description The auto-configuration process (autoconfd) failed to authenticate the clients because

there were no licenses or an insufficient number of licenses. The indicated number of

license failures occurred and the clients were denied access and configuration.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Action Add or update the license for authentication

133Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.134

Junos OS 13.1 System Log Messages Reference

CHAPTER 15

AUTOD System Log Messages

This chapter describes messages with the AUTOD prefix. They are generated by the

autoinstallation process (autod), which controls the initialization of J Series Services

Routers.

AUTOD_BIND_FAILURE

System LogMessage Unable to bind address to socket: error-message

Description The autoinstallation process (autod) received the indicated error when it tried to bind a

socket to an address.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

AUTOD_HOSTNAME_EXPANSION_FAILURE

System LogMessage Unable to expand compressed DNS domain name: error-message

Description The autoinstallation process (autod) received the indicated error when it tried to expand

a compressed Domain Name System (DNS) domain name.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

AUTOD_RECV_FAILURE

System LogMessage Unable to receive on socket: error-message

Description The autoinstallation process (autod) received the indicated error when it tried to receive

data on a socket.

Type Error: An error occurred

135Copyright © 2013, Juniper Networks, Inc.

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18766.

AUTOD_RES_MKQUERY_FAILURE

System LogMessage DNS query failed: error-message

Description The autoinstallation process (autod) received the indicated error when it made a Domain

Name System (DNS) query.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18766.

AUTOD_SEND_FAILURE

System LogMessage Unable to send on socket: error-message

Description The autoinstallation process (autod) received the indicated error when it tried to send

data on a socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18767.

AUTOD_SOCKET_CREATE_FAILURE

System LogMessage Unable to create socket: error-message

Description The autoinstallation process (autod) received the indicated error when it tried to create

a socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18768.

Copyright © 2013, Juniper Networks, Inc.136

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18766
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18767
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18768

CHAPTER 16

AV System Log Messages

This chapter describes messages with the AV prefix. They are generated by the antivirus

scanning process (avd).

AV_PATTERN_GET_FAILED

System LogMessage AntiVirus: cannot retrieve pattern error-message file due to error-code (status-code).

Description The device was unable to access or retrieve an antivirus pattern file from a server, identified

by IP address and port number, through HTTP. The error code provides information you

need to get help from Juniper Networks technical support

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_FIREWALL

Cause Unable to retrieve an antivirus pattern file from the server

Action Contact Juniper Networks technical support

AV_PATTERN_KEY_EXPIRED

System LogMessage AntiVirus: Attempt to time failed due to date, please renew to receive updates.

Description The internal antivirus scanner was unsuccessful in downloading the antivirus pattern file,

because the AV license key has been expired

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_FIREWALL

Cause Download the antivirus pattern file while antivirus license key has been expired

Action Renew the antivirus license key

AV_PATTERN_KL_CHECK_FAILED

System LogMessage AntiVirus: db file signature mismatch: error-message.

137Copyright © 2013, Juniper Networks, Inc.

Description The device is unable to use Kaspersky's pattern file. The error message provides

information you need to give Juniper Networks technical support

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_FIREWALL

Cause The device is unable to use Kaspersky's pattern file

Action Contact Juniper Networks technical suppor. For more information, see KB18769.

AV_PATTERN_TOO_BIG

System LogMessage AntiVirus: The pattern file specified in server is too large(file-size bytes)

Description The pattern file size specified in the server initialization file (server.ini) exceeds the

maximum prescribed limit

Type Event: This message reports an event, not an error

Severity alert

Facility LOG_FIREWALL

Cause The pattern file size specified in the server initialization file exceeds the limit

Action Contact Juniper Networks technical suppor. For more information, see KB18770.

AV_PATTERN_UPDATED

System LogMessage AntiVirus: Pattern file updated. Version: version; size: file-size bytes

Description The internal antivirus scanner successfully updated the pattern file and may have changed

the size of the file in the process

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_FIREWALL

Cause The internal antivirus scanner successfully updated the antivirus pattern file

Action No recommended action

AV_PATTERN_WRITE_FS_FAILED

System LogMessage AntiVirus: db file save failed: error-code

Description The device is unable to save contents of an antivirus pattern file to the file system

Type Event: This message reports an event, not an error

Copyright © 2013, Juniper Networks, Inc.138

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18769
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18770

Severity critical

Facility LOG_FIREWALL

Cause The device is unable to save contents of an antivirus pattern file to the file syste

Action Contact Juniper Networks technical support

AV_SCANNER_READY

System LogMessage AntiVirus:The scan engine is ready.

Description The antivirus scan engine is ready to scan the traffic

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_FIREWALL

Cause The antivirus scan engine is ready

Action No recommended action

AV_VIRUS_DETECTED_MT

System LogMessage AntiVirus: Virus detected: from source-address:source-port to

destination-address:destination-port source-zone source-zone-name filename file

temporary-filename virus name URL:http://www.viruslist.com/en/search?VN=url

username username roles roles

Description The antivirus scanner has detected a virus; the log will show source and destination port

and IP, source zone, contaminated file, virus name and URL link with virus description

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_PFE

139Copyright © 2013, Juniper Networks, Inc.

Chapter 16: AV System Log Messages

Copyright © 2013, Juniper Networks, Inc.140

Junos OS 13.1 System Log Messages Reference

CHAPTER 17

BFDD System Log Messages

This chapter describes messages with the BFDD prefix. They are generated by the

Bidirectional Forwarding Detection protocol process (bfdd), which detects failures in the

bidirectional path between two routing platforms.

BFDD_MIRROR_ERROR

System LogMessage Unable to establish BFD mirror connection between Routing Engines: error-message

Description The Bidirectional Forwarding Detection process (bfdd) could not establish the mirror

connection (which supports nonstop routing) between the master and backup Routing

Engines.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The master and backup Routing Engines are running incompatible versions of the Junos

OS.

Action Update the Junos OS to compatible versions on the master and backup Routing Engines.

BFDD_MIRROR_VERSION_MISMATCH

System LogMessage Versions of BFD mirror software on Routing Engines are incompatible: error-message

Description While trying to establish the mirror connection (which supports nonstop routing) between

the master and backup Routing Engines, the Bidirectional Forwarding Detection process

(bfdd) determined that the versions of Junos OS on the Routing Engines were

incompatible.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Update the Junos OS to compatible versions on the master and backup Routing Engines.

141Copyright © 2013, Juniper Networks, Inc.

BFDD_READ_ERROR

System LogMessage Read error on pipe-type pipe: reason (error-message)

Description The Bidirectional Forwarding Detection process (bfdd) could not read the message

available on the indicated type of pipe.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18772.

BFDD_TRAP_MHOP_STATE_DOWN

System LogMessage local discriminator: session-id, new state: state, peer addr: pip-interface

Description The state changed to 'down' or 'admin down' for the indicated Bidirectional Forwarding

Detection process (bfdd) session.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

BFDD_TRAP_MHOP_STATE_UP

System LogMessage local discriminator: session-id, new state: state, peer addr: pip-interface

Description The state changed to 'up' for the indicated Bidirectional Forwarding Detection process

(bfdd) session.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

BFDD_TRAP_SHOP_STATE_DOWN

System LogMessage local discriminator: session-id, new state: state, interface: pip-interface, peer addr:

remote-peer

Description The state changed to 'down' or 'admin down' for the indicated Bidirectional Forwarding

Detection process (bfdd) session.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.142

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18772

BFDD_TRAP_SHOP_STATE_UP

System LogMessage local discriminator: session-id, new state: state, interface: pip-interface, peer addr:

remote-peer

Description The state changed to 'up' for the indicated Bidirectional Forwarding Detection process

(bfdd) session.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

BFDD_TRAP_STATE_DOWN

System LogMessage local discriminator: session-id, new state: state

Description The state changed to 'down' or 'admin down' for the indicated Bidirectional Forwarding

Detection process (bfdd) session.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

BFDD_TRAP_STATE_UP

System LogMessage local discriminator: session-id, new state: state

Description The state changed to 'up' for the indicated Bidirectional Forwarding Detection process

(bfdd) session.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

BFDD_WRITE_ERROR

System LogMessage function-name: write error on pipe-type pipe (error-message)

Description The Bidirectional Forwarding Detection process (bfdd) could not write a message to the

indicated type of pipe.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18773.

143Copyright © 2013, Juniper Networks, Inc.

Chapter 17: BFDD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18773

Copyright © 2013, Juniper Networks, Inc.144

Junos OS 13.1 System Log Messages Reference

CHAPTER 18

BOOTPD System Log Messages

This chapter describes messages with the BOOTPD prefix. They are generated by the

boot parameter process (tnp.bootpd), which provides the appropriate boot string to

hardware components as they initialize.

BOOTPD_ARG_ERR

System LogMessage Ignoring unknown option -option

Description The indicated option was provided on the 'tnp.bootpd' command line and is invalid. The

boot parameter process (tnp.bootpd) initialized but ignored the invalid option.

Type Error: An error occurred

Severity warning

Facility ANY

Action Remove the invalid option from the 'tnp.bootpd' command line.

BOOTPD_BAD_ID

System LogMessage Unexpected ID 0xassembly-id

Description As each hardware component on the routing platform initializes, it requests a boot string

from the boot parameter process (tnp.bootpd). The boot strings are defined in the

configuration file tnp.bootpd. A request failed because it included the indicated assembly

ID, for which there is no definition in the file.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

BOOTPD_BOOTSTRING

System LogMessage Boot string: boot-string

Description As each hardware component on the routing platform initializes, it requests a boot string

from the boot parameter process (tnp.bootpd). tnp.bootpd responded with the indicated

boot string.

145Copyright © 2013, Juniper Networks, Inc.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

BOOTPD_CONFIG_ERR

System LogMessage Problems with configuration file 'filename', using defaults

Description The boot parameter process (tnp.bootpd) could not read the indicated configuration

file, so it initialized using default settings defined at compile time.

Type Error: An error occurred

Severity error

Facility ANY

Action Correct the configuration file.

BOOTPD_CONF_OPEN

System LogMessage Unable to open configuration file 'filename'

Description The boot parameter process (tnp.bootpd) could not open the indicated configuration

file, so it initialized using default settings defined at compile time.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

Action Contact your technical support representative.

BOOTPD_DUP_PIC_SLOT

System LogMessage Duplicate default value defined for PIC pic-slot in FPC fpc-slot

Description As each hardware component on the routing platform initializes, it requests a boot string

from the boot parameter process (tnp.bootpd). The boot strings are defined in the

configuration file for tnp.bootpd. There was more than one definition in the file for the

indicated PIC slot in the indicated Flexible PIC Concentrator (FPC), so tnp.bootpd used

the first definition it found.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

Action Remove the extra definitions from the configuration file.

Copyright © 2013, Juniper Networks, Inc.146

Junos OS 13.1 System Log Messages Reference

BOOTPD_DUP_REV

System LogMessage Duplicate revision: major-version.minor-version

Description As each hardware component on the routing platform initializes, it requests a boot string

from the boot parameter process (tnp.bootpd). The boot strings are defined in the

configuration file for tnp.bootpd. There was more than one definition in the file for the

indicated revision of a component, so tnp.bootpd used the first definition it found.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

Action Remove the extra definitions from the configuration file.

BOOTPD_DUP_SLOT

System LogMessage Duplicate slot default: slot

Description As each hardware component on the routing platform initializes, it requests a boot string

from the boot parameter process (tnp.bootpd). The boot strings are defined in the

configuration file for tnp.bootpd. There was more than one definition in the file for the

indicated slot (combination of component assembly ID and revision), so tnp.bootpd

used the first definition it found.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

Action Remove the extra definitions from the configuration file.

BOOTPD_HWDB_ERROR

System LogMessage Operation in chassis hardware database failed: error-message

Description The boot parameter process (tnp.bootpd) could not complete an operation in the

hardware database maintained by the chassis process (chassisd), for the indicated

reason.

Type Error: An error occurred

Severity error

Facility ANY

Action Contact your technical support representative. For more information, see KB18774.

BOOTPD_MODEL_CHK

System LogMessage Unexpected ID 0xidentifier for model model

147Copyright © 2013, Juniper Networks, Inc.

Chapter 18: BOOTPD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18774

Description As each hardware component on the routing platform initializes, it requests a boot string

from the boot parameter process (tnp.bootpd). A request failed because it included the

indicated assembly ID, which is inconsistent with the routing platform's model number.

Type Error: An error occurred

Severity warning

Facility ANY

Action Contact your technical support representative.

BOOTPD_NEW_CONF

System LogMessage New configuration installed

Description The boot parameter process (tnp.bootpd) loaded a new configuration file.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

BOOTPD_NO_BOOTSTRING

System LogMessage No boot string found for type board-type major-version.minor-version command-type

Description As each hardware component on the routing platform initializes, it requests a boot string

from the boot parameter process (tnp.bootpd). The boot strings are defined in the

configuration file for tnp.bootpd. The file did not include a boot string for the hardware

component with the indicated characteristics.

Type Error: An error occurred

Severity warning

Facility ANY

Action Contact your technical support representative.

BOOTPD_NO_CONFIG

System LogMessage No configuration file 'filename', using defaults

Description The boot parameter process (tnp.bootpd) could not open the indicated configuration

file, so it initialized using default settings defined at compile time.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

Copyright © 2013, Juniper Networks, Inc.148

Junos OS 13.1 System Log Messages Reference

BOOTPD_PARSE_ERR

System LogMessage filename: return-value parse errors on SIGHUP

Description There was an error in the configuration file for the boot parameter process (tnp.bootpd),

so it initialized using default settings defined at compile time.

Type Error: An error occurred

Severity error

Facility ANY

Action Correct the configuration file.

BOOTPD_REPARSE

System LogMessage Reparsing configuration file 'filename'

Description The boot parameter process (tnp.bootpd) reparsed the indicated configuration file.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

BOOTPD_SELECT_ERR

System LogMessage select: error-message

Description The boot parameter process (tnp.bootpd) issued the select() system call, which returned

the indicated error message.

Type Error: An error occurred

Severity warning

Facility ANY

Action Contact your technical support representative.

BOOTPD_TIMEOUT

System LogMessage Timeout duration unreasonable

Description The indicated timeout value was specified for the -t argument on the 'tnp.bootpd'

command line, or no value was provided. The value was not acceptable, so the boot

parameter process (tnp.bootpd) initialized using the default value of 30 seconds.

Type Error: An error occurred

Severity warning

Facility ANY

149Copyright © 2013, Juniper Networks, Inc.

Chapter 18: BOOTPD System Log Messages

Action Provide an acceptable value for the -t argument; acceptable values are '1' (second) and

larger.

Copyright © 2013, Juniper Networks, Inc.150

Junos OS 13.1 System Log Messages Reference

CHAPTER 19

CFMD System Log Messages

This chapter describes messages with the CFMD prefix. They are generated by the

connectivity-fault management (CFM) process (cfmd), which supports Operation,

Administration, and Maintenance (OAM) functions that are defined in the Institute of

Electrical and Electronics Engineers (IEEE) 802.1ag standard for Ethernet interfaces.

CFMD_CCM_DEFECT_CROSS_CONNECT

System LogMessage CFM defect: error-message

Description A connectivity-fault management (CFM) maintenance endpoint (MEP) received a

continuity check message (CCM) that had an incorrect maintenance association (MA)

ID or a maintenance domain (MD) level lower than that of the MEP, each of which

indicates a cross-connect error.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The configuration is invalid.

Action Check whether the configured MD name, format, and level, or the MA name or format,

is different from the remote endpoint.

CFMD_CCM_DEFECT_ERROR

System LogMessage CFM defect: error-message

Description A connectivity-fault management (CFM) maintenance endpoint (MEP) received a

continuity check message (CCM) with an incorrect transmission interval or MEP ID, which

indicates a configuration error.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The configuration is invalid.

151Copyright © 2013, Juniper Networks, Inc.

Action Verify that the configured continuity-check transmission interval does not differ from the

remote endpoint, and that the configured MEP ID is valid.

CFMD_CCM_DEFECT_MAC_STATUS

System LogMessage CFM defect: error-message

Description A connectivity-fault management (CFM) maintenance endpoint (MEP) received a

continuity check message (CCM) that contained a 'Port Status' or 'Interface Status' type,

length, value (TLV), which indicate a failed bridge port or aggregated port.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CFMD_CCM_DEFECT_NONE

System LogMessage CFM defect: error-message

Description No defect was detected.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CFMD_CCM_DEFECT_RDI

System LogMessage CFM defect: error-message

Description A connectivity-fault management (CFM) maintenance endpoint (MEP) received a

continuity check message (CCM) that had the 'Remote Defect Indication' (RDI) bit set,

which indicates that not all configured MEPs are returning CCMs to the transmitting MEP.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CFMD_CCM_DEFECT_RMEP

System LogMessage CFM defect: error-message

Description A connectivity-fault management (CFM) maintenance endpoint (MEP) did not receive

three consecutive continuity check message (CCM)s from one of the other MEPs in its

maintenance association (MA), which indicates a MEP failure or network failure.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.152

Junos OS 13.1 System Log Messages Reference

CFMD_CCM_DEFECT_UNKNOWN

System LogMessage CFM defect: error-message

Description An unknown defect was detected.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CFMD_PPM_READ_ERROR

System LogMessage Read error on pipe from ppmd: reason (error-message)

Description The connectivity fault management process (cfmd) could not read a message available

on the read pipe from the periodic packet management process (ppmd).

Type Error: An error occurred

Severity error

Facility ANY

Action Contact your technical support representative.

CFMD_PPM_WRITE_ERROR

System LogMessage function-name: write error on pipe to ppmd (error-message)

Description The connectivity fault management process (cfmd) could not write a message on the

pipe to the periodic packet management process (ppmd).

Type Error: An error occurred

Severity error

Facility ANY

Action Contact your technical support representative.

153Copyright © 2013, Juniper Networks, Inc.

Chapter 19: CFMD System Log Messages

Copyright © 2013, Juniper Networks, Inc.154

Junos OS 13.1 System Log Messages Reference

CHAPTER 20

CHASSISD System Log Messages

This chapter describes messages with the CHASSISD prefix. They are generated by the

chassis process (chassisd), which controls hardware components on the routing platform.

CHASSISD_ACQUIRE_MASTERSHIP

System LogMessage Acquire mastership notification

Description The chassis process (chassisd) running on the master Routing Engine received a request

to acquire mastership.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause The Routing Engine was probably rebooting and graceful Routing Engine switchover is

configured.

CHASSISD_ANTICF_PIM_CHECK_FAILED

System LogMessage PIM pim-slot failed anti-counterfeit check

Description The indicated Physical Interface Module (PIM) failed the anti-counterfeit check performed

by the chassis process (chassisd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_ANTICF_RE_CHECK_FAILED

System LogMessage Routing Engine failed anti-counterfeit check

Description The Routing Engine failed the anti-counterfeit check performed by the chassis process

(chassisd).

Type Error: An error occurred

Severity error

155Copyright © 2013, Juniper Networks, Inc.

Facility LOG_DAEMON

CHASSISD_ANTICF_RE_ROM_READ_FAIL

System LogMessage Unable to read serial number from anti-counterfeit device for Routing Engine

Description The chassis process (chassisd) could not read the serial number recorded in the ROM

of the anti-counterfeit device for the Routing Engine.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_ANTICF_RE_SHA_READ_FAIL

System LogMessage Unable to read SHA output from anti-counterfeit device for Routing Engine

Description The chassis process (chassisd) could not read Secure Hash Algorithm (SHA) information

from the anti-counterfeit device for the Routing Engine.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_ANTICF_ROM_READ_FAILED

System LogMessage Unable to read serial number from anti-counterfeit device for PIM pim-slot

Description The chassis process (chassisd) could not read the serial number recorded in the ROM

of the anti-counterfeit device for the indicated Physical Interface Module.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_ANTICF_SHA_READ_FAILED

System LogMessage Unable to read SHA output from anti-counterfeit device for PIM pim-slot

Description The chassis process (chassisd) could not read Secure Hash Algorithm (SHA) information

from the anti-counterfeit device for the indicated Physical Interface Module (PIM).

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.156

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_ARGUMENT_ERROR

System LogMessage Unknown option option

Description The indicated option, provided on the 'chassisd' command line, is invalid. The chassis

process (chassisd) initialized but ignored the invalid option.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_BLOWERS_SPEED

System LogMessage Fans and impellers are now running at normal speed

Description The fans (and impellers, if applicable) were running at the normal speed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

CHASSISD_BLOWERS_SPEED_FULL

System LogMessage Fans and impellers being set to full speed [reason]

Description For the indicated reason, the chassis process (chassisd) increased the speed of fans

(and impellers, if applicable) to the maximum.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

CHASSISD_BLOWERS_SPEED_MEDIUM

System LogMessage Fans and impellers being set to intermediate speed

Description The chassis process (chassisd) increased the speed of fans (and impellers, if applicable)

to the intermediate level because of a temperature increase in the chassis.

Type Event: This message reports an event, not an error

Severity info

157Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Facility LOG_DAEMON

CHASSISD_BUS_DEVICE_OPEN_FAILURE

System LogMessage Unable to open 'bus-type' bus device, error error-message (error-code)

Description The chassis process (chassisd) could not open the indicated bus device for the indicated

reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18776.

CHASSISD_CB_CLOCK_CHECKSUM

System LogMessage Clock module on M120 CB had configuration data checksum error

Description The chassis process (chassisd) detected a checksum error for the clock module on an

M120 Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_CB_MASTER_BP_IGNORED

System LogMessage Press of online/offline button ignored for master fru-name fru-slot

Description The online/offline button for the indicated control board was pressed, but the chassis

process (chassisd) ignored the request. The control board for M40e and M160 routers

is the Miscellaneous Control Subsystem (MCS). The control board for M320, T320, T640,

MX240, MX480 and MX960 routers is the Control Board (CB).

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The control board was acting as master.

Action Switch mastership to the other control board before taking the control board offline.

CHASSISD_CB_READ

System LogMessage Error reading midplane ID EEPROM, errno error-code

Description The chassis process (chassisd) could not read the EEPROM on the midplane.

Copyright © 2013, Juniper Networks, Inc.158

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_CB_RE_ONLINE_BP_IGNORED

System LogMessage Unable to take fru-name fru-slot offline because paired Routing Engine is online

Description The online/offline button for the indicated control board was pressed, but the chassis

process (chassisd) ignored the request. The control board for M40e and M160 routers

is the Miscellaneous Control Subsystem (MCS). The control board for M320, T320, T640,

MX240, MX480 and MX960 routers is the Control Board (CB).

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The Routing Engine paired with the indicated control board is still online.

Action Take the Routing Engine offline before taking the control board offline.

CHASSISD_CFEB_POWER_FAILURE

System LogMessage function-name: unable to turn state power for CFEB cfeb-slot

Description The chassis process (chassisd) could not turn on or turn off the power to the indicated

Compact Forwarding Engine Board (CFEB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18777.

CHASSISD_CLEAR_CONFIG_ERROR

System LogMessage function-name: status

Description The chassis process (chassisd) encountered an error while trying to clear the state

information associated with a copy of the management process (mgd) that it spawned

to commit the rescue configuration. The commit operation succeeded or failed as

indicated.

Type Error: An error occurred

Severity error

159Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

CHASSISD_CLOCK_FAILURE

System LogMessage function-name: fru-name error-message

Description The chassis process (chassisd) determined that the indicated clock source failed in the

indicated way.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18778.

CHASSISD_CLOCK_NOTICE

System LogMessage fru-name: message

Description The clock-synchronization status of the indicated component (field-replaceable unit, or

FRU) changed as indicated.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_CLOCK_RESET_FAIL

System LogMessage Zarlink module on Taz Base Board is not coming up after reset

Description The chassis process (chassisd) detected an error in the state of clock module.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_CMB_READBACK_ERROR

System LogMessage Readback error from chassis management bus for fru-namefru-slot ([0xaddress, 0xoffset]

-> 0xerror-code)

Description The chassis process (chassisd) could not read back information from the Chassis

Management Bus (CMB) about the indicated component (field-replaceable unit, or FRU).

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.160

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Cause The probable cause is hardware error.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18779.

CHASSISD_COMMAND_ACK_ERROR

System LogMessage Error occurred when fru-name fru-slot reported its online status: error-message (error

code error-code)

Description The chassis process requested that the indicated component (field-replaceable unit, or

FRU) confirm that it was online. The indicated error occurred when the FRU sent its

response. In the normal case, the chassis process performed any additional action

necessary to guarantee that the FRU came online.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18780.

CHASSISD_COMMAND_ACK_SFM_ERROR

System LogMessage function-name: SFM sfm-slot did not acknowledge FPC fpc-slot: error error-message

(code error-code)

Description The chassis process (chassisd) requires an acknowledgment from each Switching and

Forwarding Module (SFM) before it registers a Flexible PIC Controller (FPC) as online.

The acknowledgment message from the indicated SFM failed for the indicated FPC.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18781.

CHASSISD_CONCAT_MODE_ERROR

System LogMessage Cannot set no-concatenated mode for FPC fpc-slot PIC pic-slot

Description The chassis process (chassisd) could not set channelized mode for the indicated

SONET/SDH Physical Interface Card (PIC). Channelized mode is configured by including

the no-concatenate statement at the [edit chassis fpc 'slot' pic 'slot'] hierarchy level.

161Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_CONFIG_ACCESS_ERROR

System LogMessage function-name: error-message

Description The chassis process (chassisd) experienced the indicated problem while attempting to

parse the configuration database.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

CHASSISD_CONFIG_CHANGE_IFDEV_DEL

System LogMessage Deleting argument1 interface-typesdev-numberargument2 due to configuration change

Description The chassis process (chassisd) deleted the indicated interface devices due to a change

in the configuration.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_CONFIG_INIT_ERROR

System LogMessage Unable to parse configuration; using defaults

Description The chassis process (chassisd) could not parse the configuration and used default values

while initializing.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_CONFIG_WARNING

System LogMessage function-name: warning-message, FPC fpc-slot PIC pic-slot

Description The configuration that was specified for the indicated Physical Interface Card (PIC) is

invalid for that type of PIC.

Copyright © 2013, Juniper Networks, Inc.162

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_DEVICE_OPEN_ERROR

System LogMessage Unable to open device-name device file (errno error-code)

Description The chassis process (chassisd) could not open the device file for the indicated device.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_EXEC_ERROR

System LogMessage function-name: error-message

Description While trying to commit the rescue configuration, the chassis process (chassisd)

encountered an error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

CHASSISD_EXISTS

System LogMessage chassisd already running; exiting

Description The chassis process (chassisd) exited because it discovered that another chassisd

process is already running.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_EXISTS_TERM_OTHER

System LogMessage Killing existing chassisd and exiting

Description The chassis process (chassisd) discovered that another chassisd process is already

running. It terminated the other process and exited.

163Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_FAN_FAILURE

System LogMessage fru-name in slot fru-slot failed

Description The indicated fan or impeller failed. The chassis process (chassisd) raised an alarm and

increased the speed of the remaining fans (and impellers, if applicable) to full speed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18782.

CHASSISD_FASIC_CONFIG_COMPLETE

System LogMessage Fchip: configuration already completed

Description The chassis process (chassisd) detected an attempt to configure an F chip on a Control

Board (CB) when configuration was already complete.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FASIC_FTOKEN_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): ftoken overflow/underflow set (data) ataddress

Description The chassis process (chassisd) detected an underflow or overflow error on the indicated

F chip on the indicated Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18783.

CHASSISD_FASIC_FTOKEN_INIT_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): f8chip_ftoken_init() stuck in ftoken loop,

addr=address, data=data

Copyright © 2013, Juniper Networks, Inc.164

Junos OS 13.1 System Log Messages Reference

Description The chassis process (chassisd) encountered an error while initializing memory at the

indicated address for the indicated F chip on the indicated Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18784.

CHASSISD_FASIC_HSL_CONFIG_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): HSL configuration failed (error error-message)

Description The chassis process (chassisd) could not configure high speed links (HSL) for the

indicated F chip on the indicated Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18785.

CHASSISD_FASIC_HSL_LINK_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): link link-id failed because of error-message

Description The chassis process (chassisd) detected an error for the indicated high speed link (HSL)

for the indicated F chip on the indicated Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18786.

CHASSISD_FASIC_INIT_ERROR

System LogMessage Fchips were not configured yet

Description The chassis process (chassisd) detected that F chips were not yet initialized on the

Control Board (CB).

Type Error: An error occurred

Severity error

165Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18787.

CHASSISD_FASIC_INPUT_DROP

System LogMessage Fchip (CB control-board-slot, ID fchip-id): dropped drop-rate cells per second coming

from Packet Forwarding Engine pfe on FPC fpc-slot

Description The Packet Forwarding Engine divides packets into smaller units called cells for more

efficient processing. As the indicated F chip on the indicated Control Board (CB) processed

data that was received from the indicated Packet Forwarding Engine on the indicated

Flexible PIC Concentrator (FPC), it dropped the indicated number of cells per second.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18788.

CHASSISD_FASIC_OUTPUT_DROP

System LogMessage Fchip (CB control-board-slot, ID fchip-id): dropped drop-rate cells per second destined

for Packet Forwarding Engine pfe on FPC fpc-slot

Description The Packet Forwarding Engine divides packets into smaller units called cells for more

efficient processing. As the indicated F chip on the indicated Control Board (CB) processed

data before sending it to the indicated Packet Forwarding Engine on the indicated Flexible

Port Concentrator (FPC) for outgoing transmission, it dropped the indicated number of

cells per second.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18789.

CHASSISD_FASIC_PIO_READ_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): read error in function-name() for link#link-id

at address address in register register

Description The indicated routine failed with a read error at the indicated address and register for

the indicated F chip and link on the indicated Control Board (CB).

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.166

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18790.

CHASSISD_FASIC_PIO_WRITE_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): write error in function-name() for link#link-id

at address address in register register

Description The indicated routine failed with a write error at the indicated address and register for

the indicated F chip and link on the indicated Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18791.

CHASSISD_FASIC_PLL_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): unable to lock PLL

Description The chassis process (chassisd) could not lock a phased-lock loop (PLL) for the indicated

F chip on the indicated Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18792.

CHASSISD_FASIC_RESET_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): reset failed

Description The chassis process (chassisd) could not reset the indicated F chip on the indicated

Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18793.

167Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_FASIC_SRAM_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): SRAM fuse did not initialize

Description The chassis process (chassisd) detected that static RAM (SRAM) did not initialize properly

for the indicated F chip on the indicated Control Board (CB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18794.

CHASSISD_FASIC_VERSION_ERROR

System LogMessage Fchip (CB control-board-slot, ID fchip-id): part number part-number and version version

were invalid

Description The indicated part number and version detected for the indicated F chip on the indicated

Control Board (CB) were not valid values.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_CONFIG_COMPLETE

System LogMessage Fchip: configuration already completed

Description The chassis process (chassisd) detected an attempt to configure an F chip when

configuration was already complete.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_CONFIG_MD_ERROR

System LogMessage Fchip fchip-id: invalid number of Md chips (count) for Packet Forwarding Engine pfe on

FPC fpc-slot

Description The chassis process (chassisd) detected an invalid number of Md chips for the indicated

F chip, Packet Forwarding Engine and Flexible PIC Concentrator (FPC).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.168

Junos OS 13.1 System Log Messages Reference

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18795.

CHASSISD_FCHIP_CONFIG_RATE_ERROR

System LogMessage Fchip fchip-id: unable to set rate limit on port port

Description The chassis process (chassisd) could not set the rate limit for the indicated F chip and

port.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_CONFIG_READ_ERROR

System LogMessage Fchip fchip-id: unable to read configuration register

Description The chassis process (chassisd) could not read a configuration register on the indicated

F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_FTOKEN_ERROR

System LogMessage Fchip fchip-id: Ftoken overflow/underflow set (data) at address

Description The chassis process (chassisd) detected an underflow or overflow error on the indicated

F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FCHIP_FTOKEN_INIT_ERROR

System LogMessage Fchip fchip-id: fchip_ftoken_init() stuck in ftoken loop, addr=address, data=data

Description The chassis process (chassisd) encountered an error while initializing memory at the

indicated address for the indicated F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

169Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Action Contact your technical support representative.

CHASSISD_FCHIP_HSR_ERROR

System LogMessage Fchip high-speed receiver (HSR) error: error-message

Description The chassis process (chassisd) detected an error in the high-speed receiver (HSR)

subsystem for the F chip with the indicated characteristics.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18796.

CHASSISD_FCHIP_HSR_INIT_ERROR

System LogMessage HSR: No vectors supplied

Description The chassis process (chassisd) could not initialize the high-speed receiver (HSR)

subsystem for an F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_HSR_INIT_LINK_ERR

System LogMessage Fchip fchip-id: unable to initialize HSR link link-id

Description The chassis process (chassisd) could not initialize the indicated high-speed receiver

(HSR) link for the indicated F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_HSR_RESET_ERROR

System LogMessage Fchip fchip-id: hsr_reset error in fchip_init() on link link-id

Description A high-speed receiver (HSR) reset error occurred during initialization of the indicated F

chip and link.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.170

Junos OS 13.1 System Log Messages Reference

CHASSISD_FCHIP_HST_ERROR

System LogMessage Fchip high-speed transmitter (HST) error: error-message

Description The chassis process (chassisd) detected an error in the high-speed transmitter (HST)

subsystem for the F chip with the indicated characteristics.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18797.

CHASSISD_FCHIP_HST_INIT_ERROR

System LogMessage HST: No vectors supplied

Description The chassis process (chassisd) could not initialize the high-speed transmitter (HST)

subsystem for an F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_HST_INIT_LINK_ERR

System LogMessage Fchip fchip-id: unable to initialize HST link link-id

Description The chassis process (chassisd) could not initialize the indicated high-speed transmitter

(HST) link for the indicated F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_HST_RESET_ERROR

System LogMessage Fchip fchip-id: hst_reset error in fchip_init() on link link-id

Description A high-speed transmitter (HST) reset error occurred during initialization of the indicated

F chip and link.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

171Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_FCHIP_INIT_ERROR

System LogMessage Fchips were not configured yet

Description The chassis process (chassisd) detected that F chips were not yet initialized.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FCHIP_LINK_ERROR

System LogMessage SIBsib-slot_F0: link-type link link-id was bad

Description The chassis process (chassisd) detected an error for the indicated high-speed receiver

(HSR) or high-speed transmitter (HST) link for an F chip on the indicated Switch Interface

Board (SIB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18798.

CHASSISD_FCHIP_MONITOR_ERROR

System LogMessage F chip module was invalid

Description The chassis process (chassisd) detected an invalid F-chip module while enabling or

disabling the monitoring of F-chip functional blocks.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18799.

CHASSISD_FCHIP_PIO_READ_ERROR

System LogMessage Fchip fchip-id: read error in function-name() for link#link-id, at address address in register

register

Description The indicated routine failed with a read error at the indicated address and register for

the indicated F chip and link.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.172

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18800.

CHASSISD_FCHIP_PIO_WRITE_ERROR

System LogMessage Fchip fchip-id: write error in function-name() for link#link-id, at addressaddress in register

register

Description The indicated routine failed with a write error at the indicated address and register for

the indicated F chip and link.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18801.

CHASSISD_FCHIP_POLL_ERROR

System LogMessage Fchip fchip-id: link-type link-id poll returned error error-code

Description An error with the indicated error number occurred during polling of the indicated

high-speed receiver (HSR) or high-speed transmitter (HST) link for the indicated F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FCHIP_RATE_ERROR

System LogMessage Fchip fchip-id: per-port rate limit was not enabled

Description The chassis process (chassisd) detected that per-port rate limiting was not enabled

when it attempted to set the rate limit on an individual port for the indicated F chip.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

173Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_FCHIP_SIB_NOT_STARTED

System LogMessage Unable to start fru-name fru-slot because F chips were not initialized

Description The indicated Switch Interface Board (SIB) did not start because the F chips on it were

not initialized.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FCHIP_VERSION_ERROR

System LogMessage F chip fchip-id: part number (part-number) and version (version) were invalid

Description The indicated part number and version detected for the indicated F chip were not valid

values.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FEB_REVERSION

System LogMessage Reversion from FEB fru-slot to FEB slot

Description The chassis daemon (chassisd) reverted to the indicated FEB from the specified FEB.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CHASSISD_FEB_SWITCHOVER

System LogMessage Switchover from FEB fru-slot to FEB slot

Description The chassis daemon (chassisd) switched to the indicated FEB from the specified FEB.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CHASSISD_FHSR_READ_REG_ERROR

System LogMessage Fchip: fhsr_read() failed at address address

Copyright © 2013, Juniper Networks, Inc.174

Junos OS 13.1 System Log Messages Reference

Description The high-speed receiver (HSR) read routine failed at the indicated address on an F-chip

register.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18802.

CHASSISD_FHSR_WRITE_REG_ERROR

System LogMessage Fchip: fhsr_write() of value value failed at address address

Description The high-speed receiver (HSR) write routine could not record the indicated value at the

indicated address on an F-chip register.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18803.

CHASSISD_FHST_READ_REG_ERROR

System LogMessage Fchip: fhst_read() failed at address address

Description The high-speed transmitter (HST) read routine failed at the indicated address on an

F-chip register.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18804.

CHASSISD_FHST_WRITE_REG_ERROR

System LogMessage Fchip: fhst_write() of value value failed at address address

Description The high-speed transmitter (HST) write routine could not record the indicated value at

the indicated address on an F-chip register.

Type Error: An error occurred

Severity error

175Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18805.

CHASSISD_FILE_OPEN

System LogMessage File open: filename, error: error-code -- error-message

Description The chassis process (chassisd) could not open the indicated file for the indicated reason.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18806.

CHASSISD_FILE_STAT

System LogMessage File stat: filename, error: error-code -- error-message

Description The chassis process (chassisd) could not open the indicated file because it could not

obtain its status.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FM_ACTION_FPC_OFFLINE

System LogMessage FPC fpc-slot offline initiated to attempt healing of the fabric down condition.

Description The chassis process took the indicated FPC offline in an attempt to heal a fabric down

condition, which caused the router to be incapable of carrying traffic.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ACTION_FPC_ONLINE

System LogMessage FPC fpc-slot online initiated to attempt healing of the fabric down condition.

Description The chassis process put the indicated FPC online in an attempt to heal a fabric down

condition, which caused the router to be incapable of carrying traffic.

Type Event: This message reports an event, not an error

Copyright © 2013, Juniper Networks, Inc.176

Junos OS 13.1 System Log Messages Reference

Severity notice

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ACTION_FPC_POWER_OFF

System LogMessage FPC fpc-slot power off initiated to take down interfaces since the FPC is incapable of

forwarding traffic due to the fabric down condition.

Description The chassis process powered off the indicated FPC to take down the FPC's interfaces

and signal neighboring routers that the router is incapable of carrying traffic on the

indicated FPC.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ACTION_FPC_RESTART

System LogMessage FPC fpc-slot restart initiated to attempt healing of the fabric down condition.

Description The chassis process restarted the indicated FPC in an attempt to heal a fabric down

condition, which caused the router to be incapable of carrying traffic.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ACTION_PLANE_OFFLINE

System LogMessage Fabric plane sib-plane offline initiated to attempt healing of the fabric down condition.

Description The chassis process took the indicated fabric plane offline in an attempt to heal a fabric

down condition, which caused the router to be incapable of carrying traffic.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ACTION_PLANE_ONLINE

System LogMessage Fabric plane sib-plane online initiated to attempt healing of the fabric down condition.

177Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Description The chassis process put the indicated fabric plane online in an attempt to heal a fabric

down condition, which caused the router to be incapable of carrying traffic.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_BAD_STATE

System LogMessage function-name: unexpected state statetype for SIB#sib-slot

Description The indicated function failed because it encountered the indicated type of unexpected

internal state with respect to the indicated Switch Interface Board (SIB).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_DETECT_PLANES_DOWN

System LogMessage All fabric planes in the system have gone down after interfaces have been created. If no

fabric planes come online in elapsed-time seconds, actions will be taken to address the

fabric down condition.

Description The chassis process detected all the fabric planes went down after interfaces were

created and the router is not capable of carrying traffic coming in through the interfaces.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_DETECT_UNREACHABLE

System LogMessage Some fabric destinations PFEs in the system have become unreachable after interfaces

have been created. If the unreachable PFE destinations are not fixed in elapsed-time

seconds, actions will be taken to address the fabric down condition.

Description The chassis process detected that some Packet Forwarding Engine (PFE) destinations

had become unreachable after interfaces were created, and the router is not capable of

carrying traffic to the unreachable PFE destinations on the interfaces.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.178

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR

System LogMessage function-name: error-message (SIB#sib-slot, Packet Forwarding Engine pfe on FPC

fpc-slot)

Description During execution of the indicated fabric management routine, the indicated error occurred

between the indicated Switch Interface Board (SIB) and the indicated Packet Forwarding

Engine on the indicated Flexible PIC Concentrator (FPC).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18807.

CHASSISD_FM_ERROR_CLOS_F13_HSR

System LogMessage FM: error-message errors occurred on link from F2-f2-sib_SFfrom-fchip_s-port to

F13SIBto-sfc-sib_SF3_to-fchip_d-port on plane sib-plane

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the SFC routing node detected an error in the electrical

path between the indicated port on the indicated F2SIB and F13SIB on the indicated

plane.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_CLOS_F13_HST

System LogMessage FM:error-messageerrors occurred on link from F13SIBfrom-sfc-sib_SF1_from-fchip_s-port

to F2-f2-sib_SFto-fchip_d-port on plane sib-plane

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the SFC routing node detected an error in the transmit

179Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

electrical path between the indicated port on the indicated F13SIB and F2SIB on the

indicated plane.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_CLOS_F2_HSR

System LogMessage FM:error-messageerrors occurred on link from F13SIBfrom-sfc-sib_SF1_from-fchip_s-port

to f2-sib_SFto-fchip_d-port on plane sib-plane

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the SFC routing node detected an error in the electrical

path between the indicated port on the indicated F2SIB and F13SIB on the indicated

plane.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_CLOS_F2_HST

System LogMessage FM: error-message errors occurred on link from f2-sib_SFfrom-fchip_s-port to

F13SIBto-sfc-sib_SF1_to-fchip_d-port on plane sib-plane

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the SFC routing node detected an error in the transmit

electrical path between the indicated port on the indicated F2SIB and F13SIB on the

indicated plane.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.180

Junos OS 13.1 System Log Messages Reference

CHASSISD_FM_ERROR_F13_FB_HSR_TXP

System LogMessage error-message errors on LCClcc_FPCfpc-slot_pfe link via

ST_SIB_Lfrom-lcc-sib_FBfiber-bundle to F13SIBto-sfc-sib

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated F13SIB

detected an error in the electrical path between the indicated ports on the F13SIB and

the indicated ST-SIB-L on the indicated LCC.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_F13_FB_RX_VC

System LogMessage error-messageon F13SIBfrom-sfc-sib_FBfiber-bundleVCSEL vcselChannel vcsel-channel

connected from LCC lcc SIB_L to-lcc-sib

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated F13SIB

detected the indicated error as packets that were traveling in the in the optical media

from the indicated ST-SIB-L on the indicated LCC.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_F13_FB_TXP

System LogMessage F13SIBsib-slot_FB_fiber-bundle LCC lcc ST_SIB_Lto-lcc-sib is error-message

Description In a Tx-Plus routing matrix, the fiber-optic cable between each Switch Interface Board

in a T1600 routing node (called a ST-SIB-L) must connect to a specific SIB port on the

TX-Plus Matrix platform (called a F13SIB). The cable connected at the indicated F13SIB

had the indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

181Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Action Contact your technical support representative.

CHASSISD_FM_ERROR_F13_FB_TX_VC

System LogMessage error-messageon F13SIBfrom-sfc-sib_FBfiber-bundleVCSEL vcselChannel vcsel-channel

connected to LCC lcc SIB_L to-lcc-sib

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated F13SIB

detected the indicated error as packets that were traveling in the indicated direction were

translated between electrical and optical media.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_F13_VC_PWR

System LogMessage FM: High power difference at F13SIBfrom-sfc-sib_FBfiber-bundle VCSEL vcsel Channel

vcsel-channel connected to LCC lcc SIB_Lsib-slot

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the SFC routing node that houses the indicated F13SIB

detected higher than configured receive power difference levels on the indicated

fiber-bundles connected to the indicated LCC ST-SIB-L.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_LCC_SIB_CBL

System LogMessage Cable running from SFC sc sc_sib_name, cbl_name, to LCC lcc lcc_sib_name is

error-message on plane sib_plane

Description In a Multi-chassis routing matrix, the fiber-optic cable between each SIB in a LCC routing

node (called a LCC SIB) must connect to a specific SIB port on the switch chassis platform.

The cable connected at the indicated line card chassis SIB had the indicated error.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.182

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_LCC_SIB_HSR_PFE

System LogMessage error-message errors on link from FPC lc_name PFE pfe to lcc-sib-name

asic-name_asic-port, asic-chan on LCC lcc and plane sib-plane

Description In a Multi-chassis routing matrix, packets traverse both through electrical and optical

media as they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes

(called LCC SIBs) and the SIBs in the Switch Chassis Platform (called F13SIBs and

F2S-SIBs). The chassis process (chassisd) on the routing node that houses the indicated

LCC SIB detected an error in the electrical path between the indicated ports on the LCC

SIB and the corresponding SIB on switch chassis.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_LCC_SIB_HSR_XC

System LogMessage error-message errors on link from SFC sc sc-sib-name to LCC lcc lcc-sib-name

asic-name_asic-port, asic-chan on plane sib-plane

Description In a Multi-chassis routing matrix, packets traverse both through electrical and optical

media as they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes

(called LCC SIBs) and the SIBs in the Switch Chassis Platform (called F13SIBs and

F2S-SIBs). The chassis process (chassisd) on the routing node that houses the indicated

LCC SIB detected an error in the electrical path between the indicated ports on the LCC

SIB and the corresponding SIB on switch chassis.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_LCC_SIB_OPTICS_FAULT

System LogMessage Optics module on LCCerror-message lcc, lcc-sib-name, connected to SFCcable-name sc

is sc-sib-name on plane sib-plane.

Description In a Multi-chassis routing matrix, fiber-optic modules are used to inter-connect each SIB

in a LCC routing node (called a LCC SIB) to a specific SIB port on the Switch chassis

platform. The optics module connected at the indicated line card chassis SIB had the

indicated error.

183Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_LCC_SIB_RX_OPTICS

System LogMessage error-messageon optics channel LCC lcc lcc-sib-nameopt-dev-name_opticsoptics-channel

Description In a Multi-chassis routing matrix, packets traverse both through electrical and optical

media as they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes

(called LCC SIBs) and the SIBs in the Switch Chassis Platform (called F13SIBs and

F2S-SIBs). The chassis process (chassisd) on the routing node that houses the indicated

LCC SIB detected the indicated error in the optical media.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_LCC_SIB_TX_OPTICS

System LogMessage error-messageon optics channel LCC lcc lcc-sib-nameopt-dev-name_opticsoptics-channel

Description In a Multi-chassis routing matrix, packets traverse both through electrical and optical

media as they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes

(called LCC SIBs) and the SIBs in the Switch Chassis Platform (called F13SIBs and

F2S-SIBs). The chassis process (chassisd) on the routing node that houses the indicated

LCC SIB detected the indicated error as packets that were traveling in the indicated

direction were translated between electrical and optical media.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SC_CLOS_F13_HSR

System LogMessage error-message errors occurred on the link from SFC sc,

sc-f2ssib-name_asic-name_asic-port, asic-chan to sc-f13sib-

name_dst-asic-name_dst-asic-port, dst-asic-chan on plane sib-plane

Description In a Multi-chassis routing matrix, packets traverse both through electrical and optical

media as they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes

(called LCC SIBs) and the SIBs in the Switch Chassis platform (called F13SIBs and

F2S-SIBs). The chassis process (chassisd) on the SFC routing node detected an error in

Copyright © 2013, Juniper Networks, Inc.184

Junos OS 13.1 System Log Messages Reference

the electrical path between the indicated port on the indicated F2SIB and F13SIB on the

indicated plane.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SC_CLOS_F13_HST

System LogMessage error-message errors occurred on the link from SFC sc,

sc-f13ssib-name_asic-name_asic-port, asic-chan to sc-f13sib-

name_dst-asic-name_dst-asic-port, dst-asic-chan on plane sib-plane

Description In a Multi-chassis routing matrix, packets traverse both through electrical and optical

media as they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes

(called LCC SIBs) and the SIBs in the Switch Chassis Platform (called F13SIBs and

F2S-SIBs). The chassis process (chassisd) on the SFC routing node detected an error in

the transmit electrical path between the indicated port on the indicated F13SIB and F2SIB

on the indicated plane.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SC_CLOS_F2_HSR

System LogMessage error-message errors occurred on the link from SFC sc,

sc-f13ssib-name_asic-name_asic-port, asic-chan to sc-f2sib-

name_dst-asic-name_dst-asic-port, dst-asic-chan on plane sib-plane

Description In a Multi-chassis routing matrix, packets traverse both electrical and optical media as

they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes (called

LCC SIBs) and the SIBs in the Switch Chassis platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the SFC routing node detected an error in the electrical

path between the indicated port on the indicated F2SIB and F13SIB on the indicated

plane.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

185Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_FM_ERROR_SC_CLOS_F2_HST

System LogMessage error-messageerrors occurred on the link from SFCscsc-f2ssib-name_asic-name_asic-port,

asic-chan tosc-f13sib-name_dst-asic-name_dst-asic-port,dst-asic-chanon planesib-plane

Description In a Multi-chassis routing matrix, packets traverse both through electrical and optical

media as they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes

(called LCC SIBs) and the SIBs in the Switch Chassis Platform (called F13SIBs and

F2S-SIBs). The chassis process (chassisd) on the SFC routing node detected an error in

the transmit electrical path between the indicated port on the indicated F2SIB and F13SIB

on the indicated plane.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SC_SIB_CBL

System LogMessage Cable running from LCClcc lcc_sib_name, cbl_name, to SFCsc scc-sib-name is

error-message on plane sib-plane

Description In a Multi-chassis routing matrix, the fiber-optic cable between each SIB in a LCC routing

node (called a LCC SIB) must connect to a specific SIB port on the Switch chassis

platform. The cable connected at the indicated switch chassis SIB had the indicated

error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SC_SIB_HSR_XC

System LogMessage error-messageerrors occurred on the link from LCC lcc lcc-sib-name to SFC sc sc-sib-name

asic-name_asic-port, asic-chan on plane sib-plane

Description In a Multi-chassis routing matrix, packets traverse both through electrical and optical

media as they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes

(called LCC SIBs) and the SIBs in the Switch Chassis platform (called F13SIBs and

F2S-SIBs). The chassis process (chassisd) on the routing node that houses the indicated

Switch chassis SIB detected an error in the electrical path between indicated ports on

the Switch chassis SIB and the indicated LCC SIB on the indicated LCC.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.186

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SC_SIB_OPTICS_FAULT

System LogMessage Optics module on SFCerror-message sc, sc-sib-name, connected to LCCcable-name lcc

is lcc-sib-name on plane sib-plane.

Description In a Multi-chassis routing matrix, fiber-optic modules are used to inter-connect each SIB

in a LCC routing node (called a LCC SIB) to a specific SIB port on the Switch chassis

platform. The optics module connected at the indicated switch chassis SIB had the

indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SC_SIB_RX_OPTICS

System LogMessage error-messageon optics channel SFCsc sc-sib-nameopt-dev-name_opticsoptics-channel

Description In a Multi-chassis routing matrix, packets traverse both electrical and optical media as

they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes (called

LCC SIBs) and the SIBs in the Switch Chassis platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated Switch

chassis SIB detected the indicated error as packets were traveling in the optical media

from the indicated LCC SIB on the indicated LCC.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SC_SIB_TX_OPTICS

System LogMessage error-messageon optics channel SFC sc sc-sib-nameopt-dev-name_opticsoptics-channel

Description In a Multi-chassis routing matrix, packets traverse both electrical and optical media as

they travel between the Switch Interface Boards (SIBs) in the LCC routing nodes (called

LCC SIBs) and the SIBs in the Switch Chassis platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated Switch

chassis SIB detected the indicated error as packets were traveling in the optical media

from the indicated LCC SIB on the indicated LCC.

Type Error: An error occurred

187Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SIB_L_FB_HSR

System LogMessage FM: HSR error occurred on link from SIB-S port F(s-row,s-port) to SIB-L#sib-slot port

F(l-row,l-port)

Description In a routing matrix, packets traverse both electrical and optical media as they travel

between the Switch Interface Boards (SIBs) in the T640 routing nodes (called SIB-Ls)

and the SIBs in the TX Matrix platform (called SIB-Ss). The chassis process (chassisd)

on the routing node that houses the indicated SIB-L detected an error in the electrical

path between the indicated ports on the SIB-L and the corresponding SIB-S.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18808.

CHASSISD_FM_ERROR_SIB_L_FB_RX_VC

System LogMessage error-message on LCC lcc SIB_Lfrom-lcc-sib_FBfiber-bundle VCSEL vcsel Channel

vcsel-channel connected to F13SIBto-sfc-sib

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated ST-SIB-L

detected the indicated error as packets that were traveling in the optical media.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SIB_L_FB_SMF

System LogMessage FM: error-message error occurred on link to-from-sib SIB-L#sib-slot to-from-scc SCC

Description In a routing matrix, packets traverse both electrical and optical media as they travel

between the Switch Interface Boards (SIBs) in the TX Matrix platform (the switch-card

chassis, or SCC) and the SIBs in the T640 routing nodes (called SIB-Ls). The chassis

process (chassisd) on the routing node that houses the indicated SIB-L detected the

Copyright © 2013, Juniper Networks, Inc.188

Junos OS 13.1 System Log Messages Reference

indicated error as packets that were traveling in the indicated direction were translated

between electrical and optical media.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18809.

CHASSISD_FM_ERROR_SIB_L_FB_TXP

System LogMessage LCC lcc ST-SIB-L:sib-slot Fiber-bundle:fiber-bundle is error-message

Description In a Tx-Plus routing matrix, the fiber-optic cable between each Switch Interface Board

in a T1600 routing node (called a ST-SIB-L) must connect to a specific SIB port on the

TX-Plus Matrix platform (called a F13SIB). The cable connected at the indicated ST-SIB-L

had the indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SIB_L_FB_TX_VC

System LogMessage error-message on LCC lcc SIB_Lfrom-lcc-sib_FBfiber-bundle VCSEL vcsel Channel

vcsel-channel connected to F13SIBto-sfc-sib

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated ST-SIB-L

detected the indicated error as packets that were traveling in the indicated direction were

translated between electrical and optical media.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SIB_L_HSR_PFE

System LogMessage FM: error-message on LCC:lcc FPCfpc-slot_pfe link to ST-SIB-Lto-lcc-sib_fchip-id

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

189Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated ST-SIB-L

detected an error in the electrical path between the indicated ST-SIB-L and the indicated

PFE on the FPC.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SIB_L_HSR_TXP

System LogMessage FM: error-message on LCC:lcc FPCfpc-slot_pfe link connected by

ST-SIB-Lfrom-lcc-sib_fchip-id_s-port_FBfiber-bundle to F13SIBto-sfc-sib

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated ST-SIB-L

detected an error in the electrical path between the indicated ports on the SIB-L and the

corresponding F13SIB.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SIB_L_MISMATCH

System LogMessage FM: fiber cable from SIB-L#sib-slot possibly connected to wrong SIB-S

Description In a routing matrix, the fiber-optic cable between each Switch Interface Board in a T640

routing node (called a SIB-L) must connect to a specific SIB port on the TX Matrix platform

(called a SIB-S). The cable originating at the indicated SIB-L was possibly plugged into

the wrong SIB-S port or wrong SIB-S.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SIB_L_VC_PWR

System LogMessage FM: High power difference at LCC lcc SIB_Lsib-slot_FBfiber-bundle VCSEL vcsel Channel

vcsel-channel connected to F13SIBfrom-sfc-sib

Copyright © 2013, Juniper Networks, Inc.190

Junos OS 13.1 System Log Messages Reference

Description In a Tx-Plus routing matrix, packets traverse both electrical and optical media as they

travel between the Switch Interface Boards (SIBs) in the T1600 routing nodes (called

ST-SIB-Ls) and the SIBs in the TX Matrix Plus platform (called F13SIBs and F2S-SIBs).

The chassis process (chassisd) on the routing node that houses the indicated ST-SIB-L

detected higher than configured receive power levels on the indicated fiber-bundles

connected to the indicated LCC ST-SIB-L.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_ERROR_SIB_S_FB_HSR

System LogMessage FM: HSR error occurred on link from LCClcc SIB-L port F(l-row,l-port) to SIB-S#sib-slot

port F(s-row,s-port)

Description In a routing matrix, packets traverse both electrical and optical media as they travel

between the Switch Interface Boards (SIBs) in the TX Matrix platform (called SIB-Ss)

and the SIBs in the T640 routing nodes (called SIB-Ls). The chassis process (chassisd)

on the TX Matrix platform detected an error in the electrical path between the indicated

port on the indicated SIB-S and the indicated port on a SIB-L installed in the indicated

routing node (line-card chassis, or LCC).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18810.

CHASSISD_FM_ERROR_SIB_S_FB_SMF

System LogMessage FM: error-message error occurred on link to-from-sib-sSIB-S#sib-slot to-from-lcc LCClcc

Description In a routing matrix, packets traverse both electrical and optical media as they travel

between the Switch Interface Boards (SIBs) in the TX Matrix platform (called SIB-Ss)

and the SIBs in the T640 routing nodes (line-card chassis, or LCCs). The chassis process

(chassisd) on the TX Matrix platform detected the indicated error as packets that were

traveling to or from the indicated LCC were translated between electrical and optical

media.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

191Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18811.

CHASSISD_FM_FABRIC_DEGRADED

System LogMessage DPCs are seeing grant timeouts; System is blackholing Need to attempt fabric healing.

Action will be taken after elapsed-time seconds, to address the fabric down condition.

Description The chassis process detected that the fabric planes are functioning at a degraded capacity

and the router is not capable of carrying traffic coming in through the interfaces.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_MEMORY_ERROR

System LogMessage function-name: unable to allocate memory; error-message

Description The chassis process (chassisd) could not allocate memory for a fabric operation.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FM_SIB_ERROR

System LogMessage Fabric management error for SIB sib-slot: error-message

Description The chassis process (chassisd) detected the indicated type of error on the indicated

Switch Interface Board (SIB) and performed the indicated action.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18812.

CHASSISD_FM_SIB_FPC_TYPE_ERROR

System LogMessage SIB sib-slot does not support features required for FPC Type 4

Description The indicated Switch Interface Board (SIB) does not support features required by the

Flexible PIC Concentrator (FPC) Type 4.

Copyright © 2013, Juniper Networks, Inc.192

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FPC_NOT_FOUND

System LogMessage function-name: unable to find FPC for PIC attachment operation

Description The chassis process (chassisd) attempted to bring a Physical Interface Card (PIC) online,

but could not find the Flexible PIC Concentrator (FPC) that houses it.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FPC_OPTICS_HOT_NOTICE

System LogMessage fru-name temperature over temperaturedegrees C; non-high-temperature tolerant optics

will be disabled in duration seconds if condition persists

Description The temperature of FPC exceeded the trigger point to disable non-high-temperature

tolerant optics. If the temperature did not decrease below the threshold within 10 minutes

after message was logged, the chassisd process disable those affected optics.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Increase cooling on FRU or replace optics with high-temperature tolerant optics

CHASSISD_FPC_PIC_DETECT_TIMEOUT

System LogMessage function-name: PIC detection on FPC fpc-slot timed out

Description The chassis process (chassisd) expects to receive notification within a timeout period

that each Flexible PIC Concentrator (FPC) has attached the Physical Interface Cards

(PICs) that it houses. It did not receive notification from the indicated FPC.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18813.

193Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_FPC_TYPE_SIB_TYPE_ERROR

System LogMessage Installed SIB type (SIB-I8-F16) does not support features required by FPC fpc-slot

Description The indicated Flexible PIC Concentrator (FPC) is Type 4, which is not supported by Switch

Interface Board (SIB) type SIB-I8-F16.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FRU_ALREADY_OFFLINE

System LogMessage fru-name fru-slot already offline

Description The chassis process (chassisd) received a request to take the indicated component

(field-replaceable unit, or FRU) offline, but the FRU was already offline.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CHASSISD_FRU_ALREADY_ONLINE

System LogMessage Received request to bring fru-name fru-slot online; it was already online

Description The chassis process (chassisd) received a request to bring the indicated component

(field-replaceable unit, or FRU) online, but the FRU was already online.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_FRU_EVENT

System LogMessage function-name: state fru-name fru-slot

Description The state of the indicated component (field-replaceable unit, or FRU) changed as

indicated.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.194

Junos OS 13.1 System Log Messages Reference

CHASSISD_FRU_FIRE_TEMP_CONDITION

System LogMessage fru-name fru-slot sensor temperature temperature over threshold degrees C (message);

routing platform will shut down in duration seconds if condition persists

Description The temperature of the specified component (field-replaceable unit, or FRU) exceeded

the indicated temperature, which is the upper of two thresholds. The fans (and impellers,

if applicable) that were cooling this FRU were in the indicated state. If the temperature

does not go below the threshold within four seconds after the chassis process (chassisd)

detects this condition, the chassisd process shuts down the routing platform. When this

message was logged, the indicated number of seconds remained before shutdown.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis.

CHASSISD_FRU_HIGH_TEMP_CONDITION

System LogMessage fru-name fru-slot sensor temperature temperature over threshold degrees C (message)

Description The temperature of the specified component (field-replaceable unit, or FRU) exceeded

the indicated temperature, which is the lower of two thresholds. The fans (and impellers,

if applicable) that were cooling this FRU were in the indicated state. The chassis process

(chassisd) increased the speed of all functioning fans (and impellers) that were cooling

this component to full speed.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis.

CHASSISD_FRU_INVALID_SLOT

System LogMessage FRU fru-name is not supported in current slot

Description The chassis process (chassisd) detected that the indicated hardware component

(field-replaceable unit, or FRU) was inserted in a slot that is not valid for that component

type.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18814.

195Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_FRU_IO_ERROR

System LogMessage function-name: fru-name operation error: reason (error-message)

Description The chassis process (chassisd) could not perform the indicated I/O operation on the

indicated component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FRU_IO_OFFSET_ERROR

System LogMessage function-name: fru-name operation error: reason 0xoffset (error-message)

Description The chassis process (chassisd) could not perform the indicated I/O operation at the

indicated byte offset.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_FRU_IPC_WRITE_ERROR

System LogMessage function-name: FRU fru-name, errno error-code, error-message

Description The chassis process (chassisd) could not send an interprocess communication (IPC)

message to the indicated component (field-replaceable unit, or FRU) because of the

indicated error.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

CHASSISD_FRU_OFFLINE_FAILED

System LogMessage Unable to take fru-name fru-slot offline because FRU sequencer is active: reason

Description The chassis process (chassisd) could not take the indicated component (field-replaceable

unit, or FRU) offline for the indicated reason.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.196

Junos OS 13.1 System Log Messages Reference

CHASSISD_FRU_OFFLINE_NOTICE

System LogMessage Taking fru-name fru-slot offline: reason

Description The chassis process (chassisd) took the indicated component (field-replaceable unit,

or FRU) offline for the indicated reason.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_FRU_OFFLINE_TIMEOUT

System LogMessage Offline request timed out; fru-name fru-slot restarted

Description The indicated component (field-replaceable unit, or FRU) did not go offline within the

time period that is normally sufficient for synchronized shutdown. After generating this

message, the chassis process (chassisd) tried several times to take the FRU offline and

powered it down if all attempts failed.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_FRU_ONLINE_TIMEOUT

System LogMessage function-name: attempt to bring fru-name fru-slot online timed out

Description The indicated component (field-replaceable unit, or FRU) did not come online within the

time that is normally sufficient. After generating this message, the chassis process

(chassisd) tried to bring the FRU online several more times. If all attempts failed, the

chassisd process raised an alarm and left the FRU offline.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CHASSISD_FRU_OVER_TEMP_CONDITION

System LogMessage fru-name fru-slot sensor temperature temperature over threshold degrees C (message);

FRU will shut down in duration seconds if condition persists

Description The temperature of the specified component (field-replaceable unit, or FRU) exceeded

the indicated temperature, which is the upper of two thresholds. The fans (and impellers,

if applicable) that were cooling this FRU were in the indicated state. If the temperature

does not go below the threshold within four minutes after the chassis process (chassisd)

detects this condition, the chassisd process shuts down the FRU or all FRUs in the same

cooling zone. When this message was logged, the indicated number of seconds remained

before shutdown.

197Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis.

CHASSISD_FRU_STEP_ERROR

System LogMessage fru-name fru-slot at step step-number

Description The power-on sequence for the indicated component (field-replaceable unit, or FRU)

failed at the indicated point.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_FRU_UNRESPONSIVE

System LogMessage Error for fru-name fru-slot: error-message; action

Description The chassis process (chassisd) tried to bring the indicated component (field-replaceable

unit, or FRU) online, but the attempt failed in the indicated way. As a result, the chassisd

process performed the indicated action.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CHASSISD_FRU_UNRESPONSIVE_RETRY

System LogMessage Attempt count to power on fru-name fru-slot timed out; restarted it

Description The chassis process (chassisd) tried the indicated number of times to bring the indicated

component (field-replaceable unit, or FRU) online, but the attempts failed. In another

attempt to bring the FRU online, the chassisd process issued the restart command for

the FRU.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CHASSISD_FRU_UNSUPPORTED

System LogMessage chassisd invalidated support for fru-name fru-slot

Description The chassis process (chassisd) invalidated support for the indicated component

(field-replaceable unit, or FRU) during initialization.

Copyright © 2013, Juniper Networks, Inc.198

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

CHASSISD_FRU_VERSION_MISMATCH

System LogMessage componentversion mismatch for fru-name -- expectedexpected-value, got received-value

Description The chassis process (chassisd) verifies that it supports the revision level or version of a

component (field-replaceable unit, or FRU). The revision level for the indicated FRU was

unsupported or otherwise invalid.

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_DAEMON

Action Upgrade the FRU.

CHASSISD_GASIC_ID_ERROR

System LogMessage Fchip: invalid SIB slot

Description A routine tried to determine the identifier for an application-specific integrated circuit

(ASIC) on a Switch Interface Board (SIB). The attempt failed, because the supplied SIB

slot number was invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_GBUS_NOT_READY

System LogMessage function-name: fru-name not ready for power up (RTIME_PWR_COND = 0xvalue)

Description The GBUS was not ready when the chassis process (chassisd) first tried to power it on,

and the power-up operation timed out.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The probable cause is hardware error.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18815.

199Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_GBUS_READBACK_ERROR

System LogMessage Readback error from GBUS for fru-name fru-slot ([0xgbus-address, 0xgbus-registers] ->

0xreturn-value)

Description There was an error when the chassis process (chassisd) tried to read back information

from the GBUS on the indicated component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The probable cause is hardware error.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18816.

CHASSISD_GBUS_RESET_EVENT

System LogMessage fru-name#fru-slot - command

Description The chassis process (chassisd) reset the GBUS for the indicated component

(field-replaceable unit, or FRU). This is a normal part of startup.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_GBUS_SANITY_ERROR

System LogMessage function-name: fru-name fru-slot -- management bus failed sanity test

Description The chassis process (chassisd) checks its management GBUS with a set of test operations

when it is started. The tests failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_GENERIC_ERROR

System LogMessage function-name: error-message

Description The chassis process (chassisd) detected the indicated error.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.200

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Action Perform any corrective actions mentioned in the error message.

CHASSISD_GENERIC_WARNING

System LogMessage function-name: error-message

Description The chassis process (chassisd) generated the indicated warning message.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

CHASSISD_GETTIMEOFDAY

System LogMessage Unexpected error from gettimeofday: error-code -- error-message

Description The chassis process (chassisd) could not obtain the time of day because of the indicated

error.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

CHASSISD_GRES_UNSUPP_PIC

System LogMessage Unable to enable graceful Routing Engine switchover; PIC does not support it

Description The chassis process (chassisd) could not enable graceful Routing Engine switchover

because an installed PIC does not support it.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_HIGH_TEMP_CONDITION

System LogMessage Chassis temperature over temperature degrees C (message)

Description The temperature of one or more components (field-replaceable units, or FRUs) exceeded

the indicated temperature, which is the lower of two thresholds. The fans (and impellers,

if applicable) were in the indicated state. The chassis process (chassisd) increased the

speed of all functioning fans and impellers to full speed.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

201Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Action Increase cooling in the area around the chassis.

CHASSISD_HOST_TEMP_READ

System LogMessage Error reading host temperature sensor

Description The chassis process (chassisd) could not read the temperature sensors on the routing

platform.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

CHASSISD_HSR_CONFIG_READ_ERROR

System LogMessage function-name: unable to read configuration for HSR identifier

Description The indicated function could not read the configuration for the indicated high-speed

receiver (HSR).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_HSR_CONFIG_WRITE_ERROR

System LogMessage function-name: unable to write configuration for HSR identifier

Description The indicated routine could not write to the configuration for the indicated high-speed

receiver (HSR).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_HSR_ELEMENTS_ERROR

System LogMessage Provided number of HSR elements (count) was invalid

Description The indicated routine for processing a certain number of high-speed receiver (HSR)

elements failed, because the supplied number of elements was invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_HSR_FIFO_ERROR

System LogMessage function-name: FIFO read failed for HSR identifier

Copyright © 2013, Juniper Networks, Inc.202

Junos OS 13.1 System Log Messages Reference

Description A first in, first out (FIFO) read error occurred during execution of the indicated routine on

the indicated high-speed receiver (HSR).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18817.

CHASSISD_I2CS_READBACK_ERROR

System LogMessage Readback error from I2C slave for fru-name fru-slot ([0xi2cs-address, 0xoffset] ->

0xerror-code)

Description The chassis process (chassisd) could not read back information from the I2C slave (I2CS)

about the indicated component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The probable cause is hardware error.

Action Contact your technical support representative.

CHASSISD_I2C_BAD_IDEEPROM_FORMAT

System LogMessage Invalid IDEEPROM format for fru-name

Description The chassis process (chassisd) determined that the ID EEPROM format specified for the

indicated type of hardware component (field-replaceable unit, or FRU) is not valid for

it.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18818.

CHASSISD_I2C_FIC_PRESENCE_READ

System LogMessage function-name: fru-name unable to get presence masks (error-message)

Description The chassis process (chassisd) could not read I2C data with presence information about

the indicated component (field-replaceable unit, or FRU).

203Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_I2C_GENERIC_ERROR

System LogMessage function-name: error-message

Description The indicated error occurred during an I2C access library operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_I2C_INVALID_ASSEMBLY_ID

System LogMessage '0xassembly-id' is invalid value for fru-name assembly ID

Description The assembly ID for the indicated component (field-replaceable unit, or FRU) was not

valid for its type.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_I2C_IOCTL_FAILURE

System LogMessage function-name: operation ioctl failure for group group-id at address 0xaddress (errno

error-code)

Description The chassis process (chassisd) could not perform the indicated ioctl() operation on the

I2C data for the indicated component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_I2C_IO_FAILURE

System LogMessage function-name: fru-name operation failed for group group-id at address 0xaddress

Copyright © 2013, Juniper Networks, Inc.204

Junos OS 13.1 System Log Messages Reference

Description The chassis process (chassisd) could not perform the indicated I/O operation on the I2C

data for the indicated component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_I2C_MIDPLANE_CORRUPT

System LogMessage Corruption on midplane ID EEPROM (ID: 0xassembly-id, MAC address: 0xmac-address,

0xversion)

Description The chassis process (chassisd) found corrupted information when it tried to verify the

parameters of the midplane's I2C ID EEPROM.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_I2C_RANGE_ERROR

System LogMessage function-name: requested offset was out of range (offset offset + nbytes count > 256)

Description The indicated offset, which is greater than 256, was specified in a read request for an I2C

device.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause No I2C device uses or has storage above an offset of 256.

Action Contact your technical support representative.

CHASSISD_I2C_READ_ERROR

System LogMessage function-name: read error for group group-id at address 0xaddress, offset offset

Description The chassis process (chassisd) could not read I2C data from the indicated device.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

205Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18819.

CHASSISD_I2C_WRITE_ERROR

System LogMessage function-name: write error for group group-id at address 0xaddress, offset offset

Description The chassis process (chassisd) could not write I2C data to the indicated device.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_IDEEPROM_READ_ERROR

System LogMessage Unable to read fru-name ID EEPROM

Description The chassis process (chassisd) could not read the I2C ID EEPROM of the indicated

component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_IFDEV_CREATE_FAILURE

System LogMessage function-name: unable to create interface device for interface-name (error-message)

Description The chassis process (chassisd) creates initial interface devices for newly installed Physical

Interface Cards (PICs) and pseudodevices. It could not create a device for the indicated

PIC or pseudodevice.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Necessary resources might have been unavailable.

Action Contact your technical support representative.

CHASSISD_IFDEV_CREATE_NOTICE

System LogMessage function-name: created device-name for interface-name

Copyright © 2013, Juniper Networks, Inc.206

Junos OS 13.1 System Log Messages Reference

Description The chassis process (chassisd) created the initial interface device for the indicated newly

installed Physical Interface Card (PIC) or pseudodevice.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_IFDEV_DETACH_ALL_PSEUDO

System LogMessage ifdev_detach(pseudo devices: all)

Description The chassis process (chassisd) detached the interface devices for all pseudodevices.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_IFDEV_DETACH_FPC

System LogMessage ifdev_detach_fpc(fpc-slot)

Description The chassis process (chassisd) detached the interface devices for all Physical Interface

Cards (PICs) installed in the indicated Flexible PIC Concentrator (FPC).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18821.

CHASSISD_IFDEV_DETACH_PIC

System LogMessage ifdev_detach_pic(fpc-slot/pic-slot)

Description The chassis process (chassisd) detached the interface devices for the indicated Physical

Interface Card (PIC).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18822.

CHASSISD_IFDEV_DETACH_PSEUDO

System LogMessage ifdev_detach(pseudo devices: porttypeport-type, sdev=sdev-number, edev=edev-number)

207Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Description The chassis process (chassisd) detached the interface devices for the indicated

pseudodevices.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_IFDEV_DETACH_TLV_ERROR

System LogMessage ifdev_detach: rtslib_ifdm_change_tlvs failed for slot fpc-slot dev idx device-id

error-message

Description The chassis process (chassisd) asked the kernel to remove the indicated interface from

the kernel interface table. The request failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_IFDEV_GETBYNAME_NOTICE

System LogMessage function-name: ifdm get_by_name failed for interface-type interface device interface-name

(error-message)

Description The chassis process (chassisd) failed to find the indicated interface device, even though

it just created it.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause There was a problem with interface state creation.

Action Contact your technical support representative.

CHASSISD_IFDEV_GET_BY_INDEX_FAIL

System LogMessage function-name: rtslib_ifdm_get_by_index failed: error-code - error-message

Description The chassis process (chassisd) could not obtain information about an interface device.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_IFDEV_GET_BY_NAME_FAIL

System LogMessage Unable to retrieve information for interface device interface-name: error-message

Copyright © 2013, Juniper Networks, Inc.208

Junos OS 13.1 System Log Messages Reference

Description The chassis process (chassisd) could not obtain information about the indicated interface

device.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_IFDEV_NO_MEMORY

System LogMessage function-name: unable to allocate memory for interface-type interface

Description The chassis process (chassisd) could not allocate memory when creating an interface

device for the indicated interface type.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Resources on the system are extremely limited.

Action Eliminate the resource limitations and restart the PIC that houses the interface for which

the interface device could not be created.

CHASSISD_IFDEV_RETRY_NOTICE

System LogMessage function-name: attempt count to add interface device interface-name failed

(error-message)

Description The chassis process (chassisd) tried the indicated number of times to create the indicated

interface device, but the attempts failed. After generating this message, the chassisd

process waited a while for resources to free up and tried again.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause Necessary resources might have been unavailable. They should become available soon.

CHASSISD_IFDEV_RTSLIB_FAILURE

System LogMessage function-name: library-function-name failed (error-message)

Description The chassis process (chassisd) could not create an interface device because an error

occurred during the indicated call to the routing socket library.

Type Error: An error occurred

Severity error

209Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_IFILTER_INSTALL_ERROR

System LogMessage function-name: RTSOCK Implicit Filter install failed. error=error-code

Description The chassis process (chassisd) could not install a global implciit rtsock filter most likely

due to a file operation error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_IOCTL_FAILURE

System LogMessage function-name: reason for fru-name (error-message)

Description The chassis process (chassisd) could not perform the indicated ioctl() operation on the

indicated component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_IPC_ANNOUNCE_TIMEOUT

System LogMessage function-name: no ack received from fru-type for fru-name fru-slot state change

(0xsent-mask, acks 0xack-mask)

Description The chassis process (chassisd) notified the indicated components (field-replaceable

units, or FRUs) that the component in the indicated slot was changing state. It did not

receive the expected acknowledgment.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_IPC_CONNECTION_DROPPED

System LogMessage Dropped IPC connection for fru-name fru-slot

Description The chassis process (chassisd) dropped its interprocess communication (IPC) connection

to the indicated component (field-replaceable unit, or FRU).

Copyright © 2013, Juniper Networks, Inc.210

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18823.

CHASSISD_IPC_DAEMON_WRITE_ERROR

System LogMessage pipe_write failure for connection-id; connection error: error-message (errno error-code)

Description The chassis process (chassisd) could not write to a socket, because of the indicated

error. The socket is for a connection to another process that runs on the Routing Engine

and helps manage the chassis.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18824.

CHASSISD_IPC_ERROR

System LogMessage function-name: error-message

Description An error occurred when the chassis process (chassisd) received an interprocess

communication (IPC) message.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_IPC_FLUSH_ERROR

System LogMessage function-name: flush operation failed for fru-name fru-slot

Description The chassis process (chassisd) could not write to a socket that it was using to

communicate with the indicated component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

211Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_IPC_MSG_DROPPED

System LogMessage Dropping message from connection queue: type = message-type, subtype =

message-subtype

Description The chassis process (chassisd) dropped an interprocess communication (IPC) message

because the message queue had already reached maximum capacity.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The connection to a component (field-replaceable unit, or FRU) no longer exists, so the

chassisd process cannot send all messages immediately as it usually does.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&idhttp://kb.juniper.net/InfoCenter/index?page=content&id==KB18825.

CHASSISD_IPC_MSG_ERROR

System LogMessage function-name: error code error-code, type message-type, subtype message-subtype,

opcode message-opcode

Description The chassis process (chassisd) detected an error in an interprocess communication (IPC)

message with the indicated characteristics.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_IPC_MSG_FRU_NOT_FOUND

System LogMessage function-name: unable to locate FRU for message with type message-type, subtype

message-subtype, opcode message-opcode

Description The chassis process (chassisd) could not locate a component (field-replaceable unit,

or FRU) to handle the interprocess communication (IPC) message with the indicated

characteristics that it received. The message was ignored.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.212

Junos OS 13.1 System Log Messages Reference

CHASSISD_IPC_MSG_QFULL_ERROR

System LogMessage Dropping message from connection queue: type = message-type, subtype =

message-subtype

Description The chassis process (chassisd) had to discard a message because the queue of messages

waiting for a connection was already full.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_IPC_MSG_UNHANDLED

System LogMessage function-name: unable to handle fru-name message with type message-type, subtype

message-subtype, length length, opcode message-opcode, error error-code

Description The chassis process (chassisd) received an interprocess communication (IPC) message

about the indicated FRU. The message had the indicated characteristics. The chassisd

process could not handle the message.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18826.

CHASSISD_IPC_UNEXPECTED_MSG

System LogMessage function-name: invalid message received:message (message typemessage-type, subtype

message-subtype)

Description The chassis process (chassisd) received a unexpected message with the indicated

characteristics.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_IPC_UNEXPECTED_RECV

System LogMessage Received unexpected message from connection-id: type = message-type, subtype =

message-subtype

Description The chassis process (chassisd) received an unexpected message from a peer connection.

213Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_IPC_WRITE_ERROR

System LogMessage function-name: pipe_write failure for SCC connection with errorerror-code (error-message)

Description A line-card chassis in a routing matrix attempted to send data to the TX Matrix platform

(switch-card chassis, or SCC) over a pipe. The attempt failed with the indicated error.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

CHASSISD_IPC_WRITE_ERR_NO_PIPE

System LogMessage FRU has no connection pipe function-name fru-name

Description The chassis process (chassisd) could not send a message to the indicated component

(field-replaceable unit, or FRU) because the interprocess communication (IPC) pipe to

the FRU no longer existed.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

CHASSISD_IPC_WRITE_ERR_NULL_ARGS

System LogMessage FRU has no connection arguments function-name fru-name

Description The chassis process (chassisd) could not send a message to the indicated component

(field-replaceable unit, or FRU) because one or more required parameters had a null

value.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18827.

CHASSISD_ISSU_BLOB_ERROR

System LogMessage fru-name: error-message

Description The chassisd process (chassisd) detected the indicated error while handling blobs

(opaque information) for the indicated field replaceable unit (fru). The blobs are used

by the fru to store state information across in service software upgrade(issu) reboot.

Copyright © 2013, Juniper Networks, Inc.214

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

CHASSISD_ISSU_DAEMON_ERROR

System LogMessage Daemon [process-name] state:<state> error:<error-message>

Description The chassisd process (chassisd) encountered the indicated error in the indicated in

service software upgrade (issu) state for the indicated daemon.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

CHASSISD_ISSU_ERROR

System LogMessage action error-code(error-message)

Description The chassisd process (chassisd) encountered the indicated error for the indicated in

service software upgrade process (issu) action.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

CHASSISD_ISSU_FRU_ERROR

System LogMessage fru-name: state:[state] error-message

Description The chassisd process (chassisd) encoutered the indicated error during the in service

software upgrade for the indicated field replaceable unit (fru).

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

CHASSISD_ISSU_FRU_IPC_ERROR

System LogMessage fru-name: state:[state] error:[message] reason:[error-message]

Description The chassisd process (chassisd) detected the indicated error for the indicated field

replaceable unit (fru) during in service software upgrade (issu).

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

215Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_JTREE_ERROR

System LogMessage jtree terminate operation returned error-code

Description The chassis process (chassisd) received the indicated error when executing the JUNOS

system call that terminates the jtree.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_LCC_RELEASE_MASTERSHIP

System LogMessage Backup Routing Engine became master, because JUNOS version of former master did

not match SCC master

Description The chassis process (chassisd) running on the master Routing Engine on a T640 routing

node (line-card chassis, or LCC, in a routing matrix) relinquished mastership to the backup

Routing Engine in the LCC.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause The version of the JUNOS software on the master Routing Engine did not match the

version on the TX Matrix platform's master Routing Engine. The version on the backup

Routing Engine did match the TX Matrix platform.

CHASSISD_LOST_MASTERSHIP

System LogMessage Routing Engine lost mastership; exiting

Description The chassis process (chassisd) running on the master Routing Engine exited, because

mastership switched to the other Routing Engine.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_MAC_ADDRESS_AE_ERROR

System LogMessage chassisd MAC address allocation error for aedevice-id

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for the indicated aggregated Ethernet interface because of an internal error.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.216

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

CHASSISD_MAC_ADDRESS_CBP_ERROR

System LogMessage chassisd MAC address allocation error for CBP

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for a customer backbone port because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_MAC_ADDRESS_ERROR

System LogMessage chassisd MAC address allocation exceed error for FPC fpc-slot, PIC pic-slot, port port

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for the indicated interface because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18828.

CHASSISD_MAC_ADDRESS_FABRIC_ERR

System LogMessage Unable to allocate MAC address for fabric interface device-id

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for the indicated fabric interface because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18829.

CHASSISD_MAC_ADDRESS_IRB_ERROR

System LogMessage chassisd MAC address allocation error for IRB

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for an integrated routing and bridging interface because of an internal error.

217Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_MAC_ADDRESS_PIP_ERROR

System LogMessage chassisd MAC address allocation error for PIP

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for a provider instance port because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_MAC_ADDRESS_PLT_ERROR

System LogMessage chassisd MAC address allocation error for PLT

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for the pseudo logical tunnel interface because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_MAC_ADDRESS_SWFAB_ERR

System LogMessage Unable to allocate MAC address for swfabric interface device-id

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for the indicated swfabric interface because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_MAC_ADDRESS_VIRB_ERROR

System LogMessage chassisd MAC address allocation error for IRB

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for an integrated routing and bridging interface because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.218

Junos OS 13.1 System Log Messages Reference

CHASSISD_MAC_ADDRESS_VLAN_ERROR

System LogMessage chassisd MAC address allocation error for VLAN

Description The chassis process (chassisd) could not obtain a media access control (MAC) address

for a vlan interface because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_MAC_DEFAULT

System LogMessage Using default MAC address base

Description The chassis process (chassisd) used the default base media access control (MAC)

address.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

CHASSISD_MAIN_THREAD_STALLED

System LogMessage main chassis-control thread stalled for duration sec -- exiting

Description Chassis control daemon main thread did not run for a long duration.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action A core dump of chassis control daemon will be attempted.

CHASSISD_MALLOC_FAILURE

System LogMessage function-name: chassisd malloc failed, aborting

Description The chassis process (chassisd) could not allocate memory. The chassisd process tried

to continue functioning, but the lack of memory usually causes the process to fail. An

administrator needs to restart it at some point.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18830.

219Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_MASTER_CG_REMOVED

System LogMessage Master fru-name (slot fru-slot) removed; powering it down

Description The master Clock Generator (CG) was removed. The CG provides the clock for interfaces

timing, so those interfaces might drop packets and experience other errors until a new

clock source has been established.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

CHASSISD_MASTER_PCG_REMOVED

System LogMessage Master PCG (slotpcg-slot) removed; powering down Packet Forwarding Engine complex

Description The master Packet Forwarding Engine Clock Generator (PCG) was removed. The PCG

provides the system clock for all application-specific integrated circuits (ASICs) in the

routing platform, so packet forwarding halts until the Packet Forwarding Engine is

restarted and a PCG is functioning as master.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

CHASSISD_MASTER_SCG_REMOVED

System LogMessage Master SCG (slot fru-slot) removed; powering it down

Description The master SONET Clock Generator (SCG) was removed. The SCG provides the clock

for SONET/SDH interface timing, so those interfaces might drop packets and experience

other errors until a new clock source is established.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

CHASSISD_MBUS_ERROR

System LogMessage fru-name fru-slot: management bus failed sanity test

Description Startup tests on the indicated FRU's management bus failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.220

Junos OS 13.1 System Log Messages Reference

CHASSISD_MCHASSIS_SWITCH_WARNING

System LogMessage CB settings on chassis-type old-index changed: switch is now 'value', chassis index is now

0xnew-index

Description A toggle switch on the back of the Control Board on each platform in a routing matrix is

set to 'M' (multichassis) on the T640 routing nodes and to 'S' (single-chassis) on the

TX Matrix platform. On a T640 routing node, the adjacent dial is set to the node's index

number in the routing matrix (0 through 3); on the TX Matrix platform it is set to 0. The

setting of the toggle switch, the dial, or both, changed to the indicated values on the

indicated platform. The new settings take effect when the routing matrix next reboots.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action If the changes were accidental, return the toggle and dial to the correct settings before

the next reboot. If the changes were intended, disconnect and move the cables on the

TX Matrix platform Switch Interface Board (SIB) to the row that corresponds to the T640

routing node's new index number.

CHASSISD_MCS_INTR_ERROR

System LogMessage Received SIGUSR2 without any interrupts pending

Description The chassis process (chassisd) received the indicated interrupt signal. The signal normally

indicates that an event on the Miscellaneous Control Subsystem (MCS) requires servicing.

However, the chassisd process did not find such an event pending. This error does not

usually cause component failure.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_MGR_CONNECT

System LogMessage function-name evSelectFD: initial pipe create aborted (errno error-code)

Description The chassis process (chassisd) could not to open a pipe for interprocess communication

(IPC) to a component (field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

221Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_MIC_OFFLINE_NOTICE

System LogMessage Taking MIC mic-slot in FPC fpc-slot offline: reason

Description The chassis process (chassisd) took the indicated MIC offline, for the indicated reason.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_MULTILINK_BUNDLES_ERROR

System LogMessage Unable to set multilink Frame Relay UNI NNI bundles for PIC pic-slot in FPC fpc-slot

Description The chassis process (chassisd) could not create multilink Frame Relay user-to-network

interface and network-to-network interface (MLFR UNI NNI [FRF.16]) bundles for the

indicated PIC.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_NO_CGS

System LogMessage No fru-name status

Description The chassis process (chassisd) could not find an operational Clock Generator (CG). To

continue functioning properly, interfaces that use a CG as their clock source must find

another source.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_NO_PCGS

System LogMessage No PCG status

Description The chassis process (chassisd) could not find an operational Packet Forwarding Engine

Clock Generator (PCG). Packet forwarding is halted until a PCG becomes operational.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.222

Junos OS 13.1 System Log Messages Reference

Action Contact your technical support representative.

CHASSISD_NO_SCGS

System LogMessage No SCG state

Description The chassis process (chassisd) could not find an operational SONET Clock Generator

(SCG). To continue functioning correctly, SONET/SDH interfaces that use an SCG as

their clock source must find another source.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_OFFLINE_NOTICE

System LogMessage Routing Engine offline: message

Description The chassis process (chassisd) took the Routing Engine offline.

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_DAEMON

CHASSISD_OID_GEN_FAILED

System LogMessage Unable to generate OID: oid (error-message)

Description The chassis process (chassisd) could not generate an object identifier (OID) for the

indicated object.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_OVER_TEMP_CONDITION

System LogMessage Chassis temperature over temperature degrees C (message); routing platform will

shutdown in duration seconds if condition persists

Description The temperature of one or more components (field-replaceable units, or FRUs) exceeded

the indicated temperature, which is the upper of two thresholds. The fans (and impellers,

if applicable) were in the indicated state. If the temperature does not go below the

threshold within four minutes after the chassis process (chassisd) detects this condition,

223Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

the chassisd process shuts down the routing platform. When this message was logged,

the indicated number of seconds remained before shutdown.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18832.

CHASSISD_OVER_TEMP_SHUTDOWN_TIME

System LogMessage Chassis temperature above temperature degrees C description (> duration seconds);

powering down all FRUs

Description The chassis process (chassisd) shut down the routing platform because the temperature

of one or more components exceeded the indicated threshold temperature for the

indicated amount of time. Continued operation at the excessive temperature could

damage the routing platform.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18833

CHASSISD_PARSE_COMPLETE

System LogMessage Using new configuration

Description The chassis process (chassisd) successfully parsed its configuration file.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

CHASSISD_PCI_ERROR

System LogMessage function-name: error-message

Description While performing an operation on the PCI bus, the chassis process (chassisd) encountered

the indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.224

Junos OS 13.1 System Log Messages Reference

Cause A software or a hardware problem occurred.

Action Contact your technical support representative.

CHASSISD_PDU_BREAKER_TRIP

System LogMessage Circuit breaker tripped for PDU pdu-slot

Description The circuit breaker was tripped for the indicated power distibution unit (PDU).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Turn on the affected PDU manually.

CHASSISD_PDU_NOT_OK

System LogMessage error-message for PDU pdu-slot (status bits: 0xstatus-code)

Description The chassis process (chassisd) detected the indicated error condition for the indicated

power distribution unit (PDU).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_PEER_UNCONNECTED

System LogMessage function-name: peer not connected

Description The chassis process (chassisd) processed a packet for a peer with an invalid or missing

connection.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause In most cases, this error is caused by peers transitioning up and down unexpectedly. The

error is usually transient and nonfatal.

CHASSISD_PEM_BREAKER_TRIP

System LogMessage Circuit breaker tripped for power supply pem-slot

Description The circuit breaker was tripped for the indicated power entry module (PEM).

225Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Turn on the affected PEM manually.

CHASSISD_PEM_IMPROPER

System LogMessage Power supply pem-slot improper for platform

Description Old PEM is not supported in this platform.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Replace old PEM with proper newer PEM

CHASSISD_PEM_INPUT_BAD

System LogMessage error-message for power supply pem-slot (status bits: 0xstatus-code); check circuit

breaker

Description The chassis process (chassisd) detected the indicated error condition for the indicated

power entry module (PEM).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Check the status of the circuit breaker and the input connections.

CHASSISD_PEM_NOT_SUFFICIENT

System LogMessage Unable to power up FPC fpc-slot, because no three-input 240-A power supply is installed

Description On the T1600 router, the T1600-FPC4 ES Flexible PIC Concentrator (FPC) requires that

at least one three-input 240-A power supply be installed. The chassis process (chassisd)

did not power on the T1600-FPC4 ES in the indicated slot because the required power

supply is not installed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Install at least one three-input 240-A power supply.

Copyright © 2013, Juniper Networks, Inc.226

Junos OS 13.1 System Log Messages Reference

CHASSISD_PEM_OVERLOAD

System LogMessage Overload condition for power supply pem-slot (status bits: 0xstatus-code);

Description The indicated power entry module (PEM) reported an output voltage overload condition.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause There might have been excessive load on the PEM.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18834.

CHASSISD_PEM_TEMPERATURE

System LogMessage Temperature check bit set for power supply pem-slot; airflow might be inadequate

Description The chassis process (chassisd) detected that the 'temperature check bit' was set in the

status bit mask for the indicated power entry module (PEM).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The PEM might have exceeded its temperature threshold, possibly because the airflow

through it was inadequate.

CHASSISD_PEM_VOLTAGE

System LogMessage Power supply pem-slot reports problem; check output voltage

Description The indicated power entry module (PEM) reported a problem with its output voltage.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause There might have been excessive load on the PEM.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18835.

CHASSISD_PFE_LAUNCH_ERROR

System LogMessage Failed to launch PFE: error-message

227Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Description The chassis process (chassisd) failed to launch the PFE image.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_PIC_CMD_GIVEUP

System LogMessage function-name: attempt fpc-slot to bring PIC pic-slot in FPC count online timed out;

stopped trying

Description The chassis process (chassisd) tried the indicated number of times to bring the indicated

PIC online, but stopped trying after all attempts failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_PIC_CMD_TIMEOUT

System LogMessage function-name: attempt to bring PIC pic-slot in FPC fpc-slot online timed out

Description The chassis process (chassisd) tried to bring the indicated Physical Interface Card (PIC)

online. The attempt took longer than the standard time allotted for that operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_PIC_CONFIG_CONFLICT

System LogMessage fpc pic-slot pic fpc-slot port mirror instance instance will be applied to both the PICs

Description The PIC configuration will be alpplied to all PICs on the FPC

Type Event: This message reports an event, not an error

Severity unknown

Facility LOG_DAEMON

CHASSISD_PIC_CONFIG_ERROR

System LogMessage Unable to create interface devices during attachment of PIC pic-slot in FPC fpc-slot:

graceful switchover not supported

Copyright © 2013, Juniper Networks, Inc.228

Junos OS 13.1 System Log Messages Reference

Description The chassis process (chassisd) did not create an interface device for the indicated PIC

because graceful switchover was enabled but is not supported in combination with that

PIC type. A PIC must have an interface device to come online, so it remained offline.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the PIC or upgrade the Junos OS.

CHASSISD_PIC_HWERROR

System LogMessage PIC pic-slot in FPC fpc-slot (PIC type pic-type, version version) had hardware error

Description The indicated PIC experienced a hardware error. The chassis process (chassisd) did not

bring the PIC online.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18836.

CHASSISD_PIC_OFFLINE_NOTICE

System LogMessage Taking PIC pic-slot in FPC fpc-slot offline: reason

Description The chassis process (chassisd) took the indicated Physical Interface Card (PIC) offline,

for the indicated reason.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_PIC_OID_GEN_FAILED

System LogMessage Unable to generate OID for PIC: pic-name (error-message)

Description The chassis process (chassisd) could not generate an object identifier (OID) for the

indicated Physical Interface Card (PIC).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

229Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_PIC_OID_UNKNOWN

System LogMessage Unable to find OID for PIC: i2c-id

Description The chassis process (chassisd) could not determine the object identifier (OID) for the

Physical Interface Card (PIC) with the indicated identifier.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_PIC_PORT_ERROR

System LogMessage chassisd pic/port check and set error for FPC fpc-slot, PIC pic-slot, port port

Description The chassis process (chassisd) could not set the port attributes for the indicated interface

because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_PIC_RESET_ON_SWITCHOVER

System LogMessage PIC pic-slot in FPC fpc-slot (type pic-type: pic-name, version version) does not support

GRES and will be reset on switchover

Description The chassis process (chassisd) noted that the Physical Interface Card (PIC) with the

indicated characteristics needs to be reset when a graceful switchover occurs.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_PIC_SPEED_INVALID

System LogMessage Set speed for so-fpc-slot/pic-slot/port to default-value because configured value

current-value is invalid

Description The chassis process (chassisd) set the speed for the indicated Physical Interface Card

(PIC) to the indicated value, because the configured value is either higher than the

maximum valid value or lower than the minimum valid value.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.230

Junos OS 13.1 System Log Messages Reference

Action Reconfigure the PIC with a valid speed.

CHASSISD_PIC_VERSION_ERROR

System LogMessage Hardware version (pic-slot) of PIC fpc-slot in FPC pic-type (PIC type version) is not

supported

Description The chassis process (chassisd) did not bring the indicated Physical Interface Card (PIC)

online, because its hardware version is not supported.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The PIC requires a hardware upgrade.

Action Contact your technical support representative.

CHASSISD_PIDFILE_OPEN

System LogMessage Unable to open PID file 'filename': errno error-code

Description The chassis process (chassisd) could not open the file where it stores its process ID (PID).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The chassisd process might have detected that another chassisd process was running

and tried to read the file so that it could use the PID recorded there when terminating the

other process.

CHASSISD_PIPE_WRITE_ERROR

System LogMessage Pipe write error: error-message

Description The chassis process (chassisd) experienced a fatal error while writing to a pipe.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause There was no reader for the pipe.

CHASSISD_POWER_CHECK

System LogMessage fru-name fru-slot not powering up

231Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Description The chassis process (chassisd) could not power up the indicated component

(field-replaceable unit, or FRU), because the FRU did not respond.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18837.

CHASSISD_POWER_EVENT

System LogMessage Unable to turn off power to fru-name fru-slot; a stand-alone test jumper might be installed

Description The chassis process (chassisd) could not turn off power to the indicated component

(field-replaceable unit, or FRU).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause A common reason is that a standalone test jumper is installed.

CHASSISD_POWER_ON_CHECK_FAILURE

System LogMessage fru-name-fru-slot is already powered on, no need to re-power

Description The chassis process (chassisd) is getting a power- not-on status for a FRU

(field-replaceable unit) that is already powered on.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause This could be due to bad hardware or communication failure between hardware and

software.

CHASSISD_POWER_RATINGS_EXCEEDED

System LogMessage PIM/module in slot fru-slot left offline to avoid exceeding chassis power ratings

Description The chassis process (chassisd) did not bring online the component (field-replaceable

unit, or FRU) in the indicated slot, because doing so causes the total power demand of

components in the chassis to exceed the chassis' power ratings. On a J-series Services

Router, the component is a Physical Interface Module (PIM) or other module that installs

in a PIM slot.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.232

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

CHASSISD_PSD_RELEASE_MASTERSHIP

System LogMessage Backup Routing Engine became master, because JUNOS version of former master did

not match RSD master

Description The chassis process (chassisd) running on the master Routing Engine on a System-Domain

routing node relinquished mastership to the backup Routing Engine in the PSD.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause The version of the JUNOS software on the master Routing Engine did not match the

version on the RSD platform's master Routing Engine. The version on the backup Routing

Engine did match the RSD platform.

CHASSISD_PSM_NOT_OK

System LogMessage error-message for PDU pdu-slot PSM psm-slot (status bits: 0xstatus-code)

Description The chassis process (chassisd) detected the indicated error condition for the indicated

power supply module (PSM).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_PSU_ERROR

System LogMessage error-message power supply pem-slot (status bits: 0xstatus-code); status failure

Description The chassis process (chassisd) detected the indicated error condition for the indicated

power supply unit (PSU).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18838.

CHASSISD_PSU_FAN_FAIL

System LogMessage Fan Fail for power supply pem-slot

233Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Description PSU Fan fail bit is set in the status for the indicated power supply unit (PSU)

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18839.

CHASSISD_PSU_INPUT_BAD

System LogMessage error-message power supply pem-slot (status bits: 0xstatus-code); Input failure

Description The chassis process (chassisd) detected the input voltage/warning fault condition for

the indicated power supply unit (PSU).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Check the status of the input connections. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18840.

CHASSISD_PSU_OVERLOAD

System LogMessage Overload condition for power supply pem-slot (status bits: 0xstatus-code);

Description The indicated power supply unit (PSU) reported an output voltage overload condition.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause There might have been excessive load on the PSU.

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18841.

CHASSISD_PSU_TEMPERATURE

System LogMessage Temperature check bit set for power supply pem-slot; airflow might be inadequate

Description The chassis process (chassisd) detected that the 'temperature check bit' was set in the

status bit mask for the indicated power supply unit (PSU).

Type Event: This message reports an event, not an error

Severity warning

Copyright © 2013, Juniper Networks, Inc.234

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Cause The PSU might have exceeded its temperature threshold, possibly because the airflow

through it was inadequate.

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18842.

CHASSISD_PSU_VOLTAGE

System LogMessage Power supply pem-slot reports problem; check output voltage

Description The indicated power supply unit (PSU) reported a problem with its output voltage.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause There might have been excessive load on the PSU.

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18843.

CHASSISD_RANGE_CHECK

System LogMessage function-name: '0xvalue' is invalid value for object-name (out of range)

Description The indicated value was outside the valid range of values for the indicated object.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_RECONNECT_SUCCESSFUL

System LogMessage Successfully reconnected on soft restart

Description The chassis process (chassisd) successfully reconnected with each Packet Forwarding

Engine after a soft restart.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_RELEASE_MASTERSHIP

System LogMessage Release mastership notification

235Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Description The chassis process (chassisd) running on the master Routing Engine received a request

to release mastership.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause The Routing Engine was probably rebooting and graceful Routing Engine switchover is

configured.

CHASSISD_RE_CONSOLE_FE_STORM

System LogMessage Console device encountering framing error storm on Routing Engine routing-engine-slot

(possibly a bad console cable)

Description At least one console device on the Routing Engine has encounted excessive framing

errors. This can be indicative of a bad cable connected to the device (especially true in

the case of a serial console port.)

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_RE_CONSOLE_ME_STORM

System LogMessage Console device encountering modem error storm on Routing Engine routing-engine-slot

(possibly a bad console cable)

Description At least one console device on the Routing Engine has encountered excessive modem

errors. This can be indicative of a bad cable connected to the device (especially in the

case of a serial console port).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_RE_INIT_INVALID_RE_SLOT

System LogMessage re_init: re routing-engine-slot, out of range

Description The chassis process (chassisd) could not initialize a Routing Engine because the slot

number specified for it was invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.236

Junos OS 13.1 System Log Messages Reference

CHASSISD_RE_OVER_TEMP_CONDITION

System LogMessage Routing Engine routing-engine-slot temperature (temperature C) over threshold degrees

C

Description The temperature of the indicated Routing Engine exceeded the indicated temperature,

which is the upper of two thresholds.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18844.

CHASSISD_RE_OVER_TEMP_SHUTDOWN

System LogMessage Routing Engine routing-engine-slot temperature above threshold degrees C for too long;

action

Description The chassis process (chassisd) performed the indicated action because the temperature

of the indicated Routing Engine exceeded the maximum threshold for more than four

minutes. Continued operation at the excessive temperature could damage routing

platform components.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18845.

CHASSISD_RE_OVER_TEMP_WARNING

System LogMessage Routing Engine routing-engine-slot temperature (temperature C) over threshold degrees

C, component will shutdown in duration seconds if condition persists

Description The temperature of the indicated Routing Engine exceeded the indicated temperature,

which is the upper of two thresholds. If the temperature does not go below the threshold

within four minutes after the chassis process (chassisd) detects this condition, the

chassisd process shuts down the indicated component. When this message was logged,

the indicated number of seconds remained before shutdown.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

237Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Action Increase cooling in the area around the chassis. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18846.

CHASSISD_RE_WARM_TEMP_CONDITION

System LogMessage Routing Engine routing-engine-slot temperature (temperature C) is above warm

temperature limit (threshold C)

Description The temperature of the indicated Routing Engine exceeded the indicated temperature,

which is the lower of two thresholds.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis.

CHASSISD_ROOT_MOUNT_ERROR

System LogMessage Unable to determine the mount point for root directory: error-message

Description The chassis process (chassisd) could not determine the mount point for the root file

system.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_RTS_SEQ_ERROR

System LogMessage ifmsg sequence gap expected-value - received-value

Description The chassis process (chassisd) received a routing socket message out of order.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause A routing socket message was lost because of excessive load or lack of memory.

CHASSISD_SBOARD_VERSION_MISMATCH

System LogMessage Version mismatch: chassisd message version expected-value fru-name message version

received-value local IPC version local-ipc-version remote IPC version remote-ipc-version

Description The chassis process (chassisd) verifies that it supports the revision level or version of a

component (field-replaceable unit, or FRU). The revision level for the indicated FRU was

unsupported or otherwise invalid.

Copyright © 2013, Juniper Networks, Inc.238

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Either a previous software upgrade did not complete successfully, or the chassisd process

or FRU did not restart after a successful software upgrade.

Action Upgrade the software and reboot the routing platform.

CHASSISD_SENSOR_RANGE_NOTICE

System LogMessage fru-name fru-slot temperature is temperaturedegrees C, which is outside operating range

Description The temperature sensor on the indicated component (field-replaceable unit, or FRU)

reported the indicated temperature, which is outside the acceptable operating range.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause Some sensors generate erroneous readings when a FRU starts up. When this happens,

the chassis process (chassisd) rereads the sensor at a later time.

CHASSISD_SERIAL_ID

System LogMessage Serial ID read error: error-code -- error-message

Description The chassis process (chassisd) could not obtain the Routing Engine's serial number from

the kernel because of the indicated error.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

CHASSISD_SFM_MODE_ERROR

System LogMessage function-name: error-message

Description The chassis process could not configure a requested operational mode for a Switching

and Forwarding Module (SFM), for the indicated reason.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Cause Possible reasons include (a) the requested mode is available only with certain versions

of an application-specific integrated circuit (ASIC) (b) not all SFMs are online as required

239Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

by the requested mode (c) cross-connect mode cannot be configured if an OC-192c

Physical Interface Card (PIC) is installed.

CHASSISD_SFM_NOT_ONLINE

System LogMessage function-name: SFM sfm-slot not online

Description The indicated Switching and Forwarding Module (SFM) was offline.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_SHUTDOWN_NOTICE

System LogMessage Shutdown reason: reason

Description Although the chassis process (chassisd) normally does not exit or shut down except

when the Routing Engine reboots, it shut down for the indicated reason.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_SIB_INVALID_SLOT

System LogMessage fru-name in invalid slot slot

Description The chassis process (chassisd) detected the presence of the switch interface board

(SIB) in an invalid slot. The SIB remains offline.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18848.

CHASSISD_SIGPIPE

System LogMessage SIGPIPE received

Description The chassis process (chassisd) received a signal indicating that its attempt to write to

a pipe failed because the reader (which could be another process or thread) did not exist.

Type Event: This message reports an event, not an error

Severity error

Copyright © 2013, Juniper Networks, Inc.240

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Cause The entity at the other end of the pipe exited or closed the connection.

CHASSISD_SMB_ERROR

System LogMessage smb_read: fpga download not complete: val return-value, action

Description The system management bus (SMB) could not download field-programmable gate array

(FPGA) information and returned the indicated status code. The chassis process

(chassisd) took the indicated action.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_SMB_INVALID_PS

System LogMessage function-name: invalid power supply status code (0xstatus-code)

Description The chassis process (chassisd) could not set the status (enabled or disabled) for a power

supply, because it received the indicated power supply status code, which is invalid.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18849.

CHASSISD_SMB_IOCTL_FAILURE

System LogMessage function-name: 'operation' ioctl failed on system management bus (address

0xmemory-address, cmd 0xcommand)

Description The indicated ioctl() operation failed at the indicated address on the system management

bus (SMB).

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18850.

CHASSISD_SMB_READ_FAILURE

System LogMessage function-name: read() failed on system management bus (address 0xmemory-address)

Description A read() operation failed at the indicated address on the system management bus (SMB).

241Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18851.

CHASSISD_SNMP_TRAP1

System LogMessage SNMP trap generated: trap (argument1 value1)

Description The chassisd process (chassisd) generated the indicated simple network management

protocol (snmp) trap with the indicated value.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_SNMP_TRAP10

System LogMessage SNMP trap generated: trap (argument1 value1, argument2 value2, argument3 value3,

argument4 value4, argument5 value5, argument6 value6, argument7 value7, argument8

value8, argument9 value9, argument10 value10)

Description The chassis process (chassisd) generated a Simple Network Management Protocol

(SNMP) trap with the ten indicated argument-value pairs.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_SNMP_TRAP6

System LogMessage SNMP trap generated: trap (argument1 value1, argument2 value2, argument3 value3,

argument4 value4, argument5 value5, argument6 value6)

Description The chassis process (chassisd) generated a Simple Network Management Protocol

(SNMP) trap with the six indicated argument-value pairs.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_SNMP_TRAP7

System LogMessage SNMP trap generated: trap (argument1 value1, argument2 value2, argument3 value3,

argument4 value4, argument5 value5, argument6 value6, argument7 value7)

Copyright © 2013, Juniper Networks, Inc.242

Junos OS 13.1 System Log Messages Reference

Description The chassis process (chassisd) generated a Simple Network Management Protocol

(SNMP) trap with the seven indicated argument-value pairs.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_SPI_IOCTL_FAILURE

System LogMessage function-name: reason 0xaddress, error error-message

Description The chassis process (chassisd) could not perform the indicated ioctl() operation on the

indicated register of the spi device.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_SPMB_RESTART

System LogMessage SPMB slot restarted

Description The indicated Switch Processor Mezzanine Board (SPMB) restarted.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

CHASSISD_SPMB_RESTART_TIMEOUT

System LogMessage Attempt count to restart SPMB slot timed out; action

Description The chassis process (chassisd) tried the indicated number of times to bring the indicated

Switch Processor Mezzanine Board (SPMB) online. The chassisd process performed the

indicated action as a result of the failure.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

CHASSISD_SSB_FAILOVERS

System LogMessage fru-name failover occurred count times

Description The indicated packet-switching component or control board failed over to a redundant

neighbor the indicated number of times, which exceeds the maximum limit.

243Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause There is probably a system error.

Action Contact your technical support representative.

CHASSISD_STANDALONE_FPC_NOTICE

System LogMessage chassisd running in standalone FPC mode mode

Description The chassis process (chassisd) was running in the indicated standalone Flexible PIC

Concentrator (FPC) mode. This message was logged in case the administrator wants it

to run in a different mode.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

CHASSISD_SYSCTL_ERROR

System LogMessage function-name: sysctl-error error from sysctl-function-name: error-message (errno

error-code)

Description The chassis process (chassisd) received the indicated error from the indicated sysctl()

operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_TEMP_HOT_NOTICE

System LogMessage fru-name temperature of temperature degrees C is above limit (threshold degrees)

Description The temperature of the chassis, or of the indicated component (field-replaceable unit,

or FRU), exceeded the lower of two thresholds. The chassis process (chassisd) increased

the speed of all functioning fans (and impellers, if applicable) to full speed. If the

temperature did not decrease below the threshold within 4 minutes after this message

was logged, the chassisd process shut down the routing platform.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Increase cooling in the area around the chassis.

Copyright © 2013, Juniper Networks, Inc.244

Junos OS 13.1 System Log Messages Reference

CHASSISD_TEMP_SENSOR_FAILURE

System LogMessage function-name: unable to read temperature sensor for fru-name

Description The temperature sensor for the indicated component (field-replaceable unit, or FRU)

either did not respond to a request from the chassis process (chassisd) for a temperature

reading or sent a value that is outside the normal operating range.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18852.

CHASSISD_TERM_SIGNAL

System LogMessage Received SIGTERM request, shutting down

Description The chassis process (chassisd) received the SIGTERM signal, indicating that it should

terminate. It began the procedure for clean shutdown and exit, but possibly restarted

automatically after exiting.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

CHASSISD_TIMER_CLR_ERR

System LogMessage function-name: message

Description The chassis process (chassisd) could not clear the state of the timer it had set to track

the timeout period for an event.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_TIMER_ERR

System LogMessage Unable to schedule timeout for description

Description The chassis process (chassisd) could not start a timer to track the timeout period for the

indicated event. The seriousness of this error depends on the event.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

245Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Action Contact your technical support representative.

CHASSISD_TIMER_VAL_ERR

System LogMessage Null timer ID

Description The chassis process (chassisd) started a timer to track the timeout period for an event.

The timer returned a null identifier, so the chassisd process could not clear the timer.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18853.

CHASSISD_UNEXPECTED_EXIT

System LogMessage evMainLoop returned return-value (errno error-code)

Description The chassis process (chassisd) exited unexpectedly and reported the indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18854.

CHASSISD_UNEXPECTED_VALUE

System LogMessage function-name: 'value' is invalid value for object-name

Description The indicated value was specified for the indicated object in a message received by the

chassis process (chassisd). The value is invalid for that type of object.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_UNSUPPORTED_FPC

System LogMessage FPC with I2C ID of 0xi2c-id is not supported

Description A Flexible PIC Concentrator (FPC) of the indicated type was installed in the routing

platform. The software does not support that FPC type on this platform.

Copyright © 2013, Juniper Networks, Inc.246

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_UNSUPPORTED_MODEL

System LogMessage Model model unsupported with this version of chassisd

Description The version of the chassis process (chassisd) software that is installed on the routing

platform does not support this type of chassis.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_UNSUPPORTED_PIC

System LogMessage PIC pic-slot in FPC fpc-slot (type pic-type, version version) is not supported

Description The indicated Physical Interface Card (PIC) is either not supported on this routing platform

or is not supported by the installed version of the chassis process (chassisd) software.

The chassisd process did not bring the PIC online.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_UNSUPPORTED_PIC_MODE

System LogMessage Application mode mode is not supported for PIC pic-slot in FPC fpc-slot

Description The indicated Physical Interface Card (PIC) does not support the indicated application

mode configured for it.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Check which application modes are supported for the PIC.

247Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

CHASSISD_UNSUPPORTED_SIB

System LogMessage SIB with assembly ID assembly-id is not supported reason

Description The chassis process (chassisd) detected the presence of a new Switch Interface Board

(SIB) with the indicated assembly ID. The SIB remains offline, because it is not a supported

type.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_VCHASSIS_CONVERT_ERROR

System LogMessage function-name: fpc-slot/pic-slot/port conversion timeout; type type-string

Description The chassis process (chassisd) timed out awaiting notification from an fpc that an

interface being converted to or from a vc-port was deleted.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_VCHASSIS_LICENSE_ERROR

System LogMessage Virtual Chassis License not installed

Description A virtual-chassis operational mode command was executed without a valid virtual chassis

license being installed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_VERSION_MISMATCH

System LogMessage Version mismatch: chassisd message version expected-value fru-name fru-slot message

version received-value local IPC version local-ipc-version remote IPC version

remote-ipc-version

Description As a component (field-replaceable unit, or FRU) comes online, the chassis process

(chassisd) verifies that the FRU's revision level or version is supported. The revision level

of the indicated FRU was unsupported or otherwise invalid.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.248

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Cause Either a previous software upgrade did not complete successfully, or the chassisd process

or FRU did not restart after a successful software upgrade.

Action Upgrade the software and reboot the routing platform.

CHASSISD_VOLTAGE_READ_FAILED

System LogMessage Unable to read voltage from fru-name (group group-id, address address, channel

voltage-channel)

Description The chassis process (chassisd) could not read voltage data from the indicated component

(field-replaceable unit, or FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18855.

CHASSISD_VOLTAGE_SENSOR_INIT

System LogMessage Unable to initialize voltage sensor for fru-name (group group-id, address address)

Description The chassis process (chassisd) could not initialize the voltage sensor for the indicated

component (field-replaceable unit, for FRU).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

CHASSISD_VSERIES_LICENSE_ERROR

System LogMessage CHASSISD_VSERIES_LICENSE_ERROR: error-message

Description A virtual Appliance Operational Command was executed without a valid virtual appliance

license being installed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

CHASSISD_ZONE_BLOWERS_SPEED

System LogMessage Fans and impellers in zone zone are now running at normal speed

249Copyright © 2013, Juniper Networks, Inc.

Chapter 20: CHASSISD System Log Messages

Description The fans (and impellers, if applicable) in zone were running at the normal speed.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

CHASSISD_ZONE_BLOWERS_SPEED_FULL

System LogMessage Fans and impellers in zone zone being set to full speed [reason]

Description For the indicated reason, the chassis process (chassisd) increased the speed of fans

(and impellers, if applicable) in zone to the maximum.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.250

Junos OS 13.1 System Log Messages Reference

CHAPTER 21

CHASSISM System Log Messages

This chapter describes messages with the CHASSISM prefix. They are generated by the

chassis manager process (chassism), which controls hardware components on the

routing platform.

CHASSISM_SYSTEM

System LogMessage reason: error-message

Description A system call made by this process failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request.

251Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.252

Junos OS 13.1 System Log Messages Reference

CHAPTER 22

COSD System Log Messages

This chapter describes messages with the COSD prefix. They are generated by the

class-of-service (CoS) process (cosd), which enables the routing platform to provide

different levels of service to applications based on packet classifications.

COSD_AGGR_CONFIG_INVALID

System LogMessage Error: Cannot have config error-message interface-name

Description The class-of-service (CoS) process (cosd) did not apply the config on this interface

because it was not valid in this case.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause One possible cause is if any Class-of-Service is configured on an interface which is a part

of an aggregated interface

Action Remove or change the config from/on the interface.

COSD_CHASSIS_SCHED_MAP_INVALID

System LogMessage Chassis scheduler map incorrectly applied to interface interface-name: error-message

Description The class-of-service (CoS) process (cosd) did not apply a chassis scheduler map to the

indicated interface, because the configuration used to apply the scheduler map was

invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause One possible cause is that the chassis scheduler map is applied to a specific interface.

For most interface types, a scheduler map must be applied to all interfaces on the PIC;

therefore, a wildcard must be used to specify the interfaces. One exception to this rule

is the Gigabit Ethernet IQ PIC.

253Copyright © 2013, Juniper Networks, Inc.

Action Correct the configuration used to apply the chassis scheduler map to the interface.

COSD_CLASSIFIER_NO_SUPPORT_LSI

System LogMessage Cannot support classifier type classifier-type on lsi interface interface-name

Description The Differentiated Services code point (DSCP) classifier and the 802.1p classifier are

only supported on I-Chip based Flexible PIC Concentrators (FPCs).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the DSCP or the 802.1p classifier configuration from the routing instance

COSD_CLASS_8021P_UNSUPPORTED

System LogMessage ieee-802.1 classifier is not valid on interface interface-name

Description The IEEE 802.1p classifier is not supported on the indicated interface.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the 802.1p classifier configuration from the interface, or configure an interface

encapsulation type that supports 802.1p classifiers.

COSD_CLASS_NO_SUPPORT_IFD

System LogMessage BA/Fixed Classifier or Rewrite on Physical Interface is not allowed when ethernet switching

family is configured: interace interface-name

Description The Rewrite is not supported on this interface when ethernet switching is enabled

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the classifier configuration from the interface, instead apply it on the logical

interface where ethernet switching family is enabled

Action Remove the Rewrite configuration from the interface, instead apply it on the logical

interface where ethernet switching family is enabled

Copyright © 2013, Juniper Networks, Inc.254

Junos OS 13.1 System Log Messages Reference

COSD_CLASS_NO_SUPPORT_L3_IFL

System LogMessage BA/Fixed Classifier or Rewrite config is not allowed on logical interface (interface-name)

with inet/inet6 family

Description The Rewrite is not supported on this logical interface

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the classifier configuration from the logical interface, instead apply it on the

main interface if inet/inet6 is configured on one of its logical interfaces

Action Remove the Rewrite configuration from the logical interface, instead apply it on the main

interface if inet/inet6 is configured on one of its logical interfaces

COSD_CONF_OPEN_FAILURE

System LogMessage Unable to open: filename, using default CoS forwarding classes, do 'commit full' in cli to

avoid this message

Description The class-of-service (CoS) process (cosd) could not read configuration data.

Type Error: An error occurred

Severity error

Facility ANY

Cause All of the following resons: mgd -I fails after upgrade-the file cosd.conf does not exist

and is not created because of the mgd -I failure The first commit is 'commit' and not

'commit full'-the file cosd.conf does not commit and is not created automatically

[class-of-service forwarding-classes] does not exist-the file cosd.conf does not get

exported with plain 'commit'

Action Do a 'commit full'

COSD_DB_OPEN_FAILED

System LogMessage Unable to open configuration database: error-message(name)

Description The class-of-service (CoS) process (cosd) could not read configuration data for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The specified database does not exist

255Copyright © 2013, Juniper Networks, Inc.

Chapter 22: COSD System Log Messages

Action Contact your technical support representative.

COSD_EXACT_RATE_UNSUPP_INTERFACE

System LogMessage Unable to apply scheduler map scheduler-map to interface interface-name because it

does not support exact-rate transmission

Description The class-of-service (CoS) process (cosd) did not apply the indicated scheduler map

to the indicated interface, because a scheduler named in the scheduler map specifies

exact transmission rate. The interface is housed on a type of PIC that does not support

exact transmission rate, such as an IQ2 PIC. In terms of configuration, the 'exact' statement

is included in the scheduler definition at the [edit class-of-service schedulers

<scheduler-name> transmit-rate (<rate> | percent <percentage>)] hierarchy level. The

scheduler is included in the scheduler map that is applied to the interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the 'exact' statement from the scheduler in the scheduler map applied to the

interface.

COSD_EXACT_RATE_UNSUPP_SESSION

System LogMessage Unable to apply CoS to L2TP session session-id, because scheduler map scheduler-map

specifies exact rate transmission

Description The class-of-service (CoS) process (cosd) did not apply CoS settings to the indicated

Layer 2 Tunneling Protocol (L2TP) session, because the scheduler map specified by the

RADIUS server for the session is configured for exact transmission rate. Exact transmission

rate is not supported for L2TP sessions on the type of PIC that houses the interface, such

as an IQ2 PIC. In terms of configuration, the 'exact' statement is included in a scheduler

definition at the [edit class-of-service schedulers <scheduler-name> transmit-rate

(<rate> | percent <percentage>)] hierarchy level. The scheduler is included in a scheduler

map that is associated with a traffic control profile. The traffic control profile is named

by an attribute in the RADIUS server's configuration file, which makes the profile apply

to the session.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the 'exact' statement from the scheduler in the scheduler map applied to the

session.

Copyright © 2013, Juniper Networks, Inc.256

Junos OS 13.1 System Log Messages Reference

COSD_FRAGMENTATION_MAP_CONFLICT

System LogMessage Interface compression-device matches wildcard wildcard-interface-name, but

fragmentation map fragmentation-mapwas not applied because interface is compression

device for link interface link-interface-name

Description The indicated fragmentation map is normally applied to interfaces that match the

indicated wildcard. The class-of-service (CoS) process (cosd) did not apply the

fragmentation map to the indicated interface, even though it matches the wildcard,

because the interface is acting as a compression device for the indicated link interface.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Correct the configuration of the fragmentation map.

COSD_HIGH_PRIO_QUEUES_INTERFACE

System LogMessage Unable to apply scheduler map scheduler-map to interface interface-name, because

multiple schedulers in map have "high,""medium-high," or "strict-high" priority

Description The class-of-service (CoS) process (cosd) did not apply the indicated scheduler map

to the indicated interface, because the map includes more than one scheduler that has

high, medium-high, or strict-high priority. For interfaces that are housed by certain PICs,

such as an IQ2 PIC, the scheduler map can include only one scheduler that specifies one

of those three priority levels. In terms of configuration, the 'priority' statement at the [edit

class-of-service schedulers <scheduler-name>] hierarchy level has the value 'high, '

'medium-high, ' or 'strict-high' for more than one of the schedulers in the map.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Correct the configuration so that the scheduler map includes only one scheduler with

high, medium-high, or strict-high priority.

COSD_HIGH_PRIO_QUEUES_SESSION

System LogMessage Unable to apply CoS to L2TP session session-id, because multiple schedulers in scheduler

map scheduler-map have "high,""medium-high," or "strict-high" priority

Description The class-of-service (CoS) process (cosd) did not apply CoS settings to the indicated

Layer 2 Tunneling Protocol (L2TP) session because the scheduler map specified by the

RADIUS server for the session includes more than one scheduler that has high,

medium-high, or strict-high priority. For interfaces that are housed by certain Physical

Interface Cards (PICs), such as an IQ2 PIC, the scheduler map can include only one

scheduler that specifies one of those three priority levels. In terms of configuration, the

'priority' statement at the [edit class-of-service schedulers <scheduler-name>] hierarchy

257Copyright © 2013, Juniper Networks, Inc.

Chapter 22: COSD System Log Messages

level has the value 'high, ' 'medium-high, ' or 'strict-high' for more than one of the

schedulers in the map. The map is associated with a traffic control profile that is named

by an attribute in the RADIUS server's configuration file, which makes the profile apply

to the session.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Correct the configuration so that the scheduler map includes only one scheduler with

high, medium-high, or strict-high priority.

COSD_IFD_OUTPUT_SHAPING_RATE_ERR

System LogMessage Traffic shaping not supported on interface device interface-name

Description The class-of-service (CoS) process (cosd) did not apply the shaping rate that is configured

for the indicated interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Shaping rate is valid only for interfaces housed by IQ and IQ2 PICs, and the interface is

on a different type of PIC.

Action Remove the shaping rate configuration from the interface.

COSD_IFD_SHAPER_ERR

System LogMessage port shaper not allowed on interface interface-name

Description The non-queuing dense port concentrators (DPCs) did not support the specified shaping

rate.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The port shaper was not supported on the non-queuing DPCs.

Action Remove the shaping rate configuration from the interface.

COSD_INTERFACE_NO_MEDIA

System LogMessage Unable to obtain media information for interface interface-name

Copyright © 2013, Juniper Networks, Inc.258

Junos OS 13.1 System Log Messages Reference

Description The message sent by the kernel for the indicated interface did not include required media

information.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

COSD_L2TP_COS_NOT_CONFIGURED

System LogMessage Unable to apply CoS to L2TP session session-idbecause session-aware CoS is not enabled

for interface interface-name

Description The class-of-service (CoS) process (cosd) did not apply CoS settings to the indicated

Layer 2 Tunneling Protocol (L2TP) session on the indicated interface, because the

interface is not configured to support session-aware CoS for L2TP. In terms of

configuration, the 'per-session-scheduler' statement is not included at the [edit interfaces

<interface-name> unit <logical-unit-number>] hierarchy level.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Include the 'per-session-scheduler' statement in the configuration for the interface.

COSD_L2TP_COS_NOT_SUPPORTED

System LogMessage Unable to apply CoS to L2TP session session-id on interface interface-name: it does not

support CoS

Description The class-of-service (CoS) process (cosd) did not apply CoS settings to the indicated

Layer 2 Tunneling Protocol (L2TP) session on the indicated interface. The interface is

configured to support session-aware CoS for L2TP, but is not on a PIC that supports that

feature, such as an IQ2 PIC. In terms of configuration, the 'per-session-scheduler'

statement is included at the [edit interfaces <interface-name> unit

<logical-unit-number>] hierarchy level.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Determine whether the interface is on an PIC that supports session-aware CoS; if not,

remove the 'per-session-scheduler' statement.

259Copyright © 2013, Juniper Networks, Inc.

Chapter 22: COSD System Log Messages

COSD_L2TP_SHAPING_NOT_CONFIGURED

System LogMessage Unable to apply CoS to L2TP session session-id because session-aware shaping is not

enabled for interface interface-name

Description The class-of-service (CoS) process (cosd) did not apply CoS settings to the indicated

Layer 2 Tunneling Protocol (L2TP) session on the indicated interface, because

session-aware traffic shaping for L2TP is not configured on the PIC that houses the

interface. In terms of configuration, the 'session-shaping' statement is not included at

the [edit chassis fpc <slot-number> pic <pic-number> traffic-manager mode] hierarchy

level.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Include the 'session-shaping' statement in the configuration for the PIC.

COSD_LARGE_DELAY_BUFFER_INVALID

System LogMessage Error for interface interface-name error-message

Description The class-of-service (CoS) process (cosd) did not apply the large delay buffer setting

that is configured for the indicated interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The interface is not housed on one of the PIC types that support large delay buffer.

Action Remove the large delay buffer configuration from the interface.

COSD_MALLOC_FAILED

System LogMessage malloc failed: error-message

Description The class-of-service (CoS) process (cosd) could not dynamically allocate memory for

the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause A software bug caused a memory leak or the Routing Engine did not have sufficient

memory.

Copyright © 2013, Juniper Networks, Inc.260

Junos OS 13.1 System Log Messages Reference

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18862.

COSD_MAX_FORWARDING_CLASSES_ABC

System LogMessage exceeding max 4 forwarding-class support.

Description User configuration exceeds the maximum number of forwarding class that is supported.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Configure only four forwarding classes

COSD_MPLS_DSCP_CLASS_NO_SUPPORT

System LogMessage Cannot support MPLS DSCP classifier on ifl interface-name

Description The MPLS Differentiated Services code point (DSCP) classifier is only supported on I-Chip

based Flexible PIC Concentrators (FPCs). It is not supported on Q2 PICs.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the MPLS DSCP classifier configuration from the logical interface.

COSD_MULTILINK_CLASS_CONFLICT

System LogMessage Fragmentation map fragmentation-map for wildcard wildcard-interface-name specified

multilink class class-name for queue queue-number on interface interface-name, which

exceeds configured limit of limit

Description The indicated fragmentation map is normally applied to interfaces that match the

indicated wildcard, and specifies the indicated multilink class setting for queues on those

interfaces. The class-of-service (CoS) process (cosd) did not apply the fragmentation

map to the indicated interface, even though it matches the wildcard, because the setting

in the map exceeds the indicated class limit, which is configured on the interface itself.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Correct the configuration so that the multilink class setting in the fragmentation map

does not exceed the class limit for the interface.

261Copyright © 2013, Juniper Networks, Inc.

Chapter 22: COSD System Log Messages

COSD_NULL_INPUT_ARGUMENT

System LogMessage NULL input argument : error-message

Description The pointer that was passed to this function was NULL.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

COSD_OUT_OF_DEDICATED_QUEUES

System LogMessage Queue usage count for interface interface-name is at percentage-value percent

Description The class-of-service (CoS) process (cosd) is running out of dedicated queues.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

COSD_RATE_LIMIT_INVALID

System LogMessage Unable to apply scheduler map scheduler-map to interface interface-name. description.

Description The class-of-service (CoS) process (cosd) did not apply the indicated scheduler map

to the indicated interface, because the number of rate limited queues in the scheduler

map exceeded the limit supported by this interface or the priority is not supported. The

interface is housed in a type of PIC that does not support the number of configured rate

limited queues or the priority is not supported. In terms of configuration, the 'rate-limit'

statement is included in the scheduler definition at the [edit class-of-service schedulers

<scheduler-name> transmit-rate <rate> | percent <percentage>] hierarchy level. The

scheduler is included in the scheduler map applied to the interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Either limit the number of rate-limited schedulers in this scheduler map to the allowed

maximum for this PIC and interface type or check the allowed priority for rate-limited

queues

COSD_RATE_LIMIT_NOT_SUPPORTED

System LogMessage Unable to apply scheduler map scheduler-map to interface interface-name because it

does not support rate limiting

Copyright © 2013, Juniper Networks, Inc.262

Junos OS 13.1 System Log Messages Reference

Description The class-of-service (CoS) process (cosd) did not apply the indicated scheduler map

to the indicated interface, because a scheduler named in the scheduler map is configured

for rate limiting. The interface is housed in a type of PIC that does not support rate limiting.

In terms of configuration, the 'rate-limit' statement is included in the scheduler definition

at the [edit class-of-service schedulers <scheduler-name> transmit-rate <rate> | percent

<percentage>] hierarchy level. The scheduler is included in the scheduler map applied

to the interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the 'rate-limit' statement from the scheduler in the scheduler map applied to

the interface.

COSD_REWRITE_RULE_LIMIT_EXCEEDED

System LogMessage Number of rewrite rules applied to interface interface-name exceeds limit

(maximum-value)

Description The class-of-service (CoS) process (cosd) determined that the number of rewrite rules

applied to the indicated interface exceeds the indicated limit for the interface. In terms

of configuration, too many rewrite rules are included at the [edit class-of-service interfaces

<interface-name> unit <logical-unit-number> rewrite-rules] hierarchy level.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove rewrite rules from the configuration for the interface.

COSD_RL_IFL_NEEDS_SHAPING

System LogMessage "rate-limit" configured in scheduler-map, but ifl interface-name does not have output

shaper configured. It will use the ifd-shaping rate/ifd-transmit rate for implementation

of rate-limit.

Description The 'rate-limit' statement is configured in one or more schedulers that are part of the

indicated scheduler map. In order to apply this scheduler map to the indicated interface,

output shaping rate should be configured on the interface. Since no output shaping rate

is configured, the transmit rate or shaping rate of the parent interface will be used instead.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Configure output shaping rate for the indicataed interface

263Copyright © 2013, Juniper Networks, Inc.

Chapter 22: COSD System Log Messages

COSD_SCHEDULER_MAP_CONFLICT

System LogMessage Forwarding classes "first-forwarding-class" and "second-forwarding-class" in scheduler

map scheduler-map both map to queue queue-number

Description Both of the indicated forwarding classes, which are defined in the indicated scheduler

map, map to the same indicated queue. The double mapping is invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Map only one forwarding class to the queue.

COSD_SCHED_AVG_CONST_UNSUPPORTED

System LogMessage Averaging constant not supported on interface interface-name. Value set in scheduler-map

scheduler-map (scheduler name) will be ignored.

Description Configuring averaging constant is not supported on the indicated interface. Value set in

the indicated scheduler will be ignored.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the averaging-constant configuration from the indicated scheduler.

COSD_SCHED_MAP_GROUP_CONFLICT

System LogMessage Interface interface-name cannot be bound to scheduler-map scheduler-map. It will be

bound to default scheduler-map

Description Interfaces belonging to a group cannot be bound to different scheduler maps. They will

be bound to the default scheduler map.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Map only one scheduler map to all the interfaces of a group.

COSD_SHAPER_GROUP_CONFLICT

System LogMessage Interface interface-name cannot be bound to configured shaping-rate. It will be bound

to default rate

Description Interfaces belonging to a group cannot be bound to different shaping rates. They will be

bound to the default shaping rate.

Copyright © 2013, Juniper Networks, Inc.264

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Map only one shaping rate to all interfaces of a group.

COSD_STREAM_IFD_CREATE_FAILURE

System LogMessage Unable to create special master interface device for interface-name

Description The class-of-service (CoS) process (cosd) could not create the indicated internal interface

device, which it needs for application of a chassis scheduler map.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

COSD_TIMER_ERROR

System LogMessage Unable to set retry timer for rtsock write operation: error-message

Description The class-of-service (CoS) process (cosd) used a routine from the rtsock library to write

to the kernel, but the kernel did not accept the request. The cosd process could not set

the retry timer for the request, for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

COSD_TRICOLOR_ALWAYS_ON

System LogMessage tri-color is always enabled in this platform. There is no need to explicitly set it.

Description Tri-color marking is always enabled on this platform. There is no need to explicitly set it.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the 'tri-color' configuration statement

265Copyright © 2013, Juniper Networks, Inc.

Chapter 22: COSD System Log Messages

COSD_TRICOLOR_NOT_SUPPORTED

System LogMessage Unable to apply scheduler scheduler-map to interface interface-name, because it does

not support tricolor marking

Description The class-of-service (CoS) process (cosd) did not apply the indicated scheduler map

to the indicated interface, because a scheduler included in the map specifies a packet

loss priority (PLP) that is supported only with tricolor marking (TCM). The interface does

not support TCM, either because TCM is not enabled or the interface is on a router that

does not support TCM. In terms of configuration, the value 'medium-high' or 'medium-low'

is specified for the 'loss-priority' statement in a scheduler definition at the [edit

class-of-service schedulers <scheduler-name> drop-profile-map] hierarchy level. The

scheduler is included in the scheduler map applied to the interface, but the 'tri-color'

statement is either not included at the [edit class-of-service] hierarchy level, or is not

supported.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Change the value of the 'loss-priority' statement in the scheduler or include the 'tri-color'

statement to enable TCM on the router.

COSD_TX_QUEUE_RATES_TOO_HIGH

System LogMessage Unable to apply scheduler map scheduler-map to interface interface-name: sum of

scheduler transmission rates exceeds interface shaping or transmission rate

Description The class-of-service (CoS) process (cosd) did not apply the indicated scheduler map

to the indicated interface, because the sum of the queue transmission rates defined in

the schedulers in the scheduler map exceeds the shaping or transmission rate for the

interface. In terms of configuration, the 'transmit-rate' statement is specified for each

scheduler at the [edit class-of-service schedulers <scheduler-name>] hierarchy level.

The sum of the configured transmission rates exceeds the transmission or shaping rate

of the interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Decrease the value of one or more 'transmit-rate' statements so that the sum is less

than the interface transmission or shaping rate.

COSD_UNKNOWN_CLASSIFIER

System LogMessage classifier type classifier-type is invalid

Description The class-of-service (CoS) process (cosd) did not recognize the indicated classifier type

from the rtsock library.

Copyright © 2013, Juniper Networks, Inc.266

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

COSD_UNKNOWN_REWRITE

System LogMessage rtsock rewrite type type is invalid

Description The class-of-service (CoS) process (cosd) did not recognize the indicated rewrite type

from the rtsock library.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

COSD_UNKNOWN_TRANSLATION_TABLE

System LogMessage rtsock translation table type translation-table-type is invalid

Description The class-of-service (CoS) process (cosd) did not recognize the indicated translation

table type from the rtsock library.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18866.

267Copyright © 2013, Juniper Networks, Inc.

Chapter 22: COSD System Log Messages

Copyright © 2013, Juniper Networks, Inc.268

Junos OS 13.1 System Log Messages Reference

CHAPTER 23

DCBX System Log Messages

This chapter describes messages with theDCBXprefix. They are generated by the interface

process (lldpd), which is a discovery and capability exchange protocol to discover peers

and exchange information.

DCBX_PFC_DISABLED

System LogMessage IF interface-name: PFC is getting disabled

Description PFC is getting disabled through DCBX.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause The DCBX PFC parameters negotiation is not successfull

DCBX_PFC_ENABLED

System LogMessage IF interface-name: PFC is getting enabled

Description PFC is getting enabled through DCBX.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause The DCBX PFC parameters negotiation is successfull

DCBX_VERSION

System LogMessage IF interface-name: DCBX TLV version 1.0 received

Description Ignoring received Data Center Bridging Protocol (DCBX) packet due to old version 1.0

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

269Copyright © 2013, Juniper Networks, Inc.

Cause The software on the Host Bus Adapter (HBA) is not up-to-date

Copyright © 2013, Juniper Networks, Inc.270

Junos OS 13.1 System Log Messages Reference

CHAPTER 24

DCD System Log Messages

This chapter describes messages with theDCD prefix. They are generated by the interface

process (dcd), which controls the physical interface devices and logical interfaces in the

routing platform.

DCD_AE_CONFIG_WARNING

System LogMessage interface-name: AE is not supported in OSE mode for pic-type PIC type

Description Aggregated Ethernet cannot be configured on a PD-5-10XGE-SFPP that is not explicitly

configured for linerate mode.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Set this PIC to linerate mode, or remove the Aggregated Ethernet configuration for the

PD-5-10XGE-SFPP link.

DCD_GRE_CONFIG_INVALID

System LogMessage Either tunnel key or clear-dont-fragment-bit must be configured for this GRE tunnel

(interface-name), to enable post fragmentation

Description This interface needs either the tunnel key or the clear-dont-fragment-bit to be configured

along with allow-fragmentation

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Configure either the tunnel key or clear-dont-fragment-bit for this tunnel

DCD_MALLOC_FAILED_INIT

System LogMessage Memory allocation failed during initialization for configuration load

Description The interface process (dcd) could not dynamically allocate memory in preparation for

loading a configuration.

271Copyright © 2013, Juniper Networks, Inc.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause A software bug caused a memory leak, or the routing platform had insufficient memory.

Action Contact your technical support representative.

DCD_PARSE_CFG_WARNING

System LogMessage configuration-statement : warning-message

Description The interface-control process (dcd) found a discrepant configuration

Type Error: An error occurred

Severity warning

Facility ANY

Cause This is a warning message and the current configuration has a few discrepancies to be

addressed.

Action Contact your technical support representative.

DCD_PARSE_EMERGENCY

System LogMessage dcd_config: errors while parsing configuration file

Description The interface process (dcd) encountered an unhandled internal state while parsing the

configuration database.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause There might be a bug in the dcd process' parser.

Action Contact your technical support representative.

DCD_PARSE_ERROR_CLOCK

System LogMessage PIC housing interface interface-name does not support clocking as configured

Description The 'clocking' statement is included at the [edit interfaces] hierarchy level for the indicated

interface, but is not supported by the 10-Gigabit Ethernet IQ2 PIC.

Type Error: An error occurred

Severity warning

Copyright © 2013, Juniper Networks, Inc.272

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Action Remove the 'clocking' statement from the configuration for the interface.

DCD_PARSE_ERROR_HIER_SCHEDULER

System LogMessage interface-name: PIC or encapsulation type does not support 'hierarchical-scheduler'

statement

Description The 'hierarchical-scheduler' statement is included at the [edit interfaces] hierarchy level

for the indicated interface, but is not supported either by the PIC or the configured type

of encapsulation.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the 'hierarchical-scheduler' statement from the configuration for the interface.

DCD_PARSE_ERROR_IFLSET

System LogMessage Interface interface-name does not support 'interface-set' statement

Description The 'interface-set' statement is included at the [edit interfaces] hierarchy level for the

indicated interface, but is not supported by the interface.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the 'interface-set' statement from the configuration for the interface.

DCD_PARSE_ERROR_MAX_HIER_LEVELS

System LogMessage interface-name: PIC or encapsulation type does not support 'maximum-hierarchy-levels'

statement

Description The 'hierarchical-scheduler maximum-hierarchy-levels' statement is included at the

[edit interfaces] hierarchy level for the indicated interface, but is not supported either by

the PIC or the configured type of encapsulation.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the 'hierarchical-scheduler maximum-hierarchy-levels' statement from the

configuration for the interface.

273Copyright © 2013, Juniper Networks, Inc.

Chapter 24: DCD System Log Messages

DCD_PARSE_ERROR_SCHEDULER

System LogMessage interface-name: PIC or encapsulation type does not support 'per-unit-scheduler' or

'shared-scheduler' statement

Description The 'per-unit-scheduler' or 'shared-scheduler' statement is included at the [edit

interfaces] hierarchy level for the indicated interface, but is not supported either by the

PIC or the configured type of encapsulation.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the 'per-unit-scheduler' or 'shared-scheduler' statement from the configuration

for the interface.

DCD_PARSE_ERROR_SCHEDULER_LIMIT

System LogMessage interface-name: exceeds the allowed limit (maximum-value) of 'per-unit-scheduler'

interface statement for PIC=pic-slot on FPC=fpc-slot

Description The 'per-unit-scheduler' statement is enabled on more interfaces than what this PIC

would suppport.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the 'per-unit-scheduler' statement from the configuration for the interface.

DCD_PARSE_ERROR_VLAN_TAGGING

System LogMessage interface-name: PIC type does not support flexible-vlan-tagging statement

Description The 'flexible-vlan-tagging' statement is included at the [edit interfaces] hierarchy level

for the indicated interface, but is not supported by the PIC that houses the interface.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the 'flexible-vlan-tagging' statement from the configuration for the interface.

DCD_PARSE_MINI_EMERGENCY

System LogMessage dcd_mini_config: errors while parsing configuration overlay

Description The interface process (dcd) encountered an unhandled internal state during interface

parsing.

Copyright © 2013, Juniper Networks, Inc.274

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause There might be a bug in the dcd process' parser.

Action Contact your technical support representative. For more information, see KB18870.

DCD_PARSE_STATE_EMERGENCY

System LogMessage An unhandled state was encountered during interface parsing

Description The interface process (dcd) encountered an unhandled internal state during interface

parsing.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Cause There might be a bug in the dcd process' parser.

Action Contact your technical support representative. For more information, see KB18870.

DCD_PARSE_WARN_INCOMPATIBLE_CFG

System LogMessage configuration-statement : Incompatible configuration detected : warning-message

Description The interface process (dcd) found a configuration that will not be supported in future

releases.

Type Error: An error occurred

Severity warning

Facility ANY

Cause This is a warning and the configuration will not be supported in future releases.

Action Contact your technical support representative.

275Copyright © 2013, Juniper Networks, Inc.

Chapter 24: DCD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18870

Copyright © 2013, Juniper Networks, Inc.276

Junos OS 13.1 System Log Messages Reference

CHAPTER 25

DDOS System Log Messages

This chapter describes messages with the DDOS prefix. They are generated by the

distributed denial-of-service attack (DDoS), which is a denial-of-service (DoS) attack

originating from multiple source addresses.

DDOS_PROTOCOL_VIOLATION_CLEAR

System LogMessage Protocolprotocol-namehas returned to normal. Violated at source-name for repeat-count

times, from time-first-detected to time-last-detected

Description The ddos system detected that the incoming traffic for a violated control protocol returned

to normal.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Check the network configuration.

DDOS_PROTOCOL_VIOLATION_SET

System LogMessage Protocol protocol-name is violated at source-name for repeat-count times, started at

time-first-detected, last seen at time-last-detected

Description The ddos system detected that the incoming traffic for a control protocol exceeded the

configured bandwidth. This could be a ddos attack.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Check the network configuration and shut down the problem source.

DDOS_RTSOCK_FAILURE

System LogMessage Failed to action argument, error=error-code

Description The ddos system process (jddosd) experienced the indicated error with a routing socket.

277Copyright © 2013, Juniper Networks, Inc.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

DDOS_SCFD_FLOW_AGGREGATED

System LogMessage Flows of protocol protocol-name on slot source-name are aggregated to level level(s)

Description The ddos system has aggregated flows to a coarse granularity.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action check network configuration

DDOS_SCFD_FLOW_CLEARED

System LogMessage A flow of protocol protocol-name on source-name with source addr source-address is

cleared. Found at time-first-detected, last observed time-last-detected.

Description The ddos system cleared a monitored control flow. Its arriving rate may still be above its

bandwidth.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action check logs and the flow may be discovered again

DDOS_SCFD_FLOW_DEAGGREGATED

System LogMessage Flows of protocol protocol-name on slot source-name are deaggregated to level level(s)

Description The ddos system has deaggregated flows to a finer granularity.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action check network configuration

Copyright © 2013, Juniper Networks, Inc.278

Junos OS 13.1 System Log Messages Reference

DDOS_SCFD_FLOW_FOUND

System LogMessage A new flow of protocol protocol-name on source-name with source addr source-address

is found at time-first-detected

Description The ddos system detected a control flow that exceeded its allowed bandwidth. It could

be a ddos attack flow.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action check network configuration and shut down problem source

DDOS_SCFD_FLOW_RETURN_NORMAL

System LogMessage A flow of protocol protocol-name on source-name with source addr source-address

returned normal and is removed from monitoring. Found at time-first-detected, last

observed at time-last-detected

Description The ddos system detected that the incoming traffic for a violated flow returned to normal

and the flow was removed from monitoring.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action check network configurtaion

DDOS_SCFD_FLOW_TIMEOUT

System LogMessage A flow of protocol protocol-name on source-name with source addr source-address is

timed out. Found at time-first-detected, last observed at time-last-detected

Description The ddos system timed out a monitored control flow. Its arriving rate may still be above

its bandwidth.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action check logs and the flow may be discovered again

279Copyright © 2013, Juniper Networks, Inc.

Chapter 25: DDOS System Log Messages

Copyright © 2013, Juniper Networks, Inc.280

Junos OS 13.1 System Log Messages Reference

CHAPTER 26

DFCD System Log Messages

This chapter describes messages with theDFCDprefix. They are generated by the dynamic

flow control process (dfcd), which monitors packet flows using dynamically alterable

filtering criteria.

DFCD_FTAP_PIC_UNSUPPORTED

System LogMessage PIC housing interface interface-name does not support flow-tap service

Description The PIC that houses the indicated interface does not support flow-tap service.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

DFCD_GENCFG_MALLOC_FAILED

System LogMessage GENCFG mem alloc failed !!!

Description The dynamic flow capture process (dfcd) could not allocate memory for gencfg message.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18874.

DFCD_GENCFG_WRITE_FAILED

System LogMessage GENCFG write failed for Reason: error-message (error-code)

Description The dynamic flow capture process (dfcd) could not send gencfg message, for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

281Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18874

Action For more information, see KB18875.

DFCD_LINH_MALLOC_FAILED

System LogMessage GENCFG mem alloc failed !!!

Description The dynamic flow capture process (dfcd) could not allocate memory for linh message.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18876.

DFCD_LI_NEXT_HOP_ADD_FAILED

System LogMessage Unable to add li next hop for subscriber interface: error-message (error-code)

Description The dynamic flow capture process (dfcd) could not add a subscriber li next hop, for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

DFCD_NEXT_HOP_ADD_FAILED

System LogMessage Unable to add service next hop: error-message (error-code)

Description The dynamic flow capture process (dfcd) could not add a service next hop, for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

DFCD_NEXT_HOP_DELETE_FAILED

System LogMessage Unable to delete service next hop: error-message (error-code)

Description The dynamic flow capture process (dfcd) could not delete a service next hop, for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.282

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18875
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18876

DFCD_SAMPLE_CLASS_ADD_FAILED

System LogMessage Unable to add sample class: error-message (error-code)

Description The dynamic flow capture process (dfcd) could not add a sample class, for the indicated

reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

DFCD_SAMPLE_CLASS_DELETE_FAILED

System LogMessage Unable to delete sample class: error-message (error-code)

Description The dynamic flow capture process (dfcd) could not delete a sample class, for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

283Copyright © 2013, Juniper Networks, Inc.

Chapter 26: DFCD System Log Messages

Copyright © 2013, Juniper Networks, Inc.284

Junos OS 13.1 System Log Messages Reference

CHAPTER 27

DFWD System Log Messages

This chapter describes messages with theDFWDprefix. They are generated by the firewall

process (dfwd), which manages compilation and downloading of Junos firewall filters.

DFWD_MALLOC_FAILED_INIT

System LogMessage Memory allocation failed during initialization for configuration load

Description The firewall process (dfwd) could not dynamically allocate memory in preparation for

loading a configuration.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause A software bug caused a memory leak, or the routing platform had insufficient memory.

Action Contact your technical support representative.

DFWD_PARSE_FILTER_EMERGENCY

System LogMessage dfwd encountered errors while parsing filter index file

Description The firewall process (dfwd) encountered an unhandled internal state while parsing a

filter index file.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause There might be a bug in the parser.

Action Contact your technical support representative.

DFWD_PARSE_STATE_EMERGENCY

System LogMessage dfwd encountered unhandled state while parsing interface

285Copyright © 2013, Juniper Networks, Inc.

Description The firewall process (dfwd) encountered an unhandled internal state while parsing an

interface.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Cause There might be a bug in the parser.

Action Contact your technical support representative. For more information, see KB18879.

DFWD_POLICER_LIMIT_EXCEEDED

System LogMessage Number of interface policers configured is exceeding maximum allowed total-count.

Description The firewall process (dfwd) detected that number of interface policers configured is

exceeding maximum allowed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Reduce the number of interface policers to within allowed limit.

Copyright © 2013, Juniper Networks, Inc.286

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18879

CHAPTER 28

DHCPD System Log Messages

This chapter describes messages with the DHCPD prefix. They are generated by the

Dynamic Host Configuration Protocol (DHCP) server process (dhcpd) for J Series Services

Routers, which automatically allocates network IP addresses and delivers configuration

settings to client hosts in a Transmission Control Protocol (TCP)/IP network.

DHCPD_BIND_FAILURE

System LogMessage bind() to port port failed: error-message

Description The Dynamic Host Configuration Protocol server process (dhcpd) received the indicated

error when it tried to bind a socket to the indicated local port.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Contact your technical support representative.

DHCPD_DEGRADED_MODE

System LogMessage Running in degraded mode because of reason: error-message

Description The Dynamic Host Configuration Protocol server process (dhcpd) began running in

degraded mode because the indicated unrecoverable error occurred.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause There might be a problem with the lease cache directory used to store persistent lease

information.

Action Contact your technical support representative.

DHCPD_MEMORY_ALLOCATION_FAILURE

System LogMessage Unable to allocate memory for object-name: error-message

287Copyright © 2013, Juniper Networks, Inc.

Description The Dynamic Host Configuration Protocol server process (dhcpd) could not allocate

memory from the heap for the indicated object.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Contact your technical support representative.

DHCPD_OVERLAY_CONFIG_FAILURE

System LogMessage Unable to open overlay configuration: error-message

Description The Dynamic Host Configuration Protocol server process (dhcpd) could not open an

overlay configuration file for parsing.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Contact your technical support representative.

DHCPD_OVERLAY_PARSE_FAILURE

System LogMessage Unable to parse overlay configuration because of count syntax errors

Description The Dynamic Host Configuration Protocol server process (dhcpd) could not parse its

overlay configuration because the configuration contained the indicated number of syntax

errors.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause An internal software failure occurred.

Action Contact your technical support representative.

DHCPD_RECVMSG_FAILURE

System LogMessage Exiting due to too many recvmsg() failures

Description The Dynamic Host Configuration Protocol server process (dhcpd) could not receive data

from the network, which it needs to do during normal operation.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.288

Junos OS 13.1 System Log Messages Reference

Facility LOG_AUTH

Action Contact your technical support representative.

DHCPD_RTSOCK_FAILURE

System LogMessage Error with rtsock: error-message

Description The Dynamic Host Configuration Protocol server process (dhcpd) experienced the

indicated error with a routing socket.

Type Error: An error occurred

Severity info

Facility LOG_AUTH

Cause An internal software failure occurred.

Action Contact your technical support representative.

DHCPD_SENDMSG_FAILURE

System LogMessage sendmsg() from source-address to port destination-port at destination-address via

interface interface-name and routing instance routing-instance failed: error-message

Description The Dynamic Host Configuration Protocol server process (dhcpd) could not send data

from the indicated source (address, interface, and routing instance) to the indicated

destination (port and address), which it needs to do during normal operation.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Contact your technical support representative.

DHCPD_SENDMSG_NOINT_FAILURE

System LogMessage sendmsg() from source-address to portdestination-portatdestination-addressvia routing

instance routing-instance failed: error-message

Description The Dynamic Host Configuration Protocol server process (dhcpd) could not send data

from the indicated source (address and routing instance) to the indicated destination

(port and address), which it needs to do during normal operation.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Contact your technical support representative.

289Copyright © 2013, Juniper Networks, Inc.

Chapter 28: DHCPD System Log Messages

DHCPD_SETSOCKOPT_FAILURE

System LogMessage setsockopt(socket-option) failed: error-message

Description The Dynamic Host Configuration Protocol server process (dhcpd) could not set the

indicated socket option.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Contact your technical support representative.

DHCPD_SOCKET_FAILURE

System LogMessage socket(arguments) failed: error-message

Description The Dynamic Host Configuration Protocol server process (dhcpd) could not create a

socket.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.290

Junos OS 13.1 System Log Messages Reference

CHAPTER 29

DOT1XD System Log Messages

This chapter describes messages with the DOT1XD prefix. They are generated by the

authentication processes such as 802.1X, MAC RADIUS, or captive portal, which control

access to a network through a Juniper Networks EX Series Ethernet Switch.

DOT1XD_AUTH_SESSION_DELETED

System LogMessage user-typeUserusernamesession with MacAddressmac-addresse interface interface-name

vlan vlan-name deleted

Description Authenticated session has been deleted.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_RCVD_EAPLOGOF_ATHNTCTNG

System LogMessage user-type User username EAP Logoff received from MacAddress mac-addresse interface

interface-name vlan vlan-name while authenticating

Description EAP Log off received while authenticating.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_RCVD_EAPLOGOF_ATHNTICTD

System LogMessage user-type User username EAP Logoff received from MacAddress mac-addresse interface

interface-name vlan vlan-name while authenticated

Description EAP Log off received while authenticated.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

291Copyright © 2013, Juniper Networks, Inc.

DOT1XD_RCVD_EAPLOGOF_CONNECTNG

System LogMessage user-type User username EAP Logoff received from MacAddress mac-addresse interface

interface-name vlan vlan-name while connecting

Description EAP Log off received while connecting.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_USR_ACCESS_DENIED

System LogMessage user-type User username authentication failed in MacAddress mac-addresse interface

interface-name vlan vlan-name

Description User is unauthenticated and denied access on port.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_USR_ATHNTICTD_GST_VLAN

System LogMessage user-typeUser username non responsive hostmac-addresse on interface interface-name

moved to guest vlan vlan-name

Description User has been authenticated on guest vlan if it is configured and authentication using

mac-radius for a non-responsive client failed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_USR_AUTHENTICATED

System LogMessage user-type User username logged in MacAddress mac-addresse interface interface-name

vlan vlan-name

Description User is authenticated and allowed access on port.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_USR_OFF_DUE_TO_MAC_AGNG

System LogMessage user-type User username cleared in MacAddress mac-addresse interface interface-name

vlan vlan-name due to ether-table ageout

Copyright © 2013, Juniper Networks, Inc.292

Junos OS 13.1 System Log Messages Reference

Description User is unauthenticated when mac aging timer expires.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_USR_ON_SRVR_FAIL_VLAN

System LogMessage user-type User username logged in MacAddress mac-addresse interface interface-name

authenticated on server fail vlan vlan-name

Description User gets authenticated on server fail vlan if it is configured and when radius server is not

reachable.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_USR_ON_SRVR_REJECT_VLAN

System LogMessage user-type User username logged in MacAddress mac-addresse interface interface-name

authenticated on server reject vlan vlan-name

Description User gets authenticated on server reject vlan if it is configured and when radius server

rejects the access request.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_USR_SESSION_DISCONNECTED

System LogMessage user-typeUserusernamesession with MacAddressmac-addresse interface interface-name

vlan vlan-name disconnected

Description User session has been disconnected.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

DOT1XD_USR_SESSION_HELD

System LogMessage user-typeUserusernamesession with MacAddressmac-addresse interface interface-name

vlan vlan-name is held

Description User session has been held and dot1x shall retry authentication after held timer expires.

Type Event: This message reports an event, not an error

293Copyright © 2013, Juniper Networks, Inc.

Chapter 29: DOT1XD System Log Messages

Severity info

Facility LOG_DAEMON

DOT1XD_USR_UNATHNTCTD_CLI_CLRD

System LogMessage Clearing the interface interface-name due to user action

Description User is unauthenticated due to cli clearing.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.294

Junos OS 13.1 System Log Messages Reference

CHAPTER 30

DYNAMIC System Log Messages

This chapter describes messages with the DYNAMIC prefix. They are generated by the

Access Manager client which is used in the dynamic VPN feature. The dynamic VPN

feature further simplifies remote access by enabling users to establish Internet Protocol

Security (IPsec) VPN tunnels without having to manually configure VPN settings on their

PCs or laptops. Instead, authenticated users can simply download the Access Manager

Web client to their computers. This Layer 3 remote access client uses client-side

configuration settings that it receives from the server to create and manage a secure

end-to-site VPN tunnel to the server.

DYNAMIC_VPN_AUTH_CONNECT_FAIL

System LogMessage Unable to connect to fwauthd on socket file-descriptor: error-message

Description The connection manager authentication process could not connect to fwauthd daemon

on the indicated socket.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_AUTH_FAIL

System LogMessage Username/password and token are username

Description The connection manager authentication process was unable to authenticate the indicated

user/token

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_AUTH_INVALID

System LogMessage type username is invalid

Description The connection manager authentication failed due to invalid user/token

Type Event: This message reports an event, not an error

295Copyright © 2013, Juniper Networks, Inc.

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_AUTH_MUL_CONN

System LogMessage Connection exists for type username at client-name client-id

Description Connection already existed for this user

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_AUTH_NO_CONFIG

System LogMessage Authentication failed for type username due to unavailable client config

Description The connection manager authentication process was unable to obtain client config for

the indicated user/token

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_AUTH_NO_LICENSE

System LogMessage Authentication failed for type username due to unavailable license

Description The connection manager authentication process was unable to obtain license for the

indicated user/token

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_AUTH_OK

System LogMessage type username with client-name client-id authenticated successfully.

Description The connection manager authentication process was able to authenticate the indicated

user/token successfully

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

DYNAMIC_VPN_CLIENT_CONFIG_WRITE

System LogMessage Client VPN config is saved in file filename for user username

Copyright © 2013, Juniper Networks, Inc.296

Junos OS 13.1 System Log Messages Reference

Description Connection manager writes client VPN config to file before sending to client.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

DYNAMIC_VPN_CONN_DEL_NOTIFY

System LogMessage Connection manager receives SA deleted notification for ike-id gateway-id

Description Connection manager receives SA deleted notification from IKED.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

DYNAMIC_VPN_CONN_DEL_REQUEST

System LogMessage Connection manager receives delete request from the client for user username ike-id

gateway-id

Description Connection manager receives connection delete request from the client.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

DYNAMIC_VPN_CONN_EST_NOTIFY

System LogMessage Connection manager receives SA established notification for ike-id gateway-id

Description Connection manager receives SA established notification from IKED.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

DYNAMIC_VPN_INIT_SUCCESSFUL

System LogMessage Connection manager initialization succeeded.

Description Connection manager is initialized successfully.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

297Copyright © 2013, Juniper Networks, Inc.

Chapter 30: DYNAMIC System Log Messages

DYNAMIC_VPN_LICENSE_ASSIGNED

System LogMessage Dynamic VPN license granted, license limit free, count overdrafted, current-value used

Description The Access Manager client has successfully acquired a license and is permitted to connect

to the device.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_FIREWALL

DYNAMIC_VPN_LICENSE_CHECK_FAILED

System LogMessage Dynamic VPN license check failed for user username

Description No Access Manager license is available at the moment.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_LICENSE_CHECK_OK

System LogMessage Dynamic VPN license check succeed for user username

Description Preliminary check on Access Manager license is successful for the given user.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

DYNAMIC_VPN_LICENSE_EXHAUSTED

System LogMessage Dynamic VPN license denied, no available license

Description The device is out of Access Manager licenses. Connection request from the Access

Manager client is denied.

Type Error: An error occurred

Severity error

Facility LOG_FIREWALL

DYNAMIC_VPN_LICENSE_FREED

System LogMessage Dynamic VPN license returned, license limit free, count overdrafted, current-value used

Description The Access Manager client has disconnected and returned its license.

Type Event: This message reports an event, not an error

Copyright © 2013, Juniper Networks, Inc.298

Junos OS 13.1 System Log Messages Reference

Severity info

Facility LOG_FIREWALL

DYNAMIC_VPN_LICENSE_FREE_FAILED

System LogMessage Server failed to free an Access Manager for username

Description The Access Manager client attempt to return a license has failed.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_LICENSE_FREE_OK

System LogMessage Server successfully freed an Access Manager license for username

Description The Access Manager client successfully returned a license.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

DYNAMIC_VPN_LICENSE_GET_FAILED

System LogMessage Server failed to get an Access Manager license for username

Description No Access Manager license is available at the moment.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

DYNAMIC_VPN_LICENSE_GET_OK

System LogMessage Server successfully got an Access Manager license for username

Description The Access Manager client successfully obtained a license.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

DYNAMIC_VPN_LICENSE_INSTALLED

System LogMessage Dynamic VPN license name installed, license limit total, count free

Description An Access Manager license was installed successfully on this device.

Type Event: This message reports an event, not an error

299Copyright © 2013, Juniper Networks, Inc.

Chapter 30: DYNAMIC System Log Messages

Severity info

Facility LOG_FIREWALL

DYNAMIC_VPN_LICENSE_REQUIRED

System LogMessage Dynamic VPN license denied, no license installed

Description Requested operation requires an Access Manager license to be installed on this device.

Type Error: An error occurred

Severity error

Facility LOG_FIREWALL

DYNAMIC_VPN_LICENSE_UNINSTALLED

System LogMessage Dynamic VPN license name deleted, license limit total, count free

Description An Access Manager license is removed from this device.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_FIREWALL

Copyright © 2013, Juniper Networks, Inc.300

Junos OS 13.1 System Log Messages Reference

CHAPTER 31

ESWD System Log Messages

This chapter describes messages with theESWDprefix. They are generated by the ethernet

bridging process (eswd).

ESWD_BPDU_BLOCK_ERROR_DISABLED

System LogMessage interface-name: bpdu-block disabled port

Description This condition occurs when bpdu-block error condition is detected.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_BPDU_BLOCK_ERROR_ENABLED

System LogMessage interface-name: bpdu-block enabled port

Description This condition occurs when bpdu-block error condition is cleared.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_DAI_FAILED

System LogMessage count type received, interface interface-name[index interface-device-index], vlan

vlan-name[index vlan-id], sender ip/mac sender-address/mac1, receiver ip/mac

destination-address/mac2

Description The ARP request/response receieved on this port cannot be linked to any of the IPs

assigned by DHCP.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

301Copyright © 2013, Juniper Networks, Inc.

ESWD_DHCP_UNTRUSTED

System LogMessage count untrusted type received, interface interface-name[index interface-device-index],

vlan vlan-name[index vlan-id], server ip/mac source-address/mac1, offer ip/client mac

client-address/mac2

Description DHCP server packets are being received on a port which was not meant to receive server

traffic.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_INVALID_MAC_ADDRESS

System LogMessage Invalid MAC address mac-addresse received on interface-name

Description Received a MAC address that is not in the configured valid MAC addresses for this

interface.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause MAC address recieved is not configured as a valid MAC address for this interface.

ESWD_LEARNT_FDB_MEMORY_ERROR

System LogMessage FDB entry for error-message creation failed as ESWD is running low on memory.

Description ESWD is currently running low on resources and ESWD does not allow MAC to be learnt

in this condition.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the ESWD lacked the resources to fulfill the request.

ESWD_MAC_LIMIT_ALERT

System LogMessage MAC limit is less than the current number of MACs for the interface. You might want to

remove some of the MACs for interface interface-name using `clear ethernet-switching

table' command

Description Log message alerting user to clear the MACs because the number of MACs learned on

an interface exceeds the mac limit

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.302

Junos OS 13.1 System Log Messages Reference

Severity alert

Facility LOG_DAEMON

ESWD_MAC_LIMIT_BLOCK

System LogMessage MAC limit (limit) exceeded at interface-name: shutting down the interface

Description Interface was blocked because the number of MAC addresses learned on an interface

has exceeded the user configured limit.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause More learning requests were received by the system than the user configured.

ESWD_MAC_LIMIT_DROP

System LogMessage MAC limit (limit) exceeded at interface-name: dropping the packet

Description Learning request was dropped because the number of MAC addresses learned on an

interface has reached the user configured limit.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause More learning requests were received by the system than the user configured.

ESWD_MAC_LIMIT_EXCEEDED

System LogMessage MAC limit (limit) exceeded at interface-name

Description Number of MAC addresses learned on an interface has exceeded the user configured

limit.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause More learning requests were received by the system than the user configured.

ESWD_MAC_MOVE_LIMIT_BLOCK

System LogMessage mac-move-type (limit) exceeded at vlan-name for MAC address mac-addresse; shutting

down interface interface-name

Description Data traffic on interface was halted because the number of times that a MAC addresses

moved to a different interface exceeded the user-configured limit.

303Copyright © 2013, Juniper Networks, Inc.

Chapter 31: ESWD System Log Messages

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause A MAC address moved to a different interface more times per second than the user

configured.

ESWD_MAC_MOVE_LIMIT_DROP

System LogMessage mac-move-type (limit) exceeded at vlan-name for MAC addressmac-addresse; dropping

the packet on interface interface-name

Description Learning request was dropped because the number of times a MAC address moved to

a different interface exceeded the user-configured limit.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause A MAC address moved to a different interface more times per second than the user

configured.

ESWD_MAC_MOVE_LIMIT_EXCEEDED

System LogMessage mac-move-type (limit) exceeded atvlan-name for MAC addressmac-addresse on interface

interface-name

Description The number of times that a MAC address moved to a different interface within a VLAN

exceeded the user-configured limit.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause A MAC address moved to a different interface more times per second than the user

configured.

ESWD_MIRROR_ERROR

System LogMessage Unable to establish mirror connection between Routing Engines: error-message

Description The indicated error occurred when the layer2 control protocol process (l2cpd) tried to

establish the nonstop routing mirror connection between the master and standby Routing

Engines.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.304

Junos OS 13.1 System Log Messages Reference

Cause The master and standby Routing Engines are running incompatable versions of the Junos

OS.

Action Update the Junos OS on the master Routing Engine, standby Routing Engine, or both, so

that they are running compatible versions.

ESWD_MIRROR_VERSION_MISMATCH

System LogMessage Versions of mirror software on Routing Engines are incompatible: error-message

Description While trying to establish the nonstop routing mirror connection between the master and

standby Routing Engines, the layer2 control protocol process (l2cpd) determined that

the version of the nonstop routing mirror software on the Routing Engines did not match.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The master and standby Routing Engines are running incompatable versions of the Junos

OS.

Action Update the Junos OS on the master Routing Engine, standby Routing Engine, or both, so

that they are running compatible versions.

ESWD_MODULE_SHUTDOWN_FAILURE

System LogMessage ESWD: error-message Module shutdown failed

Description While deleting the instance of logical-switch, RST/MST Module shutdown failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18890.

ESWD_OUT_OF_LOW_MEMORY

System LogMessage error-message.

Description ESWD is out of memory overload condition and ESWD can learn new macs now

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

305Copyright © 2013, Juniper Networks, Inc.

Chapter 31: ESWD System Log Messages

ESWD_PPM_READ_ERROR

System LogMessage Read error on pipe from ppmd: reason (error-message)

Description The ethernet bridging process (eswd) could not read a message available on the read

pipe from the periodic packet management process (ppmd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18888.

ESWD_PPM_WRITE_ERROR

System LogMessage function-name: write error on pipe to ppmd (error-message)

Description The ethernet bridging process (eswd) could not write a message on the pipe to the

periodic packet management process (ppmd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18889.

ESWD_STATIC_FDB_MEMORY_WARNING

System LogMessage error-message.

Description ESWD is currently running low on resources and further creation of FDB static entry may

fail.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause It is possible that the ESWD lacked the resources to fulfill the request.

ESWD_STP_BASE_MAC_ERROR

System LogMessage Failed to get error-message. All modules will remain disabled.

Description This condition occurs when STP cannot derive the base MAC address of the system.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.306

Junos OS 13.1 System Log Messages Reference

Severity alert

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18890.

ESWD_STP_LOOP_PROTECT_CLEARED

System LogMessage interface-name: loop protect cleared for instance instance-id

Description This condition occurs when STP loop protect condition is cleared.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_STP_LOOP_PROTECT_IN_EFFECT

System LogMessage interface-name: loop protect in effect for instance instance-id

Description This condition occurs when STP loop protect condition occurs.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_STP_ROOT_PROTECT_CLEARED

System LogMessage interface-name: root protect cleared for instance instance-id

Description This condition occurs when STP root protect condition is cleared.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_STP_ROOT_PROTECT_IN_EFFECT

System LogMessage interface-name: root protect in effect for instance instance-id

Description This condition occurs when STP root protect condition occurs.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

307Copyright © 2013, Juniper Networks, Inc.

Chapter 31: ESWD System Log Messages

ESWD_STP_STATE_CHANGE_INFO

System LogMessage context-name state for interface interface-name context id instance-id changed from

old-state to new-state

Description Message is logged to the syslog server when ever there is a state change.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

ESWD_ST_CTL_BW_INFO

System LogMessage interface-name: configured storm control speed level is greater than interface speed

bandwidth. Storm control will be set to the latter

Description Log message to alert the user to the bandwidth setting limits.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_ST_CTL_ERROR_DISABLED

System LogMessage interface-name: storm control disabled port

Description This condition occurs when storm control error condition is detected.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_ST_CTL_ERROR_ENABLED

System LogMessage interface-name: storm control enabled port

Description This condition occurs when storm-control error condition is cleared.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_ST_CTL_ERROR_IN_EFFECT

System LogMessage interface-name: storm control in effect on the port

Description This condition occurs when storm control error condition is detected.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.308

Junos OS 13.1 System Log Messages Reference

Severity alert

Facility LOG_DAEMON

ESWD_ST_CTL_INFO

System LogMessage storm control is enabled for interface interface-name

Description Log message to alert the user to the storm control setting.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

ESWD_VLAN_MAC_LIMIT_EXCEEDED

System LogMessage vlan vlan-name mac mac-addresse (tag vlan-id), vlan limit exceeded

Description Number of MAC addresses learned on a vlan has exceeded the user configured limit.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause More learning request were received by the system than the user configured.

ESWD_VMEMBER_MAC_LIMIT_DROP

System LogMessage vlan vlan-name mac mac-addresse (tag vlan-id) interface interface-name, per port per

vlan limit exceeded

Description Number of MAC addresses learned on a per port per vlan has exceeded the user configured

limit.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause More learning request were received by the system than the user configured.

309Copyright © 2013, Juniper Networks, Inc.

Chapter 31: ESWD System Log Messages

Copyright © 2013, Juniper Networks, Inc.310

Junos OS 13.1 System Log Messages Reference

CHAPTER 32

EVENTD System Log Messages

This chapter describes messages with the EVENTD prefix. They are generated by the

event policy process (eventd), which performs configured actions in response to events

on a routing platform that trigger system log messages.

EVENTD_ACK_FAILED

System LogMessage Unable to send acknowledgment: error-message

Description JUNOS processes can request that the event processing process (eventd) notify them

when a specific event occurs. The eventd process could not send an acknowledgment

for a registration request, for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_ALARM_CLEAR

System LogMessage User username cleared alarm: "timestamp: message"

Description An administrator has acknowledged and cleared a security alarm.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

EVENTD_ALARM_FILE

System LogMessage Could not open the eventd alarm file 'filename' for writing

Description The event processing process (eventd) could not open the alarm statistics file for writing.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

311Copyright © 2013, Juniper Networks, Inc.

EVENTD_AUDIT_DISABLED

System LogMessage Security audit alarm module "module" disabled

Description An administrator disabled a security audit module.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

EVENTD_AUDIT_ENABLED

System LogMessage Security audit alarm module "module" enabled

Description An administrator enabled a security audit module.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

EVENTD_AUDIT_SHOW

System LogMessage User username viewed security audit log with arguments:arguments

Description An administrator viewed the security audit log.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

EVENTD_COMMAND_SUBSTITUTE_ERROR

System LogMessage Variable substitution failed for command 'command'

Description The event processing process (eventd) can be configured to execute a JUNOS

command-line interface (CLI) command when a specified event occurs. The command

can include one or more variables (such as an interface name), which the eventd process

replaces with actual values related to the event when it issues the command. Variable

substitution failed for the indicated command.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Copyright © 2013, Juniper Networks, Inc.312

Junos OS 13.1 System Log Messages Reference

EVENTD_CONFIG_CHANGE_FAILED

System LogMessage Configuration change failed: error-message while executing policy policy-name with user

username privileges

Description The event processing process (eventd) could not execute the commands to change

configuration data.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_CONFIG_CHANGE_SUCCESS

System LogMessage Configuration change successful: while executing policypolicy-namewith user username

privileges

Description The event processing process (eventd) successfully executed the commands to change

configuration data.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

EVENTD_ESCRIPT_EXECUTION

System LogMessage Trying to execute the script 'filename' from 'directory-name'

Description The event process (eventd) executing the configured event script from the specified

location.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

EVENTD_ESCRIPT_NOT_CONFIGURED

System LogMessage Trying to execute the non configured script 'filename' from 'directory-name'

Description The event process (eventd) executing the non configured event script from the specified

location.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

EVENTD_EVENT_SEND_FAILED

System LogMessage Unable to send event notification: error-message

313Copyright © 2013, Juniper Networks, Inc.

Chapter 32: EVENTD System Log Messages

Description Junos processes can request that the event processing process (eventd) notify them

when a specific event occurs. The eventd process could not send an event notification

for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18891.

EVENTD_FORK_ERR

System LogMessage Unable to fork: error-message

Description The event processing process (eventd) could not create a child process for executing

policies.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18892.

EVENTD_JAIL_SOCKET_FAILURE

System LogMessage Could not create jail socket: error-message

Description The event processing process (eventd) could not create a jail socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_PIPE_CREATION_FAILED

System LogMessage Unable to create pipe: error-message

Description The event processing process (eventd) could not create a pipe for interprocess

communication.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_POLICY_ACTION_FAILED

System LogMessage Unable to execute 'action' action in policy policy-name

Copyright © 2013, Juniper Networks, Inc.314

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18891
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18892

Description The event processing process (eventd) could not perform the indicated action, which is

specified by the indicated policy.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_POLICY_LIMIT_EXCEEDED

System LogMessage Unable to execute policy 'policy-name' because current number of policies (count)

exceeds system limit (limit)

Description The event processing process (eventd) could not execute the indicated policy, because

the indicated number of currently executing policies exceeded the indicated maximum

defined by the system.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

EVENTD_POLICY_UPLOAD_FAILED

System LogMessage Unable to upload file 'filename' to destination 'destination-name' for policy 'policy-name'

Description The event processing process (eventd) could not upload the indicated file to the indicated

destination.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_POPEN_FAIL

System LogMessage Error error-code in invoking command 'command'

Description A call to the popen() function failed when the event processing process (eventd) invoked

the indicated command.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_READ_ERROR

System LogMessage recvmsg() failed: error-message

Description The event processing process (eventd) could not read an event sent to it, for the indicated

reason.

315Copyright © 2013, Juniper Networks, Inc.

Chapter 32: EVENTD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_REGEXP_INVALID

System LogMessage Invalid regular expression 'regular-expression' provided for attribute value

Description The event processing process (eventd) received a request that included the indicated

regular expression as the value for an attribute. The regular expression is not valid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_REG_VERSION_MISMATCH

System LogMessage Registration version expected-value did not match expected version (received-value)

Description The event processing process (eventd) received a registration request with the indicated

version indicator, which does not match the indicated version expected by the eventd

process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_ROTATE_COMMAND_FAILED

System LogMessage Command 'command' failed during rotation of file 'filename': error-message

Description The event processing process (eventd) invoked the indicated command while attempting

to rotate the indicated file. The command failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_ROTATE_FORK_EXCEEDED

System LogMessage Unable to fork: too many child processes

Description The event processing process (eventd) could not create a child process for rotating files

because adding another child would have made the number of children exceed the limit.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.316

Junos OS 13.1 System Log Messages Reference

EVENTD_ROTATE_FORK_FAILED

System LogMessage Unable to fork: error-message

Description The event processing process (eventd) could not create a child process for rotating files,

for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_SCRIPT_CHECKSUM_MISMATCH

System LogMessage checksum checksum value does not match for script filename

Description Current checksum value of the script does not match with the checksum configured

under [event-options event-script] hierarchy. As a result any event-policy configured

inside the script will not be read

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_SECURITY_LOG_CLEAR

System LogMessage User username cleared count security log(s)

Description An administrator has cleared one or more security audit logs.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

EVENTD_SET_PROCESS_PRIV_FAILED

System LogMessage Unable to set process privilege level to that of user 'username': error-message

Description In preparation for executing an action defined in a policy, the event processing process

(eventd) tried to change its privilege level to that of the indicated JUNOS user. The

attempt failed. It made the attempt because the user-name statement is included at

one of several possible levels under the [edit event-options policy <policy-name> then]

hierarchy level.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

317Copyright © 2013, Juniper Networks, Inc.

Chapter 32: EVENTD System Log Messages

EVENTD_SET_TIMER_FAILED

System LogMessage evSetTimer failed: error-message

Description The event processing process (eventd) starts a timer whenever an internal event needs

to be generated. It could not activate the timer for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_SYSLOG_FWD_FAILED

System LogMessage Unable to forward syslog message to PSD (psd-id), errorno: error-code

Description The event processing process (eventd) encountered a system error when forwarding a

syslog message to indicated protected system domain (PSD).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_TEST_ALARM

System LogMessage This is test alarm argument1 of argument2

Description This is an alarm test for the eventd alarm infrastructure.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

EVENTD_TRANSFER_COMMAND_FAILED

System LogMessage Command 'error-code' failed during transfer of file 'command': filename

Description The event processing process (eventd) invoked the indicated command while attempting

to transfer the indicated file. The command failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_TRANSFER_FORK_EXCEEDED

System LogMessage Unable to fork: too many child processes

Description The event processing process (eventd) could not create a child process for transferring

files, because adding another child would have made the number of children exceed the

limit.

Copyright © 2013, Juniper Networks, Inc.318

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_TRANSFER_FORK_FAILED

System LogMessage Unable to fork: error-message

Description The event processing process (eventd) could not create a child process for transferring

files, for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

EVENTD_VERSION_MISMATCH

System LogMessage Event version expected-value did not match expected version (received-value)

Description The event processing process (eventd) received an event with the indicated version

indicator, which does not match the indicated version expected by the eventd process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18893.

EVENTD_XML_FILENAME_INVALID

System LogMessage XML syntax of output filename was invalid

Description An event script created an output file and wrote the filename to standard output (stdout)

with Extensible Markup Language (XML) tagging like the

following:<event-script-output-filename>

output-file.tgz</event-script-output-filename>. The event processing process read the

output filename and determined that its XML syntax was invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

319Copyright © 2013, Juniper Networks, Inc.

Chapter 32: EVENTD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18893

Copyright © 2013, Juniper Networks, Inc.320

Junos OS 13.1 System Log Messages Reference

CHAPTER 33

FABOAMD System Log Messages

This chapter describes messages with the FABOAMD prefix on the Juniper Networks

QFabric QFX3000 switch. They are generated by the QFabric switch Operations,

Administration, and Maintenance (OAM) process (faboamd), which enables OAM

operations (such as a fabric ping) across different devices in the QFabric switch.

FABOAMD_DEBUGGING

System LogMessage reason: index error-message

Description A system call made by the Fabric OAM (faboamd) failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel did not have enough resources to fulfill the request.

321Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.322

Junos OS 13.1 System Log Messages Reference

CHAPTER 34

FC System Log Messages

This chapter describes messages with the FC prefix. They are generated by the Fibre

Channel process (fcd) which connects servers to disks and tape devices in a storage area

network.

FC_FABRIC_CREATED

System LogMessage Fabric fc-fabric-name fabric-id fc-fabric-id fabric-type fc-fabric-type created

Description Fibre channel fabric is created.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_FABRIC_DELETED

System LogMessage Fabric fc-fabric-name fabric-id fc-fabric-id fabric-type fc-fabric-type deleted

Description Fibre channel fabric is deleted.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_FABRIC_WWN_ASSIGNED

System LogMessage Fabric fc-fabric-name fabric-wwn wwn is set

Description Fabric_WWN has been set for a fibre channel fabric.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_FABRIC_WWN_CLEARED

System LogMessage Fabric fc-fabric-name fabric-wwn is cleared

323Copyright © 2013, Juniper Networks, Inc.

Description Fabric_WWN is cleared for a fibre channel fabric.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_FLOGI_VN_PORT_LOGIN_FAILED

System LogMessage Fabric fc-fabric-name interface interface-name enode-mac enode-mac-address wwn

wwn - reason

Description FIP FLOGI/FDISC from the end node has failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FC_LOGICAL_INTERFACE_CREATED

System LogMessage Fabric fc-fabric-name interface interface-name created

Description Fibre channel logical interface is created.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_LOGICAL_INTERFACE_DELETED

System LogMessage Fabric fc-fabric-name interface interface-name deleted

Description Fibre channel logical interface is deleted.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_LOGICAL_INTERFACE_ISOLATED

System LogMessage Fabric fc-fabric-name interface interface-name reason - reason

Description Fibre channel logical interface is isolated.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Protocol error or repeated failure must have occurred.

Copyright © 2013, Juniper Networks, Inc.324

Junos OS 13.1 System Log Messages Reference

Action Check physical connection and reason code for isolation.

Action Interface disable followed by enable might clear this problem.

FC_PROXY_NP_PORT_LB_ADDED

System LogMessage Fabric fc-fabric-name NP_Port interface-name added to fabric load balance list

Description NP_Port is added to the fabric load balance list.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_PROXY_NP_PORT_LB_REMOVED

System LogMessage Fabric fc-fabric-name NP_Port interface-name removed from fabric load balance list

Description NP_Port is removed from the fabric load balance list.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_PROXY_NP_PORT_LOGIN_ABORTED

System LogMessage Fabric fc-fabric-name NP_Port interface-name login aborted

Description Login from NP_Port has aborted.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the NP_Port or fibre channel switch is experiencing timeouts.

FC_PROXY_NP_PORT_LOGIN_FAILED

System LogMessage Fabric fc-fabric-name NP_Port interface-name login failed - error-message

Description Login from NP_Port has failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause NP_Port login is rejected by the fibre channel switch.

325Copyright © 2013, Juniper Networks, Inc.

Chapter 34: FC System Log Messages

Action Check fibre channel switch configuration.

FC_PROXY_NP_PORT_LOGOUT

System LogMessage Fabric fc-fabric-name NP_Port interface-name logged out by core switch

Description NP_Port is logged out from the fabric port.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_PROXY_NP_PORT_NPIV_FAILED

System LogMessage Fabric fc-fabric-name NP_Port interface-name attached fabric port does not support

NPIV

Description Fabric port on the fibre channel switch does not support NPIV.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FC_PROXY_NP_PORT_OFFLINE

System LogMessage Fabric fc-fabric-name NP_Port interface-name is offline

Description Proxy NP_Port is down.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_PROXY_NP_PORT_ONLINE

System LogMessage Fabric fc-fabric-name NP_Port interface-name fcid: fcid online

Description Login from NP_Port is completed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FC_PROXY_VN_PORT_LOGIN_ABORTED

System LogMessage Fabric fc-fabric-name NP_Port interface-name FDISC is aborted for wwn wwn

Description FLOGI or FDISC from the VN_port (end node) is aborted.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.326

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Cause It is possible that the NP_Port or fibre channel switch is experiencing timeouts.

FC_PROXY_VN_PORT_LOGIN_FAILED

System LogMessage Fabric fc-fabric-name NP_Port interface-name FDISC rejected for wwn wwn -

error-message

Description FLOGI or FDISC from the VN_Port (end node) has failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause VN_Port login is rejected by the fibre channel switch.

327Copyright © 2013, Juniper Networks, Inc.

Chapter 34: FC System Log Messages

Copyright © 2013, Juniper Networks, Inc.328

Junos OS 13.1 System Log Messages Reference

CHAPTER 35

FCOE System Log Messages

This chapter describes messages with the FCOE prefix. They are generated by the Fibre

Channel process (fcd) which connects servers to disks and tape devices in a storage area

network.

FCOE_LOGICAL_INTERFACE_CREATED

System LogMessage Fabric fc-fabric-name interface interface-name mac mac-address created

Description Fibre channel over Ethernet logical interface is created.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FCOE_LOGICAL_INTERFACE_DELETED

System LogMessage Fabric fc-fabric-name interface interface-name mac mac-address deleted

Description Fibre channel over Ethernet logical interface is deleted.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FCOE_LOGICAL_INTERFACE_ISOLATED

System LogMessage Fabric fc-fabric-name interface interface-name mac mac-address reason - reason

Description Fibre channel over Ethernet logical interface is isolated.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Protocol error or repeated failure must have occurred.

Action Check physical connection and reason code for isolation.

329Copyright © 2013, Juniper Networks, Inc.

Action Interface disable followed by enable might clear this problem.

Copyright © 2013, Juniper Networks, Inc.330

Junos OS 13.1 System Log Messages Reference

CHAPTER 36

FIP System Log Messages

This chapter describes messages with the FIP prefix. They are generated by the Fibre

Channel process (fcd) which connects servers to disks and tape devices in a storage area

network.

FIP_ENODE_CLEARED

System LogMessage Fabric fc-fabric-name interface interface-name enode-mac enode-mac-address

Description FIP end node is removed from a fibre channel fabric.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FIP_ENODE_FKA_TIMER_EXPIRED

System LogMessage Fabric fc-fabric-name interface interface-nameenode-macenode-mac-addresskeepalive

timer expired

Description FIP end node keepalive timer expired.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FIP_ENODE_LEARNED

System LogMessage Fabric fc-fabric-name interface interface-name enode-mac enode-mac-address

Description FIP End node is learnt on a fibre channel fabric.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FIP_MAX_FCOE_FILTERS_REACHED

System LogMessage Maximum number of allowed FCoE filters (slot) reached for this slot maximum-value

331Copyright © 2013, Juniper Networks, Inc.

Description Maximum number of allowed FCoE filters reached.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

FIP_MAX_SESSIONS_REACHED

System LogMessage Maximum number of allowed FIP sessions (slot) reached for this slot maximum-value

Description Maximum number of allowed FIP sessions reached.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

FIP_PROTOCOL_STARTED

System LogMessage Fabric fc-fabric-name interface interface-name fcf-macmac-addressFIP protocol started

Description FIP protocol is started on an interface.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FIP_PROTOCOL_STOPPED

System LogMessage Fabric fc-fabric-name interface interface-name fcf-macmac-addressFIP protocol stopped

Description FIP protocol is stopped on an interface.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FIP_VN_PORT_FKA_TIMER_EXPIRED

System LogMessage Fabric fc-fabric-name interface interface-name enode-mac enode-mac-address wwn

wwn vn-mac vn-mac-address

Description VN_Port keepalive timer expired.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.332

Junos OS 13.1 System Log Messages Reference

FIP_VN_PORT_LOGIN_FAILED

System LogMessage Fabric fc-fabric-name interface interface-name enode-mac enode-mac-address wwn

wwn - reason

Description FIP FLOGI/FDISC from the end node has failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause VN_Port login is rejected. Its possible that the maximum session limit has reached.

Action Check the number of sessions on the end node or the number of sessions on the gateway

FIP_VN_PORT_SESSION_CLEARED

System LogMessage Fabric fc-fabric-name interface interface-name enode-mac enode-mac-address wwn

wwn vn-mac vn-mac-address fcid fcid

Description VN_Port login session is terminated.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

FIP_VN_PORT_SESSION_CREATED

System LogMessage Fabric fc-fabric-name interface interface-name enode-mac enode-mac-address wwn

wwn vn-mac vn-mac-address fcid fcid

Description FIP FLOGI/FDISC from the end node is completed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

333Copyright © 2013, Juniper Networks, Inc.

Chapter 36: FIP System Log Messages

Copyright © 2013, Juniper Networks, Inc.334

Junos OS 13.1 System Log Messages Reference

CHAPTER 37

FIPS System Log Messages

This chapter describes messages with theFIPSprefix. They are generated by the process,

which deals with encryption, authentication, and authorization issues.

FIPS_KNOWN_ANSWER_TEST

System LogMessage username :test-name Known Answer Test: Passed

Description FIPS Known Answer Test passed.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

335Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.336

Junos OS 13.1 System Log Messages Reference

CHAPTER 38

FLOW System Log Messages

This chapter describes messages with the FLOW prefix. They are generated by the process

that handles flows on routers running the Junos OS with enhanced services.

FLOW_APP_POLICY_VIOLATION

System LogMessage Application service-name policy violation occurred threshold times within time-period

seconds

Description A log was generated when a deny or reject policy match on one application occurred

according to the configured threshold within the specified time window.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

FLOW_DSTIP_POLICY_VIOLATION

System LogMessage Destination ip destination-address policy violation occurred threshold times within

time-period seconds

Description A log was generated when a deny or reject policy match on one destination IP address

occurred according to the configured threshold within the specified time window.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

FLOW_HIGH_WATERMARK_TRIGGERED

System LogMessage Number of sessionscurrent-flowsexceeded the high watermark limit. Early aging triggered.

Description Early aging of sessions is triggered when the number of concurrent session entries in the

session table exceeds the configured high watermark. When the number of concurrent

sessions drops below the configured low watermark, the router stops aggressively aging

out sessions. This message notifies you that the session high watermark has been

exceeded and aggressive aging of sessions has begun.

Type Event: This message reports an event, not an error

337Copyright © 2013, Juniper Networks, Inc.

Severity info

Facility LOG_USER

FLOW_HIGH_WATERMARK_TRIGGERED_LS

System LogMessage Lsys logical-system-name: Number of sessionscurrent-flowsexceeded the high watermark

limit. Early aging triggered.

Description Early aging of sessions is triggered when the number of concurrent session entries in the

session table exceeds the configured high watermark. When the number of concurrent

sessions drops below the configured low watermark, the router stops aggressively aging

out sessions. This message notifies you that the session high watermark has been

exceeded and aggressive aging of sessions has begun.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

FLOW_IP_ACTION

System LogMessage Flow IP action detected attack attempt: source-address/source-port -->

destination-address/destination-port from interface interface-name, from zone

source-zone-name, action action.

Description Flow IP action notification is generated when a new connection matches security flow

IP action filter that has been setup to log or has ip-notify action.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FLOW_IP_ACTION_LS

System LogMessage Lsys logical-system-name: Flow IP action detected attack

attempt:source-address/source-port --> destination-address/destination-port from

interface interface-name, from zone source-zone-name, action action.

Description Flow IP action notification is generated when a new connection matches security flow

IP action filter that has been setup to log or has ip-notify action.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FLOW_LOW_WATERMARK_TRIGGERED

System LogMessage Number of sessions current-flows dropped below the low watermark limit. Early aging

stopped.

Copyright © 2013, Juniper Networks, Inc.338

Junos OS 13.1 System Log Messages Reference

Description Early aging of sessions is triggered when the number of concurrent session entries in the

session table exceeds the configured high watermark. When the number of concurrent

sessions drops below the configured low watermark, the router stops aggressively aging

out sessions. This message notifies you that the number of concurrent sessions has

dropped below the configured low watermark, and that aggressive aging of sessions has

stopped.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

FLOW_LOW_WATERMARK_TRIGGERED_LS

System LogMessage Lsys logical-system-name: Number of sessions current-flows dropped below the low

watermark limit. Early aging stopped.

Description Early aging of sessions is triggered when the number of concurrent session entries in the

session table exceeds the configured high watermark. When the number of concurrent

sessions drops below the configured low watermark, the router stops aggressively aging

out sessions. This message notifies you that the number of concurrent sessions has

dropped below the configured low watermark, and that aggressive aging of sessions has

stopped.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

FLOW_POLICY_VIOLATION

System LogMessage Policy policy-name violation occurred threshold times within time-period seconds

Description A log was generated when a deny or reject policy match occurred according to the

configured threshold within the specified time window.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

FLOW_REASSEMBLE_FAIL

System LogMessage FCB ageout before all fragments arrive, source source-address destination

destination-address ipid assembly-id

Description A log was generated when an FCB age out occurred before all fragments arrived.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

339Copyright © 2013, Juniper Networks, Inc.

Chapter 38: FLOW System Log Messages

FLOW_REASSEMBLE_SUCCEED

System LogMessage Packet merged source source-address destination destination-address ipid assembly-id

succeed

Description A log was generated when the reassemble succeeded.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FLOW_SRCIP_POLICY_VIOLATION

System LogMessage Source ip source-address policy violation occurred threshold times within time-period

seconds

Description A log was generated when a deny or reject policy match on one source IP address occurred

according to the configured threshold within the specified time window.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.340

Junos OS 13.1 System Log Messages Reference

CHAPTER 39

FPCLOGIN System Log Messages

FPCLOGIN_ADDRESS_GET_FAILED

System LogMessage Unable to determine IP address of TGM in slot slot

Description A user tried to log in to the Physical Interface Module (PIM) in the indicated slot on a

Flexible PIC Concentrator (FPC). In response, the FPC login process (pimlogin) tried to

determine the PIM's IP address. It could not do so, and the login attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FPCLOGIN_IPC_RECEIVE_FAILED

System LogMessage Unable to receive IPC message from process-name

Description The Flexible PIC Concentrator (FPC) login process (pimlogin) could not process an

interprocess communication (IPC) message from the indicated other process. The 'wxd'

process is the WX Physical Interface Module process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FPCLOGIN_IPC_SEND_FAILED

System LogMessage Unable to send IPC message to process-name

Description The Flexible PIC Concentrator (FPC) login process (pimlogin) could not send an

interprocess communication (IPC) message to the indicated other process. The 'wxd'

process is the WX Physical Interface Module process (wxd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

341Copyright © 2013, Juniper Networks, Inc.

FPCLOGIN_LOGIN_FAILED

System LogMessage fpclogin failed: error-message

Description A user tried to log in to a Physical Interface Module (PIM). The attempt failed for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FPCLOGIN_MESSAGE_INVALID

System LogMessage Message from process-name error-message

Description The message that the Flexible PIC Concentrator (FPC) login process (pimlogin) received

from the indicated other process was invalid in the indicated way. The 'wxd' process is

the WX Physical Interface Module process (wxd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FPCLOGIN_SOCKET_OPERATION_FAILED

System LogMessage Unable to complete 'error-message' operation

Description The Flexible PIC Concentrator (FPC) login process (pimlogin) could not perform the

indicated operation on a routing socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.342

Junos OS 13.1 System Log Messages Reference

CHAPTER 40

FSAD System Log Messages

This chapter describes messages with the FSAD prefix. They are generated by the File

System Access process (fsad), which provides Trivial FTP (TFTP) support for file transfer

between services PICs and other routing platform components.

FSAD_CONFIG_ERROR

System LogMessage Reason: reason

Description The configuration file for the File System Access process (fsad) might contain an error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_CONNTIMEDOUT

System LogMessage Connection timed out to the client (connection-type, ip-address) having request type

port

Description The File System Access process (fsad) flushed all state information about the timed-out

connection.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

FSAD_DIR_CREATE

System LogMessage Failed to create directory directory-name: error-message

Description The File System Access process (fsad) could not create the indicated directory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

343Copyright © 2013, Juniper Networks, Inc.

FSAD_DIR_STAT

System LogMessage function-name: stat() failed for pathname pathname: reason

Description The File System Access process (fsad) received a request for a nonexistent file or directory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The path does not exist.

Action Make sure the path specified in the request is valid.

FSAD_FAILED

System LogMessage In enclosing-function-name: function-name() returned: reason

Description An internal error occurred inside a function in the File System Access process (fsad).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

FSAD_FILE_FAILED

System LogMessage enclosing-function-name: function-name failed for file 'filename' with error message

reason

Description An internal error occurred while the File System Access process (fsad) was performing

a file operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

FSAD_FILE_REMOVE

System LogMessage Unable to remove file 'filename': reason

Copyright © 2013, Juniper Networks, Inc.344

Junos OS 13.1 System Log Messages Reference

Description The File System Access process (fsad) could not remove the indicated file for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The file to be removed does not exist or its permissions do not allow the operation.

Action Make sure that the file exists and that its permissions allow it to be deleted.

FSAD_FILE_RENAME

System LogMessage Unable to rename file 'source-filename' to 'destination-filename': reason

Description The File System Access process (fsad) could not rename the indicated file for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Either the source file does not exist, or one or both of the source and destination

pathnames are incorrect.

Action Make sure the source and destination paths exist and that the rename operation is

allowed.

FSAD_FILE_STAT

System LogMessage function-name: stat() failed for file pathname pathname: reason

Description The File System Access process (fsad) received a request for a nonexistent file.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The file path does not exist.

Action Make sure the path specified in the request is valid.

FSAD_FILE_SYNC

System LogMessage Unable to sync file 'filename': reason

345Copyright © 2013, Juniper Networks, Inc.

Chapter 40: FSAD System Log Messages

Description When closing a file, the File System Access process (fsad) executes the sync() system

call to ensure that any changes to the file are committed to disk. This operation failed

for the indicated file.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_FLOWC_IPC_PAYLOAD_SIZE

System LogMessage Received flowc IPC message with incorrect length: message typemessage-type, subtype

message-subtype, opcodeoperation-code, length length (expected lengthexpected-value)

Description The File System Access process (fsad) received a flow collector IPC message in which

the payload length was incorrect.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_FLOWC_IPC_SUBTYPE

System LogMessage Received flowc IPC message with incorrect subtype: message typemessage-type, subtype

message-subtype, opcode operation-code, length length

Description The File System Access process (fsad) received a flow collector IPC message in which

the subtype field was incorrect.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_FLOWC_IPC_TYPE

System LogMessage Received flowc IPC message with incorrect type: message type message-type, subtype

message-subtype, opcode operation-code, length length

Description The File System Access process (fsad) received a flow collector IPC message in which

the type field was incorrect.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_FLOWC_IPC_VERSION

System LogMessage Received flowc IPC message with incorrect version received-value (expected version

expected-value)

Copyright © 2013, Juniper Networks, Inc.346

Junos OS 13.1 System Log Messages Reference

Description The File System Access process (fsad) received a flow collector IPC message in which

the version field was incorrect.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_FLOWC_SERVICE_INACTIVE

System LogMessage reason

Description The File System Access process (fsad) received a request for the Flow Collector Transfer

Log Archive service, which is not currently active.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_FREE_SPACE_LOG

System LogMessage Unable to move temporary file temporary-filename (size file-size KB) to log file

log-filename because free disk space (count KB) is insufficient

Description The File System Access process (fsad) could not move the CDR temporary file of the

indicated size to the log file, because it is larger than the amount of free disk space.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_FREE_SPACE_TMP

System LogMessage Unable to write CDR batch output to file temporary-filename because free disk space

(count KB) is insufficient

Description The File System Access process (fsad) could not write CDR batch output to the indicated

temporary file, because the amount of free disk space was insufficient.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_FS_STAT

System LogMessage statfs() failed for pathname pathname: reason

Description The File System Access process (fsad) encountered an error in getting filesystem

statistics.

347Copyright © 2013, Juniper Networks, Inc.

Chapter 40: FSAD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_GEN_IPC_PAYLOAD_SIZE

System LogMessage Received IPC message with incorrect length: message type message-type, subtype

message-subtype, opcodeoperation-code, length length (expected lengthexpected-value)

Description The File System Access process (fsad) received an IPC message in which the payload

length was incorrect.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_GEN_IPC_SUBTYPE

System LogMessage Received IPC message with incorrect subtype: message type message-type, subtype

message-subtype, opcode operation-code, length length

Description The File System Access process (fsad) received an IPC message in which the subtype

field was incorrect.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_GEN_IPC_TYPE

System LogMessage Received IPC message with incorrect type: message type message-type, subtype

message-subtype, opcode operation-code, length length

Description The File System Access process (fsad) received an IPC message in which the type field

was incorrect.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_GEN_IPC_VERSION

System LogMessage Received generic IPC message with incorrect version received-value (expected version

expected-value)

Description The File System Access process (fsad) received an IPC message in which the version

field was incorrect.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.348

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

FSAD_GEN_SERVICE_INACTIVE

System LogMessage Received IPC message for inactive service service-name

Description The File System Access process (fsad) received an IPC message for a service that is

currently not active.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_GEN_SERVICE_INIT_FAILED

System LogMessage Failed to initialize service service-name

Description The File System Access process (fsad) could not initialize the indicated service.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_MAXCONN

System LogMessage Upper limit reached in fsad for handling connections

Description The File System Access process (fsad) stopped accepting new connections because it

reached an internal limit for handling connections.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

FSAD_MEMORYALLOC_FAILED

System LogMessage allocation-function-name failed in the function function-name (line-number)

Description The File System Access process (fsad) could not allocate memory. The system might

be running low on memory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

349Copyright © 2013, Juniper Networks, Inc.

Chapter 40: FSAD System Log Messages

FSAD_NOT_ROOT

System LogMessage Must be run as root

Description The user who attempted to start the File System Access process (fsad) was not the root

user.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_PARENT_DIRECTORY

System LogMessage directory-name: invalid directory: message

Description The parent directory specified in the request for a file was not valid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Make sure the path specified in the request is valid.

FSAD_PATH_IS_DIRECTORY

System LogMessage File path cannot be a directory (pathname)

Description The File System Access process (fsad) received a request on a directory instead of a

regular file.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The file path points to a directory.

Action Make sure the path points to a regular file.

FSAD_PATH_IS_NOT_DIRECTORY

System LogMessage invalid path 'pathname' : not a directory : action

Description The File System Access process (fsad) received a request for a pathname that was not

a directory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.350

Junos OS 13.1 System Log Messages Reference

FSAD_PATH_IS_SPECIAL

System LogMessage Not a regular file (pathname)

Description The File System Access process (fsad) received a request for a pathname that points to

a nonregular file.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Make sure the path points to a regular file.

FSAD_RECVERROR

System LogMessage fsad received errormessage from client having request typeconnection-typeat (ip-address,

port)

Description The File System Access process (fsad) received a packet with the indicated error message

from the other end of a connection.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_RENAME

System LogMessage function-name: failed to rename temporary file filename to new-filename: reason

Description The File System Access process (fsad) could not rename the indicated temporary file

for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_TERMINATED_CONNECTION

System LogMessage Open file 'filename' closed due to process shutdown

Description The File System Access process (fsad) terminated a connection, stored the connection's

(unwritten) data to disk, and purged it from its data structures.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

351Copyright © 2013, Juniper Networks, Inc.

Chapter 40: FSAD System Log Messages

FSAD_TRACEOPEN_FAILED

System LogMessage Open operation on trace file 'pathname' returned error error-message

Description The File System Access process (fsad) failed to open the indicated trace file.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

FSAD_USAGE

System LogMessage Incorrect usage, message

Description The File System Access process (fsad) displayed its usage statement.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The fsad process was invoked with incorrect command-line arguments.

Action Check the usage and invoke the fsad process with the correct command-line arguments.

Copyright © 2013, Juniper Networks, Inc.352

Junos OS 13.1 System Log Messages Reference

CHAPTER 41

FUD System Log Messages

This chapter describes messages with the FUD prefix. They are generated by the UDP

forwarding process (fud), which forwards UDP (User Datagram Protocol) packets from

a network to a server for services that run over UDP.

FUD_ARGUMENT_FAILURE

System LogMessage Unknown option "option"

Description One or more options provided on the 'fud' command line were invalid. The UDP forwarding

process (fud) initialized but ignored the invalid options.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Reissue the 'fud' command with the correct options.

FUD_BAD_SERVER_ADDR_FAILURE

System LogMessage Destination address of destination-address is invalid

Description One or more server addresses configured for the UDP forwarding process (fud) were

invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Reconfigure the fud process with valid server addresses.

FUD_BIND_FAILURE

System LogMessage bind(port port) failed: error-message

Description The UDP forwarding process (fud) received the indicated error when it tried to bind a

socket to a local address.

Type Error: An error occurred

353Copyright © 2013, Juniper Networks, Inc.

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

FUD_DAEMON_FAILURE

System LogMessage Unable to run in the background as daemon: error-message

Description The UDP forwarding process (fud) could not create a version of itself to run in the

background as a daemon.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

FUD_MEMORY_ALLOCATION_FAILURE

System LogMessage Unable to allocate count bytes of memory: error-message

Description The UDP forwarding process (fud) could not allocate the indicated amount of memory

from the heap.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18897.

FUD_PERMISSION_FAILURE

System LogMessage program-name must be run as root

Description The user who attempted to start the UDP forwarding process (fud) was not the root

user, so the process did not start.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Become the root user before issuing the 'fud' command.

FUD_PIDLOCK_FAILURE

System LogMessage Unable to lock PID file; another program-name was running

Copyright © 2013, Juniper Networks, Inc.354

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18897

Description The UDP Forwarding process (fud) attempted to lock the file that records its process ID

(PID), which serves to prevent multiple instances of the fud process from running

simultaneously. The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Another instance of the fud process is running.

Action Check whether another fud process is running, and stop it if appropriate.

FUD_PIDUPDATE_FAILURE

System LogMessage Unable to update PID file for program-name

Description The UDP Forwarding process (fud) attempted to update the file that records its process

ID (PID), which serves to prevent multiple instances of the fud process from running

simultaneously. The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Another instance of the fud process is running.

Action Check whether another fud process is running, and stop it if appropriate.

FUD_RECVMSG_FAILURE

System LogMessage Exiting because of repeated recvmsg() failures

Description The UDP Forwarding process (fud) could not receive data from the network, which it

needs to do during normal operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

FUD_RTSOCK_WRITE_FAILURE

System LogMessage Unable to write to routing socket: error-message

Description The UDP Forwarding process (fud) could not write to its routing socket for the indicated

reason.

355Copyright © 2013, Juniper Networks, Inc.

Chapter 41: FUD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18898.

FUD_SENDMSG_FAILURE

System LogMessage sendmsg() to destination-address port port on interface interface-name rt_inst

routing-instance failed: error-message

Description The UDP Forwarding process (fud) could not send data to the indicated destination port

and address via the indicated interface and routing instance, which it needs to do during

normal operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18899.

FUD_SENDMSG_NOINT_FAILURE

System LogMessage sendmsg() to destination-address port port rt_inst routing-instance failed: error-message

Description The UDP Forwarding process (fud) could not send data to the indicated destination port

and address via the indicated routing instance, which it needs to do during normal

operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18900.

FUD_SETSOCKOPT_FAILURE

System LogMessage setsockopt(arguments) failed: error-message

Description The UDP Forwarding process (fud) could not set the indicated socket option.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18901.

Copyright © 2013, Juniper Networks, Inc.356

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18898
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18899
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18900
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18901

FUD_SOCKET_FAILURE

System LogMessage socket(arguments) failed: error-message

Description The UDP Forwarding process (fud) could not create a socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18902.

357Copyright © 2013, Juniper Networks, Inc.

Chapter 41: FUD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18902

Copyright © 2013, Juniper Networks, Inc.358

Junos OS 13.1 System Log Messages Reference

CHAPTER 42

FWAUTH System Log Messages

This chapter describes messages with the FWAUTH prefix. They are generated by the

process that authenticates users when they initiate a connection across a firewall.

FWAUTH_FTP_LONG_PASSWORD

System LogMessage Authentication for user username at client-address was denied (long password).

Description The length of the password must not exceed 128 characters.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_FTP_LONG_PASSWORD_LS

System LogMessage Lsys logical-system-name: Authentication for userusernameat client-addresswas denied

(long password).

Description The length of the password must not exceed 128 characters.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_FTP_LONG_USERNAME

System LogMessage Authentication for user username at client-address was denied (long username).

Description The length of the username must not exceed 64 characters.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_FTP_LONG_USERNAME_LS

System LogMessage Lsys logical-system-name: Authentication for userusernameat client-addresswas denied

(long username).

359Copyright © 2013, Juniper Networks, Inc.

Description The length of the username must not exceed 64 characters.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_FTP_USER_AUTH_ACCEPTED

System LogMessage User username of group group-name at client-address is accepted.

Description The authenticated user can start accessing protected resources.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_FTP_USER_AUTH_ACCEPTED_LS

System LogMessage Lsys logical-system-name: User username of group group-name at client-address is

accepted.

Description The authenticated user can start accessing protected resources.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_FTP_USER_AUTH_FAIL

System LogMessage User username at client-address is rejected.

Description User authentication failed because the username or password was invalid.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_FTP_USER_AUTH_FAIL_LS

System LogMessage Lsys logical-system-name: User username at client-address is rejected.

Description User authentication failed because the username or password was invalid.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.360

Junos OS 13.1 System Log Messages Reference

FWAUTH_HTTP_USER_AUTH_ACCEPTED

System LogMessage User username of group group-name at client-address is accepted.

Description The authenticated user can start accessing protected resources.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_HTTP_USER_AUTH_FAIL

System LogMessage User username at client-address is rejected.

Description User authentication failed because the username or password was invalid.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_HTTP_USER_AUTH_FAIL_LS

System LogMessage Lsys logical-system-name: User username at client-address is rejected.

Description User authentication failed because the username or password was invalid.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_HTTP_USER_AUTH_OK_LS

System LogMessage Lsys logical-system-name: User username of group group-name at client-address is

accepted.

Description The authenticated user can start accessing protected resources.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_TELNET_LONG_PASSWORD

System LogMessage Authentication for user username at client-address was denied (long password).

Description The length of the password must not exceed 128 characters.

Type Event: This message reports an event, not an error

Severity info

361Copyright © 2013, Juniper Networks, Inc.

Chapter 42: FWAUTH System Log Messages

Facility LOG_PFE

FWAUTH_TELNET_LONG_PASSWORD_LS

System LogMessage Lsys logical-system-name: Authentication for userusernameat client-addresswas denied

(long password).

Description The length of the password must not exceed 128 characters.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_TELNET_LONG_USERNAME

System LogMessage Authentication for user username at client-address was denied (long username).

Description The length of username must not exceed 64 characters.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_TELNET_LONG_USERNAME_LS

System LogMessage Lsys logical-system-name: Authentication for userusernameat client-addresswas denied

(long username).

Description The length of username must not exceed 64 characters.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_TELNET_USER_AUTH_ACCEPTED

System LogMessage User username of group group-name at client-address is accepted.

Description The authenticated user can start accessing protected resources

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_TELNET_USER_AUTH_FAIL

System LogMessage User username at client-address is rejected.

Description User authentication failed because the username or password was invalid.

Copyright © 2013, Juniper Networks, Inc.362

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_TELNET_USER_AUTH_FAIL_LS

System LogMessage Lsys logical-system-name: User username at client-address is rejected.

Description User authentication failed because the username or password was invalid.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_TELNET_USER_AUTH_OK_LS

System LogMessage Lsys logical-system-name: User username of group group-name at client-address is

accepted.

Description The authenticated user can start accessing protected resources

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_WEBAUTH_FAIL

System LogMessage WebAuth user username at client-address is rejected/timed out.

Description The provided user credentials are not valid.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_WEBAUTH_FAIL_LS

System LogMessage Lsys logical-system-name: WebAuth user username at client-address is rejected/timed

out.

Description The provided user credentials are not valid.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_WEBAUTH_SUCCESS

System LogMessage WebAuth user username of group group-name at client-address is accepted.

363Copyright © 2013, Juniper Networks, Inc.

Chapter 42: FWAUTH System Log Messages

Description The authenticated user can start accessing protected resources.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

FWAUTH_WEBAUTH_SUCCESS_LS

System LogMessage Lsys logical-system-name: WebAuth userusernameof groupgroup-nameatclient-address

is accepted.

Description The authenticated user can start accessing protected resources.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.364

Junos OS 13.1 System Log Messages Reference

CHAPTER 43

GPRSD System Log Messages

This chapter describes messages with the GPRSD prefix. They are generated by the

general packet radio service process (gprsd) that integrates with existing GSM networks

and offers mobile subscribers with packet switched data services access to corporate

networks and the Internet.

GPRSD_MEMORY_ALLOC_FAILED

System LogMessage Unable to allocate count bytes of memory

Description The general packet radio service daemon process (gprsd) could not allocate the indicated

number of bytes of memory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that system memory is exhausted.

Action Increase the amount of RAM in the Routing Engine.

GPRSD_RESTART_CCFG_READ_FAILED

System LogMessage Subcomponent could not read configuration database

Description As the general packet radio service daemon process (gprsd) restarted, one or more of

its subcomponents could not read its configuration information from the configuration

database. The gprsd process restarted regardless without affecting routing performance.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

365Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.366

Junos OS 13.1 System Log Messages Reference

CHAPTER 44

HNCACHED System Log Messages

This chapter describes messages with the HNCACHED prefix. They are generated by the

hostname-caching process (hncached) which stores hostnames in a temporary storage

area in order to be able to retrieve them faster.

HNCACHED_HOST_ADDRESS_CHANGED

System LogMessage Detected change in IP addresses for host: hostname

Description The hostname-caching process (hostname-cached) detected that the set of IP addresses

for the specified hostname changed

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

HNCACHED_NAME_RESOLUTION_FAILURE

System LogMessage Failed to resolve hostname: hostname (error-message)

Description The hostname-caching process (hostname-cached) failed to resolve the specified

hostname for indicated reason

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action 1)If the hostname used in config is incorrect, fix it. 2) Ensure that the configured

name-server is reachabe and is working.

367Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.368

Junos OS 13.1 System Log Messages Reference

CHAPTER 45

ICCPD System Log Messages

This chapter describes messages with the ICCPD prefix. They are generated by the

interchassis communication process (iccpd).

ICCPD_ASSERT_SOFT

System LogMessage Soft assertion failed at line line-number in file 'source-filename' with error "message",

but iccpd with PID pid continued running

Description The source code for the interchassis communication process (iccpd) includes internal

self-consistency checks. As the iccpd process with the indicated process ID (PID) executed

the binary compiled from the indicated source file, a check failed at the indicated line

number in the file. The iccpd process created a diagnostic core file for analysis by technical

support personnel and continued to run.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Examine the messages that immediately follow this message in the system log for

information about possible causes. Contact a technical support representative, and be

ready to provide the list of messages and the diagnostic core file, if requested. For more

information, see KB18907.

ICCPD_OPEN_ERROR

System LogMessage error-message: open error on pipe

Description The interchassis communication process (iccpd) could not initialize.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18908.

369Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18907
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18908

ICCPD_READ_ERROR

System LogMessage Read error on pipe from client-name: reason (error-message)

Description The interchassis communication process (iccpd) could not read a message on a pipe for

the indicated client.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative.

ICCPD_WRITE_ERROR

System LogMessage write error on pipe to client-name:

Description The interchassis communication process (iccpd) could not write a message on a pipe

for the indicated client.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.370

Junos OS 13.1 System Log Messages Reference

CHAPTER 46

IDP System Log Messages

This chapter describes messages with the IDP prefix. They are generated by the Intrusion

Detection and Prevention (IDP) process which enforces various attack detection and

prevention techniques on network traffic.

IDP_APPDDOS_APP_ATTACK_EVENT

System LogMessage DDOS Attack at epoch-time on ddos-application-name,

<source-zone-name:source-interface-name:source-address:source-port->destination-zone-name:destination-interface-name:destination-address:destination-port>

for protocol-name protocol and service service-name by rule rule-name of rulebase

rulebase-name in policy policy-name. attack: repeats repeat-count action action

threat-severity threat-severity, connection-hit-rate connection-hit-rate, context-name

context-name, hit-rate context-hit-rate, value-hit-rate context-value-hit-rate time-scope

time-scope time-count time-count time-period time-period secs, context value:

context-value

Description The application-level distributed denial-of-service (AppDDoS) attack occurred when

the number of client transactions exceeded the user-configured connection, context and

time binding thresholds

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

IDP_APPDDOS_APP_ATTACK_EVENT_LS

System LogMessage Lsys logical-system-name: DDOS Attack at epoch-time on ddos-application-name,

<source-zone-name:source-interface-name:source-address:source-port->destination-zone-name:destination-interface-name:destination-address:destination-port>

for protocol-name protocol and service service-name by rule rule-name of rulebase

rulebase-name in policy policy-name. attack: repeats repeat-count action action

threat-severity threat-severity, connection-hit-rate connection-hit-rate, context-name

context-name, hit-rate context-hit-rate, value-hit-rate context-value-hit-rate time-scope

time-scope time-count time-count time-period time-period secs, context value:

context-value

Description The application-level distributed denial-of-service (AppDDoS) attack occurred when

the number of client transactions exceeded the user-configured connection, context and

time binding thresholds

371Copyright © 2013, Juniper Networks, Inc.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

IDP_APPDDOS_APP_STATE_EVENT

System LogMessage DDOS Application threshold crossed at epoch-time on ddos-application-name,

<destination-zone-name:destination-interface-name:destination-address:destination-port>

for protocol-name protocol and service service-name in rule rule-name of rulebase

rulebase-name in policy policy-name. repeats repeat-count message: message

context-value: context-value

Description The application-level distributed denial-of-service (AppDDoS) state transition occurred

when the number of application transactions exceeded the user-configured connection

or context thresholds

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

IDP_APPDDOS_APP_STATE_EVENT_LS

System LogMessage Lsys logical-system-name: DDOS Application threshold crossed at epoch-time on

ddos-application-name,

<destination-zone-name:destination-interface-name:destination-address:destination-port>

for protocol-name protocol and service service-name in rule rule-name of rulebase

rulebase-name in policy policy-name. repeats repeat-count message: message

context-value: context-value

Description The application-level distributed denial-of-service (AppDDoS) state transition occurred

when the number of application transactions exceeded the user-configured connection

or context thresholds

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

IDP_ATTACK_LOG_EVENT

System LogMessage IDP: at epoch-time, message-type Attack log

<source-address:source-port->destination-address:destination-port> for protocol-name

protocol and service service-name application application-name by rule rule-name of

rulebase rulebase-name in policypolicy-name. attack: repeat=repeat-count, action=action,

threat-severity=threat-severity, name=attack-name, NAT

<nat-source-address:nat-source-port->nat-destination-address:nat-destination-port>,

time-elapsed=elapsed-time, inbytes=inbound-bytes, outbytes=outbound-bytes,

inpackets=inbound-packets, outpackets=outbound-packets,

intf:source-zone-name:source-interface-name->destination-zone-name:destination-interface-name,

packet-log-id: packet-log-id and misc-message message

Copyright © 2013, Juniper Networks, Inc.372

Junos OS 13.1 System Log Messages Reference

Description IDP Attack log generated for attack

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

IDP_ATTACK_LOG_EVENT_LS

System LogMessage Lsys logical-system-name: IDP: At epoch-time, message-type Attack log

<source-address/source-port->destination-address/destination-port> forprotocol-name

protocol and service service-name application application-name by rule rule-name of

rulebase rulebase-name in policypolicy-name. attack: repeat=repeat-count, action=action,

threat-severity=threat-severity, name=attack-name, NAT

<nat-source-address:nat-source-port->nat-destination-address:nat-destination-port>,

time-elapsed=elapsed-time, inbytes=inbound-bytes, outbytes=outbound-bytes,

inpackets=inbound-packets, outpackets=outbound-packets,

intf:source-zone-name:source-interface-name->destination-zone-name:destination-interface-name,

packet-log-id: packet-log-id and misc-message message

Description IDP Attack log generated for attack

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

IDP_COMMIT_COMPLETED

System LogMessage IDP policy commit is complete.

Description IDP policy commit has completed. Policy compile and load however may have been a

success or failure.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

IDP_COMMIT_FAILED

System LogMessage IDP policy commit failed. Exiting from compilation.

Description There was an error while trying to commit the active policy in IDPD. Device will continue

running the current IDP policy.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

373Copyright © 2013, Juniper Networks, Inc.

Chapter 46: IDP System Log Messages

IDP_DAEMON_INIT_FAILED

System LogMessage Aborting...A failure was encountered;error-message

Description An attempt to start IDP policy daemon failed because an error was encountered during

initialization.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action For more information, see KB18909.

IDP_IGNORED_IPV6_ADDRESSES

System LogMessage IDP ignores IPv6 addresses for the 'rulebase-name'

Description IDP IPv6 support is not enabled for the rulebase.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_AUTH

IDP_INTERNAL_ERROR

System LogMessage Encountered an error(error-message)

Description IDP daemon encountered an internal error

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action For more information, see KB18910.

IDP_POLICY_COMPILATION_FAILED

System LogMessage IDP compilation of policy[idp-policy] failed : [reason]

Description IDP policy compiler encountered an error while compiling or packaging the policy.Device

will continue running the existing IDP policy

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

IDP_POLICY_LOAD_FAILED

System LogMessage IDP policy loading failed ;policy[idp-policy], detector[idp-detector] ,failure detail[reason]

Copyright © 2013, Juniper Networks, Inc.374

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18909
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18910

Description A compiled and optimized IDP policy could not be loaded into IDP engine. Device will

continue running the existing IDP policy.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

IDP_POLICY_LOAD_SUCCEEDED

System LogMessage IDP policy[idp-policy] and detector[idp-detector] loaded successfully(message).

Description A compiled and optimized IDP policy was loaded successfully into the IDP engine. All

subsequent sessions will be processed as per this new IDP policy.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

IDP_POLICY_UNLOAD_FAILED

System LogMessage Failed to unload IDP policy. reason: reason.

Description A running IDP policy could not be unloaded from IDP engine. Device will continue running

the IDP policy.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

IDP_POLICY_UNLOAD_SUCCEEDED

System LogMessage IDP policy unloaded successfully.

Description A running IDP policy was unloaded successfully from the IDP engine.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

IDP_SCHEDULEDUPDATE_START_FAILED

System LogMessage Failed to start scheduled update(error:error-message)

Description The scheduled IDP security package update failed to start. Device will try it again at the

next scheduled time

Type Error: An error occurred

Severity error

375Copyright © 2013, Juniper Networks, Inc.

Chapter 46: IDP System Log Messages

Facility LOG_AUTH

IDP_SCHEDULED_UPDATE_STARTED

System LogMessage Scheduled update has started(at timestamp)

Description The scheduled IDP security package update has started.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

IDP_SECURITY_INSTALL_RESULT

System LogMessage security package install result(status)

Description IDP background process has returned the security package install result

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

IDP_SESSION_LOG_EVENT

System LogMessage IDP: at epoch-time, event-name.

Description IDP session threshold crossing event

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

IDP_SESSION_LOG_EVENT_LS

System LogMessage Lsys logical-system-name: IDP: At epoch-time, event-name.

Description IDP session threshold crossing event

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

IDP_SIGNATURE_LICENSE_EXPIRED

System LogMessage IDP Signagure update license(ID=feature-id) has expired

Description IDP signature update license key has expired. Signature update may not work any more.

Type Event: This message reports an event, not an error

Severity warning

Copyright © 2013, Juniper Networks, Inc.376

Junos OS 13.1 System Log Messages Reference

Facility LOG_AUTH

377Copyright © 2013, Juniper Networks, Inc.

Chapter 46: IDP System Log Messages

Copyright © 2013, Juniper Networks, Inc.378

Junos OS 13.1 System Log Messages Reference

CHAPTER 47

JADE System Log Messages

This chapter describes messages with the JADE prefix. They are generated by the Junos

XML protocol authentication process (jade), which authenticates and checks authorization

of client applications using the Junos XML management protocol.

JADE_ATTRIBUTES_TOO_LONG

System LogMessage Attribute number or length in client junoscript tag was too large

Description The JUNOScript client passed too many attributes in the initial <junoscript> tag, or the

attributes were too long.

Type Error: An error occurred

Severity error

Facility ANY

JADE_AUTH_FAILURE

System LogMessage Authentication failed for user 'username' : error-message

Description The username or password supplied by the client was incorrect.

Type Error: An error occurred

Severity notice

Facility ANY

JADE_AUTH_SUCCESS

System LogMessage Authentication succeded for user 'username'

Description The jade authentication process authenticated the indicated user.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

JADE_EXEC_ERROR

System LogMessage CLI xml-mode exec error: error-message

379Copyright © 2013, Juniper Networks, Inc.

Description The JUNOScript authentication process (jade) could not start because of an internal

error.

Type Error: An error occurred

Severity error

Facility ANY

JADE_IRI_AUTH_SUCCESS

System LogMessage Authentication succeded for user 'username' over IRI 'routing-instance'

Description The jade authentication process authenticated the indicated user over IRI.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

JADE_PAM_ERROR

System LogMessage PAM error: error-message

Description The JUNOScript authentication process (jade) could not process the credentials supplied

by the client.

Type Error: An error occurred

Severity error

Facility ANY

JADE_PAM_NO_LOCAL_USER

System LogMessage Unable to get local username from PAM: error-message

Description The JUNOScript authentication process (jade) could not obtain a local username while

processing the credentials supplied by the client.

Type Error: An error occurred

Severity error

Facility ANY

JADE_SOCKET_ERROR

System LogMessage Socket operation 'operation' failed: error-message

Description The indicated socket operation, initiated by the JUNOScript authentication process (jade),

failed for the indicated reason.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.380

Junos OS 13.1 System Log Messages Reference

Facility ANY

381Copyright © 2013, Juniper Networks, Inc.

Chapter 47: JADE System Log Messages

Copyright © 2013, Juniper Networks, Inc.382

Junos OS 13.1 System Log Messages Reference

CHAPTER 48

JCS System Log Messages

This chapter describes messages with the JCS prefix. They are generated by the Juniper

Control System (jcsd) process which provides the user interface to the control processes

for the management modules and switch modules in the JCS 1200 platform.

JCS_BBD_LOAD_FAILURE

System LogMessage Blade slot load BBD falure: error-message

Description The JCS process (jcsd) could not load blade bay data for the specified blade.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JCS_BBD_LOCAL_MISMATCH

System LogMessage Blade slot BBD error-message mismatch (expected-value != received-value)

Description The blade bay data retrieved for the specified blade does not match the data loaded

during the reboot process. This error usually indicates that blade bay data in the JCS

Management Module was changed since the last reboot.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18913.

JCS_BBD_NOT_FOUND

System LogMessage Blade slot bay data not found

Description Blade bay data was not found for the specified blade.

Type Error: An error occurred

Severity error

383Copyright © 2013, Juniper Networks, Inc.

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18914.

JCS_BBD_NOT_VALID

System LogMessage Blade slot BBD is invalid

Description The blade bay data for the specified blade is invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18915.

JCS_BBD_PARSE_ERROR

System LogMessage Blade slot bay data parse error - error-message

Description The blade bay data for the specified blade did not parse correctly.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18916.

JCS_BBD_PEER_MISMATCH

System LogMessage Peer blade slot BBD error-message mismatch (expected-value != received-value)

Description The blade bay data retrieved for the specified peer blade does not match the data

retrieved for the local blade. This error indicates that blade bay data in the JCS

Management Module was not configured properly.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18917.

JCS_BBD_SYSTEM_CONFLICT

System LogMessage Local BBD error-message (value) conflicts with blade slot

Copyright © 2013, Juniper Networks, Inc.384

Junos OS 13.1 System Log Messages Reference

Description The blade bay data retrieved for the local blade conflicts with another blade in the JCS.

This error indicates that blade bay data in the JCS Management Module was not

configured properly.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JCS_INVALID_BANDWIDTH_ERROR

System LogMessage Invalid bandwidth percent (value)

Description The specified switch bandwidth is invalid. The bandwidth is defined as a percentage

between 1 and 100.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JCS_KERNEL_RSD_LINK_DOWN

System LogMessage Kernel RSD link is DOWN (error-message)

Description The JCS process (jcsd) has disabled kernel RSD communcation for the specified reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18918.

JCS_KERNEL_RSD_LINK_ENABLED

System LogMessage Kernel RSD link is ENABLED (error-message)

Description The JCS process (jcsd) has verified the blade bay data and enabled kernel RSD

communication.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

JCS_MM_COMMUNICATION_ERROR

System LogMessage MM communication error (error-message)

Description The JCS process (jcsd) could not send an SNMP request to the Management Module

because of the indicated error.

385Copyright © 2013, Juniper Networks, Inc.

Chapter 48: JCS System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18919.

JCS_MM_COMMUNICATION_OK

System LogMessage MM communication is OK

Description The JCS process (jcsd) has established a communication link with the Management

Module.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

JCS_PEER_BLADE_STATE

System LogMessage Peer blade slot is state

Description The JCS process (jcsd) detects a change of state for the indicated blade.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

JCS_READ_BANDWIDTH_ERROR

System LogMessage Read bandwidth error (error-code)

Description The indicated error occured when attempting to read the current switch bandwidth.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18920.

JCS_READ_BBD_ERROR

System LogMessage Read blade bay data (error=error-code)

Description The indicated error occured when attempting to read the current blade bay data via a

sysctl call.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.386

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18921.

JCS_SWITCH_BANDWIDTH_CONFIG

System LogMessage Switch slot bandwidth value1 percent (value2 KBPS)

Description The indicated JCS Switch Module has changed the bandwidth configuration to the

specified value.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

JCS_SWITCH_COMMUNICATION_ERROR

System LogMessage Switch slot communication error (error-message)

Description The JCS process (jcsd) could not send an SNMP request to the indicated Switch Module

because of the indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18922.

387Copyright © 2013, Juniper Networks, Inc.

Chapter 48: JCS System Log Messages

Copyright © 2013, Juniper Networks, Inc.388

Junos OS 13.1 System Log Messages Reference

CHAPTER 49

JDIAMETERD System Log Messages

This chapter describes messages with the JDIAMETERD prefix. They are generated by

the jdiameter process (jdiameterd). Jdiameter is an open source software implementation

of the Diameter Base Protocol that is written in Java.

JDIAMETERD_FUNC_HSHAKE_FAIL

System LogMessage Application diameter-function cannot generate handshake, disconnecting

Description The Diameter process(jdiameterd) failed to generate handshake message to the process

that implements the Diameter-function. The connection was closed so that a new

connection with full resynchronization could be established.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JDIAMETERD_FUNC_LOCACCEPT_NFOUND

System LogMessage Path pathname does not match any application

Description The Diameter process(jdiameterd) rejected a RE function side connection because there

is no matching diameter-function.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JDIAMETERD_FUNC_NSCK_LISTEN_FAIL

System LogMessage Unable to listen on internal-ip

Description The Diameter process(jdiameterd) is unable to listen on the internal ip socket for function

side connections.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

389Copyright © 2013, Juniper Networks, Inc.

JDIAMETERD_FUNC_OUT_OF_SYNC

System LogMessage Application diameter-function is out of sync, disconnecting

Description The Diameter process (jdiameterd) was out of sync with the process that implements

the Diameter function. The connection was closed so that a new connection with full

resynchronization could be established.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JDIAMETERD_FUNC_PICACCEPT_NFOUND

System LogMessage Port remote-port does not match any application

Description The Diameter process(jdiameterd) rejected a PIC function side connection because there

is no matching diameter-function.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JDIAMETERD_FUNC_TOO_MANY_BADE2ES

System LogMessage Application diameter-function has too many bad end-to-end-ids, disconnecting

Description A daemon impelenting diameter function, sent too many messages with bad

end-to-end-ids the connection will be closed, so a new connection with full

resynchronization could be established.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JDIAMETERD_FUNC_USCK_LISTEN_FAIL

System LogMessage Unable to listen on pathname

Description The Diameter process(jdiameterd) is unable to listen on the unix socket for function side

connections.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.390

Junos OS 13.1 System Log Messages Reference

CHAPTER 50

JIVED System Log Messages

This chapter describes messages with the JIVED prefix. They are generated by the

mag-service process (jived).

JIVED_ALREADY_RUNNING

System LogMessage Another copy of this program is running

Description Another instance of the mag-service process (jived) is already running. Only one instance

can run at a time.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JIVED_EVLIB_FUNC_FAILED

System LogMessage function-name: event-function-name: reason

Description A function in the event library used by the mag-service process (jived) failed with the

indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

JIVED_INITIATE_CONN_FAILED

System LogMessage function-name: aborting, failed to connect to mgd.

Description The mag-service process (jived) failed to initiate the connection to RE.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

391Copyright © 2013, Juniper Networks, Inc.

Cause An internal software failure occurred.

JIVED_INIT_FAILED

System LogMessage error-message: reason

Description The mag-service process (jived) failed to initialize.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JIVED_NOT_ROOT

System LogMessage JIVED must run as root

Description The mag-service process (jived) must be run with root privileges.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause jived being run without root privilege

JIVED_PIDFILE_LOCK_FAILED

System LogMessage Unable to lock pid file

Description The mag-service process (jived) failed to lock the file that records its process ID (PID).

The lock file is used to prevent multiple instances of the jived process from running

simultaneously.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Another instance of the jived process is already running.

JIVED_PIDFILE_UPDATE_FAILED

System LogMessage can not update process PID file: reason

Description The mag-service process (jived) failed to update the file that records its process ID (PID).

The lock file is used to prevent multiple instances of the jived process from running

simultaneously.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.392

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Cause An internal software failure occurred.

JIVED_SNMP_SEND_TRAP_FAILED

System LogMessage error-message: trap

Description The mag-service process (jived) failed in the attempt to send an SNMP trap

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

393Copyright © 2013, Juniper Networks, Inc.

Chapter 50: JIVED System Log Messages

Copyright © 2013, Juniper Networks, Inc.394

Junos OS 13.1 System Log Messages Reference

CHAPTER 51

JPTSPD System Log Messages

This chapter describes messages with the JPTSPD prefix. They are generated by the

packet-triggered subscriber process (jptspd) which creates and manages packet-triggered

subscriber interfaces. A packet-triggered subscriber interface is created when the router

receives a packet with an IP source address that does not match any entries in the

demultiplexer table. When the router detects an unmatched packet, it generates a trigger

event that determines whether to create a dynamic subscriber interface or configure an

existing interface.

JPTSPD_INIT_FAILURE

System LogMessage JPTSPD failed to initialize

Description The packet triggered subscriber process (jptspd) initialization failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause One possible cause is that the system is out of memory.

Action Contact your technical support representative.

JPTSPD_OUT_OF_MEMORY

System LogMessage Out of memory

Description The packet triggered subscriber process (jptspd) could not dynamically allocate memory.

Type Error: An error occurred

Severity error

Facility ANY

Cause A software bug caused a memory leak, or too many subscriber and service sessions.

Action Contact your technical support representative.

395Copyright © 2013, Juniper Networks, Inc.

JPTSPD_PIC_CONNECTED

System LogMessage JPTSPD connected to pic pic-name

Description The packet triggered subscriber process (jptspd) connected to a PIC.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

JPTSPD_PIC_DISCONNECTED

System LogMessage JPTSPD disconnected to pic pic-name reason

Description The packet triggered subscriber process (jptspd) disconnected to a PIC.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

JPTSPD_SRC_FAST_SYNC_ABORT

System LogMessage JPTSPD fast synchronization was aborted partition-name

Description The packet triggered subscriber process (jptspd) aborted fast synchronization with SRC.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

Cause One possible cause is that the connection between jptspd and SRC is down.

JPTSPD_SRC_FAST_SYNC_DONE

System LogMessage JPTSPD fast synchronization was done partition-name

Description The packet triggered subscriber process (jptspd) finished fast synchronization with SRC.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

JPTSPD_SRC_FAST_SYNC_START

System LogMessage JPTSPD fast synchronization started partition-name

Description The packet triggered subscriber process (jptspd) started fast synchronization with SRC.

Type Event: This message reports an event, not an error

Copyright © 2013, Juniper Networks, Inc.396

Junos OS 13.1 System Log Messages Reference

Severity info

Facility ANY

JPTSPD_SRC_FULL_SYNC_ABORT

System LogMessage JPTSPD full synchronization was aborted partition-name

Description The packet triggered subscriber process (jptspd) aborted full synchronization with SRC.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

Cause One possible cause is that the connection between jptspd and SRC is down.

JPTSPD_SRC_FULL_SYNC_DONE

System LogMessage JPTSPD full synchronization was done partition-name

Description The packet triggered subscriber process (jptspd) finished full synchronization with SRC.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

JPTSPD_SRC_FULL_SYNC_START

System LogMessage JPTSPD full synchronization started partition-name

Description The packet triggered subscriber process (jptspd) started full synchronization with SRC.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

397Copyright © 2013, Juniper Networks, Inc.

Chapter 51: JPTSPD System Log Messages

Copyright © 2013, Juniper Networks, Inc.398

Junos OS 13.1 System Log Messages Reference

CHAPTER 52

JSERVICES System Log Messages

This chapter describes messages with the JSERVICES prefix.

JSERVICES_SFW_RULE_ACCEPT

System LogMessage proto protocol-id (protocol-name) application: application, source-address:source-port

-> destination-address:destination-port, Match SFW event-type rule-set: rule-set-name,

rule: rule-name, term: term-name

Description The packet with the indicated characteristics matched the indicated term in the indicated

stateful firewall rule, which has an 'accept' action. If the rule belongs to a rule set, the

rule set name is also displayed. The stateful firewall accepted the flow to which the

packet belongs. The matching packet contained the indicated information about its

protocol (numerical identifier and name), application, source (logical interface name, IP

address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity info

Facility ANY

JSERVICES_SFW_RULE_DISCARD

System LogMessage proto protocol-id (protocol-name) application: application, source-address:source-port

-> destination-address:destination-port, Match SFW event-type rule-set: rule-set-name,

rule: rule-name, term: term-name

Description The packet with the indicated characteristics matched the indicated term in the indicated

stateful firewall rule, which has a 'discard' action. If the rule belongs to a rule set, the rule

set name is also displayed. The stateful firewall discarded the packet. The matching

packet contained the indicated information about its protocol (numerical identifier and

name), application, source (logical interface name, IP address, and port number), and

destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

399Copyright © 2013, Juniper Networks, Inc.

JSERVICES_SFW_RULE_REJECT

System LogMessage proto protocol-id (protocol-name) application: application, source-address:source-port

-> destination-address:destination-port, Match SFW event-type rule-set: rule-set-name,

rule: rule-name, term: term-name

Description The packet with the indicated characteristics matched the indicated term in the indicated

stateful firewall rule, which has a 'reject' action. If the rule belongs to a rule set, the rule

set name is also displayed. If the packet used the User Datagram Protocol (UDP), the

stateful firewall generated an Internet Control Message Protocol (ICMP) error message.

If the packet used the Transmission Control Protocol (TCP), the stateful firewall generated

an RST packet. The matching packet contained the indicated information about its

protocol (numerical identifier and name), application, source (logical interface name, IP

address, and port number), and destination (IP address and port number).

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

Copyright © 2013, Juniper Networks, Inc.400

Junos OS 13.1 System Log Messages Reference

CHAPTER 53

JSRPD System Log Messages

This chapter describes messages with the JSRPDprefix. They are generated by the Juniper

Services Redundancy Protocol (jsrpd) process, which controls chassis clustering.

JSRPD_DAEMONIZE_FAILED

System LogMessage Aborting, unable to run in the background as a daemon: error-message

Description The Juniper Services Redundancy Protocol process (JSRPD) failed to create a version of

itself to run in the background.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Action For more information, see KB18923.

JSRPD_DUPLICATE

System LogMessage Another copy of this program is running

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that another

version of itself is already running.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_NODE_STATE_CHANGE

System LogMessage Nodechassis-id state due to reason

Description The Juniper Services Redundancy Protocol process (JSRPD) detected an event, such as

failover, that caused the state of the chassis cluster node to change due to the reason

indicated in the log.

Type Event: This message reports an event, not an error

Severity error

401Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18923

Facility LOG_DAEMON

Cause A link failure occurred and the secondary node is disabled.

Cause The secondary node has recovered from link failure and is being rebooted to recover from

the disabled state.

Action Contact your technical support representative.

JSRPD_NOT_ROOT

System LogMessage Must be run as root

Description The Juniper Services Redundancy Protocol process (JSRPD) can be instantiated only by

the user with root privileges.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_PID_FILE_LOCK

System LogMessage Unable to lock PID file: error-message

Description The Juniper Services Redundancy Protocol process (JSRPD) failed to lock the PID file,

which serves to prevent multiple instances of the process from running simultaneously.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_PID_FILE_UPDATE

System LogMessage Unable to update process PID file: error-message

Description The Juniper Services Redundancy Protocol process (JSRPD) failed to update the PID file,

which serves to prevent multiple instances of the process from running simultaneously.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_REDUNDANCY_MODE_CHANGE

System LogMessage Redundancy mode change will not be effective until all nodes in the cluster are rebooted

simultaneously

Description The Juniper Services Redundancy Protocol process (JSRPD) detected a change in chassis

cluster redundancy mode. The new mode is not effective until all nodes in the cluster

are rebooted.

Copyright © 2013, Juniper Networks, Inc.402

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

JSRPD_REDUNDANCY_MODE_MISMATCH

System LogMessage Change in HA redundancy mode detected..please reboot all nodes in the cluster

simultaneously!!

Description The Juniper Services Redundancy Protocol process (JSRPD) detected a change in the

chassis cluster redundancy mode configuration and detected that only some (not all)

of the nodes rebooted. The new mode is not effective until all nodes in the cluster are

rebooted.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

JSRPD_RG_STATE_CHANGE

System LogMessage Redundancy-group rg-id transitioned from 'old-state' to 'new-state' state due to reason

Description The Juniper Services Redundancy Protocol process (JSRPD) detected an event that

caused the state of the chassis cluster redundancy group to change due to the reason

indicated in the log.

Type Event: This message reports an event, not an error

Severity alert

Facility LOG_DAEMON

JSRPD_SET_CS_MON_FAILURE

System LogMessage Cold-sync Monitor failed for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected cold-sync

monitoring failure for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SET_HW_MON_FAILURE

System LogMessage hw-mon failed for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected hardware failures.

Type Error: An error occurred

Severity error

403Copyright © 2013, Juniper Networks, Inc.

Chapter 53: JSRPD System Log Messages

Facility LOG_DAEMON

JSRPD_SET_INTF_MON_FAILURE

System LogMessage Interface Monitor failed for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected interface monitoring

failure for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SET_IP_MON_FAILURE

System LogMessage IP Monitor failed for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected IP address

monitoring failure for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SET_LOOPBACK_MON_FAILURE

System LogMessage Loopback Monitor failed for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected data path loopback

monitoring failure for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SET_MBUF_MON_FAILURE

System LogMessage Memory buffer monitor failed for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected memory buffer

monitoring failure for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SET_NEXTHOP_MON_FAILURE

System LogMessage Fabric nexthop monitor failed for redundancy-group rg-id

Copyright © 2013, Juniper Networks, Inc.404

Junos OS 13.1 System Log Messages Reference

Description The Juniper Services Redundancy Protocol process (JSRPD) detected fabric nexthop

monitoring failure for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SET_NPC_MON_FAILURE

System LogMessage NPC Monitor failed for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected Network Processing

Card (NPC) monitoring failure for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SET_OTHER_INTF_MON_FAIL

System LogMessage Interface Monitor failed on other node for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected interface monitoring

failure on the other node for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SET_SPU_MON_FAILURE

System LogMessage SPU Monitor failed for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected Services Processing

Unit (SPU) monitoring failure for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_SOCKET_CREATION_FAILURE

System LogMessage Socket creation (server) failed unexpectedly error-message.

Description The Juniper Services Redundancy Protocol process (JSRPD) failed to create a socket.

Type Error: An error occurred

Severity error

405Copyright © 2013, Juniper Networks, Inc.

Chapter 53: JSRPD System Log Messages

Facility LOG_DAEMON

Action For more information, see KB18925.

JSRPD_SOCKET_LISTEN_FAILURE

System LogMessage Socket listen (server) failed unexpectedly. error-message

Description The Juniper Services Redundancy Protocol process (JSRPD) failed to listen on a socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18926.

JSRPD_SOCKET_RECV_HB_FAILURE

System LogMessage Socket reception of heartbeat from failed unexpectedly error-message.

Description The Juniper Services Redundancy Protocol process (JSRPD) failed to receive heartbeat.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18927.

JSRPD_UNSET_CS_MON_FAILURE

System LogMessage Cold-sync Monitor failure recovered for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

cold-sync monitoring failure no longer exists for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_UNSET_HW_MON_FAILURE

System LogMessage hw-mon failure recovered for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

hardware failures no longer exists for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.406

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18925
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18926
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18927

JSRPD_UNSET_INTF_MON_FAILURE

System LogMessage Interface Monitor failure recovered for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

interface monitoring failure no longer exists for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_UNSET_IP_MON_FAILURE

System LogMessage IP Monitor failure recovered for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

IP address monitoring failure no longer exists for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_UNSET_LOOPBACK_MON_FAILURE

System LogMessage Previous loopback monitor failure no longer exist for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

data path loopback monitoring failure no longer exists for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_UNSET_MBUF_MON_FAILURE

System LogMessage Previous memory buffer monitor failure no longer exis for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

memory buffer monitoring failure no longer exists for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_UNSET_NEXTHOP_MON_FAILURE

System LogMessage Previous fabric nexthop monitor failure no longer exis for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

fabric nexthop monitoring failure no longer exists for a redundancy group.

407Copyright © 2013, Juniper Networks, Inc.

Chapter 53: JSRPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_UNSET_NPC_MON_FAILURE

System LogMessage NPC Monitor failure recovered for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

Network Processing Card (NPC) monitoring failure no longer exists for a redundancy

group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_UNSET_OTHER_INTF_MON_FAIL

System LogMessage Interface Monitor failure recovered on other node for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD)\ detected that the previous

interface monitoring failure on the other node no longer exists for a redundancy group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_UNSET_SPU_MON_FAILURE

System LogMessage SPU Monitor failure recovered for redundancy-group rg-id

Description The Juniper Services Redundancy Protocol process (JSRPD) detected that the previous

Services Processing Unit (SPU) monitoring failure no longer exists for a redundancy

group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JSRPD_USAGE

System LogMessage Usage: jsrpd [-C] [-N] [-X] [-d debug-level] [-l] [-v]

Description The Juniper Services Redundancy Protocol process (JSRPD) was invoked with incorrect

options.

Type Event: This message reports an event, not an error

Severity error

Copyright © 2013, Juniper Networks, Inc.408

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

409Copyright © 2013, Juniper Networks, Inc.

Chapter 53: JSRPD System Log Messages

Copyright © 2013, Juniper Networks, Inc.410

Junos OS 13.1 System Log Messages Reference

CHAPTER 54

JTASK System Log Messages

This chapter describes messages with the JTASK prefix.

JTASK_ABORT

System LogMessage abort executable-name[pid] version version built by builder on date: error-message

Description Process terminated because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Examine the messages that immediately follow this message in the system log for

information about possible causes.

Cause An internal software failure occurred.

JTASK_ACTIVE_TERMINATE

System LogMessage Exiting with active tasks: task-name

Description After receiving multiple termination requests, the process exited without performing the

indicated cleanup tasks.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

JTASK_ASSERT

System LogMessage Assertion failedexecutable-name[pid]: file "source-filename", line line-number: "message"

Description The source code for the process includes internal self-consistency checks. A check failed

at the indicated line number in the indicated source file, causing the process that was

using the indicated binary and had the indicated process ID (PID) to terminate. The

process created a diagnostic core dump for analysis by technical support personnel.

Type Error: An error occurred

411Copyright © 2013, Juniper Networks, Inc.

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Examine the messages that immediately follow this message in the system log for

information about possible causes. Contact a technical support representative, and be

ready to provide the list of messages and the diagnostic core dump, if requested.

JTASK_ASSERT_SOFT

System LogMessage Soft assertion failed executable-name[pid]: file "source-filename", line line-number:

"message", daemon continued running

Description The source code for the process includes internal self-consistency checks. A check failed

at the indicated line number in the indicated source file, but the process that was using

the indicated binary and had the indicated process ID (PID) continued running. The

process created a diagnostic core dump for analysis by technical support personnel.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Examine the messages that immediately follow this message in the system log for

information about possible causes. Contact a technical support representative, and be

ready to provide the list of messages and the diagnostic core dump, if requested.

JTASK_BFD_READ_ERROR

System LogMessage Read error on pipe from bfdd: reason (error-message)

Description The process could not read a message available on the read pipe from the Bidirectional

Forwarding Detection process (bfdd).

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative.

JTASK_BFD_WRITE_ERROR

System LogMessage function-name: write error on pipe to bfdd (error-message)

Description The process could not write a message on the pipe to the Bidirectional Forwarding

Detection process (bfdd).

Copyright © 2013, Juniper Networks, Inc.412

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

JTASK_CFG_CALLBACK_LONGRUNTIME

System LogMessage function-name: excessive runtime time during action of module

Description The indicated submodule of the process ran uninterrupted for the indicated period of

time, which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

JTASK_CFG_SCHED_CUMU_LONGRUNTIME

System LogMessage function-name: excessive runtime (total of time in countcallbacks) afteractionofmodule

Description Several submodules of the process ran uninterrupted for the indicated period of time,

which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

JTASK_EXIT

System LogMessage Exit executable-name[pid] version version built by builder on date, caller address

Description The process exited, either in response to a user request or because of a system error.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause A system resource was unavailable, process did not understand an error, or a user

terminated the process.

413Copyright © 2013, Juniper Networks, Inc.

Chapter 54: JTASK System Log Messages

Action Examine the messages that immediately follow this message in the system log for

information about possible causes.

JTASK_LOCK_FLOCKED

System LogMessage Unable to obtain a lock on filename, is another copy of rpd running?

Description The process could not obtain the mutual exclusion lock that prevents more than one

instance of process from running simultaneously. The system terminated the indicated

process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Another process process is running.

Action Use the 'show system process' command to verify that another process is running.

JTASK_LOCK_LOCKED

System LogMessage Unable to obtain a lock on filename, program-name[pid] is still running

Description The process could not obtain the mutual exclusion lock that prevents more than one

instance of process from running simultaneously. The system terminated this instance

of process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Another process is running.

Action Use the 'show system process' command to verify that another process is running.

JTASK_MGMT_TIMEOUT

System LogMessage Connection to management peer process-name timed out waiting for input

Description The connection between the process and the indicated management process (mgd)

timed out before input arrived from the mgd process.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.414

Junos OS 13.1 System Log Messages Reference

JTASK_OS_MEMHIGH

System LogMessage Using size KB of memory, percentage-value percent of available

Description The process is using the indicated amount and percentage of Routing Engine memory,

which is considered excessive.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Either process is leaking memory or the use of system resources is excessive, perhaps

because routing filters are misconfigured or the configured network topology is very

complex.

Action Increase the amount of RAM in the Routing Engine. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19121.

JTASK_PARSE_BAD_LR_NAME

System LogMessage executable-name: logical system name "logical-system-name"exceeds count characters

Description The indicated logical system name exceeds the indicated maximum number of characters.

Type Error: An error occurred

Severity error

Facility ANY

Action Assign a shorter name.

JTASK_PARSE_BAD_OPTION

System LogMessage executable-name: command-line option option is invalid

Description The command line used to start the indicated process included the indicated option,

which is invalid. The process did not start.

Type Error: An error occurred

Severity error

Facility ANY

Action Reissue the command without the invalid option.

JTASK_PARSE_CMD_ARG

System LogMessage executable-name: missing required argument for command-line option option

Description The command line used to start the indicated process did not include the argument

required by the indicated option. The process did not start.

415Copyright © 2013, Juniper Networks, Inc.

Chapter 54: JTASK System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19121

Type Error: An error occurred

Severity error

Facility ANY

Action Reissue the command and include the required argument. Examine the messages that

immediately follow this message in the system log for information about possible causes.

For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18885.

JTASK_PARSE_CMD_DUPLICATE

System LogMessage executable-name: command-line option option is a duplicate

Description The command line used to start the indicated process included the indicated duplicate

option. The process did not start.

Type Error: An error occurred

Severity error

Facility ANY

Action Reissue the command without the duplicate option.

JTASK_PARSE_CMD_EXTRA

System LogMessage executable-name: command-line option option is extraneous

Description The command line used to start the indicated process included the indicated option,

which is extraneous. The process did not start.

Type Error: An error occurred

Severity error

Facility ANY

Action Reissue the command and omit the extraneous option. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18945.

JTASK_PTHREAD_CREATE

System LogMessage Task pthread worker creation failed

Description During process initialization, creation of a thread has failed.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Action Restart the application from the CLI (e.g. restart routing)

Copyright © 2013, Juniper Networks, Inc.416

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18885
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18945

JTASK_SCHED_CUMU_LONGRUNTIME

System LogMessage function-name: excessive runtime (total of time in countcallbacks) afteractionofmodule

Description Several submodules of the process ran uninterrupted for the indicated period of time,

which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

JTASK_SCHED_MODULE_LONGRUNTIME

System LogMessage function-name: excessive runtime time during action of module

Description Several submodules of the process ran uninterrupted for the indicated period of time,

which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

JTASK_SCHED_TASK_LONGRUNTIME

System LogMessage function-name ran for total-time (user-time user, system-time system) doing action

Description A task callback within the process ran uninterrupted for the indicated period of time,

which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

JTASK_SIGNAL_TERMINATE

System LogMessage signal-name termination signal received

Description In response to the indicated termination request, the process terminated adjacencies

with neighbors and shut down.

417Copyright © 2013, Juniper Networks, Inc.

Chapter 54: JTASK System Log Messages

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

JTASK_SNMP_CONN_EINPROGRESS

System LogMessage function-name: error-message

Description The indicated error occurred while the process was connecting to the Simple Network

Management Protocol (SNMP) master agent.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18945.

JTASK_SNMP_CONN_QUIT

System LogMessage function-name: unable to connect to SNMP agent (pathname): error-message

Description The process could not connect to the indicated Simple Network Management Protocol

(SNMP) master agent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18946.

JTASK_SNMP_CONN_RETRY

System LogMessage function-name: reattempting connection to SNMP agent (pathname): error-message

Description The process tried again to connect to the indicated Simple Network Management Protocol

(SNMP) master agent after a connection attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JTASK_SNMP_INVALID_SOCKET

System LogMessage function-name: socket file-descriptor is invalid

Description The process could not send a message to a Simple Network Management Protocol

(SNMP) master agent because the indicated socket is invalid.

Copyright © 2013, Juniper Networks, Inc.418

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18945
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18946

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JTASK_SNMP_SOCKOPT_BLOCK

System LogMessage function-name: unable to set nonblocking option

Description The process could not set a socket to nonblocking mode after connecting to the Simple

Network Management Protocol (SNMP) master agent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JTASK_SNMP_SOCKOPT_RECVBUF

System LogMessage function-name: unable to set recvbuf option

Description The process could not set the size of the kernel receive buffer, which allows it to accept

the largest possible packet from the Simple Network Management Protocol (SNMP)

master agent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18946.

JTASK_SNMP_SOCKOPT_SENDBUF

System LogMessage function-name: unable to set sendbf option

Description The process could not set the size of the kernel send buffer, which allows it to send the

largest possible packet to the Simple Network Management Protocol (SNMP) master

agent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18947.

JTASK_START

System LogMessage Start executable-name[pid] version version built date

419Copyright © 2013, Juniper Networks, Inc.

Chapter 54: JTASK System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18946
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18947

Description The process started.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

JTASK_SYSTEM

System LogMessage reason: error-message

Description A system call made by the routing protocol process (process) failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The process process

will recover.

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19122.

JTASK_TASK_CHILDKILLED

System LogMessage task-name terminated by SIGsignal-namecore-dump-status

Description While a child process of the process was performing the indicated operation, it terminated

in response to the indicated signal.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

JTASK_TASK_CHILDSTOPPED

System LogMessage task-name stopped by SIGsignal-name

Description While a child process of the process was performing the indicated operation, it stopped

in response to the indicated signal.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

JTASK_TASK_DYN_REINIT

System LogMessage Dynamic reconfiguration in process

Description The process reinitialized.

Copyright © 2013, Juniper Networks, Inc.420

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19122

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

JTASK_TASK_FORK

System LogMessage Unable to fork task-name: error-message

Description The routing protocol process failed to create the indicated child process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JTASK_TASK_GETWD

System LogMessage getwd: error-message

Description The getwd() system call made by the routing protocol process (process) failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The process process

will recover.

JTASK_TASK_MASTERSHIP

System LogMessage Assuming mastership

Description The process became active when the Routing Engine on which it was running assumed

mastership.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

JTASK_TASK_NOREINIT

System LogMessage Reinitialization not possible

Description The process failed to reinitialize as requested, because it was running in a state that did

not allow reconfiguration.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

421Copyright © 2013, Juniper Networks, Inc.

Chapter 54: JTASK System Log Messages

JTASK_TASK_PIDCLOSED

System LogMessage Unable to close and remove filename: error-message

Description The process tried to close and remove the file that records its process ID (PID), which

serves to prevent multiple instances of process from running simultaneously. The attempt

failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JTASK_TASK_PIDFLOCK

System LogMessage flock(filename, LOCK_EX): error-message

Description The process issued the flock() system call on the file that records its process ID (PID),

which serves to prevent multiple instances of process from running simultaneously. The

system call failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JTASK_TASK_PIDWRITE

System LogMessage Unable to write to fd filename: error-message

Description The process tried to write to the file that records its process ID (PID), which serves to

prevent multiple instances of process from running simultaneously. The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JTASK_TASK_REINIT

System LogMessage Reinitializing

Description The process reinitialized.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

JTASK_TASK_SIGNALIGNORE

System LogMessage sigaction(SIGsignal-name): error-message

Copyright © 2013, Juniper Networks, Inc.422

Junos OS 13.1 System Log Messages Reference

Description The process informed the kernel that it wished to ignore the indicated signal, but the

kernel failed to process the request.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

JTASK_TERMINATE_DISK_SPACE

System LogMessage disk full, terminating executable-name[pid] version version built by builder on

date.BACKTRACE: message

Description The routing process has terminated due to no disk space available.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause disk-full

Action Examine disk storage, especially /tmp and /var/tmp, for old or obsolete files such as old

core files or old log files that can be safely removed.

423Copyright © 2013, Juniper Networks, Inc.

Chapter 54: JTASK System Log Messages

Copyright © 2013, Juniper Networks, Inc.424

Junos OS 13.1 System Log Messages Reference

CHAPTER 55

JTRACE System Log Messages

This chapter describes messages with the JTRACE prefix.

JTRACE_FAILED

System LogMessage Unable to write to trace file filename

Description This process could not write to the indicated trace file, and stopped attempting to do so.

The next commit of the configuration database will reenable tracing.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

425Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.426

Junos OS 13.1 System Log Messages Reference

CHAPTER 56

KMD System Log Messages

This chapter describes messages with the KMD prefix. They are generated by the key

management process (kmd), which provides IP Security (IPSec) authentication services

for encryption PICs.

KMD_CFG_IF_ID_POOL_NOT_FOUND

System LogMessage Unable to allocate logical interface for IPSec interface from pool pool-name: pool not

found

Description The key management process (kmd) maintains pools of logical interfaces for assignment

to IP Security (IPSec) interfaces. It could not allocate a logical interface, because it could

not access the indicated pool.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_CFG_IF_ID_POOL_NO_ENTRY

System LogMessage Unable to return logical interface interface-name.interface-unit to pool pool-name: no

entry in pool for interface

Description The key management process (kmd) maintains pools of logical interfaces for assignment

to IP Security (IPSec) interfaces. It could not return the indicated logical interface to the

indicated pool, because there was no entry for the interface in the pool.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_CFG_IF_ID_POOL_NO_INTERFACE

System LogMessage Unable to allocate logical interface for IPSec interface from poolpool-name: no interfaces

available

Description The key management process (kmd) maintains pools of logical interfaces for assignment

to IP Security (IPSec) interfaces. It could not allocate a logical interface, because none

were available in the indicated pool.

427Copyright © 2013, Juniper Networks, Inc.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_CFG_IF_ID_POOL_RETURN_FAILED

System LogMessage Unable to return logical interface to pool pool-name: pool not found

Description The key management process (kmd) maintains pools of logical interfaces for assignment

to IP Security (IPSec) interfaces. It could not return a logical interface to the indicated

pool, because it could not access the pool.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_DPD_FAILOVER_MANUAL_TUNNEL

System LogMessage Tunnel tunnel-name did not fail over: it is manual type

Description An IP Security (IPSec) tunnel normally fails over to its backup when the key management

process (kmd) detects a dead peer. Failover was not attempted for the indicated tunnel,

which is configured as a manual type and so does not support failover.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_DPD_FAILOVER_MAX_ATTEMPTS

System LogMessage Number of failover attempts exceeded limit count for tunnel tunnel-name

Description An IP Security (IPSec) tunnel fails over to its backup when the key management process

(kmd) detects a dead peer. The key management process (kmd) stopped making failover

attempts for the indicated tunnel, because the number of attempts exceeded the

indicated limit configured for Internet Key Exchange (IKE) Phase 1 negotiations.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause Failover attempts can fail repeatedly if both the primary and backup peers are unreachable

during the failover.

KMD_DPD_FAILOVER_NO_ACTIVE_PEER

System LogMessage Tunnel tunnel-name did not fail over: no active peer configured

Copyright © 2013, Juniper Networks, Inc.428

Junos OS 13.1 System Log Messages Reference

Description An IP Security (IPSec) tunnel normally fails over to its backup when the key management

process (kmd) detects a dead peer. Failover was not attempted because the configuration

for the indicated tunnel does not include information about an active peer.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_DPD_FAILOVER_NO_BACKUP_PEER

System LogMessage Tunnel tunnel-name did not fail over: no backup peer configured

Description An IP Security (IPSec) tunnel normally fails over to its backup when the key management

process (kmd) detects a dead peer. A failover attempt failed when the kmd process

found that the configuration for the indicated tunnel does not include information about

a backup peer.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_DPD_FAILOVER_NO_TUNNEL_CFG

System LogMessage Tunnel did not fail over: tunnel configuration not found

Description An IP Security (IPSec) tunnel normally fails over to its backup when the key management

process (kmd) detects a dead peer. Failover was not attempted because there was no

configuration information for the tunnel.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_DPD_REMOTE_ADDRESS_CHANGED

System LogMessage Remote peer address for tunnel tunnel-name changed from old-address to new-address

Description The remote peer address in the configuration for the indicated tunnel changed to a new

value as indicated.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

KMD_PM_DUPLICATE_LIFE_DURATION

System LogMessage Duplicate SA life duration value given in Quick Mode notification from

remote-address:remote-port

429Copyright © 2013, Juniper Networks, Inc.

Chapter 56: KMD System Log Messages

Description The IKE Quick Mode notification message from the indicated remote gateway and remote

port contains duplicate value for life duration. Hence Quick Mode notification payload is

dropped.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_IKE_SERVER_LOOKUP_FAILED

System LogMessage No IKE server to connect Phase-1 to remote-peer

Description The IKE Phase-1 negotiation with indicated remote gateway address failed because there

is no corresponding IKE server running locally.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_IKE_SERVER_NOT_FOUND

System LogMessage Failed to connect to remote-address:remote-portas there is no IKE server context available

in instance service-set

Description There is no local IKE server context in the indicated service set, hence failed to send the

SPI delete notification request.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_IKE_SRV_NOT_FOUND_DELETE

System LogMessage Unable to notify remote peer remote-address:remote-port that SPI was deleted: no IKE

server for service set service-set

Description The indicated service set did not have a local Internet Key Exchange (IKE) server context

for the indicated remote peer (address and port). As a result, notification about deletion

of a security parameter index (SPI) was not sent.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_PM_ILLEGAL_REMOTE_GW_ID

System LogMessage Aborting Phase-1 negotiation. Cannot initiate negotiation with invalid Phase-1 remote

remote-peer in instance: service-set

Copyright © 2013, Juniper Networks, Inc.430

Junos OS 13.1 System Log Messages Reference

Description The specified remote gateway identity is neither an IPv4 address nor an IPv6 address.

Hence Phase-1 negotiation can not be started

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_INCONSISTENT_P2_IDS

System LogMessage Inconsistent phase-2 (IPsec) identities, local : initiator = local-initiator responder =

local-responder remote : initiator = remote-initiator responder = remote-responder

Description Initiator and responder identities at the local end are inconsistent with the remote peer's

identities. Quick Mode negotiation is aborted.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_INVALID_LIFE_TYPE

System LogMessage Invalid life type units-type found in the Quick Mode notification from

remote-address:remote-port

Description The IKE Quick Mode notification message from the indicated remote gateway and remote

port contains invalid life type. Second and Kilobytes are the only supported life types

currently. Hence Quick Mode notification payload is dropped.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_NO_LIFETIME

System LogMessage Duplicate life time payloads present in the notification from remote-address:remote-port.

Dropping the notification.

Description The IKE Quick Mode notification message from the indicated remote gateway and remote

port contains two life type fields and there is no life duration field. Quick Mode notification

is being dropped since it has insufficient information about life duration.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_NO_LIFE_TYPE

System LogMessage Quick mode notification from remote-address:remote-port contains lifetime duration

without corresponding SA lifetime payload.

431Copyright © 2013, Juniper Networks, Inc.

Chapter 56: KMD System Log Messages

Description The IKE Quick Mode notification message from the indicated remote gateway and remote

port does not contain life type, hence existing life duration cannot be interpreted to be

of a particular life type. Quick Mode notification payload is dropped.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_NO_PROPOSAL_FOR_PHASE1

System LogMessage Aborting Phase-1negotiation. No proposal found to initiatenegotiation between

local:local-peer and remote remote-peer in instance:service-set

Description It is not possible to start the Phase-1 negotiation to the indicated remote gateway because

there is no proposal present.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_NO_SPD_PHASE1_FUNC_PTR

System LogMessage Phase-1 SPD handler is not registered in instance:service-set

Description Phase-1 negotiation can not be initiated as initialization function failed.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_P1_POLICY_LOOKUP_FAILURE

System LogMessage Policy lookup for Phase-1 [negotiation-role] failed for p1_local=local-peer

p1_remote=remote-peer

Description The IKE Phase-1 negotiation with the indicated remote gateway address failed because

there is no IKE policy configured for use against the indicated remote gateway.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_P2_POLICY_LOOKUP_FAILURE

System LogMessage Policy lookup for Phase-2 [negotiation-role] failed for p1_local=local-peer

p1_remote=remote-peer p2_local=local-prefix p2_remote=remote-prefix

Description The IKE Phase-2 negotiation with the indicated remote gateway address failed because

the traffic selectors proposed by the remote gateway address do not match any of the

Copyright © 2013, Juniper Networks, Inc.432

Junos OS 13.1 System Log Messages Reference

policies configured for the indicated local gateway address. The proposed traffic selectors

are indicated by the Phase-2 local and remote IP prefixes.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_PHASE1_GROUP_UNSPECIFIED

System LogMessage Used DH group 1 because Phase 1 proposal did not specify group

Description The key management process (kmd) assigned Diffie-Hellman (DH) group 1 to an Internet

Key Exchange (IKE) Phase 1 proposal because no group was specified.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

KMD_PM_PHASE1_POLICY_SEARCH_FAIL

System LogMessage No ike-policy found for ike-access-profile: access-profile, instance:service-set

Description The key management process (kmd) could not retrieve the Phase 1 policy referenced by

the indicated Internet Key Exchange (IKE) access profile for the indicated

dynamic-endpoint service set.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_PM_PHASE2_POLICY_LOOKUP_FAIL

System LogMessage Unable to retrieve policy for Phase 2 from negotiation-role (Phase 1 local peer local-peer,

remote peer remote-peer; Phase 2 local peer local-prefix, remote peer remote-prefix)

Description The key management process (kmd) could not retrieve a policy from the indicated

participant to use during Internet Key Exchange (IKE) Phase 2 negotiation for the indicated

local and remote peers. The traffic selectors proposed by the remote peer (represented

by the indicated Phase 2 IP prefixes) do not match any local peer policies.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_PM_PROTO_INVALID

System LogMessage Invalid protocol protocol-id was negotiated for SA sa-name

433Copyright © 2013, Juniper Networks, Inc.

Chapter 56: KMD System Log Messages

Description During Internet Key Exchange (IKE) Phase 2, the indicated protocol was chosen for the

indicated security association (SA). It is not a valid value, so the SA was not established.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_PM_PROTO_IPCOMP_UNSUPPORTED

System LogMessage Unsupported IPComp protocol was negotiated for SA sa-name

Description During Internet Key Exchange (IKE) Phase 2, the IP Payload Compression Protocol

(IPComp) was chosen for the indicated security association (SA). IPComp is not

supported, so the SA was not established.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_PM_PROTO_ISAKMP_RESV_UNSUPP

System LogMessage Unsupported protocol ISAKMP or RESERVED was negotiated for SA sa-name

Description During Internet Key Exchange (IKE) Phase 2, either Internet Security Association and Key

Management Protocol (ISAKMP) or the value RESERVED was chosen as the protocol

for the indicated security association (SA). They are not supported values, so the SA was

not established.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_PM_SA_CFG_NOT_FOUND

System LogMessage SA sa-name configuration not found

Description The key management process (kmd) could not retrieve configuration information for the

indicated security association (SA), and so could not record the values that were

negotiated for the SA during Internet Key Exchange (IKE) Phase 2. The SA was not

established.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Copyright © 2013, Juniper Networks, Inc.434

Junos OS 13.1 System Log Messages Reference

KMD_PM_SA_ESTABLISHED

System LogMessage Local gateway: local-address, Remote gateway: remote-address, Local ID: local-initiator,

Remote ID: remote-responder, Direction: argument1, SPI: index1, AUX-SPI: index2, Mode:

mode, Type: type

Description A security association has ben established

Type Event: This message reports an event, not an error

Severity info

Facility LOG_SYSLOG

KMD_PM_SA_INDEX_GEN_FAILED

System LogMessage Unable to generate pair index for SA sa-name in service set service-set

Description The key management process (kmd) could not generate a pair index for the indicated

security association (SA) in the indicated service set. The kmd process canceled Internet

Key Exchange (IKE) Phase 2 negotiation.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_PM_SA_PEER_ABSENT

System LogMessage No active peer found in tunnel configuration block sa-name

Description Failed to find active peer information in the tunnel configuration block. Hence unable to

send SA delete notifications to the peer.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_SA_PEER_NOT_FOUND

System LogMessage Unable to find active peer for SA sa-name

Description The key management process (kmd) could not retrieve information about an active peer

from the configuration for the indicated security association (SA). As a result, it could

not notify peers that an SA was deleted.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

435Copyright © 2013, Juniper Networks, Inc.

Chapter 56: KMD System Log Messages

KMD_PM_SPI_DELETE_REJECT

System LogMessage IKE Phase-2 delete:In instance service-set rejecting request to delete SPI size sizeu != 4

Local gateway local-address:local-port, Remote gateway remote-address:remote-port

Description The SPI size in the delete notification is invalid. Hence delete request is rejected. Quick

Mode notification payload is dropped.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_UNEQUAL_PAYLOAD_LENGTH

System LogMessage Inconsistent payload lengths in Quick Mode responder life time notification from

remote-address:remote-port

Description IKE Quick Mode notification is dropped because of unequal payload length received in

the message.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_UNINITIALISE_ERROR

System LogMessage Invalid policy managerhandle to uninitialize service-set

Description Failed to uninitialize the Policy manager object while deleting the indicated service set.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_UNINITIALIZE_FAILED

System LogMessage Unable to uninitialize service set service-set: invalid policy manager handle

Description The key management process could not delete the indicated service set, because lack

of a valid handle prevented the kmd process from uninitializing the policy manager object

for the service set.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Copyright © 2013, Juniper Networks, Inc.436

Junos OS 13.1 System Log Messages Reference

KMD_PM_UNKNOWN_P1_IDENTITIES

System LogMessage Failed to initiate the Phase-1 negotiation for local:local-peer and remote:remote-peer in

instance:service-set

Description Phase-1 negotiation can not be started because either the local gateway identity or the

remote gateway identity is unknown.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_UNKNOWN_PHASE2_ENTITIES

System LogMessage No Phase-2 entities present in tunnel configuration block sa-name

Description Unable to initiate Phase-2 negotiation because of unknown local and remote traffic

selectors in the indicated security association configuration block. For Adaptive Service

PIC, the security association configuratin block refers to the tunnel configured under a

service set with a given rule name and term name.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_UNKNOWN_QM_NOTIFICATION

System LogMessage Unknown Quick mode notificationnotification-name (notification-type) (size lengthubytes)

from remote-address:remote-port for protocol=protocol-idd spi(sizeu)=data

Description The notification message sent by the indicated remote gateway and remote port is not

recognized. Hence Quick Mode notification payload is dropped.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_PM_UNSUPPORTED_KEY

System LogMessage Key type = type, not supported

Description The specified key type is unsupported. Public/Private and Pre-shared key are are the

only types supported presently.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

437Copyright © 2013, Juniper Networks, Inc.

Chapter 56: KMD System Log Messages

KMD_PM_UNSUPPORTED_MODE

System LogMessage New group mode not supported currently

Description The IKE New Group mode negotiations failed, because this is not a supported feature

currently.

Type Error: An error occurred

Severity error

Facility LOG_SYSLOG

KMD_SNMP_EXTRA_RESPONSE

System LogMessage PIC pic-slot sent additional response after reply to SNMP query: error-message

Description The indicated PIC sent an additional unexpected message after it responded to a request

from the key management process (kmd) for Simple Network Management Protocol

(SNMP) statistics about IP Security (IPSec) security associations (SAs). As a result, the

kmd process discarded the initial response.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_SNMP_FATAL_ERROR

System LogMessage Fatal SNMP error occurred: error-message

Description The key management process (kmd) could not retrieve Simple Network Management

Protocol (SNMP) statistics about IP Security (IPSec) security associations (SAs), because

the indicated fatal SNMP error occurred.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_SNMP_MALLOC_FAILED

System LogMessage Unable to allocate memory for reply buffer; SNMP query to PIC pic-slot failed

Description The key management process (kmd) could not allocate memory for the buffer it uses

to store Simple Network Management Protocol (SNMP) statistics about IP Security

(IPSec) security associations (SAs). As a result, it could not retrieve statistics from the

indicated PIC.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Copyright © 2013, Juniper Networks, Inc.438

Junos OS 13.1 System Log Messages Reference

KMD_SNMP_PIC_CONNECTION_FAILED

System LogMessage Unable to connect to PIC pic-slot; SNMP query failed

Description The key management process (kmd) could not open a connection to the indicated PIC.

As a result, it could not retrieve Simple Network Management Protocol (SNMP) statistics

about IP Security (IPSec) security associations (SAs).

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_SNMP_PIC_NO_RESPONSE

System LogMessage PIC pic-slot did not respond to SNMP query: error-message

Description The indicated PIC did not respond to a request from the key management process (kmd)

for Simple Network Management Protocol (SNMP) statistics about IP Security (IPSec)

security associations (SAs).

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18933.

KMD_SNMP_PIC_SLOT_NOT_FOUND

System LogMessage Unable to retrieve slot information for PIC pic-slot; SNMP query failed

Description The key management process (kmd) could not retrieve information about the slot housing

the indicated PIC. As a result, it could not retrieve Simple Network Management Protocol

(SNMP) statistics about IP Security (IPSec) security associations (SAs) from the PIC.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

KMD_VPN_DFBIT_STATUS_MSG

System LogMessage The DF-BIT for VPN vpn-name has been set to argument.

Description VPN DF bit status has been set.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

439Copyright © 2013, Juniper Networks, Inc.

Chapter 56: KMD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18933

KMD_VPN_DOWN_ALARM_USER

System LogMessage VPN vpn-name from remote-address is down.

Description Notifiication to user that VPN monitor detects IPSec SA is down.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

KMD_VPN_PV_LIFETIME_CHANGED

System LogMessage Config key lifetime changed

Description The key lifetime has been changed by a user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

KMD_VPN_PV_PHASE1

System LogMessage IKE Phase-1 Failure: source-address [spi=destination-address, src_ip=error-message,

dst_ip=data]

Description The threshold value set has been reached due to several ike-phase1 failures that have

occurred.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

KMD_VPN_PV_PHASE2

System LogMessage IKE Phase-2 Failure: source-address [spi=destination-address, src_ip=error-message,

dst_ip=data]

Description The threshold value set has been reached due to several ike-phase2 failures that have

occurred.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

KMD_VPN_PV_PSK_CHANGED

System LogMessage Pre-shared key changed

Description The pre-shared key has been changed by a user.

Copyright © 2013, Juniper Networks, Inc.440

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

KMD_VPN_UP_ALARM_USER

System LogMessage VPN vpn-name from remote-address is up.

Description Notifiication to user that VPN monitor detects IPSec SA is up.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

441Copyright © 2013, Juniper Networks, Inc.

Chapter 56: KMD System Log Messages

Copyright © 2013, Juniper Networks, Inc.442

Junos OS 13.1 System Log Messages Reference

CHAPTER 57

L2ALD System Log Messages

This chapter describes messages with the L2ALD prefix. They are generated by the Layer

2 address learning process (l2ald), which supports the dynamic acquisition of information

about media access control (MAC) addresses in a Layer 2 bridge environment.

L2ALD_BD_NAME_RESTRICTION

System LogMessage Reserved character '/' is not allowed as part of bridge-domain(bridge-domain) name.

Any firewall filter applied to this bridge-domain might fail to work.

Description firewall filter will not work for restricted BD name

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_DUPLICATE_RBEB_MAC

System LogMessage Duplicate RBEB mac has been detected (mac-address). LE already exists with pbbn_id

: pbbn-id. Rejecting LE create with pbbn_id :new-pbbn-id

Description The l2 learning process (l2ald) already has this particular BEB mac existing for a different

PBBN ID.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_FREE_MAC_FAILED

System LogMessage ERROR:error-message

Description Before a MAC address is freed from system, it is removed from all lists and the kernel.

Due to unexpected events, a mac about to be freed is found to be still in a list

443Copyright © 2013, Juniper Networks, Inc.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Unexpected sequence of events or loops in the topology or some kind of misconfiguration.

L2ALD_GENCFG_OP_FAILED

System LogMessage Unable to complete gencfg operationoperation (major type, minor subtype):error-message

Description The Layer 2 address learning process (l2ald) could not send Layer 2 forwarding-related

information to the Packet Forwarding Engines, because the indicated operation failed

during configuration generation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_IPC_MESSAGE_ERROR

System LogMessage Message (type message-type, subtype message-subtype, opcode message-opcode)

received with error error-message

Description The Layer 2 address learning process (l2ald) detected an error in an interprocess

communication (IPC) message with the indicated characteristics.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_IPC_MESSAGE_INVALID

System LogMessage Invalid message received (message type message, subtype message-type):

message-subtype

Description The Layer 2 address learning process (l2ald) received a message with the indicated

characteristics. The message was invalid for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.444

Junos OS 13.1 System Log Messages Reference

L2ALD_IPC_MESSAGE_SEND_FAILED

System LogMessage Unable to send IPC message to peer-name identifier

Description The Layer 2 address learning process (l2ald) could not send an interprocess

communication (IPC) message to the indicated Layer 2 peer.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_IPC_PIPE_WRITE_ERROR

System LogMessage Unable to write on pipe: error-message

Description The Layer 2 address learning process (l2ald) could not write to an interprocess

communication (IPC) pipe for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause One possible reason is that there was no reader for the pipe.

Action Contact your technical support representative. For more information, see KB18934.

L2ALD_MAC_LIMIT_REACHED_BD

System LogMessage Limit on learned MAC addresses reached for routing instance 'routing-instance', domain

'bridge-domain:vlan-id'; current count is count

Description The Layer 2 address learning process (l2ald) stopped adding addresses to the MAC

address table that were learned by interfaces in the indicated bridging domain, because

the indicated count of learned addresses exceeds the configured or default limit for the

bridge-domain.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Increase the limit on addresses learned by interfaces in the bridge domain, by increasing

the value of the 'interface-mac-limit' statement at the [edit routing-instances

<routing-instance-name> bridge-domains <bridge-domain-name> bridge-options]

hierarchy level.

445Copyright © 2013, Juniper Networks, Inc.

Chapter 57: L2ALD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18934

L2ALD_MAC_LIMIT_REACHED_GLOBAL

System LogMessage Global limit on learned MAC addresses reached; current count is count

Description The Layer 2 address learning process (l2ald) stopped adding addresses to the MAC

address table, because the indicated count of learned addresses exceeds the limit for

the router.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Increase the limit on addresses learned by the interfaces on the router by increasing the

value of the 'global-mac-limit' statement at the [edit protocols l2-learning] hierarchy

level.

L2ALD_MAC_LIMIT_REACHED_IF

System LogMessage Limit on learned MAC addresses reached for interface-name; current count is count

Description The Layer 2 address learning process (l2ald) stopped adding addresses to the MAC

address table that were learned by the indicated interface, because the indicated count

of learned addresses exceeds the limit configured for the interface.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Increase the limit on addresses learned by the interface by increasing the value of the

'interface-mac-limit' statement at the appropriate location under the [edit

routing-instances <routing-instance-name> bridge-domains <bridge-domain-name>

bridge-options] or the [edit routing-instances <routing-instance-name> protocols vpls]

hierarchy level.

L2ALD_MAC_LIMIT_REACHED_IFBD

System LogMessage Limit on learned MAC addresses reached for interface-name; current count is count

Description The Layer 2 address learning process (l2ald) stopped adding addresses to the MAC

address table that were learned by the indicated interface:vlan-id, because the indicated

count of learned addresses exceeds the limit configured for the interface:vlan-id.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Increase the limit on addresses learned by the interface by increasing the value of the

'interface-mac-limit' statement at the appropriate location under the [edit

Copyright © 2013, Juniper Networks, Inc.446

Junos OS 13.1 System Log Messages Reference

routing-instances <routing-instance-name> bridge-domains <bridge-domain-name>

bridge-options] or the [edit routing-instances <routing-instance-name> protocols vpls]

hierarchy level.

L2ALD_MAC_LIMIT_REACHED_RTT

System LogMessage Limit on learned MAC addresses reached for routing instance 'routing-instance'; current

count is count

Description The Layer 2 address learning process (l2ald) stopped adding addresses to the MAC

address table that were learned by interfaces in the indicated routing instance, because

the indicated count of learned addresses exceeds the configured or default limit for the

routing instance.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Action Increase the limit on addresses learned by interfaces in the routing-instance, by increasing

the value of the 'interface-mac-limit' statement at the [edit routing-instances

<routing-instance-name> protocol l2-learning] or the [edit routing-instances

<routing-instance-name> protocols vpls] hierarchy level.

L2ALD_MAC_LIMIT_RESET_BD

System LogMessage Resumed adding MAC addresses learned from routing instance 'routing-instance', domain

'bridge-domain:vlan-id'; current count is count

Description The Layer 2 address learning process (l2ald) resumed adding addresses to the MAC

address table that were learned by interfaces in the indicated bridging domain, because

the indicated count of learned addresses no longer exceeds the limit configured for the

domain.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The probable reason that the count of addresses went below the limit is that addresses

in the table reached the age limit and were removed.

L2ALD_MAC_LIMIT_RESET_GLOBAL

System LogMessage Resumed adding MAC addresses for router; current count is count

Description The Layer 2 address learning process (l2ald) resumed adding addresses to the MAC

address table, because the indicated count of learned addresses no longer exceeds the

configured limit.

Type Event: This message reports an event, not an error

447Copyright © 2013, Juniper Networks, Inc.

Chapter 57: L2ALD System Log Messages

Severity error

Facility LOG_DAEMON

Cause The probable reason that the count of addresses went below the limit is that addresses

in the table reached the age limit and were removed.

L2ALD_MAC_LIMIT_RESET_IF

System LogMessage Resumed adding MAC addresses learned by interface-name; current count is count

Description The Layer 2 address learning process (l2ald) resumed adding addresses to the MAC

address table that were learned by the indicated interface, because the indicated count

of learned addresses no longer exceeds the limit configured for the interface.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The probable reason that the count of addresses went below the limit is that addresses

in the table reached the age limit and were removed.

L2ALD_MAC_LIMIT_RESET_RTT

System LogMessage Resumed adding MAC addresses learned from routing instance 'routing-instance'; current

count is count

Description The Layer 2 address learning process (l2ald) resumed adding addresses to the MAC

address table that were learned by interfaces in the indicated bridging domain, because

the indicated count of learned addresses no longer exceeds the limit configured for the

instance.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The probable reason that the count of addresses went below the limit is that addresses

in the table reached the age limit and were removed.

L2ALD_MAC_MOVE_NOTIFICATION

System LogMessage MAC Moves detected in the system

Description When the same MAC address is learned on a different interface, or on the same interface

but a different unit number, it is considered a MAC move. When this happens frequently

for a specific time duration, a notification is sent

Type Event: This message reports an event, not an error

Severity warning

Copyright © 2013, Juniper Networks, Inc.448

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Cause The probable reason for mac moves is the loops in the topology or some kind of

misconfiguration.

L2ALD_MAC_MOVE_NOTIF_EXTENSIVE

System LogMessage MAC Move on error-message

Description When the same MAC address is learned on a different interface, or on the same interface

but a different unit number, it is considered a MAC move. When this happens frequently

for a specific time duration, a notification is sent with details on the interface,

bridge-domain.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The probable reason for mac moves is the loops in the topology or some kind of

misconfiguration. This message is invoked based on the user configurable knob

L2ALD_MALLOC_FAILED

System LogMessage Unable to allocate memory: error-message

Description The Layer 2 address learning process (l2ald) could not allocate memory while creating

a data structure.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_MANAGER_CONNECT

System LogMessage Unable to create pipe to Layer 2 address-learning manager: error-message

Description The Layer 2 address learning process (l2ald) could not open a pipe for interprocess

communication (IPC) with a Layer 2 address-learning manager process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

449Copyright © 2013, Juniper Networks, Inc.

Chapter 57: L2ALD System Log Messages

L2ALD_NAME_LENGTH_IF_DEVICE

System LogMessage Unable to add interface device interface-name; name exceeds limit of length characters

Description The Layer 2 address learning process (l2ald) did not add an entry for the indicated

interface device to the interface table, because its name exceeds the indicated limit on

the number of characters.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_NAME_LENGTH_IF_FAMILY

System LogMessage Unable to add interface family interface-family; name exceeds limit of length characters

Description The Layer 2 address learning process (l2ald) did not add an entry for the indicated

interface family to the interface table, because its name exceeds the indicated limit on

the number of characters.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_NAME_LENGTH_IF_LOGICAL

System LogMessage Unable to add logical interface interface-name; name exceeds limit of length characters

Description The Layer 2 address learning process (l2ald) did not add an entry for the indicated logical

interface to the interface table, because its name exceeds the indicated limit on the

number of characters.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

L2ALD_PBBN_IFL_REVA

System LogMessage Unable to initialize Provider Backbone Bridging on interface interface-name. It is present

on a Rev A card.

Description The Layer 2 address learning process (l2ald) could not initialize the interface for the

provider backbone bridging (PBB) feature because the interface was on a revision A card.

Copyright © 2013, Juniper Networks, Inc.450

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause Revision A cards do not support provider backbone bridging (PBB) features.

Action Contact your technical support representative.

L2ALD_PBBN_REINSTATE_IFBDS

System LogMessage Hardware VCs are being restored for data packet.They were de-programmed because

interface-name had an interface on a Rev A card.

Description The Layer 2 address learning process (l2ald) reinstated certain hardware circuits to

resume data traffic. The circuits were brought down because the provider backbone

bridging (PBB) feature had discovered that one of the interfaces was on a revision A card.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The interface is no longer present on the revision A card.

Action Contact your technical support representative.

L2ALD_PBBN_RETRACT_IFBDS

System LogMessage Provider Backbone Bridging feature detected on interface interface-name on a Rev A

card. VCs are being de-programmed.

Description The Layer 2 address learning process (l2ald) retracted certain hardware circuits to block

data traffic. The circuits were brought down because the provider backbone bridging

(PBB) feature had discovered that one of the interfaces was on a revision A card.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause An interface was discovered on the revision A card. Revision A cards do not support

provider backbone bridging (PBB) features.

Action Contact your technical support representative.

L2ALD_PIP_IFD_READ_RETRY

System LogMessage Retry count exceeded trying to readpip-interface from the kernel. Retry count is retry-count

451Copyright © 2013, Juniper Networks, Inc.

Chapter 57: L2ALD System Log Messages

Description The Layer 2 address learning process (l2ald) could not read the provide-in-provider

interface (pip0) interface from the kernel.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Cause The chassis process may have been too slow in creating the interface.

Action Contact your technical support representative. For more information, see KB18935.

Copyright © 2013, Juniper Networks, Inc.452

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18935

CHAPTER 58

L2CPD System Log Messages

This chapter describes messages with the L2CPD prefix. They are generated by the Layer

2 Control Protocol process (l2cpd), which supports the transmission of control messages

for Layer 2 spanning tree protocols in a Layer 2 bridge environment.

L2CPD_ASSERT

System LogMessage Assertion failed forexecutable-name (PIDpid) at line line-number in file 'source-filename':

message

Description The source code for the Layer 2 Control Protocol process (l2cpd) includes internal

self-consistency tests. The l2cpd process with the indicated executable name and process

ID (PID) terminated because the indicated test failed at the indicated line number in the

indicated source file. The process created a diagnostic core file for analysis by technical

support personnel.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Messages that immediately follow this message in the system log might provide

information about possible causes.

Action Contact a technical support representative, and be ready to provide the list of messages

and the diagnostic core file, if requested. For more information, see KB18937.

L2CPD_ASSERT_SOFT

System LogMessage Assertion failed forexecutable-name (PIDpid) at line line-number in file 'source-filename'

(message); process continued running

Description The source code for the Layer 2 Control Protocol process (l2cpd) includes internal

self-consistency tests. The l2cpd process with the indicated executable name and process

ID (PID) terminated because the indicated type of check failed at the indicated line

number in the indicated source file. The process continued to run, but created a diagnostic

core file for analysis by technical support personnel.

Type Error: An error occurred

453Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18937

Severity error

Facility LOG_DAEMON

Cause Messages that immediately follow this message in the system log might provide

information about possible causes.

Action Contact a technical support representative, and be ready to provide the list of messages

and the diagnostic core file, if requested. For more information, see KB18938.

L2CPD_EXIT

System LogMessage l2cpd process with PIDpidexited (was using executableexecutable-name, version version

built by builder on date); caller was address

Description The Layer 2 Control Protocol process (l2cpd) exited. The process had the indicated

process ID (PID) and was using an executable with the indicated name, version, and

other characteristics.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause Either a system resource was unavailable, the l2cpd process could not interpret an error,

or the indicated user (referred to as a 'caller') terminated the process.

L2CPD_KERNEL_VERSION

System LogMessage Kernel version (kernel-version) of routing sockets was not required version (l2cpd-version)

Description The Layer 2 Control Protocol process (l2cpd) determined that the indicated version of

routing sockets, which the kernel supports, is not the version that it requires.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Upgrade the kernel package.

L2CPD_KERNEL_VERSION_OLD

System LogMessage Kernel version (kernel-version) of routing socket message type message-type is older

than the required version (l2cpd-version)

Description The Layer 2 Control Protocol process (l2cpd) determined that the kernel supports an

indicated older version of the indicated routing socket message type than it requires.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.454

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18938

Facility LOG_DAEMON

Action Upgrade the kernel package.

L2CPD_KERNEL_VERSION_UNSUPP

System LogMessage Kernel version of routing socket message type 'message-type' was not required version

(l2cpd-version)

Description The Layer 2 Control Protocol process (l2cpd) determined that the kernel does not support

the version of the indicated routing socket message type that it requires.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Upgrade the kernel package.

L2CPD_MEMORY_EXCESSIVE

System LogMessage Using size KB of memory, percentage-value percent of available

Description The Layer 2 Control Protocol process (l2cpd) was using the indicated amount and

percentage of Routing Engine memory, which is considered excessive.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Either the l2cpd process is leaking memory or the use of system resources is excessive.

Possible causes include misconfigured routing filters or a very complex configured network

topology.

Action Increase the amount of RAM in the Routing Engine.

L2CPD_MGMT_TIMEOUT

System LogMessage Peer peer-name timed out

Description The Layer 2 Control Protocol process (l2cpd) did not receive input from the indicated

management peer within the timeout period.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause Messages that immediately follow this message in the system log might provide

information about possible causes.

455Copyright © 2013, Juniper Networks, Inc.

Chapter 58: L2CPD System Log Messages

L2CPD_MIRROR_ERROR

System LogMessage Unable to establish mirror connection between Routing Engines: error-message

Description The Layer 2 Control Protocol process (l2cpd) could not establish the mirror connection

(which supports nonstop routing) between the master and backup Routing Engines.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The master and backup Routing Engines are running incompatible versions of the JUNOS

software.

Action Update the JUNOS software to compatible versions on the master and backup Routing

Engines.

L2CPD_MIRROR_VERSION_MISMATCH

System LogMessage Versions of mirror software on Routing Engines are incompatible: error-message

Description While trying to establish the mirror connection (which supports nonstop routing) between

the master and backup Routing Engines, the Layer 2 Control Protocol process (l2cpd)

determined that the versions of JUNOS software on the Routing Engines were

incompatible.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Update the JUNOS software to compatible versions on the master and backup Routing

Engines.

L2CPD_PPM_READ_ERROR

System LogMessage Read error on pipe from ppmd: reason (error-message)

Description The Layer 2 Control Protocol process (l2cpd) could not read a message available on the

read pipe from the periodic packet management process (ppmd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.456

Junos OS 13.1 System Log Messages Reference

L2CPD_PPM_WRITE_ERROR

System LogMessage function-name: write error on pipe to ppmd (error-message)

Description The Layer 2 Control Protocol process (l2cpd) could not write a message on the pipe to

the periodic packet management process (ppmd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see KB18939.

L2CPD_RUNTIME_MODULE

System LogMessage function-name: runtime was excessive (time) during action of module

Description The indicated operation on the indicated submodule of the Layer 2 Control Protocol

process (l2cpd) ran uninterrupted for the indicated period of time, which is considered

excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The message was logged because task accounting is enabled. The function might be

implemented inefficiently.

L2CPD_RUNTIME_OPERATION

System LogMessage function-name: runtime was excessive (time) during action of module

Description The indicated operation on the indicated submodule of the Layer 2 Control Protocol

process (l2cpd) ran uninterrupted for the indicated period of time, which is considered

excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The message was logged because task accounting is enabled. The function might be

implemented inefficiently.

L2CPD_RUNTIME_TASK

System LogMessage function-name: runtime was excessive (total-time [user-timeuser, system-time system])

doing action

457Copyright © 2013, Juniper Networks, Inc.

Chapter 58: L2CPD System Log Messages

Description While performing the indicated operation, the indicated function in the Layer 2 Control

Protocol process (l2cpd) ran uninterrupted for the indicated period of time (the sum of

the indicated user and system times), which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The message was logged because task accounting is enabled. The function might be

implemented inefficiently.

L2CPD_TASK_BEGIN

System LogMessage l2cpd process started (version l2cpd-version built on date by builder)

Description The Layer 2 Control Protocol process (l2cpd) started. It was assigned the indicated

process ID (PID) and was using an executable with the indicated name, version, and build

date.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

L2CPD_TASK_CHILD_KILLED

System LogMessage Child process 'task-name' terminated by SIGsignal-name core-dump-status

Description While a child process of the Layer 2 Control Protocol process (l2cpd) was performing

the indicated operation, it terminated in response to the indicated signal.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

L2CPD_TASK_CHILD_STOPPED

System LogMessage Child process 'task-name' stopped by SIGsignal-name

Description While a child process of the Layer 2 Control Protocol process (l2cpd) was performing

the indicated operation, it stopped in response to the indicated signal.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

L2CPD_TASK_FORK

System LogMessage Unable to fork task-name: error-message

Copyright © 2013, Juniper Networks, Inc.458

Junos OS 13.1 System Log Messages Reference

Description The Layer 2 Control Protocol process (l2cpd) could not create the indicated child process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

L2CPD_TASK_GETWD

System LogMessage getwd() failed for error-message

Description The Layer 2 Control Protocol process (l2cpd) invoked the getwd() system call, which

failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources needed to fulfill the request. The l2cpd

process continued operating.

L2CPD_TASK_MASTERSHIP

System LogMessage Assumed mastership

Description The Layer 2 Control Protocol process (l2cpd) became active when the Routing Engine

on which it was running assumed mastership.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

L2CPD_TASK_NO_REINIT

System LogMessage Unable to reinitialize

Description The Layer 2 Control Protocol process (l2cpd) did not reinitialize as requested, because

it was running in a state that did not allow reconfiguration.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

L2CPD_TASK_PID_CLOSE

System LogMessage Unable to close and remove PID file filename: error-message

Description The Layer 2 Control Protocol process (l2cpd) could not close and remove the file that

records its process ID (PID), which serves to prevent multiple instances of the l2cpd

process from running simultaneously.

459Copyright © 2013, Juniper Networks, Inc.

Chapter 58: L2CPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

L2CPD_TASK_PID_LOCK

System LogMessage flock(filename, LOCK_EX): error-message

Description The Layer 2 Control Protocol process (l2cpd) could not lock the file that records its

process ID (PID), which serves to prevent multiple instances of the l2cpd process from

running simultaneously.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

L2CPD_TASK_PID_WRITE

System LogMessage Unable to write to PID file filename: error-message

Description The Layer 2 Control Protocol process (l2cpd) could not write to the file that records its

process ID (PID), which serves to prevent multiple instances of the l2cpd process from

running simultaneously.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

L2CPD_TASK_REINIT

System LogMessage Reinitialized

Description The Layer 2 Control Protocol process (l2cpd) reinitialized.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

L2CPD_TERMINATE_ACTIVE

System LogMessage Exited with active tasks: task-name

Description After receiving multiple termination requests, the Layer 2 Control Protocol process (l2cpd)

exited without performing the indicated cleanup tasks.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.460

Junos OS 13.1 System Log Messages Reference

L2CPD_TERMINATE_SIGNAL

System LogMessage Exited after receiving termination signal signal-name

Description In response to the indicated termination request, the Layer 2 Control Protocol process

(l2cpd) terminated adjacencies with neighbors and shut down.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

L2CPD_TRACE_FAILED

System LogMessage Unable to write to trace file filename

Description The Layer 2 Control Protocol process (l2cpd) could not write to the indicated trace file,

and stopped attempting to do so. The next commit of the configuration database will

reenable tracing.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

L2CPD_XSTP_SHUTDOWN_FAILED

System LogMessage Unable to shut down error-message module

Description The Layer 2 Control Protocol process (l2cpd) could not shut down the indicated Rapid

Spanning Tree Protocol (RSTP) or Multiple Spanning Tree Protocol (MSTP) module.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

461Copyright © 2013, Juniper Networks, Inc.

Chapter 58: L2CPD System Log Messages

Copyright © 2013, Juniper Networks, Inc.462

Junos OS 13.1 System Log Messages Reference

CHAPTER 59

L2TPD System Log Messages

This chapter describes messages with the L2TPD prefix. They are generated by the Layer

2 Tunneling Protocol (L2TP) process (l2tpd), which provides services that enable tunneling

of Point-to-Point Protocol (PPP) sessions across a Layer 3 IP network.

L2TPD_COS_PROFILE_ADD

System LogMessage Unable to add CoS profile profile-name (L2TP tunnel tunnel-id, session session-id):

error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add the indicated

class-of-service (CoS) profile to the indicated session on the indicated tunnel, which is

associated with a user.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Action Remove the CoS profile from the RADIUS database or contact your technical support

representative.

L2TPD_COS_PROFILE_DELETE

System LogMessage Unable to delete CoS profile (L2TP tunnel tunnel-id, session session-id): error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete a class-of-service (CoS)

profile from the indicated session on the indicated tunnel, which is associated with a

user.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Action Remove the CoS profile from the RADIUS database or contact your technical support

representative.

463Copyright © 2013, Juniper Networks, Inc.

L2TPD_DB_ADD_FAILED

System LogMessage Unable to add node for node-name to internal database

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add the indicated node to the in-memory

database.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_DB_DELETE_FAILED

System LogMessage Unable to delete node for node-name from internal database

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not delete the indicated node to the in-memory

database.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_DB_INIT_FAILED

System LogMessage Unable to initialize root node object-name in internal database: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not initialize the root node for the indicated

object in the in-memory database.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_DB_TUN_GRP_ALLOC_FAILED

System LogMessage Unable to allocate memory for tunnel group

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate memory for the data

structure used to record tunnel group information.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Copyright © 2013, Juniper Networks, Inc.464

Junos OS 13.1 System Log Messages Reference

L2TPD_DEFAULT_PROTO_CREATE_FAIL

System LogMessage Unable to create default L2TP module

Description The Layer 2 Tunneling Protocol process (l2tpd) could not create a default L2TP module.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_EVLIB_CREATE_FAILED

System LogMessage Unable to create event context: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not create a context for handling

asynchronous events.

Type Error: An error occurred

Severity emergency

Facility LOG_NEWS

L2TPD_EVLIB_FD_DEREGISTER_FAILED

System LogMessage Unable to deregister file descriptor: not registered

Description The Layer 2 Tunneling Protocol process (l2tpd) could not deregister a file descriptor,

because it did not exist.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_EVLIB_FD_DESELECT_FAILED

System LogMessage Unable to deselect file descriptor: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not deselect a file descriptor.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_EVLIB_FD_NOT_REGISTERED

System LogMessage No file descriptor registered

Description The Layer 2 Tunneling Protocol process (l2tpd) could not find a registered file descriptor

while attempting to set an event mask.

465Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_EVLIB_FD_SELECT_FAILED

System LogMessage Unable to select file descriptor for events event-id: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not select the file descriptor for

the indicated events.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_EVLIB_TIMER_CLEAR_FAILED

System LogMessage Unable to clear event timer: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not clear an event timer for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_EVLIB_TIMER_SET_FAILED

System LogMessage Unable to set event timer: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not set an event timer for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_FILTER_FILE_OPEN_FAILED

System LogMessage Unable to open file filename

Description The Layer 2 Tunneling Protocol process (l2tpd) could not open the indicated filter file.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Copyright © 2013, Juniper Networks, Inc.466

Junos OS 13.1 System Log Messages Reference

L2TPD_GLOBAL_CFG_ADD_FAILED

System LogMessage Unable to add global configuration for PIC pic-slot (errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add the global configuration

for the indicated PIC.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_GLOBAL_CFG_CHANGE_FAILED

System LogMessage Unable to change global configuration for PIC pic-slot (errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not change the global configuration

for the indicated PIC.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_GLOBAL_CFG_DELETE_FAILED

System LogMessage Unable to delete global configuration for PIC pic-slot (errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete the global configuration

for the indicated PIC.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFD_ADD_FAILED

System LogMessage function-name: unable to add interface device interface-name

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add the indicated interface device to the

in-memory database.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFD_DELETE_FAILED

System LogMessage function-name: unable to delete interface device interface-name

467Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not delete the indicated interface device from

the in-memory database.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFD_MSG_REGISTER_FAILED

System LogMessage Unable to register message handler for interface device: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not register an interface device

message handler.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFD_ROOT_ALLOC_FAILED

System LogMessage Unable to allocate memory for interface device root node: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not allocate memory in the in-memory

database for the root node for an interface device.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFL_ADD_FAILED

System LogMessage function-name: unable to add interface interface-name

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add the indicated logical interface to the

in-memory database.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFL_DELETE_FAILED

System LogMessage function-name: unable to delete interface interface-name

Copyright © 2013, Juniper Networks, Inc.468

Junos OS 13.1 System Log Messages Reference

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not delete the indicated logical interface

from the in-memory database.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFL_MSG_REGISTER_FAILED

System LogMessage Unable to register message handler for interface: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not register a logical interface

message handler.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFL_NOT_FOUND

System LogMessage Unable to find logical interface (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not retrieve a logical interface in

the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_IFL_ROOT_ALLOC_FAILED

System LogMessage Unable to allocate memory for interface root node: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not allocate memory in the in-memory

database for the root node for a logical interface.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_INSTANCE_CREATE_FAILED

System LogMessage Unable to create L2TP instance tunnel-group

Description The Layer 2 Tunneling Protocol process (l2tpd) could not create an L2TP instance for

the indicated tunnel group.

469Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_INSTANCE_RESTART_FAILED

System LogMessage Unable to trigger restart of L2TP instance tunnel-group

Description The Layer 2 Tunneling Protocol process (l2tpd) could not restart the L2TP instance for

the indicated tunnel group.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_INTERFACE_ID_NOT_FOUND

System LogMessage Unable to find interface ID interface-name

Description The Layer 2 Tunneling Protocol process (l2tpd) could not find the indicated interface ID

in the copy of the Junos configuration database that it maintains in memory.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MESSAGE_REGISTER_FAILED

System LogMessage Unable to register L2TP message handler: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not register an L2TP message

handler.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_BUNDLE_ALLOC_FAILED

System LogMessage Unable to allocate MLPPP bundle

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate memory for a multilink

Point-to-Point Protocol (MLPPP) bundle.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Copyright © 2013, Juniper Networks, Inc.470

Junos OS 13.1 System Log Messages Reference

L2TPD_MLPPP_BUNDLE_CREATE_FAILED

System LogMessage Unable to create MLPPP bundle (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not create a multilink Point-to-Point

Protocol (MLPPP) bundle in the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_BUNDLE_INVALID_ID

System LogMessage MLPPP bundle ID was invalid

Description The identifier assigned to a multilink Point-to-Point Protocol (MLPPP) bundle was invalid.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_COPY_CFG_FAILED

System LogMessage Unable to copy MLPPP configuration (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not copy the multilink Point-to-Point

Protocol (MLPPP) configuration for the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_ID_ALLOC_FAILED

System LogMessage Unable to allocate MLPPP ID map

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate memory for a multilink

Point-to-Point Protocol (MLPPP) identifier map data structure.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_ID_BITMAP_ALLOC_FAIL

System LogMessage Unable to allocate bitmap field for MLPPP ID map

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate memory for a bitmap

field in a multilink Point-to-Point Protocol (MLPPP) identifier map data structure.

471Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_ID_NODE_ADD_FAILED

System LogMessage Unable to add node for bundle bundle to MLPPP ID map

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add a node for the indicated

multilink Point-to-Point Protocol (MLPPP) bundle to an MLPPP identifier map data

structure.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_ID_ROOT_ALLOC_FAILED

System LogMessage Unable to allocate root node for MLPPP ID map

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate the root note for a

multilink Point-to-Point Protocol (MLPPP) identifier map data structure.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_LINK_CREATE_FAILED

System LogMessage Unable to create MLPPP bundle links (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not create multilink Point-to-Point

Protocol (MLPPP) bundle links for the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_LINK_MAX_EXCEEDED

System LogMessage Unable to add link: maximum number of sessions exceeded for MLPPP bundle bundle

(L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add a link for the indicated

multilink Point-to-Point Protocol (MLPPP) bundle in the indicated tunnel and session,

because the maximum number of links was exceeded.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.472

Junos OS 13.1 System Log Messages Reference

Facility LOG_NEWS

L2TPD_MLPPP_POOL_ADDRESS_FAILED

System LogMessage Unable to assign pool address for MLPPP bundle bundle (L2TP tunnel tunnel-id, session

session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not assign a pool address for the

indicated multilink Point-to-Point Protocol (MLPPP) bundle in the indicated tunnel and

session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_SESSION_CREATE_FAIL

System LogMessage Unable to create MLPPP session (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not create a multilink Point-to-Point

Protocol (MLPPP) session for the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_SESSION_DELETE_FAIL

System LogMessage Unable to delete session for MLPPP bundle bundle (L2TP tunnel tunnel-id, session

session-id, errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete the session configuration

for the indicated multilink Point-to-Point Protocol (MLPPP) bundle in the indicated

tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_MLPPP_SPEED_MISMATCH

System LogMessage Unable to add link: speed differs for bundle bundle (L2TP tunnel tunnel-id, session

session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add a link for the indicated

multilink Point-to-Point Protocol (MLPPP) bundle in the indicated tunnel and session,

because the bundle speed does not match.

Type Error: An error occurred

Severity error

473Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Facility LOG_NEWS

L2TPD_NH_DELETE_FAILED

System LogMessage Unable to delete next hop next-hop

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete the indicated next hop.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_POLICER_ADD_FAILED

System LogMessage Unable to add policer filter-name (L2TP tunnel tunnel-id, session session-id):

error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add the indicated policer to

the indicated session on the indicated tunnel, which is associated with a user.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Action Remove the policer from the RADIUS database or contact your technical support

representative.

L2TPD_POLICER_PROFILE_DEL_FAILED

System LogMessage Unable to delete policer profile (L2TP tunnel tunnel-id, session session-id):error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete a policer profile from

the indicated session on the indicated tunnel, which is associated with a user.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Action Remove the policer profile from the RADIUS database or contact your technical support

representative.

L2TPD_POOL_ADDRESS_FAILED

System LogMessage Unable to assign pool address (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not assign a pool address in the

indicated tunnel and session.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.474

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_NEWS

L2TPD_POOL_ASSIGN_ADDRESS_FAILED

System LogMessage Unable to assign L2TP pool address: pool pool-name is invalid or has no free addresses

Description The Layer 2 Tunneling Protocol process (l2tpd) could not assign an address from the

indicated address pool, either because the pool was invalid or had no free addresses.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_PPP_ROUTE_ADD_FAILED

System LogMessage Unable to add PPP peer route (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add information about a Point-to-Point

Protocol (PPP) peer route to the in-memory configuration for the indicated tunnel and

session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_PPP_ROUTE_DELETE_FAILED

System LogMessage Unable to remove PPP peer route (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not delete information about a Point-to-Point

Protocol (PPP) peer route from the in-memory configuration for the indicated tunnel

and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_PROFILE_NOT_FOUND

System LogMessage Profile profile-name not found

Description The Layer 2 Tunneling Protocol process (l2tpd) could not locate an access profile from

the configuration in order to find radius servers to authenticate.

Type Error: An error occurred

Severity error

475Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Facility LOG_NEWS

L2TPD_PROFILE_NO_RADIUS_SERVERS

System LogMessage Can't find radius servers for profile 'profile-name

Description The Layer 2 Tunneling Protocol process (l2tpd) could not locate any radius servers for

the configured access profile.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RADIUS_ACCT_PORT_ZERO

System LogMessage RADIUS server accounting port is zero

Description The Layer 2 Tunneling Protocol process (l2tpd) determined that the RADIUS server

accounting port is zero, which is not a valid value.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RADIUS_GETHOSTNAME_FAILED

System LogMessage Unable to obtain hostname for outgoing RADIUS message: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not obtain a hostname for an

outgoing RADIUS message.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RADIUS_RT_INST_ENOENT

System LogMessage Ignoring RADIUS server radius-server: routing instance routing-instance did not exist

Description The Layer 2 Tunneling Protocol process (l2tpd) did not use the indicated RADIUS server

because the indicated routing instance specified for the server did not exist.

Type Error: An error occurred

Severity notice

Facility LOG_NEWS

L2TPD_RADIUS_RT_INST_NOT_FOUND

System LogMessage Ignoring RADIUS server radius-server: unable to retrieve routing instance routing-instance

(error-message)

Copyright © 2013, Juniper Networks, Inc.476

Junos OS 13.1 System Log Messages Reference

Description The Layer 2 Tunneling Protocol process (l2tpd) did not use the indicated RADIUS server

because it could not retrieve the indicated routing instance specified for the server.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RADIUS_SERVER_NOT_FOUND

System LogMessage Unable to find RADIUS server (tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not locate a RADIUS server during

Point-to-Point Protocol (PPP) authentication of the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RADIUS_SRC_ADDR_BIND_FAIL

System LogMessage Ignoring RADIUS server radius-server: unable to bind to source address source-address

(error-message)

Description The Layer 2 Tunneling Protocol process (l2tpd) did not use the indicated RADIUS server

because it could not bind to the indicated source address.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RADIUS_SRC_ADDR_ENOENT

System LogMessage Ignoring RADIUS server radius-server: source address source-address did not exist

Description The Layer 2 Tunneling Protocol process (l2tpd) did not use the indicated RADIUS server

because the indicated source address did not exist in the routing instance for the server.

Type Error: An error occurred

Severity notice

Facility LOG_NEWS

L2TPD_RPD_ASYNC_UNREG_FAILED

System LogMessage Unable to unregister with rpd (return-value)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not unregister asynchronously with

the routing protocol process (rpd).

Type Error: An error occurred

477Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Severity error

Facility LOG_NEWS

L2TPD_RPD_ROUTE_ADD_CB_FAILED

System LogMessage Unable to add route address/prefix-length asynchronously (gateway gateway-id

[gateway-name], L2TP tunnel tunnel-id, session session-id): error-code

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add a route on an asynchronous

callback for the indicated address and prefix, gateway, tunnel, and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_ROUTE_ADD_FAILED

System LogMessage Unable to add route address/prefix-length (gateway gateway-id [gateway-name], L2TP

tunnel tunnel-id, session session-id): error-message (error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add a route for the indicated

address and prefix, gateway, tunnel, and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_ROUTE_DELETE_CB_FAILED

System LogMessage Unable to delete route address/prefix-length asynchronously (gateway gateway-id

[gateway-name], L2TP tunnel tunnel-id, session session-id): error-code

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete a route on an

asynchronous callback for the indicated address and prefix, gateway, tunnel, and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_ROUTE_DELETE_FAILED

System LogMessage Unable to delete route address/prefix-length (gateway gateway-id [gateway-name],

L2TP tunnel tunnel-id, session session-id): error-message (error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete a route for the indicated

address and prefix, gateway, tunnel, and session.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.478

Junos OS 13.1 System Log Messages Reference

Facility LOG_NEWS

L2TPD_RPD_ROUTE_PREFIX_TOO_LONG

System LogMessage Unable to add routeaddress/prefix-length: prefix too long (L2TP tunnel tunnel-id, session

session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add a route for the indicated

address and prefix, tunnel, and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_SESS_CREATE_FAILED

System LogMessage Unable to establish session with rpd (error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not establish a session with the

routing protocol process (rpd).

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_SESS_HANDLE_ALLOC_FAIL

System LogMessage Unable to allocate session handle for rpd connection: error-message (error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate a session handle while

attempting to initialize a connection to the routing protocol process (rpd).

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_SOCKET_ALLOC_FAILED

System LogMessage Unable to allocate socket address for rpd connection

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate a socket address

structure while attempting to initialize a connection to the routing protocol process (rpd).

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_TBL_LOCATE_BY_NAME

System LogMessage Unable to locate rpd table by name: error-message (error-code)

479Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Description The Layer 2 Tunneling Protocol process (l2tpd) attempted to retrieve a routing protocol

process table by providing the table name. The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_TBL_LOCATE_FAILED

System LogMessage Unable to locate table table-name for identifier (return-value)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not retrieve the indicated routing

protocol process table.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RPD_VERSION_MISMATCH

System LogMessage Versions of rpd and librpd did not match; not retrying

Description The Layer 2 Tunneling Protocol process (l2tpd) determined that the versions of the

routing protocol process (rpd) and routing protocol library (librpd) were different. It

halted its attempt to connect to the rpd process.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RTSLIB_ASYNC_OPEN_FAILED

System LogMessage Unable to open asynchronous routing socket connection

Description The Layer 2 Tunneling Protocol process (l2tpd) could not open a routing socket connection

asynchronously. It uses the connection to communicate with the Junos operating system

kernel.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_RTSLIB_OPEN_FAILED

System LogMessage Unable to open routing socket connection

Description The Layer 2 Tunneling Protocol process (l2tpd) could not open a routing socket

connection, which it uses to communicate with the Junos operating system kernel.

Copyright © 2013, Juniper Networks, Inc.480

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SERVER_START_FAILED

System LogMessage Startup of L2TP server failed

Description The Layer 2 Tunneling Protocol (L2TP) server did not start.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SERVICE_NH_ADD_FAILED

System LogMessage Unable to add service next hop (L2TP tunnel tunnel-id, session session-id):error-message

(error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add information about a service next hop

to the in-memory configuration for the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SERVICE_NH_DELETE_FAILED

System LogMessage Unable to remove service next hop next-hop (VRF vrf, L2TP tunnel tunnel-id, session

session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not remove information about the indicated

service next hop from the in-memory configuration for the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_CFG_ADD_ERROR

System LogMessage Unable to add L2TP tunnel tunnel-id, session session-id to PIC configuration (errno

error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add information about the indicated

session and tunnel to the in-memory configuration for the PIC.

481Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_CFG_ADD_FAILED

System LogMessage Unable to add L2TP tunnel tunnel-id, session session-id to PIC configuration

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add information about the indicated

session and tunnel to the in-memory configuration for the PIC.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_CFG_DELETE_FAILED

System LogMessage Unable to remove L2TP tunnel tunnel-id, session session-id from PIC configuration

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not remove information about the indicated

session and tunnel from the in-memory configuration for the PIC.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_DELETE_FAILED

System LogMessage Unable to delete session (L2TP tunnel tunnel-id, session session-id, errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete information about the

indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFF_NOT_FOUND

System LogMessage Unable to find family structure for interface interface-name (L2TP tunnel tunnel-id,

session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not retrieve the interface family

structure for the indicated logical interface index in the indicated tunnel and session.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.482

Junos OS 13.1 System Log Messages Reference

Facility LOG_NEWS

L2TPD_SESSION_IFL_ADD_FAILED

System LogMessage function-name: unable to assign session session-id to interface interface-name

Description The Layer 2 Tunneling Protocol process (l2tpd) could not associate the indicated session

with the indicated logical interface.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_ALLOC_FAILED

System LogMessage function-name: unable to allocate memory for session session-id, interface interface-name

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate memory for the

indicated session to be associated with the indicated logical interface.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_CLI_TREE_ALLOC

System LogMessage Unable to allocate memory for session tree for interface interface-name

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not allocate memory for a command-line

interface (CLI)-specific session tree structure for the indicated logical interface.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_DELETED

System LogMessage function-name: interface interface-name is deleted

Description The Layer 2 Tunneling Protocol process (l2tpd) detected that the configuration

information for the indicated logical interface was deleted for a session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_DELETE_FAILED

System LogMessage function-name: unable to delete session identifier from interface interface-name

483Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete information about a

session from the configuration information for a logical interface.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_GET_FAILED

System LogMessage function-name: unable to find interface interface-name

Description The Layer 2 Tunneling Protocol process (l2tpd) could not retrieve configuration

information about the indicated logical interface, to which it was going to add session

information.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_NOT_EQUAL

System LogMessage function-name: interface interface-name not equal

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add a session for the indicated

logical interface.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_NOT_FOUND

System LogMessage Unable to find interface interface-name (L2TP tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not find the indicated logical

interface corresponding to the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_OCCUPIED

System LogMessage function-name: interface interface-name already has associated session (value1/value2)

Description The Layer 2 Tunneling Protocol process (l2tpd) determined that the indicated logical

interface already had an associated session.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.484

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IFL_REMOVE_FAILED

System LogMessage Unable to remove L2TP tunnel tunnel-id, session session-id from logical interface (errno

error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not remove information about the

indicated tunnel and session from the record it maintains for a logical interface.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_INVALID_PEER_IP

System LogMessage Invalid peer addresspeer-address in IPCP UP (L2TP tunnel tunnel-id, session session-id);

closing session

Description The Layer 2 Tunneling Protocol process (l2tpd) received an IP Control Protocol (IPCP)

'UP' message for the indicated tunnel and session that included the indicated IP address

for a peer. The address was invalid, and the l2tpd process started closing down the

session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_IP_DUPLICATE

System LogMessage IP address peer-address/prefix-length (vrf) already used in other session (L2TP tunnel

tunnel-id, session session-id); closing session

Description The Layer 2 Tunneling Protocol process (l2tpd) received an IP Control Protocol (IPCP)

'UP' message for the indicated tunnel and session that included the indicated IP address

for a peer. The address was already used by another session, and the l2tpd process

started closing down the session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_ROUTE_ADD_FAILED

System LogMessage Unable to add PPP route (L2TP tunnel tunnel-id, session session-id, errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not add a Point-to-Point Protocol

(PPP) route for the indicated tunnel and session.

485Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_RT_TBL_NOT_FOUND

System LogMessage Unable to find route table table-id for interface interface-name (L2TP tunnel tunnel-id,

session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not retrieve the indicated routing

table associated with the indicated logical interface in the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SESSION_TUNNEL_ID_MISMATCH

System LogMessage Tunnel ID tunnel-id in message does not match L2TP tunnel l2tp-tunnel-id, session

session-id

Description The Layer 2 Tunneling Protocol process (l2tpd) received a message with the indicated

tunnel identifier, which did not match the identifier stored for the indicated tunnel and

session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SETSOCKOPT_FAILED

System LogMessage setsockopt() failed operation: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not set socket options during the

indicated operation.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SET_ASYNC_CONTEXT

System LogMessage Unable to set asynchronous context (errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not set asynchronous context for

a routing socket connection, which it uses to communicate with the Junos operating

system kernel.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.486

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_NEWS

L2TPD_SHOW_MULTILINK

System LogMessage Detail level level is not supported by 'show services l2tp multilink' command

Description The 'show services l2tp multilink' command was issued with the indicated option to

specify the amount of information to return, but the command does not support that

option.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SHOW_SESSION

System LogMessage Detail level level is not supported by 'show services l2tp session' command

Description The 'show services l2tp session' command was issued with the indicated option to specify

the amount of information to return, but the command does not support that option.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SHOW_TUNNEL

System LogMessage Detail level level is not supported by 'show services l2tp tunnel' command

Description The 'show services l2tp tunnel' command was issued with the indicated option to specify

the amount of information to return, but the command does not support that option.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_SOCKET_FAILED

System LogMessage socket() failed operation: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not open socket during the indicated

operation.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

487Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

L2TPD_SUBUNIT_ROUTE_ALLOC_FAILED

System LogMessage Unable to allocate L2TP route (tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not allocate a subunit route record

for the indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TRACE_FILE_OPEN_FAILED

System LogMessage Unable to open trace file: error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) could not open its trace file.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_CFG_ADD_FAILED

System LogMessage Unable to add L2TP tunnel tunnel-id to PIC configuration (errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add information about the indicated

tunnel to the in-memory configuration for the PIC.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_CFG_ADD_INV_ADDR

System LogMessage Unable to add L2TP tunnel tunnel-id to PIC configuration: address invalid

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add information about the indicated

tunnel to the in-memory configuration for the PIC, because the local or remote address

provided for the tunnel was invalid.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_CFG_DELETE_FAILED

System LogMessage Unable to remove L2TP tunnel tunnel-id from PIC configuration

Copyright © 2013, Juniper Networks, Inc.488

Junos OS 13.1 System Log Messages Reference

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not remove information about the indicated

tunnel from the in-memory configuration for the PIC.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_DELETE_FAILED

System LogMessage Unable to delete L2TP tunnel tunnel-id (errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete information about the

indicated tunnel.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_DEST_IF_LOOKUP_FAIL

System LogMessage Unable to find destination interface for L2TP tunnel tunnel-id remote address:

error-message

Description The Layer 2 Tunneling Protocol process (l2tpd) tried to use route lookup to determine

which local logical interface to use to reach the remote end of the indicated tunnel. The

attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_GROUP_ADD_FAILED

System LogMessage Unable to create L2TP tunnel group

Description The Layer 2 Tunneling Protocol process (l2tpd) could not create a tunnel group.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_GROUP_CFG_ADD_FAIL

System LogMessage Unable to add tunnel group tunnel-group (service set service-set) to configuration for

PIC pic-slot: error-message

489Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Description The Layer 2 Tunneling Protocol process (l2tpd) maintains a copy of the Junos

configuration database in memory. It could not add information about the indicated

tunnel group and service set to the in-memory configuration for the indicated PIC.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_GROUP_CFG_DEL_FAIL

System LogMessage Unable to delete tunnel group tunnel-group (service set service-set): error-code

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete information about the

indicated tunnel group and service set.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_GROUP_CREATE_FAILED

System LogMessage Unable to create L2TP module for tunnel group address

Description The Layer 2 Tunneling Protocol process (l2tpd) could not create the indicated protocol

tunnel group.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_GROUP_DELETE_FAILED

System LogMessage Unable to delete L2TP tunnel group tunnel-group-id (errno error-code)

Description The Layer 2 Tunneling Protocol process (l2tpd) could not delete information about the

indicated tunnel group.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_GROUP_IDX_MISMATCH

System LogMessage Tunnel group index index1 in message does not match index index2 stored for L2TP tunnel

tunnel-id

Description The Layer 2 Tunneling Protocol process (l2tpd) received a message with the indicated

tunnel group index, which did not match the indicated group tunnel index stored for the

indicated tunnel.

Copyright © 2013, Juniper Networks, Inc.490

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_TUNNEL_GROUP_RESTART_FAIL

System LogMessage Unable to restart L2TP module for tunnel group

Description The Layer 2 Tunneling Protocol process (l2tpd) could not restart a protocol tunnel group.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_USER_AUTHN_NOT_FOUND

System LogMessage Unable to find user profile username during PPP authentication

Description The Layer 2 Tunneling Protocol process (l2tpd) could not retrieve the user profile for the

indicated username, which it needs for Point-to-Point Protocol (PPP) authentication of

a session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_USER_AUTHN_ORDER_UNKNOWN

System LogMessage Unknown authentication orderauthentication-order (tunnel tunnel-id, session session-id)

Description The Layer 2 Tunneling Protocol process (l2tpd) did not recognize the indicated

authentication order, which was specified for Point-to-Point (PPP) authentication of the

indicated tunnel and session.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

L2TPD_USER_AUTHN_PWD_NOT_FOUND

System LogMessage Unable to retrieve password during PPP authentication of user username

Description The Layer 2 Tunneling Protocol process (l2tpd) could not retrieve the password for the

indicated username, which it needs for Point-to-Point Protocol (PPP) authentication of

a session.

Type Error: An error occurred

Severity error

491Copyright © 2013, Juniper Networks, Inc.

Chapter 59: L2TPD System Log Messages

Facility LOG_NEWS

Copyright © 2013, Juniper Networks, Inc.492

Junos OS 13.1 System Log Messages Reference

CHAPTER 60

LACP System Log Messages

This chapter describes messages with the LACP prefix. The Link Aggregation Control

Protocol (LACP) provides a method to control the bundling of several physical ports

together to form a single logical channel. LACP allows a network device to negotiate an

automatic bundling of links by sending LACP packets to the peer (directly connected

device that also implements LACP).

LACP_INTF_DOWN

System LogMessage interface-name: Interface marked down due to lacp timeout on member

child-interface-name

Description The Link Aggregation Control Protocol process (lacpd) experienced timeout hence

interface marked down.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

493Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.494

Junos OS 13.1 System Log Messages Reference

CHAPTER 61

LACPD System Log Messages

This chapter describes messages with the LACPD prefix. They are generated by the Link

Aggregation Control Protocol (LACPD) process (lacpd), which supports LACP functions

for aggregated Ethernet interfaces.

LACPD_MEMORY_ALLOCATION_FAILED

System LogMessage Unable to allocate memory for interface interface-name

Description The Link Aggregation Control Protocol process (lacpd) could not allocate memory for

the indicated interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

LACPD_MEMORY_ALLOCATION_FAILED

System LogMessage Unable to allocate memory for interface interface-name

Description The Link Aggregation Control Protocol process (lacpd) could not allocate memory for

the indicated interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

LACPD_TIMEOUT

System LogMessage error-message: lacp current while timer expired current Receive State: CURRENT

Description The Link Aggregation Control Protocol process (lacpd) experienced timeout hence

Receive State will change from Current to Expired/Defaulted.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

495Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.496

Junos OS 13.1 System Log Messages Reference

CHAPTER 62

LFMD System Log Messages

This chapter describes messages with theLFMDprefix. They are generated by the link-fault

management process (lfmd), which supports Operation, Administration, and Maintenance

(OAM) functions that are defined in the Institute of Electrical and Electronics Engineers

(IEEE) 802.3ah standard for Ethernet interfaces.

LFMD_3AH_LINKDOWN

System LogMessage (interface-name): 802.3ah link-fault status changed to fault

Description 802.3ah link-fault status for given interface has changed to fault

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

LFMD_3AH_LINKUP

System LogMessage (interface-name): 802.3ah link-fault status changed to good

Description 802.3ah link-fault status for given interface has changed to good

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

LFMD_3AH_LOCAL_LB_CHANGED

System LogMessage (interface-name): action remote-loopback on local port on peer's request

Description 802.3ah local loopback status changed on given interface on peer request

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

LFMD_3AH_REQ_REMOTE_LB_CHANGE

System LogMessage (interface-name): requesting remote-loopback action to peer

497Copyright © 2013, Juniper Networks, Inc.

Description 802.3ah requested peer loopback status change on given interface

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

LFMD_RTSOCK_OPEN_FAILED

System LogMessage Unable to open synchronous routing socket: error-message

Description The Ethernet Operation, Administration and Management link-fault management process

(lfmd) could not open a routing socket to create a connection.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Copyright © 2013, Juniper Networks, Inc.498

Junos OS 13.1 System Log Messages Reference

CHAPTER 63

LIBJNX System Log Messages

This chapter describes messages with theLIBJNXprefix. They are generated by processes

that call routines in the libjuniper library, which includes routines for creating and managing

child processes, parsing machine and interface addresses, tracing, file I/O, and other

functions.

LIBJNX_AUDIT_ERROR

System LogMessage function-name: error-message

Description A Junos process could not notify the audit process (auditd) about user activity related

to system accounting, because of an interprocess communication (IPC) error.

Type Error: An error occurred

Severity error

Facility ANY

Cause Any of the following reasons: auditd was not running auditd was still initializing after a

restart there was a socket error.

Action Contact your technical support representative.

LIBJNX_COMPRESS_EXEC_FAILED

System LogMessage Unable to compress file 'filename' using program-name: error-message

Description A Junos process tried to use the indicated utility to create a compressed version of the

indicated old system log file. The attempt failed for the indicated reason.

Type Error: An error occurred

Severity info

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

499Copyright © 2013, Juniper Networks, Inc.

LIBJNX_DEFAULT_IP_ADDR_NOT_SET

System LogMessage Unable to retrieve system default IP address: not set in kernel (error-message)

Description A Junos process could not retrieve the system default IP address from the kernel, because

the address is not defined there.

Type Error: An error occurred

Severity critical

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18948.

LIBJNX_EVLIB_FAILURE

System LogMessage function-name: error-message

Description A Junos process called the indicated function in the event library. The function failed for

the indicated reason.

Type Error: An error occurred

Severity emergency

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18949.

LIBJNX_EXEC_EXITED

System LogMessage Command stopped: PIDpid, signal='return-value'core-dump-status, command 'command'

Description A Junos process created a child process to execute the indicated command for it. The

child process stopped unexpectedly.

Type Error: An error occurred

Severity notice

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.500

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18948
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18949

LIBJNX_EXEC_FAILED

System LogMessage Child exec failed for command 'command': error-message

Description A Junos process called the exec() system call while creating a child process to execute

the indicated command for it. The system call failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJNX_EXEC_PIPE

System LogMessage Unable to create pipes for command 'command': error-message

Description A Junos process created a child process to execute the indicated command for it. Its

attempt to create pipes for communication with the child failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJNX_EXEC_SIGNALED

System LogMessage Command received signal: PID pid, signal signal-namecore-dump-status, command

'command'

Description A Junos process created a child process to execute the indicated command for it. The

child process received the indicated signal and exited.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18950.

501Copyright © 2013, Juniper Networks, Inc.

Chapter 63: LIBJNX System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18950

LIBJNX_EXEC_WEXIT

System LogMessage Command exited: PID pid, status return-valuecore-dump-status, command 'command'

Description A Junos process created a child process to execute the indicated command for it. The

child process exited abnormally with the indicated exit code.

Type Error: An error occurred

Severity notice

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB18950.

LIBJNX_FILE_COPY_FAILED

System LogMessage Failed to copy from source-filename to destination-filename

Description A Junos process could not copy the indicated source file to the indicated destination

name or location.

Type Error: An error occurred

Severity error

Facility ANY

LIBJNX_FILE_SYSTEM_FAIL

System LogMessage pathname: error-message

Description A Junos process could not obtain status information for the indicated file system.

Type Event: This message reports an event, not an error

Severity error

Facility ANY

LIBJNX_FILE_SYSTEM_SPACE

System LogMessage Not enough space left on device pathname

Description A Junos process found that the indicated file system did not have the free space needed

for storing temporary files.

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

Copyright © 2013, Juniper Networks, Inc.502

Junos OS 13.1 System Log Messages Reference

LIBJNX_INVALID_CHASSIS_ID

System LogMessage function-name: invalid chassis ID chassis-id

Description A Junos process could not determine the hostname for the master Routing Engine on a

routing node in a routing matrix, because the indicated chassis ID provided for the routing

platform was invalid.

Type Error: An error occurred

Severity error

Facility ANY

LIBJNX_INVALID_RE_SLOT_ID

System LogMessage function-name: invalid Routing Engine slot ID routing-engine-slot

Description A Junos process could not determine the hostname for a Routing Engine, because the

indicated Routing Engine slot ID was invalid.

Type Error: An error occurred

Severity error

Facility ANY

LIBJNX_INVALID_XML_DATA

System LogMessage Invalid XML data '\\data'

Description The XML parser closed its session with a client application because the indicated XML

data sent by the client was invalid.

Type Error: An error occurred

Severity error

Facility ANY

LIBJNX_LOGIN_ACCOUNTS_NOT_LOCKED

System LogMessage No user accounts were locked.

Description No user accounts had been locked.

Type Error: An error occurred

Severity notice

Facility ANY

LIBJNX_LOGIN_ACCOUNT_LOCKED

System LogMessage Account for user 'username' has been locked out from logins

Description Logins from a locked account are not permitted.

503Copyright © 2013, Juniper Networks, Inc.

Chapter 63: LIBJNX System Log Messages

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

LIBJNX_LOGIN_ACCOUNT_NOT_LOCKED

System LogMessage Account for user 'username' was not locked.

Description The user account had not been locked.

Type Error: An error occurred

Severity notice

Facility ANY

LIBJNX_LOGIN_ACCOUNT_UNLOCKED

System LogMessage Account for user 'username' has been unlocked for logins

Description Logins from an unlocked account are permitted again.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

LIBJNX_LOGIN_ACCT_NOT_UNLOCKED

System LogMessage Failed to unlock account for user 'username'.

Description An attempt to unlock the user account failed.

Type Error: An error occurred

Severity error

Facility ANY

LIBJNX_PRIV_LOWER_FAILED

System LogMessage Unable to lower privilege level: error-message

Description A Junos process attempted to revert its effective user ID to the original user. The attempt

failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.504

Junos OS 13.1 System Log Messages Reference

LIBJNX_PRIV_RAISE_FAILED

System LogMessage Unable to raise privilege level: error-message

Description A Junos process attempted to set its effective user ID to the root user. The attempt failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJNX_REPLICATE_RCP_ERROR

System LogMessage operation: operational-status

Description The rcp command failed during replication.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18951.

LIBJNX_REPLICATE_RCP_EXEC_FAILED

System LogMessage rcp failed: error-message

Description A Junos process created a child process to copy a file to the other Routing Engine. The

copy operation failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJNX_SNMP_ENGINE_FILE_FAILURE

System LogMessage function-name: operation: operation filename: error-message

505Copyright © 2013, Juniper Networks, Inc.

Chapter 63: LIBJNX System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18951

Description A Junos process could not perform the indicated operation on the indicated SNMP engine

data file.

Type Error: An error occurred

Severity critical

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18952.

LIBJNX_SNMP_ENGINE_SCAN_FAILURE

System LogMessage function-name: fscanf : filename scanning: data Error: error-message

Description A Junos process could not perform the scan operation on the indicated SNMP engine

data file.

Type Error: An error occurred

Severity critical

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18953.

LIBJNX_SOCKET_BUFF_ERROR

System LogMessage Socket buffer error - 'error-message':

Description JUNOS system can not allocate the requested amount of the socket buffer.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJNX_SOCKET_FAILURE

System LogMessage operation: error-message

Copyright © 2013, Juniper Networks, Inc.506

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18952
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18953

Description Various system processes use Transmission Control Protocol (TCP), User Datagram

Protocol (UDP), and Reliable Data Protocol (RDP) sockets. The indicated socket operation

failed for the indicated reason.

Type Error: An error occurred

Severity emergency

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18954.

LIBJNX_XML_DECODE_FAILED

System LogMessage Invalid XML encoding 'data', skipping to ';'

Description The XML parser ignored the indicated XML data sent by a client application, because the

XML encoding of the data was invalid. The parser skipped ahead to the likely endpoint

for the invalid data.

Type Error: An error occurred

Severity error

Facility ANY

Cause A possible cause is improper escaping of character constants in the data stream.

Action Contact your technical support representative.

507Copyright © 2013, Juniper Networks, Inc.

Chapter 63: LIBJNX System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18954

Copyright © 2013, Juniper Networks, Inc.508

Junos OS 13.1 System Log Messages Reference

CHAPTER 64

LIBJSNMP System Log Messages

This chapter describes messages with the LIBJSNMP prefix. They are generated by the

libjsnmp process.

LIBJSNMP_CTX_FAILURE

System LogMessage snmp_ms_trap_api return argument

Description Sub-agents SNMP context either too long or of zero size

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_IPC_ERROR

System LogMessage argument: sock:port (type:port-type)

Description Error in SNMP related IPC messages size mismatch, corruption or memory failure

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_IPC_READ_ERROR

System LogMessage Unable to read inbound-bytes bytes: sock: port (type: port-type)

Description Error in reading IPC messages during SNMP related messaging

509Copyright © 2013, Juniper Networks, Inc.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_MTHD_API_UNKNOWN_TYPE

System LogMessage unknown oev type: tag-type

Description Internal error - Unknown SNMP object indexing type

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_NS_LOG_CRIT

System LogMessage CRIT: argument

Description Logs for SNMP critical message

Type Error: An error occurred

Severity critical

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_NS_LOG_EMERG

System LogMessage EMERG: argument

Description SNMP errors with LOG_EMERG as severity

Type Error: An error occurred

Severity emergency

Facility ANY

Cause An internal software failure occurred.

Copyright © 2013, Juniper Networks, Inc.510

Junos OS 13.1 System Log Messages Reference

Action Contact your technical support representative. For more information, see KB18955.

LIBJSNMP_NS_LOG_ERR

System LogMessage ERR: argument

Description SNMP errors with LOG_ERR as severity

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_OID_GEN_FAILED

System LogMessage Unable to generate OID: object-name (system-error-message)

Description Unable to translate SNMP object string to OID

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_READ_LEN_ERR

System LogMessage error error-code reading routing socket

Description Failure while reading rtsocket for SNMP related operation

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_RTMSIZE_MISMATCH_ERR

System LogMessage routing socket msg size argument of argument1 (call buf = argument2)

511Copyright © 2013, Juniper Networks, Inc.

Chapter 64: LIBJSNMP System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18955

Description Error in message length while reading rtsocket for SNMP related operation

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_SMS_HDR_ERR

System LogMessage problem with hdr size (record-size) or msg size (size)

Description Discrepancy in sub-agent message length and header size

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_SMS_MSG_ERR

System LogMessage received received-value bytes, expected expected-value bytes

Description Various discrepancies in sub-agent message lengths. SNMP Message errors

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_SOCKET_OPEN_ERR

System LogMessage routing socket open error argument

Description Failure in opening routing socket

Type Error: An error occurred

Severity error

Facility ANY

Copyright © 2013, Juniper Networks, Inc.512

Junos OS 13.1 System Log Messages Reference

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_SOCKET_VER_MISMATCH

System LogMessage routing socket version mismatch

Description Routing socket version mismatch between kernel andi application

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_TRAP_API_FAILURE

System LogMessage function-name: Trap API: argument argument1

Description Misc. error while creating SNMP traps

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

LIBJSNMP_TRAP_UTILS_ERR

System LogMessage unknown trap object: object-name

Description Trying to send invalid object as varbind while creating SNMP traps

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

513Copyright © 2013, Juniper Networks, Inc.

Chapter 64: LIBJSNMP System Log Messages

Copyright © 2013, Juniper Networks, Inc.514

Junos OS 13.1 System Log Messages Reference

CHAPTER 65

LIBMSPRPC System Log Messages

This chapter describes messages with the LIBMSPRPC prefix. They are generated by the

mspinfo process, which is responsible for RPC communication between the Routing

Engine (RE) and the Multiservices PICs.

LIBMSPRPC_CLIENT_INIT_FAILED

System LogMessage Can't create msprpc client: error-message

Description A Junos process (mspinfo) could not establish initialization of the RPC client.

Type Error: An error occurred

Severity error

Facility ANY

Cause Possible reasons: process is out of memory

Action Contact your technical support representative. For more information, see KB18956.

LIBMSPRPC_CLIENT_KCOM_FAILED

System LogMessage Can't initialize kcom for msprpc client: error-message

Description A Junos process (mspinfo) could not establish initialization of the kcom subsystem.

Type Error: An error occurred

Severity error

Facility ANY

Cause Possible reasons: can't initialize kcom services.

Action Contact your technical support representative. For more information, see KB18957.

LIBMSPRPC_CLIENT_KCOM_NO_IF

System LogMessage No active extension-provider interfaces

515Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18956
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18957

Description A Junos process (mspinfo) could not found any configured and active extension-provider

interfaces.

Type Error: An error occurred

Severity notice

Facility ANY

Cause Possible reasons: can't initialize kcom services.

Action Contact your technical support representative. For more information, see KB18958.

LIBMSPRPC_CLIENT_NO_CONNECTION

System LogMessage Failed connecting fpc=fpc-slot, pic=pic-slot

Description Remote execution of the command given from the RE to the PIC failed, can not connect

to the PIC.

Type Error: An error occurred

Severity notice

Facility ANY

Cause Possible reasons: a)PIC appears online but is not responding b)msprpc server is not

running on the PIC.

Action Contact your technical support representative. For more information, see KB18959.

LIBMSPRPC_CLIENT_NO_REPLY

System LogMessage Error executing "command": no reply from the PIC

Description Remote execution of the command given from the RE to the PIC failed, no reply from the

PIC.

Type Error: An error occurred

Severity notice

Facility ANY

Cause Possible reasons: a)wrong command b)insufficient permissions c)wrong arguments

d)PIC appears online but is not responding e)msprpc server is not running on the PIC.

Action Contact your technical support representative. For more information, see KB18960.

LIBMSPRPC_CLIENT_PIC_DOWN

System LogMessage Interface interface-name is down

Description Remote execution of the command given from the RE to the PIC failed, the PIC is down.

Copyright © 2013, Juniper Networks, Inc.516

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18958
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18959
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18960

Type Error: An error occurred

Severity error

Facility ANY

Cause Possible reasons: the given PIC is not responding and/or is offline.

Action Contact your technical support representative. For more information, see KB18961.

LIBMSPRPC_CLIENT_WRONG_OUTPUT

System LogMessage Error executing "command": output length exceeds correct-length characters

Description Remote execution of the command given from the RE to the PIC failed, PIC returned

unexpected output.

Type Error: An error occurred

Severity notice

Facility ANY

Cause Possible reasons: a)wrong command b)wrong arguments.

Action Contact your technical support representative. For more information, see KB18962.

517Copyright © 2013, Juniper Networks, Inc.

Chapter 65: LIBMSPRPC System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18961
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18962

Copyright © 2013, Juniper Networks, Inc.518

Junos OS 13.1 System Log Messages Reference

CHAPTER 66

LICENSE System Log Messages

This chapter describes messages with the LICENSE prefix. They are generated by

processes that call routines in the liblicense library, which provide software license

management functions on a routing platform.

LICENSE_CONNECT_FAILURE

System LogMessage Connection could not be set up: error-message

Description The indicated error occured because a connection to the license-check process was not

established.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_CONN_TO_LI_CHECK_FAILURE

System LogMessage Process could not connect to license-check in maximum-value tries; giving up

Description The indicated process failed to connect to the license-check process after the indicated

maximum tries.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_CONN_TO_LI_CHECK_SUCCESS

System LogMessage Connected to license-check

Description The indicated process succesfully connected to the license-check process.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

519Copyright © 2013, Juniper Networks, Inc.

LICENSE_EXPIRED

System LogMessage License for feature feature-name(feature-id) expired

Description The time-based license for the indicated feature expired. The feature remains inactive

until a new license is installed.

Type Event: This message reports an event, not an error

Severity alert

Facility LOG_DAEMON

Action For more information, see KB18966.

LICENSE_EXPIRED_KEY_DELETED

System LogMessage License key "filename" has expired.

Description The indicated license-key has been removed from the file-system.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

LICENSE_GRACE_PERIOD_APPROACHING

System LogMessage License grace period for feature feature-name(feature-id) will expire in time

Description The indicated amount of time remained before the license grace period for the indicated

feature would expire. If a new license was not installed within that time, the feature

became inactive.

Type Event: This message reports an event, not an error

Severity alert

Facility LOG_DAEMON

Action For more information, see KB18967.

LICENSE_GRACE_PERIOD_EXCEEDED

System LogMessage License grace period for feature feature-name(feature-id) will expire in time (limit =

maximum-value)

Description The grace period for a scale license is about to expire. Unless the scale license is upgraded,

the license will scale back to the licensed limit once the grace period expires.

Type Event: This message reports an event, not an error

Severity alert

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.520

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=/KB18966
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18967

Action For more information, see KB18968.

LICENSE_GRACE_PERIOD_EXPIRED

System LogMessage License grace period for feature feature-name(feature-id) has expired

Description The grace period for a licensable feature has expired. Strict license enforcement will

remain active until a new license is installed.

Type Event: This message reports an event, not an error

Severity alert

Facility LOG_DAEMON

Action For more information, see KB18969.

LICENSE_INCORRECT_USAGE_API

System LogMessage Incorrect usage of API. Use the API lc_write_scale_usage.

Description The indicated process has called an incorrect usage of a liblicense API

Type Error: An error occurred

Severity warning

Facility ANY

LICENSE_INVALIDE_FEATURE_ID

System LogMessage It is an invalid feature id: feature-id

Description The indicated process has encoutered an invalid feature id.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_JVERSION_READ_ERROR

System LogMessage Failed to get JUNOS version : error: system-error-message

Description The indicated process encountered a system error while trying to obtain release version

of JUNOS.

Type Error: An error occurred

Severity error

Facility ANY

521Copyright © 2013, Juniper Networks, Inc.

Chapter 66: LICENSE System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18968
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18969

LICENSE_LIST_MANAGEMENT

System LogMessage Error occurred for feature feature-name: error-message (system error:

system-error-message)

Description The management process (mgd) could not complete a license management command

related to the indicated feature. If a system error is reported, it caused the problem.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_NEARING_EXPIRY

System LogMessage License for feature feature-name(feature-id) expires in time

Description At the time this message was logged, the indicated amount of time remained before the

time-based license for the indicated feature would expire. If a new license was not

installed within that time, the feature became inactive.

Type Event: This message reports an event, not an error

Severity alert

Facility LOG_DAEMON

Action For more information, see KB18970.

LICENSE_READ_ERROR

System LogMessage recvmsg() failed:error-message

Description The indicated process failed to read an event sent to it, for the indicated reason.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_REG_ERROR

System LogMessage Registration request failed: current-value

Description The license registration request failed. A request needs to be resent to the license-check

process.

Type Error: An error occurred

Severity error

Facility ANY

Copyright © 2013, Juniper Networks, Inc.522

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18970

LICENSE_SHM_ATTACH_FAILURE

System LogMessage Failed to attach shared memory

Description The indicated process failed to attach the shared memory.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_SHM_CREATE_FAILURE

System LogMessage Failed to allocate shared memory

Description The indicated process failed to allocate the shared memory.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_SHM_DETACH_FAILURE

System LogMessage Failed to detach shared memory error-argument

Description The indicated process failed to release the shared memory.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_SHM_DIR_OPEN_FAILURE

System LogMessage Unable to create directory filename: error-message

Description The indicated process encountered a system error while attempting to create the directory.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_SHM_FILE_OPEN_FAILURE

System LogMessage Failed to open the shared memory file filename, errno=error-message

Description The indicated process encountered a system error while attempting to open the shared

memory file.

Type Error: An error occurred

Severity error

523Copyright © 2013, Juniper Networks, Inc.

Chapter 66: LICENSE System Log Messages

Facility ANY

LICENSE_SHM_KEY_CREATE_FAILURE

System LogMessage Failed to create key for shared memory from the file filename

Description The indicated process encountered a system error while creating an IPC identifier from

a pathname.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_SHM_SCALE_READ_FAILURE

System LogMessage Failed to read license scale usage

Description The indicated process failed to read scale usage data.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_SHM_USAGE_WRITE_FAILURE

System LogMessage Failed to update license feature usage shared memory

Description The indicated process has failed to update feature usage shared memory.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_SHM_SCALE_UPDATE_FAILURE

System LogMessage Failed to update license scale usage

Description The indicated process failed to update scale usage data.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_SIGNATURE_VERIFY_FAILED

System LogMessage Signature verification failed: error-message

Description The management process (mgd) could not verify a license because the license's signature

was invalid.

Copyright © 2013, Juniper Networks, Inc.524

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_UNKNOWN_RESPONSE_TYPE

System LogMessage unknown message type received: current-value

Description An unknown response type was received from the license-check process.

Type Error: An error occurred

Severity error

Facility ANY

LICENSE_VERIFICATION_FILE_ERROR

System LogMessage License verification failed for file 'error-message': filename (system error:

system-error-message)

Description The management process (mgd) could not verify the indicated license file because of

the indicated internal file-handling error.

Type Error: An error occurred

Severity error

Facility ANY

525Copyright © 2013, Juniper Networks, Inc.

Chapter 66: LICENSE System Log Messages

Copyright © 2013, Juniper Networks, Inc.526

Junos OS 13.1 System Log Messages Reference

CHAPTER 67

LLDP System Log Messages

This chapter describes messages with the LLDP prefix. They are generated by the link

layer discovery protocol process (lldpd) which is used by EX-series switches to learn and

distribute device information on network links. The information allows the switch to

quickly identify a variety of devices, including IP telephones, resulting in a LAN that

interoperates smoothly and efficiently.

LLDP_NEIGHBOR_DOWN

System LogMessage A neighbor of interface interface-name has gone down. Now, this interface has

neighbor-count neighbor/s.

Description LLDP has detected that a neighbor has gone down for an interface.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause TTL is expired for RDB neighbor. So deleting neighbor from rdb.

LLDP_NEIGHBOR_UP

System LogMessage A neighbor has come up for interface interface-name. Now, this interface has

neighbor-count neighbor/s.

Description LLDP has detected that a neighbor has come up for an interface.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause New neighbor has come up. Adding neighbor to rdb.

527Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.528

Junos OS 13.1 System Log Messages Reference

CHAPTER 68

LOGIN System Log Messages

This chapter describes messages with the LOGIN prefix. They are generated by the login

process (login), which performs authentication for Telnet sessions.

LOGIN_ABORTED

System LogMessage Client aborted login

Description A login attempt was cancelled, either by the remote user or in response to a signal.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

LOGIN_ATTEMPTS_THRESHOLD

System LogMessage Threshold for unsuccessful authentication attempts (limit) reached by user 'username'

Description The user made too many failed login attempts.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

LOGIN_FAILED

System LogMessage Login failed for user username from host source-address

Description A login attempt failed for the indicated username.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

LOGIN_FAILED_LIMIT

System LogMessage Specified number of login failures (limit) for user 'username' reached from 'source-address'

Description Several login attempts failed for the indicated username.

529Copyright © 2013, Juniper Networks, Inc.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

LOGIN_FAILED_SET_CONTEXT

System LogMessage Failed to set context for user username

Description The login process (login) could not set login context properties for the indicated user

and cancelled the authentication attempt.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

LOGIN_FAILED_SET_LOGIN

System LogMessage Failed to set login ID for user username: error-message

Description The login process (login) could not assume the user ID of the indicated user and cancelled

the authentication attempt.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

LOGIN_HOSTNAME_UNRESOLVED

System LogMessage Unable to resolve hostname hostname: error-message

Description The login process (login) could not resolve the indicated remote hostname for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause An internal software failure occurred.

LOGIN_INFORMATION

System LogMessage User username logged in from host hostname on device tty-name

Description The indicated username was authenticated and logged into the shell specified for it in

the password file.

Type Event: This message reports an event, not an error

Severity info

Copyright © 2013, Juniper Networks, Inc.530

Junos OS 13.1 System Log Messages Reference

Facility LOG_AUTH

LOGIN_MALFORMED_USER

System LogMessage Invalid username: username

Description The indicated username was invalid.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

LOGIN_PAM_AUTHENTICATION_ERROR

System LogMessage Failed password for user username

Description The login process (login) could not authenticate the indicated user via PAM.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

LOGIN_PAM_ERROR

System LogMessage Failure while authenticating user username: error-message

Description The PAM authentication process failed for the indicated username, for the indicated

reason.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

LOGIN_PAM_MAX_RETRIES

System LogMessage Too many retries while authenticating user username

Description The number of failed PAM authentication attempts for the indicated user exceeded the

maximum limit.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

LOGIN_PAM_STOP

System LogMessage Failed to end PAM session: error-message

Description The login process (login) could not end the PAM authentication session, for the indicated

reason.

531Copyright © 2013, Juniper Networks, Inc.

Chapter 68: LOGIN System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_AUTH

LOGIN_PAM_USER_UNKNOWN

System LogMessage Attempt to authenticate unknown user username

Description The login process (login) failed to authenticate the indicated user via PAM because the

username was unknown.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_AUTH

LOGIN_PASSWORD_EXPIRED

System LogMessage Forcing change of expired password for user username

Description The password provided for the indicated username was expired and the user was

prompted to set a new one.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

LOGIN_REFUSED

System LogMessage Login of user username from host hostname on device tty-name was refused: reason

Description A login attempt for the indicated username was rejected for the indicated reason.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

LOGIN_ROOT

System LogMessage User username logged in as root from host hostname on device tty-name

Description The indicated username was authenticated as a superuser and logged into the shell

specified for the root user in the password file.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

Copyright © 2013, Juniper Networks, Inc.532

Junos OS 13.1 System Log Messages Reference

LOGIN_TIMED_OUT

System LogMessage Login attempt timed out after duration seconds

Description A login attempt failed to complete in the maximum time allowed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

533Copyright © 2013, Juniper Networks, Inc.

Chapter 68: LOGIN System Log Messages

Copyright © 2013, Juniper Networks, Inc.534

Junos OS 13.1 System Log Messages Reference

CHAPTER 69

LPDFD System Log Messages

This chapter describes messages with the LPDFD prefix. They are generated by the local

policy decision function process (lpdfd). A policy decision function is a component in the

IP multimedia subsystem that controls traffic entering the packet-switched network by

allocating or denying IP bearer resources.

LPDFD_DYN_PDB_OPEN_FAILED

System LogMessage Failed to open profile database: error-message

Description The local policy decision function process (lpdfd) failed to open the profile database.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18972.

LPDFD_DYN_REGISTER_FAILED

System LogMessage Dynamic config register failed: error-message

Description The local policy decision function process (lpdfd) failed to register with the dynamic

configuration subsystem.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18973.

LPDFD_PCONN_SERVER

System LogMessage argument: Cannot retrieve peer info for session. Error: error-message

Description The local policy decision function process (lpdfd) pconn server failed to initialize

Type Error: An error occurred

535Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18972
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18973

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.536

Junos OS 13.1 System Log Messages Reference

CHAPTER 70

LRMUX System Log Messages

This chapter describes messages with the LRMUX prefix. They are generated by the

logical router multiplexer process (lrmuxd), which manages the multiple instances of

the routing protocols process (rpd) on a machine running logical routers.

LRMUX_FAILED_EXEC

System LogMessage Failed to exec command

Description The Logical System Multiplexer process (lrmuxd) issued the exec() system call to start

a routing process (rpd) to check the validity of the configuration. The system call failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

LRMUX_LRPD_PID_LOCK

System LogMessage Lock not found on PID file filename

Description The Logical System Multiplexer process (lrmuxd) could not find a lock for a logical system.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause A logical system process (rpd) died.

LRMUX_LRPD_PID_OPEN

System LogMessage Unable to open PID file filename

Description The Logical System Multiplexer process (lrmuxd) could not open the indicated PID lock

file for a logical system process (rpd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

537Copyright © 2013, Juniper Networks, Inc.

LRMUX_LRPD_SEND_HUP

System LogMessage Unable to send signal to PID pid

Description The Logical System Multiplexer process (lrmuxd) could not forward a SIGHUP signal to

a logical system process (rpd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

LRMUX_PID_LOCK

System LogMessage Unable to lock PID file 'filename'

Description The Logical System Multiplexer process (lrmuxd) attempted to lock the file that records

its process ID (PID), which serves to prevent multiple instances of the lrmuxd process

from running simultaneously. The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.538

Junos OS 13.1 System Log Messages Reference

CHAPTER 71

LSYSD System Log Messages

This chapter describes messages with theLSYSDprefix. They are generated by the logical

system process (lsysd), which handles logical systems on devices running Junos OS.

LSYSD_CFG_RD_FAILED

System LogMessage lsysd could not successfully read/parse configuration db

Description The logical system process (lsysd) tried to read configurations when daemon restarts,

it fails here for whatever reason

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

LSYSD_INIT_FAILED

System LogMessage lsysd failed to register or open rtsock

Description The logical system process (lsysd) did not initialize, because it could not make rtsock

connection.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

LSYSD_LICENSE_INIT_FAILED

System LogMessage lsysd license control feature failed

Description The logical system process (lsysd) license feature failed because it could not register to

license library.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

539Copyright © 2013, Juniper Networks, Inc.

LSYSD_SEC_NODE_COMP_SYNC_FAILED

System LogMessage Could not sync their state on backup RE

Description One or more subcomponents of the logical system daemon (lsysd) failed to synchronize

their state when the lsysd restarted on secondary mode.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.540

Junos OS 13.1 System Log Messages Reference

CHAPTER 72

MCSNOOPD System Log Messages

This chapter describes messages with theMCSNOOPDprefix. They are generated by the

multicast snooping process (mcsnoopd), which enables a Layer 2 device to examine the

content of Layer 3 packets to determine which actions to perform.

MCSNOOPD_MGMT_TIMEOUT

System LogMessage Connection to management peer process-name timed out waiting for input

Description The connection between the snooping process (mcsnoopd) and the indicated

management process (mgd) timed out before input arrived from the mgd process.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

541Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.542

Junos OS 13.1 System Log Messages Reference

CHAPTER 73

MIB2D System Log Messages

This chapter describes messages with the MIB2D prefix. They are generated by the

Management Information Base II (MIB II) process (mib2d), which services requests for

information gathered and reported by the Simple Network Management Protocol (SNMP).

MIB2D_ATM_ERROR

System LogMessage function-name: error-message

Description The MIB II process (mib2d) could not process ATM-related information.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

MIB2D_CONFIG_CHECK_FAILED

System LogMessage function-name: configuration database has errors

Description The portion of the candidate configuration related to the MIB II process (mib2d) was

checked for validity during a 'commit' operation. The check failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The configuration was invalid.

Action Correct the invalid portion of the configuration as described in the error message on the

console.

MIB2D_FILE_OPEN_FAILURE

System LogMessage Unable to open file 'filename': error-message

543Copyright © 2013, Juniper Networks, Inc.

Description The MIB II process (mib2d) could not open the indicated file.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

MIB2D_IFD_IFDINDEX_FAILURE

System LogMessage Ifd index assigned to interface-name changed from old-value to new-value, removing old

interface

Description There was a change to the ifd Index assigned to the indicated existing interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

MIB2D_IFD_IFINDEX_FAILURE

System LogMessage SNMP index assigned to interface-name changed from old-value to new-value

Description There was a change to the SNMP ifIndex assigned to the indicated existing interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

MIB2D_IFL_IFINDEX_FAILURE

System LogMessage SNMP index assigned to interface-name.interface-unit changed from old-value to

new-value

Description There was a change to the SNMP ifIndex assigned to the indicated existing interface.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.544

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

MIB2D_IF_FLAPPING_MISSING

System LogMessage function-name: interface flapping missing: ifname(interface-name) old

if_anydown_flaps(old-value) if_anydown_flaps(new-value)

Description The MIB II process (mib2d) is blocked on the kernel for synchronous message. If there is

an interface flap (down and then back up again) in the time mib2d is blocked in the kernel,

mib2d will miss asychronous messages from the kernel about state changes.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

MIB2D_KVM_FAILURE

System LogMessage function-name: reason: error-message

Description A call to the indicated function in the kernel virtual memory library failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

MIB2D_PMON_OVERLOAD_CLEARED_TRAP

System LogMessage Overload name: overload-name, interface: interface-name

Description The MIB II process (mib2d) generated a jnxPMonOverloadCleared trap when it detected

the clearing of an overload condition on the indicated monitoring services interface.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

MIB2D_PMON_OVERLOAD_SET_TRAP

System LogMessage Overload name: overload-name, interface: interface-name

545Copyright © 2013, Juniper Networks, Inc.

Chapter 73: MIB2D System Log Messages

Description The MIB II process (mib2d) generated a jnxPMonOverloadSet trap when it detected an

overload condition on the indicated monitoring services interface.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

MIB2D_RTSLIB_READ_FAILURE

System LogMessage function-name: failed in operation object-name: index (error-message)

Description A call to the indicated function in the routing socket library failed during the indicated

operation on the indicated object.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB18978.

MIB2D_RTSLIB_SEQ_MISMATCH

System LogMessage function-name: sequence mismatch (expected-value, received-value), resyncing

Description The indicated function in the routing socket library detected a sequence number mismatch.

The MIB II process (mib2d) will resynchronize its data with the Junos kernel.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

MIB2D_SNMP_INDEX_ASSIGN

System LogMessage function-name: reason snmpid(snmp-interface-index)

ifname(interface-name.interface-unit)

Description MIB2D can not assign snmp index for each interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB18979.

Copyright © 2013, Juniper Networks, Inc.546

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18978
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18979

MIB2D_SNMP_INDEX_DUPLICATE

System LogMessage function-name: duplicate snmpid(snmp-interface-index) old

ifname(interface-name.interface-unit) new

ifname(new-interface-name.kernel-interface-unit)

Description The SNMP index for first interface name was assigned the same SNMP index as second

interface name.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB18980.

MIB2D_SNMP_INDEX_UPDATE_STAT

System LogMessage function-name reason filename

Description MIB2D can not get the status of SNMP index file

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB18981.

MIB2D_SNMP_INDEX_WRITE

System LogMessage function-name: reason filename

Description MIB2D can not write into a file containing all the indices

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB18982.

MIB2D_SYSCTL_FAILURE

System LogMessage function-name: sysctl type failed: error-message

547Copyright © 2013, Juniper Networks, Inc.

Chapter 73: MIB2D System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18980
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18981
http://kb.juniper.net/InfoCenter/index?page=content&id=KB18982

Description A request to the Junos kernel for system data failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

MIB2D_TRAP_HEADER_FAILURE

System LogMessage function-name: trap_request_header failed

Description The MIB II process (mib2d) could not allocate a trap header.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The Routing Engine is low on memory.

Action Contact your technical support representative.

MIB2D_TRAP_SEND_FAILURE

System LogMessage function-name: trap_request_send: error-message

Description The MIB II process (mib2d) could not send a trap header.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.548

Junos OS 13.1 System Log Messages Reference

CHAPTER 74

MPLS_OAM System Log Messages

This chapter describes messages with the MPLS_OAM prefix. They are generated by the

Multiprotocol Label Switching (MPLS) Operation, Administration, and Maintenance

(OAM) process (mplsoamd), which supports traceroute operations for LDP label-switched

paths (LSPs).

MPLS_OAM_FANOUT_LIMIT_REACHED

System LogMessage fec-address: traceroute fanout limit was reached

Description The traceroute fanout limit was reached.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Raise the traceroute fanout limit parameter.

MPLS_OAM_INVALID_SOURCE_ADDRESS

System LogMessage fec-address: source address ip-address is invalid

Description The traceroute utility is configured to use an invalid source address.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Configure traceroute to use a valid source address.

MPLS_OAM_PATH_LIMIT_REACHED

System LogMessage fec-address: traceroute path limit was reached

Description The traceroute path limit was reached.

Type Error: An error occurred

Severity info

549Copyright © 2013, Juniper Networks, Inc.

Facility LOG_DAEMON

Action Raise the traceroute path limit parameter.

MPLS_OAM_SEND_FAILED

System LogMessage fec-address: unable to send probe (error-message)

Description The Multiprotocol Label Switching (MPLS) Operation, Administration, and Maintenance

(OAM) process (mplsoamd) could not send a traceroute probe packet.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

MPLS_OAM_SOCKET_OPEN_FAILED

System LogMessage fec-address: unable to open socket (error-message)

Description The Multiprotocol Label Switching (MPLS) Operation, Administration, and Maintenance

(OAM) process (mplsoamd) could not open a socket to initiate a traceroute operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

MPLS_OAM_SOCKET_SELECT_FAILED

System LogMessage fec-address: unable to select socket (error-message)

Description The Multiprotocol Label Switching (MPLS) Operation, Administration, and Maintenance

(OAM) process (mplsoamd) could not select a socket to initiate a traceroute operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

MPLS_OAM_TRACEROUTE_INTERRUPTED

System LogMessage fec-address: topology update interrupted traceroute

Description A traceroute operation was interrupted by a topology change.

Copyright © 2013, Juniper Networks, Inc.550

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Action Wait for the next scheduled traceroute operation.

MPLS_OAM_TTL_EXPIRED

System LogMessage fec-address: traceroute TTL limit was reached

Description The time-to-live (TTL) limit for the traceroute utility was reached.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Raise the traceroute TTL limit parameter.

MPLS_OAM_UNREACHABLE

System LogMessage fec-address: traceroute encountered unreachable node

Description The traceroute utility encountered a node that does not have a computable destination

address. The Multiprotocol Label Switching (MPLS) Operation, Administration, and

Maintenance (OAM) process (mplsoamd) therefore could not send a probe to the node.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative.

551Copyright © 2013, Juniper Networks, Inc.

Chapter 74: MPLS_OAM System Log Messages

Copyright © 2013, Juniper Networks, Inc.552

Junos OS 13.1 System Log Messages Reference

CHAPTER 75

MSVCS System Log Messages

This chapter describes messages with the MSVCS prefix.

MSVCS_LOG_SESSION_CLOSE

System LogMessage source-address:source-port source-nat-information ->destination-address:destination-port

destination-nat-information (protocol-name)

Description The session with the indicated characteristics was removed. If the session required

Network Address Translation (NAT), the message has NAT data.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

MSVCS_LOG_SESSION_OPEN

System LogMessage source-address:source-port source-nat-information ->destination-address:destination-port

destination-nat-information (protocol-name)

Description The packet with indicated characteristics was accepted by the configured plugins after

a policy check. A session was created as a result and opened for traffic. If the policy

required Network Address Translation (NAT), NAT information appears in the message.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

553Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.554

Junos OS 13.1 System Log Messages Reference

CHAPTER 76

NEXTHOP System Log Messages

This chapter describes messages with the NEXTHOP prefix. They are generated by the

process that decides the next hop.

NEXTHOP_COMPONENTS_LIMIT_REACHED

System LogMessage Limit on components reached for flood next hop for routing instance 'routing-instance'

Description The limit on the number of logical interfaces for a next hop was reached for the indicated

routing instance and bridging domain. Only a subset of new interfaces were added to

the next hop.

Type Event: This message reports an event, not an error

Severity error

Facility ANY

555Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.556

Junos OS 13.1 System Log Messages Reference

CHAPTER 77

NSD System Log Messages

This chapter describes messages with theNSDprefix. They are generated by the network

security process (nsd), which manages firewall configuration on routers running Junos

OS with enhanced services.

NSD_MEMORY_ALLOC_FAILED

System LogMessage Unable to allocate count bytes of memory

Description The network security process (nsd) could not allocate the indicated number of bytes of

memory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that system memory is exhausted.

Action Increase the amount of RAM in the Routing Engine. For more information, see KB18983.

NSD_RESTART_COMP_CFG_READ_FAILED

System LogMessage Subcomponent could not read configuration database

Description As the network security process (nsd) restarted, one or more of its subcomponents could

not read its configuration information from configuration database. The nsd process

restarted anyway, and routing performance was not affected.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

NSD_SEC_NODE_COMP_SYNC_FAILED

System LogMessage One or more subcomponents could not sync their state on backup RE

Description One or more subcomponents of the network security process (nsd) failed to synchronize

their state when the nsd restarted on secondary mode.

557Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18983

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB18984.

Copyright © 2013, Juniper Networks, Inc.558

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18984

CHAPTER 78

NSTRACED System Log Messages

This chapter describes messages with the NSTRACED prefix. They are generated by the

USP trace process (nstraced).

NSTRACED_MEMORY_ALLOC_FAILED

System LogMessage Unable to allocate count bytes of memory

Description The USP trace process (nstraced) could not allocate the indicated number of bytes of

memory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause System memory was exhausted.

Action Increase the amount of RAM in the Routing Engine. For more information, see KB18985.

NSTRACED_RESTART_CFG_READ_FAILED

System LogMessage Subcomponent could not read configuration database

Description When the USP trace process (nstraced) restarted, it could not read its configuration

information from the configuration database.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

559Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB18985

Copyright © 2013, Juniper Networks, Inc.560

Junos OS 13.1 System Log Messages Reference

CHAPTER 79

NTPDATE System Log Messages

This chapter describes messages with the NTPDATE prefix. They are generated by the

Network Time Protocol process (ntpd) process, which regularly synchronizes system

time with internet time servers.

NTPDATE_TIME_CHANGED

System LogMessage step time offset new-value sec

Description The ntp service changed the time of day

Type Error: An error occurred

Severity info

Facility ANY

561Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.562

Junos OS 13.1 System Log Messages Reference

CHAPTER 80

NTPD System Log Messages

This chapter describes messages with theNTPDprefix. They are generated by the Network

Time Protocol process (ntpd) process, which regularly synchronizes system time with

internet time servers.

NTPD_CHANGED_TIME

System LogMessage time reset rate s

Description The ntp service changed the time of day

Type Error: An error occurred

Severity info

Facility ANY

563Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.564

Junos OS 13.1 System Log Messages Reference

CHAPTER 81

PARSE System Log Messages

This chapter describes messages with thePARSEprefix. They are generated by the Virtual

Router Redundancy Protocol (VVRP) process (vrrpd), which provides the user interface

for management of VRRP groups.

PARSE_WARN_DUPLICATE_ROUTER_AD

System LogMessage Duplicate 'router-advertisement' configured for interface interface-name

Description Duplicate router-advertisement is configured for given interface.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

PARSE_WARN_NO_LS_ROUTER_AD_CFG

System LogMessage 'router-advertisement' is not configured for interface interface-name, logical system:

logical-router-name. It is configured on logical system: logical-system-name

Description Router-advertisement is not configured for an interface (part of a logical system) having

IPv6 vrrp config. Instead its configured on another logical system.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

PARSE_WARN_NO_ROUTER_AD_CFG

System LogMessage 'router-advertisement' is not configured for interface interface-name

Description Router-advertisement is not configured for an interface having IPv6 vrrp config.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

565Copyright © 2013, Juniper Networks, Inc.

PARSE_WARN_PROXY_ARP_CFG_ERR

System LogMessage Cannot have more than one VRRP group on a subnet when proxy arp is configured

Description When proxy arp is configured, you cannot have more than one VRRP group configured

on same subnet.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.566

Junos OS 13.1 System Log Messages Reference

CHAPTER 82

PFE System Log Messages

This chapter describes messages with the PFE prefix. They are generated by the Packet

Forwarding Engine controller, which manages packet forwarding functions.

PFE_ANALYZER_CFG_FAILED

System LogMessage Error in Analyzer error-message for index = index error-code = error-code

Description Error while performing a task. Hence configuration aborted.

Type Error: An error occurred

Severity error

Facility ANY

PFE_ANALYZER_SHIM_CFG_FAILED

System LogMessage Error in Analyzer error-message for index = index error-code = error-code

Description Error while programming the chip.

Type Error: An error occurred

Severity error

Facility ANY

PFE_ANALYZER_TABLE_WRITE_FAILED

System LogMessage index Could not create analyzer error-message table

Description The Analyzer configuration failed for the ifl index. This could be due to some error

condition, as explained in the error strings.

Type Error: An error occurred

Severity error

Facility ANY

PFE_ANALYZER_TASK_FAILED

System LogMessage Following task failed : error-message

567Copyright © 2013, Juniper Networks, Inc.

Description Error while performing a task. Hence configuration aborted.

Type Error: An error occurred

Severity error

Facility ANY

PFE_CBF_UNSUPPORTED

System LogMessage Internet Processor I does not support CoS-based forwarding

Description The Internet Processor I application-specific integrated circuit (ASIC) does not support

class-of-service (CoS)-based forwarding (CBF).

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

PFE_COS_B2_ONE_CLASS

System LogMessage COSMAN: classifier classifier-id-new for ifl index replaces classifer classifier-id-old still

used

Description Only one classifier can be active on a B2-based FPC at any given time.

Type Error: An error occurred

Severity error

Facility ANY

PFE_COS_B2_UNSUPPORTED

System LogMessage COSMAN: B2 FPC cannot support classifier type classifier-type-name

Description B2-based FPCs can only handle IP precedence classifiers. They do not support any other

classifier.

Type Error: An error occurred

Severity error

Facility ANY

PFE_FW_DELETE_MISMATCH_ERR

System LogMessage Instance mismatch for type (installed-firewall-name != deleted-firewall-name) ifl

logical-interface-index family protocol-family

Description Before a firewall is deleted, it is sanity checked against what is installed in the forwarding

topology. A mismatch was detected between the firewall to be deleted and the forwarding

topology, and the delete operation was canceled.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.568

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_PFE

PFE_FW_IF_DIALER_ERR

System LogMessage DFW: output type (firewall-name) on ifl logical-interface-index rejected, invalid interface

Description Firewalls that use the ipsec-sa action to forward traffic to an IP Security (IPSec) security

association (SA) cannot be configured on the ES PIC that services the SA. That

configuration creates traffic loops within the router and was probably unintended. The

problematic filter was automatically removed from the indicated interface.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_FW_IF_INPUT_ERR

System LogMessage DFW: input type (firewall-name) on ifl logical-interface-index rejected, invalid interface

Description Firewalls that use the ipsec-sa action to forward traffic to an IP Security (IPSec) security

association (SA) cannot be configured on the ES PIC that services the SA. That

configuration creates traffic loops within the router and was probably unintended. The

problematic firewall was automatically removed from the indicated interface.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_FW_IF_OUTPUT_ERR

System LogMessage DFW: output type (firewall-name) on ifl logical-interface-index rejected, invalid interface

Description Firewalls that use the ipsec-sa action to forward traffic to an IP Security (IPSec) security

association (SA) cannot be configured on the ES PIC that services the SA. That

configuration creates traffic loops within the router and was probably unintended. The

problematic firewall was automatically removed from the indicated interface.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_FW_PSF_DELETE_MISMATCH_ERR

System LogMessage Instance mismatch for type (installed-firewall-name !=deleted-firewall-name) hardware

label index family protocol-family

Description Before a postservice firewall is deleted, it is sanity checked against what is installed in

the forwarding topology. A mismatch was detected between the firewall to be deleted

and the forwarding topology, and the delete operation was canceled.

569Copyright © 2013, Juniper Networks, Inc.

Chapter 82: PFE System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_FW_SYSLOG_ETH

System LogMessage FW: interface-name action destination-address source-address protocol-name (count

packets)

Description An Ethernet frame matched against a stateless firewall filter with the indicated 'syslog'

action (A = Accept, D = Discard, R = Reject).

Type Event: This message reports an event, not an error

Severity info

Facility ANY

PFE_FW_SYSLOG_IP

System LogMessage FW: interface-name action protocol-name source-address destination-address

source-port-or-type destination-port-or-code (count packets)

Description An IP packet matched against a stateless firewall filter with the indicated 'syslog' action

(A = Accept, D = Discard, R = Reject).

Type Event: This message reports an event, not an error

Severity info

Facility ANY

PFE_FW_SYSLOG_IP6_GEN

System LogMessage FW: interface-name action protocol-name source-address destination-address (count

packets)

Description An IP version 6 (IPv6) packet matched against a stateless firewall filter with the indicated

'syslog' action (A = Accept, D = Discard, R = Reject).

Type Event: This message reports an event, not an error

Severity info

Facility ANY

PFE_FW_SYSLOG_IP6_ICMP

System LogMessage FW: interface-name action protocol-name source-address destination-address type type

code error-code (count packets)

Description An IP version 6 (IPv6) Internet Control Message Protocol (ICMP) packet matched against

a stateless firewall filter with the indicated 'syslog' action (A = Accept, D = Discard, R =

Reject).

Copyright © 2013, Juniper Networks, Inc.570

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity info

Facility ANY

PFE_FW_SYSLOG_IP6_TCP_UDP

System LogMessage FW: interface-name action protocol-name source-address destination-address

sport:source-port dport:destination-port (count packets)

Description An IP version 6 (IPv6) Transmission Control Protocol/User Datagram Protocol (TCP/UDP)

packet matched against a stateless firewall filter with the indicated 'syslog' action (A =

Accept, D = Discard, R = Reject).

Type Event: This message reports an event, not an error

Severity info

Facility ANY

PFE_MGCP_MEM_INIT_FAILED

System LogMessage Failed to create memory pool for error-message

Description Failed to initialize the MGCP memory pool.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_MGCP_REG_HDL_FAIL

System LogMessage Failed to register object-name handle

Description Failed to register the handler with the external module.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_NH_RESOLVE_THROTTLED

System LogMessage Next-hop resolution requests from interface logical-interface-index throttled

Description The Packet Forwarding Engine throttled next-hop resolution requests from the indicated

interface, because the high number of requests might constitute an attempted

denial-of-service (DoS) attack. Examples of events that generate next-hop resolution

requests include an attempt to forward a packet without an Address Resolution Protocol

(ARP) entry and receiving a multicast data packet with no matching route. Normally, the

Packet Forwarding Engine forwards the requests to the Routing Engine.

Type Event: This message reports an event, not an error

571Copyright © 2013, Juniper Networks, Inc.

Chapter 82: PFE System Log Messages

Severity info

Facility LOG_PFE

PFE_SCCP_ADD_PORT_FAIL

System LogMessage Failed to add SCCP ALG port to application definition table

Description Failed to add the SCCP port to the application definition table.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_SCCP_DEL_PORT_FAIL

System LogMessage Failed to remove SCCP ALG port from application definition table

Description Failed to delete the SCCP port from application definition table.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_SCCP_REG_NAT_VEC_FAIL

System LogMessage Failed to add SCCP ALG vector to flow module

Description Failed to register the SCCP vector with the flow module.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_SCCP_REG_RM_FAIL

System LogMessage Failed to register SCCP client to Resource Manager

Description Failed to register the SCCP Resource Manager client.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_SCCP_REG_VSIP_FAIL

System LogMessage Failed to register SCCP client to VoIP State IP port

Description Failed to register the SCCP client to VoIP State IP port.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.572

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_PFE

PFE_SCCP_RM_CLIENTID_FAIL

System LogMessage Failed to get SCCP Resource Manager client identifier

Description Failed to get the SCCP Resource Manager client identifier.

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_SCREEN_MT_CFG_ERROR

System LogMessage failed to operation the screen config due to error-message

Description failed to change the configuration of screen module

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_SCREEN_MT_CFG_EVENT

System LogMessage [operation]: screen name - context-name

Description configuration of screen module is changed

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

PFE_SCREEN_MT_ZONE_BINDING_ERROR

System LogMessage screen index1 failed to apply to zone index2 due to reason

Description failed to bind screen to zone

Type Error: An error occurred

Severity error

Facility LOG_PFE

PFE_SIP_MEM_INIT_FAILED

System LogMessage Failed to create memory pool for object-name

Description Failed to create a memory pool for SIP.

Type Error: An error occurred

573Copyright © 2013, Juniper Networks, Inc.

Chapter 82: PFE System Log Messages

Severity error

Facility LOG_PFE

PFE_SIP_REG_HDL_FAIL

System LogMessage Failed to register object-name handle

Description Failed to register the handler with the external module.

Type Error: An error occurred

Severity error

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.574

Junos OS 13.1 System Log Messages Reference

CHAPTER 83

PFED System Log Messages

This chapter describes messages with thePFED prefix. They are generated by the Packet

Forwarding Engine process, which gathers and reports Packet Forwarding Engine statistics.

PFED_NOTIFICATION_STATS_FAILED

System LogMessage Unable to retrieve notification statistics

Description The Packet Forwarding Engine process (pfed) could not retrieve Packet Forwarding

Engine notification statistics.

Type Error: An error occurred

Severity warning

Facility LOG_PFE

575Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.576

Junos OS 13.1 System Log Messages Reference

CHAPTER 84

PGCPD System Log Messages

This chapter describes messages with thePGCPDprefix. They are generated by the pgcpd

process. This process decodes Packet Gateway Control Protocol (PGCP) messages that

virtual packet gateways (VPG) receive from the packet gateway controller (PGC) and

translates these messages to interprocess communication (IPC) messages.

PGCPD_SHUTDOWN

System LogMessage The pgcpd process shut down

Description The packet gateway control process (pgcpd) state was shut down.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

PGCPD_STARTUP

System LogMessage The pgcpd process just started up

Description The packet gateway control process (pgcpd) just started up

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

PGCPD_SWITCH_OVER

System LogMessage switch over

Description Switch over from active to backup Routing Engine

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

577Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.578

Junos OS 13.1 System Log Messages Reference

CHAPTER 85

PING System Log Messages

This chapter describes messages with the PING prefix. They are generated by the ping

command, which tests whether a remote machine is accessible across the network.

PING_EGRESS_JITTER_THRESH_EXCEED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The jitter for the egress trip time exceeded the configured threshold during the indicated

test conducted by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_EGRESS_STDDEV_THRESH_EXCEED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The standard deviation of the egress trip time exceeded the configured threshold during

the indicated test conducted by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_EGRESS_THRESHOLD_EXCEEDED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The egress trip time measured for a probe exceeded the configured threshold during the

indicated test conducted by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

579Copyright © 2013, Juniper Networks, Inc.

PING_INGRESS_JTR_THRESH_EXCEED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The jitter for the ingress trip time exceeded the configured threshold during the indicated

test conducted by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_INGRESS_STDDV_THRESH_EXCEED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The standard deviation of the ingress trip time exceeded the configured threshold during

the indicated test conducted by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_INGRESS_THRESHOLD_EXCEEDED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The ingress trip time measured for a probe exceeded the configured threshold during the

indicated test conducted by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_PROBE_FAILED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The number of successive probe failures exceeded the pingCtlTrapProbeFailureFilter

threshold.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_RTT_JTR_THRESH_EXCEED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The jitter for the round trip time exceeded the configured threshold during the indicated

test conducted by the indicated user.

Copyright © 2013, Juniper Networks, Inc.580

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_RTT_STDDV_THRESH_EXCEED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The standard deviation of the round trip time exceeded the configured threshold during

the indicated test conducted by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_RTT_THRESHOLD_EXCEEDED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description The round trip time measured for a probe exceeded the configured threshold during the

indicated test conducted by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_TEST_COMPLETED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description All probes were sent and the number of failed probes was less than the

pingCtlTrapTestFailureFilter threshold.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PING_TEST_FAILED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description All probes were sent but the number of failed probes equaled or exceeded the

pingCtlTrapTestFailureFilter threshold.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

581Copyright © 2013, Juniper Networks, Inc.

Chapter 85: PING System Log Messages

PING_UNKNOWN_THRESH_TYPE_EXCEED

System LogMessage pingCtlOwnerIndex = test-owner, pingCtlTestName = test-name

Description An unknown type of threshold event was reported during the indicated test conducted

by the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.582

Junos OS 13.1 System Log Messages Reference

CHAPTER 86

PKID System Log Messages

This chapter describes messages with the PKID prefix. They are generated by the Public

Key Infrastructure process (pkid), which supports Public Key Infrastructure by maintaining

keypairs, certificates and CRLs. It also provides a mechanism to authenticate and enroll

certificates.

PKID_AFTER_KEY_GEN_SELF_TEST

System LogMessage Running FIPS self-tests after key generaration

Description Running FIPS self-tests for PRNG, HMAC-SHA, RSA, and DSA.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PKID_CORRUPT_CERT

System LogMessage Certificate subject field does not match length: error-message

Description The certificate subject name and length are inconsistent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

PKID_FIPS_KAT_SUCCESS

System LogMessage FIPS test-name Known Answer Test executed successfully

Description The FIPS Known Answer Test completed successfully.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

PKID_PV_ASYM_KEYGEN

System LogMessage Asymmetric key-pair (error-message) generation failure

583Copyright © 2013, Juniper Networks, Inc.

Description An asymmetric key has failed to generate.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

PKID_PV_CERT_DEL

System LogMessage Certificate deletion has occurred

Description A certificate has been deleted.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

PKID_PV_CERT_LOAD

System LogMessage Certificate has been successfully loaded

Description A certificate has been loaded.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

PKID_PV_KEYPAIR_DEL

System LogMessage Key-Pair deletion failed

Description Key-Pair deletion for a digital signature failed.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

PKID_PV_KEYPAIR_GEN

System LogMessage Key-Pair has been generated

Description Key-Pair for a digital signature is generated.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

PKID_PV_OBJECT_READ

System LogMessage A PKI object was read into memory fro source-filename

Copyright © 2013, Juniper Networks, Inc.584

Junos OS 13.1 System Log Messages Reference

Description A PKI object was read from storage.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

585Copyright © 2013, Juniper Networks, Inc.

Chapter 86: PKID System Log Messages

Copyright © 2013, Juniper Networks, Inc.586

Junos OS 13.1 System Log Messages Reference

CHAPTER 87

PPMD System Log Messages

This chapter describes messages with thePPMDprefix. They are generated by the periodic

packet management process (ppmd), which maintains routing protocol adjacencies for

the routing protocol process (rpd).

PPMD_ASSERT_SOFT

System LogMessage Soft assertion failed at line line-number in file 'source-filename' with error "message",

but ppmd with PID pid continued running

Description The source code for the periodic package management process (ppmd) includes internal

self-consistency checks. As the ppmd process with the indicated process ID (PID)

executed the binary compiled from the indicated source file, a check failed at the indicated

line number in the file. The ppmd process created a diagnostic core file for analysis by

technical support personnel and continued to run.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Cause An internal software failure occurred.

Action Examine the messages that immediately follow this message in the system log for

information about possible causes. Contact a technical support representative, and be

ready to provide the list of messages and the diagnostic core file, if requested. For more

information, see http://kb.juniper.net/InfoCenter/index?page=content&id=KB19021.

PPMD_MIRROR_ERROR

System LogMessage Unable to establish BFD mirror connection between Routing Engines: error-message

Description The PPMD could not establish the mirror connection between the master and backup

Routing Engines.

Type Error: An error occurred

Severity warning

Facility LOG_NEWS

587Copyright © 2013, Juniper Networks, Inc.

Cause The master and backup Routing Engines are running incompatible versions of the Junos

OS.

Action Update the Junos OS to compatible versions on the master and backup Routing Engines.

PPMD_OPEN_ERROR

System LogMessage function-name: open error on pipe to protocol-name (error-message)

Description The periodic packet management process (ppmd) could not initialize the indicated

protocol.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Action Contact your technical support representative.

PPMD_READ_ERROR

System LogMessage Read error on pipe from protocol-name: reason (error-message)

Description The periodic packet management process (ppmd) could not read a message on a pipe

for the indicated protocol.

Type Error: An error occurred

Severity info

Facility LOG_NEWS

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19022.

PPMD_WRITE_ERROR

System LogMessage function-name: write error on pipe to protocol-name (error-message)

Description The periodic packet management process (ppmd) could not write a message on a pipe

for the indicated protocol.

Type Error: An error occurred

Severity error

Facility LOG_NEWS

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.588

Junos OS 13.1 System Log Messages Reference

CHAPTER 88

PPPD System Log Messages

This chapter describes messages with the PPPD prefix. They are generated by the

Point-to-Point Protocol (PPP) process (pppd), which processes packets that use PPP.

PPPD_AUTH_CREATE_FAILED

System LogMessage Unable to allocate authentication handle: error-message

Description The Point-to-Point Protocol process (pppd) could not allocate an authentication object,

for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_CHAP_AUTH_IN_PROGRESS

System LogMessage Interface interface-name received response 'operation' with CHAP ID message-id, but

was still authenticating previous response

Description The Point-to-Point Protocol process (pppd) received another Challenge Handshake

Authentication Protocol (CHAP) response from a peer while authenticating a previous

CHAP response sent by that peer. The peer is resending CHAP responses faster than the

pppd process can process them.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_CHAP_GETHOSTNAME_FAILED

System LogMessage interface-name: Unable to obtain hostname for outgoing CHAP message: error-message

Description The Point-to-Point Protocol process (pppd) could not obtain the hostname needed to

fill in the 'Name' field in an outgoing CHAP packet.

Type Error: An error occurred

Severity error

589Copyright © 2013, Juniper Networks, Inc.

Facility LOG_AUTH

PPPD_CHAP_INVALID_IDENTIFIER

System LogMessage Interface interface-name received 'operation' message with CHAP ID message-id instead

of expected ID expected-value

Description The Point-to-Point Protocol process (pppd) received a Challenge Handshake

Authentication Protocol (CHAP) message from a peer that included the indicated

message identifier, which did not match the indicated expected value.

Type Error: An error occurred

Severity info

Facility LOG_AUTH

PPPD_CHAP_INVALID_OPCODE

System LogMessage interface-name: received invalid operation code operation (type operation-code, CHAP

ID message-id)

Description The Point-to-Point Protocol process (pppd) received a Challenge Handshake

Authentication Protocol (CHAP) message that included the indicated operation code,

which is invalid.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_CHAP_LOCAL_NAME_UNAVAILABLE

System LogMessage Unable to determine value for 'Name' in outgoing CHAP packet

Description The Point-to-Point Protocol process (pppd) could not determine the value needed to

fill in the 'Name' field in an outgoing Challenge Handshake Authentication Protocol

(CHAP) packet, because either the local name was not specified or pppd could not

determine the hostname.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_CHAP_OPERATION_UNEXPECTED

System LogMessage interface-name: unexpected operation type operation (CHAP ID message-id)

Description The Challenge Handshake Authentication Protocol (CHAP) message with the indicated

identifier had the indicated operation type, which the Point-to-Point Protocol process

(pppd) did not expect.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.590

Junos OS 13.1 System Log Messages Reference

Severity info

Facility LOG_AUTH

PPPD_CHAP_REPLAY_ATTACK_DETECTED

System LogMessage interface-name: received operation with CHAP ID message-id, which is identical to an

outstanding challenge. Peer is trying to exhort response value.

Description During an exchange of authentication messages, a peer responded to a challenge message

from the Point-to-Point Protocol process (pppd) by returning the same message. The

pppd process did not respond to the peer, because doing so would provide the answer

to the original challenge. The peer must provide the answer on its own for authentication

to succeed.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_EVLIB_CREATE_FAILURE

System LogMessage Unable to create event context: error-message

Description The Point-to-Point Protocol process (pppd) could not create a context for handling

asynchronous events, for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_LOCAL_CREATE_FAILED

System LogMessage Unable to allocate LOCAL module handle: error-message

Description The Point-to-Point Protocol process (pppd) attempted to allocate a locally configured

'password' authentication module as part of its authentication sequence. The allocation

failed.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_MEMORY_ALLOCATION_FAILURE

System LogMessage Unable to allocate memory for object object-name: error-message

Description The Point-to-Point Protocol process (pppd) could not allocate memory from the heap

for the indicated object.

Type Error: An error occurred

591Copyright © 2013, Juniper Networks, Inc.

Chapter 88: PPPD System Log Messages

Severity error

Facility LOG_AUTH

Action Contact your technical support representative.

PPPD_PAP_GETHOSTNAME_FAILED

System LogMessage Unable to obtain hostname for PAP message sent from interface interface-name:

error-message

Description The Point-to-Point Protocol process (pppd) could not obtain the hostname it needed

to fill in the 'Name' field in an outgoing Password Authentication Protocol (PAP) packet

sent from the indicated interface.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_PAP_INVALID_IDENTIFIER

System LogMessage Interface interface-name received 'operation' message with PAP ID message-id instead

of expected ID expected-value

Description The Point-to-Point Protocol process (pppd) received a Password Authentication Protocol

(PAP) message from a peer that included the indicated identifier, which did not match

the indicated expected value.

Type Error: An error occurred

Severity info

Facility LOG_AUTH

PPPD_PAP_INVALID_OPCODE

System LogMessage Interface interface-name received 'operation' message with PAP IDmessage-idand invalid

operation code operation-code

Description The Point-to-Point Protocol process (pppd) received a Password Authentication Protocol

(PAP) message from a peer that included the indicated operation code, which is invalid.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_PAP_LOCAL_PASSWORD_UNAVAIL

System LogMessage Unable to determine value for 'Password' in outgoing PAP packet

Description The Point-to-Point Protocol process (pppd) could not determine the value to write in

the 'Password' field in an outgoing Password Authentication Protocol (PAP) packet.

Copyright © 2013, Juniper Networks, Inc.592

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause The local password was not defined for the local hostname.

PPPD_PAP_OPERATION_UNEXPECTED

System LogMessage interface-name: unexpected operation type operation (PAP ID message-id)

Description The Point-to-Point Protocol process (pppd) received a Password Authentication Protocol

(PAP) message with the indicated identifier and operation type. The operation type was

not valid.

Type Error: An error occurred

Severity info

Facility LOG_AUTH

PPPD_POOL_ADDRESSES_EXHAUSTED

System LogMessage No addresses available in pool "pool-name" to assign to remote peer on interface

interface-name

Description The Point-to-Point Protocol process (pppd) could not assign an address from the

indicated address pool to the remote peer on the indicated interface, because there were

no more addresses available in the pool.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Increase the number of addresses in the address pool.

PPPD_RADIUS_ADD_SERVER_FAILED

System LogMessage Unable to add RADIUS server radius-server for profile access-profile: error-message

Description The Point-to-Point Protocol process (pppd) could not add the indicated RADIUS server

for the indicated access profile.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_RADIUS_ALLOC_PASSWD_FAILED

System LogMessage Unable to allocate RADIUS password of size size: error-message

593Copyright © 2013, Juniper Networks, Inc.

Chapter 88: PPPD System Log Messages

Description The Point-to-Point Protocol process (pppd) could not allocate space for a temporary

Challenge Handshake Authentication Protocol (CHAP) RADIUS password of the indicated

size.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_RADIUS_CREATE_FAILED

System LogMessage Unable to allocate RADIUS module handle: error-message

Description The Point-to-Point Protocol process (pppd) attempted to allocate a RADIUS

authentication module as part of its authentication sequence. The allocation failed.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_RADIUS_CREATE_REQ_FAILED

System LogMessage Unable to create RADIUS access request message: error-message

Description The Point-to-Point Protocol process (pppd) could not create an access request message

to send to the RADIUS server.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_RADIUS_GETHOSTNAME_FAILED

System LogMessage Unable to obtain hostname for outgoing RADIUS message: error-message

Description The Point-to-Point Protocol process (pppd) could not obtain the hostname it needed

to fill in the PPP_IDENTIFIER field in an outgoing RADIUS message.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_RADIUS_MESSAGE_UNEXPECTED

System LogMessage Unknown response from RADIUS server: return-value

Description The RADIUS authentication module for the Point-to-Point Protocol process (pppd)

received a message from the RADIUS server that it could not process.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.594

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_AUTH

PPPD_RADIUS_NO_VALID_SERVERS

System LogMessage Unable to find valid RADIUS server for profile access-profile

Description The Point-to-Point Protocol process (pppd) could not access a valid RADIUS server to

use for the indicated access profile.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_RADIUS_OPEN_FAILED

System LogMessage rad_auth_open failed: error-message

Description The Point-to-Point Protocol process (pppd) could not create a RADIUS object handle,

which it uses to communicate with the RADIUS server.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

PPPD_RADIUS_ROUTE_INST_ENOENT

System LogMessage Ignored RADIUS server radius-server for profile access-profile because routing instance

routing-instance did not exist

Description The indicated routing instance, which the Point-to-Point Protocol process (pppd) uses

for routing of RADIUS packets, was not defined.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

Cause The process of adding the required routing instance was still in progress when the message

was logged.

Action None required. Authentication with the indicated RADIUS server is automatically

reattempted, and can succeed when the interface exists.

595Copyright © 2013, Juniper Networks, Inc.

Chapter 88: PPPD System Log Messages

Copyright © 2013, Juniper Networks, Inc.596

Junos OS 13.1 System Log Messages Reference

CHAPTER 89

PROFILER System Log Messages

This chapter describes messages with the PROFILER prefix. They are generated by the

profiler service process (profilerd) which captures accurate and granular detail of the

traffic pattern over a specific time period. The profiler process provides details on the

threats are encountered by the network as well as details about the mix of application

traffic.

PROFILER_RECONFIGURE_SIGHUP

System LogMessage SIGHUP - re-reading configuration

Description In response to a SIGHUP signal, the profiler service process (profilerd) read its

configuration from the configuration database

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

597Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.598

Junos OS 13.1 System Log Messages Reference

CHAPTER 90

RDD System Log Messages

This chapter describes messages with theRDDprefix. They are generated by the redundant

interfaces process (rdd), which manages redundant interfaces when they are configured

on Adaptive Services PICs.

RDD_EVLIB_CREATE_FAILURE

System LogMessage evCreate failed (error-message)

Description The redundant interfaces process (rdd) could not create a context used for handling all

asynchronous events (such as timers and message availability).

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Action For more information, see KB19023.

RDD_IFDEV_ADD_FAILURE

System LogMessage function-name: unable to add interface device interface-name (error-message)

Description The redundant interfaces process (rdd) could not create an interface device because an

error occurred during the indicated call to the routing socket library.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RDD_IFDEV_DELETE_FAILURE

System LogMessage function-name: rtslib delete operation failed for interface device interface-name

(error-message)

Description The redundant interfaces process (rdd) could not delete an interface device because an

error occurred during the indicated call to the routing socket library.

599Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19023

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RDD_IFDEV_GET_FAILURE

System LogMessage function-name: rtslib get operation failed for interface device interface-name

(error-message)

Description The redundant interfaces process (rdd) could not get an interface device because an

error occurred during the indicated call to the routing socket library.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RDD_IFDEV_INCOMPATIBLE_REVERT

System LogMessage function-name: did not revert rsp-interface-name back to primary interface

primary-interface-name; PIC is incompatible with secondary

Description The redundant interfaces process (rdd) tried to migrate service processing for the

indicated redundant interface from the secondary interface back to the indicated primary

interface. The attempt failed because the Adaptive Services (AS) Physical Interface

Cards (PICs) that house the primary and secondary interfaces are not compatible.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RDD_IFDEV_INCOMPATIBLE_SWITCH

System LogMessage Unable to switch rsp-interface-name to secondary interface secondary-interface-name;

PIC is incompatible with primary

Description The redundant interfaces process (rdd) tried to migrate service processing for the

indicated redundant interface from the primary interface to the indicated secondary

interface. The attempt failed because the Adaptive Services (AS) Physical Interface

Cards (PICs) that house the primary and secondary interfaces are not compatible.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.600

Junos OS 13.1 System Log Messages Reference

RDD_IFDEV_RETRY_NOTICE

System LogMessage function-name: repeated attempt to add interface device interface-name failed

(error-message)

Description The redundant interfaces process (rdd) tried repeatedly to create the indicated interface

device, but the attempts failed. After generating this message, rdd waited a while for

resources to free up and tried again.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause Necessary resources might have been unavailable. They should become available soon.

RDD_NEW_INTERFACE_STATE

System LogMessage Event event-name changed state of interface interface-name from 'old-state' to

'new-state'

Description The indicated event on the indicated redundant interface changed the interface state

as indicated.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

601Copyright © 2013, Juniper Networks, Inc.

Chapter 90: RDD System Log Messages

Copyright © 2013, Juniper Networks, Inc.602

Junos OS 13.1 System Log Messages Reference

CHAPTER 91

RMOPD System Log Messages

This chapter describes messages with the RMOPD prefix. They are generated by the

Simple Network Management Protocol (SNMP) remote operations process (rmopd),

which services SNMP requests for execution of ping and traceroute operations.

RMOPD_ADDRESS_MULTICAST_INVALID

System LogMessage Multicast address is not allowed

Description When a Simple Network Management Protocol (SNMP) client requests a remote

operation, it can specify the addresses of the source and target hosts for the operation.

A request failed because the client specified a multicast address for either or both the

source and target hosts.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_ADDRESS_SOURCE_INVALID

System LogMessage Source address invalid: error-message

Description When a Simple Network Management Protocol (SNMP) client requests a remote

operation, it can specify the address to use as the source host for the operation, along

with the corresponding address type (such as IP version 4 [IPv4]). Either the specified

address was invalid because it did not match the specified address type, or the address

could not be resolved.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

RMOPD_ADDRESS_STRING_FAILURE

System LogMessage Unable to convert numeric address to string: error-message

Description The remote Simple Network Management Protocol (SNMP) operations process (rmopd)

could not convert a numeric host address to the corresponding hostname text string.

603Copyright © 2013, Juniper Networks, Inc.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_ADDRESS_TARGET_INVALID

System LogMessage rmop_util_set_address status message: error-message

Description When a Simple Network Management Protocol (SNMP) client requests a remote

operation, it must specify the address of the target host along with the corresponding

address type (such as IP version 4 [IPv4]). Either the specified address was invalid

because it did not match the specified address type, or the address could not be resolved.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_ICMP_ADDR_TYPE_UNSUPPORTED

System LogMessage Only IPv4 source address is supported

Description When a Simple Network Management Protocol (SNMP) client requests a remote

operation, it can specify the address type (such as IP version 4 [IPv4]) of the source and

target hosts for the operation. The client specified an unsupported address type.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_IFINDEX_NOT_ACTIVE

System LogMessage ifindex: snmp-interface-index

Description When a Simple Network Management Protocol (SNMP) client requests a remote

operation, it can specify which interface to use as the source host address, identifying it

by either its numerical index or its name. The indicated index was invalid because it

represents an inactive interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_IFINDEX_NO_INFO

System LogMessage No information for snmp-interface-index, message: error-message

Description When a Simple Network Management Protocol (SNMP) client requests a remote

operation, it can specify which interface to use as the source host address, identifying it

Copyright © 2013, Juniper Networks, Inc.604

Junos OS 13.1 System Log Messages Reference

by either its numerical index or its name. The SNMP remote operations process (rmopd)

could not find any information about the interface with the indicated index.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_IFNAME_NOT_ACTIVE

System LogMessage ifname: interface-name

Description When a Simple Network Management Protocol (SNMP) client requests a remote

operation, it can specify which interface to use as the source host address, identifying it

by either its numerical index or its name. The indicated name was invalid because it

represents an inactive interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_IFNAME_NO_INFO

System LogMessage No information for interface-name, message: error-message

Description When a Simple Network Management Protocol (SNMP) client requests a remote

operation, it can specify which interface to use as the source host address, identifying it

by either its numerical index or its name. The SNMP remote operations process (rmopd)

could not find any information about the interface with the indicated name.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_ROUTING_INSTANCE_NO_INFO

System LogMessage No information for routing instance routing-instance: error-message

Description The indicated routing instance does not exist, so the Simple Network Management

Protocol (SNMP) remote operations process (rmopd) could not retrieve information

about it.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RMOPD_TRACEROUTE_ERROR

System LogMessage Message: error-message

605Copyright © 2013, Juniper Networks, Inc.

Chapter 91: RMOPD System Log Messages

Description The traceroute application reported the indicated error message to the Simple Network

Management Protocol (SNMP) remote operations process (rmopd).

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.606

Junos OS 13.1 System Log Messages Reference

CHAPTER 92

RPD System Log Messages

This chapter describes messages with the RPD prefix. They are generated by the routing

protocol process (rpd) which controls the routing protocols that run on the router. This

process starts all the configured routing protocols and handles all the routing messages.

It maintains one or more routing tables, which consolidate the routing information learned

from all routing protocols. From this routing information, the routing protocol process

determines the active routes to network destinations and installs these routes into the

Routing Engine’s forwarding table. Finally, it implements routing policy, which allows you

to control the routing information that is transferred between the routing protocols and

the routing table.

NOTE: When an interface goes down, individual RPD_IGMP_LEAVE and
RPD_MLD_LEAVEmessages are no longer generated per group or per host.
Instead,asinglemessage(suchasRPD_IGMP_ALL_SUBSCRIBERS_DELETED)
is generated for the interface.

RPD_ABORT

System LogMessage abort executable-name[pid] version version built by builder on date: error-message

Description The routing protocol process (rpd) terminated because of an internal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Examine the messages that immediately follow this message in the system log for

information about possible causes. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19047.

Cause An internal software failure occurred.

RPD_ACTIVE_TERMINATE

System LogMessage Exiting with active tasks: task-name

607Copyright © 2013, Juniper Networks, Inc.

Description After receiving multiple termination requests, the routing protocol process (rpd) exited

without performing the indicated cleanup tasks.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19048.

RPD_AMT_CFG_ADDR_FMLY_INVALID

System LogMessage Valid address family information is required

Description An invalid address family value was encountered while parsing AMT configuration.

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

Action Modify the configuration statement to use a valid value.

RPD_AMT_CFG_ANYCAST_INVALID

System LogMessage An invalid anycast-prefix is configured

Description An invalid anycast prefix was encountered while parsing AMT configuration.

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

Action Modify the configuration statement to use a valid value.

RPD_AMT_CFG_ANYCAST_MCAST

System LogMessage Anycast-prefix route-prefix cannot be a multicast address

Description A multicast address cannot be configured as the anycast-prefix

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

Action Modify the configuration statement to use a valid value.

Copyright © 2013, Juniper Networks, Inc.608

Junos OS 13.1 System Log Messages Reference

RPD_AMT_CFG_LOC_ADDR_INVALID

System LogMessage An invalid local-address is configured

Description An invalid local address was encountered while parsing AMT configuration.

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

Action Modify the configuration statement to use a valid value.

RPD_AMT_CFG_LOC_ADDR_MCAST

System LogMessage Local-address route-prefix cannot be a multicast address

Description A multicast address cannot be configured as the local-address.

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

Action Modify the configuration statement to use a valid value.

RPD_AMT_CFG_PREFIX_LEN_SHORT

System LogMessage Prefix length prefix-length is too short for prefix route-prefix

Description The prefix length for the indicated prefix is too short and it has a non-zero host portion.

Excess host bits will be ignored.

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

RPD_AMT_CFG_RELAY_INVALID

System LogMessage Invalid relay information is configured

Description Invalid relay configuration was encountered while parsing AMT configuration.

Type Event: This message reports an event, not an error

Severity warning

Facility ANY

Action Modify the configuration statement to use a valid value.

609Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_AMT_RELAY_DISCOVERY

System LogMessage AMT relay discovery message from gateway destination-address port destination-port

at time

Description AMT relay discovery event.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

RPD_AMT_TUNNEL_CREATE

System LogMessage Tunnel created between gateway destination-address port destination-port relay

source-address port source-port on interface interface-name at time

Description AMT tunnel create event.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

RPD_AMT_TUNNEL_DELETE

System LogMessage Tunnel deleted between gateway destination-address port destination-port relay

source-address port source-port on interface interface-name at time

Description AMT tunnel delete event.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

RPD_ASSERT

System LogMessage Assertion failedexecutable-name[pid]: file "source-filename", line line-number: "message"

Description The source code for the routing protocol process (rpd) includes internal self-consistency

checks. A check failed at the indicated line number in the indicated source file, causing

the instance of rpd that was using the indicated binary and had the indicated process ID

(PID) to terminate. The process created a diagnostic core dump for analysis by technical

support personnel.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Copyright © 2013, Juniper Networks, Inc.610

Junos OS 13.1 System Log Messages Reference

Action Examine the messages that immediately follow this message in the system log for

information about possible causes. Contact a technical support representative, and be

ready to provide the list of messages and the diagnostic core dump, if requested. For

more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19049.

RPD_ASSERT_SOFT

System LogMessage Soft assertion failed executable-name[pid]: file "source-filename", line line-number:

"message", daemon continued running

Description The source code for the routing protocol process (rpd) includes internal self-consistency

checks. A check failed at the indicated line number in the indicated source file, but the

instance of rpd that was using the indicated binary and had the indicated process ID

(PID) continued running. The process created a diagnostic core dump for analysis by

technical support personnel.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Examine the messages that immediately follow this message in the system log for

information about possible causes. Contact a technical support representative, and be

ready to provide the list of messages and the diagnostic core dump, if requested. For

more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19050.

RPD_BFD_READ_ERROR

System LogMessage Read error on pipe from bfdd: reason (error-message)

Description The routing protocol process (rpd) could not read a message available on the read pipe

from the Bidirectional Forwarding Detection process (bfdd).

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_BFD_WRITE_ERROR

System LogMessage function-name: write error on pipe to bfdd (error-message)

Description The routing protocol process (rpd) could not write a message on the pipe to the

Bidirectional Forwarding Detection process (bfdd).

611Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_BGP_CFG_ADDR_INVALID

System LogMessage Invalid argument address ip-address

Description An invalid local or neighbor address was encountered while parsing BGP configuration.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Modify the configuration statement to use a valid value.

RPD_BGP_CFG_LOCAL_ASNUM_WARN

System LogMessage local as-number cannot be set to confederation as-number data-id, statement ignored

Description Local autonomous-system number cannot be set to the confederation

autonomous-system number. Statement will be ignored.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_BGP_NEIGHBOR_STATE_CHANGED

System LogMessage BGP peer peer-name changed state from old-state to new-state (event event-type)

Description During BGP negotiation with the local router, the state of the indicated BGP neighbor

(peer) changed as indicated. The ESTABLISHED state is the final state in the neighbor

negotiation.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action For more information, see KB19051.

RPD_CFG_TRACE_FILE_MISSING

System LogMessage No file specified under traceoptions hierarchy

Description The routing protocol process (rpd) could not find the 'file' statement under a traceoptions

hierarchy. This prevents it from performing tracing.

Copyright © 2013, Juniper Networks, Inc.612

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_DYN_CFG_BUSY_SIGNAL_FAILED

System LogMessage Dynamic config action busy signal failed: error-message

Description The routing protocol process (rpd) failed to notify the dynamic configuration clients

about its availability to process the dynamic configuration requests.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19053.

RPD_DYN_CFG_GET_PROFILE_FAILED

System LogMessage Get dynamic profiles failed: error-code

Description The routing protocol process (rpd) tried to load a profile from the database and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_DYN_CFG_GET_PROF_NAME_FAILED

System LogMessage Get profile name for session client-session-id failed: error-code

Description The routing protocol process (rpd) tried to get the profile name from the session snapshot

and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19054.

RPD_DYN_CFG_GET_SES_STATE_FAILED

System LogMessage Get session state for session client-session-id failed: error-code

Description The routing protocol process (rpd) failed to get the session state from the session

snapshot.

613Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19056.

RPD_DYN_CFG_GET_SES_TYPE_FAILED

System LogMessage Get session type for session client-session-id failed: error-code

Description The routing protocol process (rpd) tried to get the session type from the session snapshot

and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_DYN_CFG_GET_SNAPSHOT_FAILED

System LogMessage Get session id client-session-id snapshot failed: error-code

Description The routing protocol process (rpd) tried to load client session data from the database

and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19057.

RPD_DYN_CFG_PDB_CLOSE_FAILED

System LogMessage Failed to close profile database: error-code

Description The routing protocol process (rpd) tried to close the profile database and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19058.

Copyright © 2013, Juniper Networks, Inc.614

Junos OS 13.1 System Log Messages Reference

RPD_DYN_CFG_PDB_OPEN_FAILED

System LogMessage Failed to open profile database: error-code

Description The routing protocol process (rpd) tried to open the profile database and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19059.

RPD_DYN_CFG_PROCESSING_FAILED

System LogMessage Module module failed to process dynamic configuration

Description The routing protocol process (rpd) tried to process dynamic configuration and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19060.

RPD_DYN_CFG_REGISTER_FAILED

System LogMessage Dynamic config registration failed: error-message

Description The routing protocol process (rpd) tried to register with the dynamic configuration

subsystem and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19061.

RPD_DYN_CFG_REQUEST_ACK_FAILED

System LogMessage Failed to ack request data-id: error-code

Description The routing protocol process (rpd) tried to acknowledge a dynamic configuration request

and failed.

Type Error: An error occurred

615Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19062.

RPD_DYN_CFG_RESPONSE_SLOW

System LogMessage Dynamic config response for session id client-session-id took system-seconds seconds

Description The routing protocol process (rpd) is responding slowly to dynamic config requests.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_DYN_CFG_SCHEMA_OPEN_FAILED

System LogMessage Could not open configuration schema: error-message

Description The routing protocol process (rpd) tried to open the configuration schema and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19063.

RPD_DYN_CFG_SES_RECOVERY_FAILED

System LogMessage Recovery of session client-session-id failed

Description The routing protcol process (rpd) tried to recover a session and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19066.

RPD_DYN_CFG_SET_CONTEXT_FAILED

System LogMessage Set dynamic config context for profile profile-name session client-session-id failed

Copyright © 2013, Juniper Networks, Inc.616

Junos OS 13.1 System Log Messages Reference

Description The routing protocol process (rpd) tried to set up the dynamic configuration context and

failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_DYN_CFG_SMID_RECOVERY_FAILED

System LogMessage Dynamic config send recovery complete failed: error-code

Description The routing protocol process (rpd) tried to send recovery complete to SMID and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_DYN_CFG_SMID_REG_FAILED

System LogMessage Failed to open session database: error-code

Description The routing protocol process (rpd) tried to register with SMID and failed.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

RPD_DYN_CFG_SMID_UNREG_FAILED

System LogMessage Failed to unregister with SMID: error-code

Description The routing protocol process (rpd) tried to unregister with SMID and failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_ESIS_ADJDOWN

System LogMessage ES-IS lost adjacency-type adjacency to neighbor-nsap-netn on interface-name, reason:

reason

Description An ES-IS adjacency with the indicated neighboring router was terminated. The local

router no longer exchanges routing information with, or directs traffic to, the neighboring

router.

Type Event: This message reports an event, not an error

Severity notice

617Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Facility LOG_DAEMON

Cause The communication path to the neighboring router was disrupted, a protocol error

occurred, or the neighboring router was powered down.

RPD_ESIS_ADJUP

System LogMessage ES-IS new adjacency-type adjacency to neighbor-nsap-netn on interface-name

Description An ES-IS adjacency was established with the indicated neighboring router. The local

router can now exchange information with it.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_EXIT

System LogMessage Exit executable-name[pid] version version built by builder on date, caller address

Description The routing protocol process (rpd) exited, either in response to a user request or because

of a system error.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause A system resource was unavailable, rpd did not understand an error, or a user terminated

the process.

Action Examine the messages that immediately follow this message in the system log for

information about possible causes.

RPD_IFD_INDEXCOLLISION

System LogMessage Physical interface collision -- same name, different index (new new-interface-name

new-index old old-interface-name old-value)

Description The routing protocol process (rpd) received a message from the kernel in which the

numerical index associated with the indicated interface name differed from the

index-to-name mapping maintained by rpd.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that rpd discarded some interface messages from the kernel without

processing them because it received more messages than it could handle. It will recover.

Copyright © 2013, Juniper Networks, Inc.618

Junos OS 13.1 System Log Messages Reference

RPD_IFD_NAMECOLLISION

System LogMessage Physical interface collision -- different name, same index (new new-interface-name

new-index, old old-interface-name old-value)

Description The routing protocol process (rpd) received a message from the kernel in which the name

associated with the indicated numerical interface index differed from the name-to-index

mapping maintained by rpd.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that rpd discarded some interface messages from the kernel without

processing them because it received more messages than it could handle. It will recover.

RPD_IFL_INDEXCOLLISION

System LogMessage Logical interface collision -- same name, different index (new new-interface-name

new-index old old-interface-name old-value)

Description The routing protocol process (rpd) received a message from the kernel in which the

numerical index associated with the indicated interface name differed from the

index-to-name mapping maintained by rpd.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that rpd discarded some interface messages from the kernel without

processing them because it received more messages than it could handle. It will recover.

RPD_IFL_NAMECOLLISION

System LogMessage Logical interface collision -- different name, same index (new new-interface-name

new-index, old old-interface-name old-value)

Description The routing protocol process (rpd) received a message from the kernel in which the name

associated with the indicated numerical interface index differed from the name-to-index

mapping maintained by rpd.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that rpd discarded some interface messages from the kernel without

processing them because it received more messages than it could handle. It will recover.

619Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_IGMP_ACCOUNTING_OFF

System LogMessage interface-name time

Description Internet Group Management Protocol (IGMP) accounting for the indicated interface was

disabled at the indicated time.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_IGMP_ACCOUNTING_ON

System LogMessage interface-name time

Description Internet Group Management Protocol (IGMP) accounting for the indicated interface was

enabled at the indicated time.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_IGMP_ALL_SUBSCRIBERS_DELETED

System LogMessage All IGMP subscribers on interface interface-name deleted at time because the interface

is down

Description All IGMP subscribers have been deleted because the interface is down.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_IGMP_CFG_CREATE_ENTRY_FAILED

System LogMessage Could not create entry for entry.

Description Internet Group Management Protocol (IGMP) failed to create the indicated configuration

entry. The configuration request failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.620

Junos OS 13.1 System Log Messages Reference

RPD_IGMP_CFG_GROUP_OUT_OF_RANGE

System LogMessage The combination of group-count count and group-increment ip-address causes some of

the groups out of range.

Description The configuration request failed because the indicated configuration object contained

a group that is out of range.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Modify configuration statement to use a valid value.

RPD_IGMP_CFG_INVALID_VALUE

System LogMessage The object-name configuration object identifier field has an invalid value of value

Description The configuration request failed because the indicated configuration object contained

the indicated invalid value.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Modify configuration statement to use a valid value.

RPD_IGMP_CFG_SOURCE_OUT_OF_RANGE

System LogMessage The combination of source-count count and source-increment ip-address causes some

of the sources out of range.

Description The configuration request failed because the indicated configuration object contained

a source that is out of range.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Modify configuration statement to use a valid value.

RPD_IGMP_DYN_CFG_ALREADY_BOUND

System LogMessage Dynamic configuration session id client-session-idfor interface interface-name is already

bound to interface old-interface-name.

Description The indicated dynamic configuration session id is already bound to another interface.

The dynamic configuration instantiation request was rejected.

621Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Unbind session id from existing interface.

RPD_IGMP_DYN_CFG_INVALID_STMT

System LogMessage Invalid dynamic configuration statement: configuration-statement

Description The indicated dynamic configuration statement was invalid. The dynamic configuration

instantiation request was rejected.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the unsupported configuration statement.

RPD_IGMP_DYN_CFG_SES_ID_ADD_FAIL

System LogMessage Failed to add dynamic configuration session id client-session-id to interface

interface-name.

Description Failed to associate the indicated dynamic configuration session id to specified interface.

The dynamic configuration instantiation request was rejected.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_IGMP_DYN_CFG_SES_ID_MISMATCH

System LogMessage Dynamic configuration entry for interface interface-namewith session id client-session-id

found an existing entry with a different session id of client-session-id-1.

Description The dynamic configuration instantiation request matched an existing dynamic

configuration block that had a different session id. The dynamic configuration instantiation

request was rejected.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.622

Junos OS 13.1 System Log Messages Reference

RPD_IGMP_GROUP_LIMIT_EXCEED

System LogMessage IGMP group limit exceeded Instance: instance Interface: interface-name.Group Limit:

group-limit Current Group Count: current-groups

Description IGMP groups on this interface exceeds limit configured for this group on this interface in

this instance.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_IGMP_GROUP_THRESHOLD_EXCEED

System LogMessage IGMP group threshold exceeded Instance: instance Interface: interface-nameGroup

Threshold: group-threshold Current Group Count: current-groups

Description IGMP groups on this interface exceeds threshold configured for this group on this interface

in this instance.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_IGMP_GRP_THRESH_LIMIT_BELOW

System LogMessage IGMP group count went below configured threshold/limitInstance:instance Interface:

interface-name.Group Limit:group-limitGroup Threshold :group-thresholdCurrent Group

Count: current-groups

Description IGMP groups on this interface are now below the limit configured for this group on this

interface in this instance.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_IGMP_JOIN

System LogMessage Listener source-address sent a join todestination-address for groupgroup-address source

sender-address on interface interface-name at time

Description IGMP join event.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

623Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_IGMP_LEAVE

System LogMessage Listener source-address sent a leave to destination-address for group group-address

source sender-address on interface interface-name at time

Description IGMP leave event.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_IGMP_MEMBERSHIP_TIMEOUT

System LogMessage Membership timeout for listener source-address for group group-address source

sender-address on interface interface-name at time

Description IGMP group membership timeout.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_IGMP_ROUTER_VERSION_MISMATCH

System LogMessage IGMP version mismatch on interface-name. Local version: local-version Remote version:

remote-version

Description The IGMP version running on the local router does not match the one received in the

query

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_ISIS_ADJDOWN

System LogMessage IS-IS lost Lisis-level adjacency to neighbor-system-ids on interface-name, reason: reason

Description An IS-IS adjacency with the indicated neighboring router was terminated. The local router

no longer exchanges routing information with, or directs traffic to, the neighboring router.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause The communication path to the neighboring router was disrupted, a protocol error

occurred, or the neighboring router was powered down.

Action For more information, see KB19067.

Copyright © 2013, Juniper Networks, Inc.624

Junos OS 13.1 System Log Messages Reference

RPD_ISIS_ADJUP

System LogMessage IS-IS new Lisis-level adjacency to neighbor-system-ids on interface-name

Description An IS-IS adjacency was established with the indicated neighboring router. The local router

can now exchange information with it.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_ISIS_ADJUPNOIP

System LogMessage IS-IS new Lisis-level adjacency to neighbor-system-ids on interface-name without an

address

Description An IS-IS adjacency was established with the indicated neighboring router, which is not

configured for IS-IS for IP.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause The neighboring router is misconfigured: it is enabled for IS-IS but not for exchange of IP

route information.

Action Configure the neighboring router for IS-IS with IP, or remove it from the IS-IS mesh.

RPD_ISIS_LDP_SYNC

System LogMessage IS-IS interface interface-nameadvertised with infinite metric forduration seconds already

due to loss of synchronization with LDP

Description The IS-IS protocol lost synchronization with the Label Distribution Protocol (LDP) on the

indicated interface. As a consequence, it began advertising an infinite metric for the

interface and has been doing so for the indicated number of seconds.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Determine why LDP lost synchronization with IS-IS.

RPD_ISIS_LSPCKSUM

System LogMessage IS-IS Lisis-level LSP checksum error, interface interface-name, LSP id lspl, sequence

sequence-number, checksum checksum, lifetime duration

625Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Description The indicated IS-IS informational link-state PDU (LSP) failed an internal checksum

validity test, implying that it was corrupted.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The packet was corrupted in transit between the neighboring IS-IS router and this router,

or memory on one of the routers was corrupted.

Action None, unless a large number of these messages appear in the system log file. The

corrupted LSP is silently discarded. For mor einformation, see KB19068.

RPD_ISIS_NO_ROUTERID

System LogMessage IS-IS instance does not have a valid router ID

Description The IS-IS instance did not have a valid router ID.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause When a router ID is not explicitly configured for an instance, IPv4 addresses configured

under the instance are considered in the selection of the router ID. In this case, the instance

did not have a router ID configured and no IPv4 addresses were configured.

Action Either configure a router ID by including the 'routing-instance' statement under the

instance, or configure an IPv4 address by including the 'family inet' statement under one

of the interfaces of the instance. You can also configure both.

RPD_ISIS_OVERLOAD

System LogMessage IS-IS database overload

Description The IS-IS link-state database is full and no additional memory can be allocated for it.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause No additional memory is available for storing IS-IS link-state information. Either system

resources are exhausted or a software error occurred (such as a memory leak in the

routing protocol process [rpd]). In the former case, IS-IS might be carrying too much

information, or the router configuration includes too many features that use large amounts

of system memory.

Copyright © 2013, Juniper Networks, Inc.626

Junos OS 13.1 System Log Messages Reference

Action Perform one or more of the following actions: (1) Check for unusually high memory usage

by the IS-IS task or rpd, (2) Unconfigure features that use large amounts of memory, (3)

Add more memory to the Routing Engine, (4) Carry fewer IS-IS routes. For more

information, see KB19069.

RPD_KRT_CCC_IFL_MODIFY

System LogMessage error-code, error-message

Description The routing protocol process (rpd) attempted to modify the state for a logical interface

that is related to circuit cross-connect (CCC), but the request failed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The rpd process

will recover.

RPD_KRT_DELETED_RTT

System LogMessage task-name: received deleted routing table from the kernel for family address-family-type

table ID table-id

Description The routing protocol process (rpd) received a message from the kernel that referred to

a routing table that no longer exists.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_KRT_IFA_GENERATION

System LogMessage ifa generation mismatch -- ifl interface-name rpd rpd-generation kernel kernel-generation

Description The routing protocol process (rpd) received a message from the kernel in which the

interface address associated with the indicated numerical index differed from the

address-to-index mapping maintained by rpd.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause It is possible that rpd discarded some interface messages from the kernel without

processing them because it received more messages than it could handle. It will recover.

627Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_KRT_IFDCHANGE

System LogMessage task-name CHANGE for ifd interface-device-index address/prefix-length failed, error

"error-message"

Description The routing protocol process (rpd) sent a request to the kernel to change the state of

the indicated interface. The request failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The rpd process

will recover.

RPD_KRT_IFDEST_GET

System LogMessage task-name IFDEST GET for ifd rpd-interface-name failed, error "error-message"

Description The routing protocol process (rpd) requested state information about the indicated

interface from the kernel. The request failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The rpd process

will recover.

RPD_KRT_IFDGET

System LogMessage task-name GET index for ifd interface-name failed, error "error-message"

Description The routing protocol process (rpd) requested state information about the indicated

interface from the kernel. The request failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The rpd process

will recover.

RPD_KRT_IFD_CELL_RELAY_INV_MODE

System LogMessage Invalid mode (mode) specified for interface device interface-name; defaulting to port

mode

Copyright © 2013, Juniper Networks, Inc.628

Junos OS 13.1 System Log Messages Reference

Description The routing protocol process (rpd) received a message from the kernel that specified

the cell-relay encapsulation for the indicated physical interface, but the specified cell-relay

mode (port, or trunk user-to-network interface [UNI], or trunk network-to-network

interface [NNI]) was invalid.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

RPD_KRT_IFD_CELL_RELAY_NO_MODE

System LogMessage No mode specified for interface device interface-name; defaulting to port mode

Description The routing protocol process (rpd) received a message from the kernel that specified

the cell-relay encapsulation for the indicated physical interface, but not the cell-relay

mode.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

RPD_KRT_IFD_GENERATION

System LogMessage ifd interface-device-index generation mismatch -- rpd rpd-generation kernel

kernel-generation

Description The routing protocol process (rpd) received a message from the kernel in which the

physical interface associated with the indicated numerical index differed from the

interface-to-index mapping maintained by rpd.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause It is possible that rpd discarded some interface messages from the kernel without

processing them because it received more messages than it could handle. It will recover.

RPD_KRT_IFL_CELL_RELAY_INV_MODE

System LogMessage Invalid mode (mode) specified for logical interface interface-name; defaulting to port

mode

Description The routing protocol process (rpd) received a message from the kernel that specified

the cell-relay encapsulation for the indicated logical interface, but the specified cell-relay

mode (port, virtual-circuit, or virtual-path) was invalid.

Type Error: An error occurred

Severity notice

629Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Facility LOG_DAEMON

RPD_KRT_IFL_CELL_RELAY_NO_MODE

System LogMessage No mode specified for logical interface interface-name; defaulting to port mode

Description The routing protocol process (rpd) received a message from the kernel that specified

the cell-relay encapsulation for the indicated logical interface but not the cell-relay mode.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

RPD_KRT_IFL_GENERATION

System LogMessage ifl logical-interface-index generation mismatch -- rpd rpd-interface-name rpd-generation

kernel kernel-interface-name.kernel-interface-unit kernel-generation

Description The routing protocol process (rpd) received a message from the kernel in which the

logical interface associated with the indicated numerical index differed from the

interface-to-index mapping maintained by rpd.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause It is possible that rpd discarded some interface messages from the kernel without

processing them because it received more messages than it could handle. It will recover.

RPD_KRT_KERNEL_BAD_ROUTE

System LogMessage task-name: lost interface-hierarchy logical-interface-index for route route-prefix

Description As it restarted, the routing protocol process (rpd) could not process a route obtained

from the kernel because the route contained references to objects that are no longer

valid.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause rpd did not recognize some elements in the route message, such as the logical interface

index or an address family.

Action rpd can probably solve the problem, but check the entry for the indicated route prefix in

the forwarding table. If the prefix's route and forwarding table entry are inconsistent,

contact a technical support representative for instructions. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19070.

Copyright © 2013, Juniper Networks, Inc.630

Junos OS 13.1 System Log Messages Reference

RPD_KRT_NEXTHOP_OVERFLOW

System LogMessage type route-prefix: number of next hops (count) exceeded the maximum allowed

(maximum-value) -- truncating

Description The number of next hops for the indicated route exceeded the indicated limit for a single

route add operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An indexed next hop can use multiple forwarding next hops per forwarding class. It is

possible to have more next hops per route than can be carried in a single message. This

requires that next hops be reused across forwarding classes, which is not recommended.

Action Eliminate common next hops across forwarding classes, thereby reducing the total

number of next hops that must be specified.

RPD_KRT_NOIFD

System LogMessage No device interface-device-index for interface logical-interface-index (interface-name)

Description The routing protocol process (rpd) received a message from the kernel that associated

the indicated physical interface device and logical interface. The rpd process has no

record of the device.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that rpd discarded some interface messages from the kernel without

processing them because it received more messages than it could handle. It will recover.

RPD_KRT_VERSION

System LogMessage Routing socket version mismatch (kernel kernel-version != rpd rpd-version) -- kernel

upgrade required

Description The routing protocol process (rpd) discovered that the kernel does not support the version

of routing sockets it requires.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The kernel version is older than the rpd version.

631Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Action Upgrade the kernel package.

RPD_KRT_VERSIONNONE

System LogMessage Routing socket message typemessage-type's version is not supported by kernel, expected

rpd-version -- kernel upgrade required

Description The routing protocol process (rpd) discovered that the kernel does not support the routing

socket message types that it requires.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The kernel version is older than the rpd version.

Action Upgrade the kernel package.

RPD_KRT_VERSIONOLD

System LogMessage Routing socket message type message-type's version is older than expected

(kernel-version <rpd-version) -- consider upgrading the kernel

Description The routing protocol process (rpd) discovered that the kernel uses an older version of

routing socket message types than it does.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The kernel version is older than the rpd version.

Action Upgrade the kernel package.

RPD_KRT_VPLS_IFL_MODIFY

System LogMessage Unable to modify VPLS-related state: error-code (errno error-message)

Description The routing protocol process (rpd) attempted to modify the state for a logical interface

that is related to virtual private LAN service (VPLS), but the request failed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The rpd process

will recover.

Copyright © 2013, Juniper Networks, Inc.632

Junos OS 13.1 System Log Messages Reference

RPD_L2VPN_LABEL_ALLOC_FAILED

System LogMessage Unable to allocate label-type labels for site name with ID identifier in instance vpn-name

Description The routing protocol process (rpd) could not allocate labels of the indicated type for the

indicated site (name and ID) in the indicated virtual private network (VPN) virtual circuit

(VC), because the resulting number of labels would have exceeded the limit.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_L2VPN_REMOTE_SITE_COLLISION

System LogMessage Two remote PEs (RDs route-discriminator and route-discriminator2) have the same site

ID (identifier) in VPN vpn-name

Description The routing protocol process (rpd) for the indicated virtual private network (VPN) received

an advertisement from a remote provider edge (PE) router with the first indicated route

discriminator, but the associated site ID also belongs to a remote site with the second

route discriminator.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_L2VPN_SITE_COLLISION

System LogMessage Same site ID identifier configured on remote PE (RD route-discriminator) and local PE in

VPN vpn-name (non-multihomed site name)

Description The routing protocol process (rpd) for the indicated virtual private network (VPN) received

an advertisement from a remote provider edge (PE) router, but the associated site ID

belongs to a local site.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_LAYER2_VC_BFD_DOWN

System LogMessage BFD session for Layer 2 VC vc-name went down

Description The routing protocol process (rpd) determined that the Bidirectional Forwarding Detection

(BFD) protocol session for the indicated Layer 2 virtual private network (VPN) virtual

circuit (VC) terminated.

Type Event: This message reports an event, not an error

Severity notice

633Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Facility LOG_DAEMON

RPD_LAYER2_VC_BFD_UP

System LogMessage BFD session for Layer 2 VC vc-name came up

Description The routing protocol process (rpd) determined that the Bidirectional Forwarding Detection

(BFD) protocol session for the the indicated Layer 2 virtual private network (VPN) virtual

circuit (VC) came up.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LAYER2_VC_DOWN

System LogMessage State of Layer 2 VC vc-name changed from UP to state

Description The state of the indicated Layer 2 virtual private network (VPN) virtual circuit (VC)

changed as indicated (to either down or deleted).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LAYER2_VC_PING_DOWN

System LogMessage Ping failure for Layer 2 VC vc-name

Description The routing protocol process (rpd) determined that the Ping for the indicated Layer 2

virtual private network (VPN) virtual circuit (VC) failed.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LAYER2_VC_UP

System LogMessage State of Layer 2 VC vc-name changed to UP

Description The state of the indicated Layer 2 virtual private network (VPN) virtual circuit (VC)

changed to up.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_LDP_BFD_DOWN

System LogMessage LDP BFD session for FEC fec-address went down

Copyright © 2013, Juniper Networks, Inc.634

Junos OS 13.1 System Log Messages Reference

Description The routing protocol process (rpd) determined that the Label Distribution Protocol (LDP)

Bidirectional Forwarding Detection (BFD) protocol session for the indicated forwarding

equivalence class (FEC) terminated.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LDP_BFD_DOWN_TRACEROUTE_FAIL

System LogMessage LDP BFD sessions for FEC fec-address going down due to traceroute failure

Description The routing protocol process (rpd) determined that the Label Distribution Protocol (LDP)

Bidirectional Forwarding Detection (BFD) protocol session for the indicated forwarding

equivalence class (FEC) was terminated due to traceroute failure.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LDP_BFD_UP

System LogMessage LDP BFD session for FEC fec-address came up

Description The routing protocol process (rpd) determined that the Label Distribution Protocol (LDP)

Bidirectional Forwarding Detection (BFD) protocol session for the indicated forwarding

equivalence class (FEC) came up.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LDP_GR_CFG_IGNORED

System LogMessage LDP needs duration seconds for restart. Instance restart-duration is time-period seconds

only. Graceful restart will not be attempted

Description Instance restart-duration is less than that needed by LDP to finish graceful-restart. LDP

GR will not be attempted.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Modify the instance restart-duration and ldp GR configurations.

635Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_LDP_INTF_BLOCKED

System LogMessage Duplicate session ID detected from neighbor-addressi, interface interface-name, blocking

interface

Description Label Distribution Protocol (LDP) operations were blocked on the indicated interface

because the same session ID was detected across multiple interfaces but per-interface

transport addresses are in use.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_LDP_INTF_UNBLOCKED

System LogMessage LDP interface interface-name is now unblocked

Description The indicated interface returned to the normal Label Distribution Protocol (LDP)

operational state. It was previously blocked because the routing protocol process (rpd)

noticed that a duplicate session ID was being used.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_LDP_NBRDOWN

System LogMessage LDP neighbor neighbor-addressi (interface-name) is down

Description A Label Distribution Protocol (LDP) adjacency was terminated because the indicated

neighbor stopped communicating. If the adjacency was the only one with this neighbor,

the routing protocol process (rpd) terminated the associated LDP session.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LDP_NBRUP

System LogMessage LDP neighbor neighbor-addressi (interface-name) is up

Description A Label Distribution Protocol (LDP) adjacency with the indicated neighbor became active.

The routing protocol process (rpd) established an LDP session with the neighbor if one

did not already exist.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.636

Junos OS 13.1 System Log Messages Reference

RPD_LDP_PING_DOWN

System LogMessage LDP LSP ping failure for FEC fec-address

Description The routing protocol process (rpd) determined that LSP ping returned error for the

indicated forwarding equivalence class (FEC) of Label Distribution Protocol (LDP).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LDP_SESSIONDOWN

System LogMessage LDP session neighbor-addressi is down, reason: reason

Description The routing protocol process (rpd) terminated a Label Distribution Protocol (LDP) session

with the indicated neighbor and deleted all labels exchanged during the session.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_LDP_SESSIONUP

System LogMessage LDP session neighbor-addressi is up

Description The routing protocol process (rpd) established a Label Distribution Protocol (LDP) session

with the indicated neighbor. The routers began exchanging labels.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_LMP_ALLOC_ACK

System LogMessage Unknown context in ALLOC_ACK message

Description The routing protocol process (rpd) received a label allocation acknowledgment that

contained invalid context.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_ALLOC_REQUEST_TIMEOUT

System LogMessage Allocation request timeout for context address, client request ID 0xrequest-id

Description The label allocation request with the indicated client request ID and for the indicated

context timed out before completion.

637Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_LMP_CONTROL_CHANNEL

System LogMessage operation operation failed: control channel logical-interface-index unknown

Description The routing protocol process (rpd) received a message that specified the indicated type

of operation on the indicated control channel. The channel does not exist.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_NO_CALLBACK

System LogMessage No function callback for label removed event

Description The routing protocol process (rpd) could not notify a client that a label was removed,

because there was no function callback for the removal event.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_NO_MEMORY

System LogMessage function-name: malloc() failed (error-message, errno error-code)

Description The routing protocol process (rpd) could not allocate memory.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

RPD_LMP_NO_PEER

System LogMessage Peer peer-id not found for TE link link-name (index link-id)

Description The routing protocol process (rpd) could not locate the indicated peer while processing

a TE LINK message for the traffic-engineering link with the indicated name and index.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.638

Junos OS 13.1 System Log Messages Reference

RPD_LMP_PEER

System LogMessage operation operation failed: peer peer-name (index peer-id) reason

Description The routing protocol process (rpd) could not perform the indicated operation for the

peer with the indicated name and index, for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_PEER_IFL

System LogMessage operation operation failed because reason for peer peer-name (index peer-id):

error-message (errno error-code)

Description The routing protocol process (rpd) could not perform the indicated operation for the

peer with the indicated name and index, for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_PEER_INDEX

System LogMessage No more peer indexes

Description No more peer indexes were available for allocation.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_LMP_RESOURCE

System LogMessage operation operation failed: resource resource (type type, index index) reason

Description The routing protocol process (rpd) could not perform the indicated operation for the

resource with the indicated name, type, and index, for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_RESOURCE_NO_LINK

System LogMessage TE link link-id not found for resource resource (type type, index index)

Description The routing protocol process (rpd) could not locate the indicated traffic-engineering link

for the resource with the indicated name, type, and index.

639Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_SEND

System LogMessage function-name: handling write exception (error-message, errno error-code)

Description The routing protocol process (rpd) could not send a message to the Label Management

Protocol (LMP) process (lmpd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_SEND_ALLOCATION_MESSAGE

System LogMessage Unable to send allocation message: error-message (error-code)

Description The routing protocol process (rpd) could not send an allocation message.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_SYSFAIL

System LogMessage Unable to start type timer

Description The routing protocol process (rpd) discovered that the Label Management Protocol

(LMP) process (lmpd) was not running. The rpd process attempted to start the indicated

type of timer for restarting the lmpd process or reestablishing a connection to it, but the

attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Examine the messages that immediately follow this message in the system log for

information about possible reasons that lmpd failed.

RPD_LMP_TE_LINK

System LogMessage operation operation failed: TE link link-name (index index) reason

Description The routing protocol process (rpd) could not perform the indicated operation for the

traffic-engineering link with the indicated name and index, for the indicated reason.

Copyright © 2013, Juniper Networks, Inc.640

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_LMP_TE_LINK_INDEX

System LogMessage No more TE-link indexes

Description No more traffic-engineering link indexes were available for allocation.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_LMP_UNEXPECTED_OPCODE

System LogMessage message-type message had unexpected operation code operation-code

Description The routing protocol process (rpd) received the indicated type of message, which had

the indicated invalid operation code.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB19072.

RPD_LOCK_FLOCKED

System LogMessage Unable to obtain a lock on filename, is another copy of rpd running?

Description The routing protocol process (rpd) could not obtain the mutual exclusion lock that

prevents more than one instance of rpd from running simultaneously. The system

terminated the indicated process.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Another rpd process is running.

Action Use the 'show system process' command to verify that another rpd is running.

RPD_LOCK_LOCKED

System LogMessage Unable to obtain a lock on filename, program-name[pid] is still running

641Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Description The routing protocol process (rpd) could not obtain the mutual exclusion lock that

prevents more than one instance of rpd from running simultaneously. The system

terminated this instance of rpd.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Another rpd is running.

Action Use the 'show system process' command to verify that another rpd is running.

RPD_MC_CFG_CREATE_ENTRY_FAILED

System LogMessage Could not create entry for entry.

Description The multicast configuration request failed because the routing protocol process (rpd)

failed to create the specified configuration entry.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_MC_CFG_FWDCACHE_CONFLICT

System LogMessage Multicast forwarding-cache: reuse value must be less than or equal to suppress value

Description Multicast forwarding-cache reuse value is configured to be greater than the suppress

value. Reuse value must be less than or equal to the suppress value.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MC_CFG_PREFIX_LEN_SHORT

System LogMessage Multicast argument: prefix length prefix-length is too short for prefix route-prefix, ignoring

excess host bits

Description The prefix length for the indicated prefix is too short and it has a non-zero host portion.

Excess host bits will be ignored.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.642

Junos OS 13.1 System Log Messages Reference

RPD_MC_COSD_WRITE_ERROR

System LogMessage Unable to write to pipe to COS process: (error-message)

Description The routing protocol process (rpd) could not write a message on the write pipe to the

Class Of Service process (cosd).

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_MC_DESIGNATED_PE_CHANGE

System LogMessage Designated forwarder changed to ip-address for backup-pe-group group-name in

routing-instance instance

Description The routing protocol daemon (rpd) assigned the indicated Provider Edge (PE) as the

new designated forwarder of the indicated routing instance for the indicated

backup-pe-group.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_MC_DYN_CFG_ALREADY_BOUND

System LogMessage Dynamic configuration session id client-session-idfor interface interface-name is already

bound to interface old-interface-name.

Description The dynamic configuration instantiation request was rejected because the specified

dynamic configuration sesssion ID was already bound to another interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Unbind the session ID from the existing interface.

RPD_MC_DYN_CFG_SES_ID_ADD_FAIL

System LogMessage Failed to add dynamic configuration session id client-session-id to interface

interface-name.

Description The dynamic configuration instantiation request was rejected because the routing protocol

process failed to associate the specified dynamic configuration session ID with the

specified interface.

643Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_MC_DYN_CFG_SES_ID_MISMATCH

System LogMessage Dynamic configuration entry for interface interface-namewith session id client-session-id

found an existing entry with a different session id of client-session-id-1.

Description The dynamic configuration instantiation request was rejected because the request

matched an existing dynamic configuration block that had a different session ID.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_MC_FWD_CACHE_SUPPRESSED

System LogMessage Number of entries (routing-instance) in Multicast Forwarding cacheexceeded configured

suppress_val (address-family)in instance num-mc-fwd-cache-entries for family

num-mc-fwd-cache-suppress

Description Multicast forwarding cache suppressed as number of entries in the cache exceeded

configured suppress value.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MC_FWD_CACHE_THRESH_BELOW

System LogMessage Number of entries (routing-instance) in Multicast Forwarding cachewent below configured

warning threshold (address-family)in instance num-mc-fwd-cache-entries for family

num-mc-fwd-cache-threshold

Description Number of entries in the multicast forwarding cache went below configured warning

threshold value.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.644

Junos OS 13.1 System Log Messages Reference

RPD_MC_FWD_CACHE_THRESH_EXCEED

System LogMessage Number of entries (routing-instance) in Multicast Forwarding cacheexceeded configured

warning threshold (address-family)in instance num-mc-fwd-cache-entries for family

num-mc-fwd-cache-threshold

Description Number of entries in the multicast forwarding cache exceeded configured warning

threshold value.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MC_FWD_CACHE_UNSUPPRESSED

System LogMessage Number of entries (routing-instance) in Multicast Forwarding cachewent below configured

reuse_val (address-family)in instance num-mc-fwd-cache-entries for family

num-mc-fwd-cache-reuse

Description Multicast forwarding cache suppressed as number of entries in the cache went below

configured reuse value.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MC_LOCAL_DESIGNATED_PE

System LogMessage Local PE is now the designated forwarder for backup-pe-group group-name in

routing-instance instance

Description The routing protocol daemon (rpd) selected the local Provider Edge (PE) as the

designated forwarder of the indicated routing instance for the indicated backup-pe-group.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_MC_OIF_REJECT

System LogMessage Interface interface-name is rejected due to lack of bw

Description When multicast bandwidth admission control is applied, an interface may not be put

into the downstream interface list for a forwarding cache if the interface does not have

enough bandwidth for the flow, even when a multicast protocol determines that there

are local/downstream receivers.

Type Event: This message reports an event, not an error

Severity info

645Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Facility LOG_DAEMON

RPD_MC_OIF_RE_ADMIT

System LogMessage Interface interface-name is re-admitted with newly available bw

Description The indicated downstream interface that was previously rejected was readmitted for

the flow because there was newly availabe bandwidth on the interface.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_MGMT_TIMEOUT

System LogMessage Connection to management peer process-name timed out waiting for input

Description The connection between the routing protocol process (rpd) and the indicated

management process (mgd) timed out before input arrived from the mgd process.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

RPD_MIRROR_ERROR

System LogMessage Unable to establish mirror connection between Routing Engines: error-message

Description The routing protocol process (rpd) could not establish the mirror connection (which

supports nonstop routing) between the master and backup Routing Engines.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The master and backup Routing Engines are running incompatible versions of the Junos

OS .

Action Update the Junos OS to compatible versions on the master and backup Routing Engines.

RPD_MIRROR_VERSION_MISMATCH

System LogMessage Versions of mirror software on Routing Engines are incompatible: error-message

Description While trying to establish the mirror connection between the master and backup Routing

Engines (which supports nonstop routing), the routing protocol process (rpd) determined

that the versions of Junos OS on the Routing Engines were incompatible.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.646

Junos OS 13.1 System Log Messages Reference

Severity warning

Facility LOG_DAEMON

Action Update the Junos OS to compatible versions on the master and backup Routing Engines.

RPD_MLD_ACCOUNTING_OFF

System LogMessage interface-name time

Description The Multicast Listener Discovery (MLD) accounting for the indicated interface was

disabled at the indicated time.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_MLD_ACCOUNTING_ON

System LogMessage interface-name time

Description The Multicast Listener Discovery (MLD) accounting for the indicated interface was

enabled at the indicated time.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_MLD_ALL_SUBSCRIBERS_DELETED

System LogMessage All MLD subscribers on interface interface-name deleted at time because the interface

is down

Description All MLD subscribers have been deleted because the interface is down.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_MLD_CFG_CREATE_ENTRY_FAILED

System LogMessage Could not create entry for entry.

Description MLD failed to create the indicated configuration entry. The configuration request failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

647Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_MLD_CFG_GROUP_OUT_OF_RANGE

System LogMessage The combination of group-count count and group-increment ip-address causes some of

the groups out of range.

Description The configuration request failed because the indicated configuration object contained

a group that is out of range.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Modify configuration statement to use a valid value.

RPD_MLD_CFG_INVALID_VALUE

System LogMessage The object-name configuration object identifier field has an invalid value of value

Description The configuration request failed because the indicated configuration object contained

the indicated invalid value.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Modify configuration statement to use a valid value.

RPD_MLD_CFG_SOURCE_OUT_OF_RANGE

System LogMessage The combination of source-count count and source-increment ip-address causes some

of the sources out of range.

Description The configuration request failed because the indicated configuration object contained

a source that is out of range.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Modify configuration statement to use a valid value.

RPD_MLD_DYN_CFG_ALREADY_BOUND

System LogMessage Dynamic configuration session id client-session-idfor interface interface-name is already

bound to interface old-interface-name.

Description The indicated dynamic configuration session id is already bound to another interface.

The dynamic configuration instantiation request was rejected.

Copyright © 2013, Juniper Networks, Inc.648

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Unbind session id from existing interface.

RPD_MLD_DYN_CFG_INVALID_STMT

System LogMessage Invalid dynamic configuration statement: configuration-statement

Description The indicated dynamic configuration statement was invalid. The dynamic configuration

instantiation request was rejected.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the unsupported configuration statement.

RPD_MLD_DYN_CFG_SES_ID_ADD_FAIL

System LogMessage Failed to add dynamic configuration session id client-session-id to interface

interface-name.

Description Failed to associate the indicated dynamic configuration session id to specified interface.

The dynamic configuration instantiation request was rejected.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_MLD_DYN_CFG_SES_ID_MISMATCH

System LogMessage Dynamic configuration entry for interface interface-namewith session id client-session-id

found an existing entry with a different session id of client-session-id-1.

Description The dynamic configuration instantiation request matched an existing dynamic

configuration block that had a different session id. The dynamic configuration instantiation

request was rejected.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

649Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_MLD_GROUP_LIMIT_EXCEED

System LogMessage MLD group limit exceed Instance:instance Interface: interface-name.Group Limit:

group-limit Current Group Count: current-groups

Description MLD groups on this interface exceeds limit configured for this group on this interface in

this instance.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MLD_GROUP_THRESHOLD_EXCEED

System LogMessage MLD group threshold exceed Instance: instance Interface: interface-nameGroup Threshold:

group-threshold Current Group Count: current-groups

Description MLD groups on this interface exceeds threshold configured for this group on this interface

in this instance.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MLD_GRP_THRESH_LIMIT_BELOW

System LogMessage MLD group threshold exceed Instance:instance Interface interface-name.Group Limit:

group-limit Group Threshold : group-threshold Current Group Count: current-groups

Description MLD groups on this interface are below limit configured for this group on this interface

in this instance.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MLD_JOIN

System LogMessage Listener source-address sent a join todestination-address for groupgroup-address source

sender-address on interface interface-name at time

Description MLD join event.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.650

Junos OS 13.1 System Log Messages Reference

RPD_MLD_LEAVE

System LogMessage Listener source-address sent a leave to destination-address for group group-address

source sender-address on interface interface-name at time

Description MLD leave event.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_MLD_MEMBERSHIP_TIMEOUT

System LogMessage Membership timeout for listener source-address for group group-address source

sender-address on interface interface-name at time

Description MLD group membership timeout.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_MLD_ROUTER_VERSION_MISMATCH

System LogMessage MLD version mismatch on interface-name. Local version: local-version Remote version:

remote-version

Description The MLD version running on the local router does not match the one received in the query

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MODE_SWITCH

System LogMessage Switching to mode-bit mode

Description The routing protocol process (rpd) is attempting to switch between 32- and 64-bit

operating mode.

Type Error: An error occurred

Severity notice

Facility LOG_DAEMON

RPD_MODE_SWITCH_FAIL

System LogMessage Mode switch failed: error-message

Description The routing protocol process (rpd) could not switch to the configured 32- or 64-bit

operating mode.

651Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_MPLS_INTERFACE_ROUTE_ERROR

System LogMessage Unable to add route in table table-name for label mpls-label pointing to interface-name

Description There was a failure in adding a Multiprotocol Label Switching (MPLS) route pointing to

an interface

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_MPLS_INTF_MAX_LABELS_ERROR

System LogMessage Maximum labels exceeded - failed to stack additional label to nexthop on interface

interface-name

Description There was a failure in stacking additional label to a nexthop which already has maximum

number of labels allowed for the interface

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

RPD_MPLS_LSP_AUTOBW_NOTICE

System LogMessage mpls LSP lsp-name Autobw already in progress, ignoring new trigger

Description The auto-bandwidth adjustment for the indicated Multiprotocol Label Switching (MPLS)

label-switched path (LSP) already in progress, ignoring new trigger.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_MPLS_LSP_BANDWIDTH_CHANGE

System LogMessage MPLS LSP lsp-name bandwidth changed, lsp bandwidth bandwidth bps

Description The bandwidth associated with the indicated Multiprotocol Label Switching (MPLS)

label-switched path (LSP) changed.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.652

Junos OS 13.1 System Log Messages Reference

RPD_MPLS_LSP_CHANGE

System LogMessage MPLS LSP lsp-name change on path-type(pathname) Route lsp-rro lsp bandwidth

bandwidth bps

Description The indicated Multiprotocol Label Switching (MPLS) label-switched path (LSP) was

rerouted and its Record Route Object (RRO) changed.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MPLS_LSP_DOWN

System LogMessage MPLS LSP lsp-name down on path-type(pathname)

Description The indicated Multiprotocol Label Switching (MPLS) label-switched path (LSP) went

down and could not be used to send traffic.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MPLS_LSP_SWITCH

System LogMessage MPLS LSP lsp-name switch from old-path-type(old-pathname) to

new-path-type(new-pathname), Route lsp-rro: reason lsp bandwidth bandwidth bps

Description The indicated Multiprotocol Label Switching (MPLS) label-switched path (LSP) switched

from primary path to secondary path or vice versa.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MPLS_LSP_UP

System LogMessage MPLS LSP lsp-nameup onpath-type(pathname) Route lsp-rro lsp bandwidthbandwidth

bps

Description The indicated Multiprotocol Label Switching (MPLS) label-switched path (LSP) came

up and could be used to send traffic.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

653Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_MPLS_OAM_LSP_PING_REPLY_ERR

System LogMessage Received ping reply with an error: error-code.

Description Received a LSP ping reply with an error code, for the ping request sent. If any failure action

is configured, the failure action will get executed

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MPLS_OAM_PING_REPLY_TIMEOUT

System LogMessage LSP ping reply timed out

Description LSP ping timed out waiting for a reply. If any failure action is configured, the failure action

will get executed

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MPLS_OAM_READ_ERROR

System LogMessage Unable to read from pipe to MPLS OAM process: reason (error-message)

Description The routing protocol process (rpd) could not read a message available on the read pipe

from the MPLS Operation, Administration, and Maintenance process (mplsoamd).

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_MPLS_OAM_WRITE_ERROR

System LogMessage Unable to write to pipe to MPLS OAM process: (error-message)

Description The routing protocol process (rpd) could not write a message on the write pipe to the

MPLS Operation, Administration, and Maintenance process (mplsoamd).

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.654

Junos OS 13.1 System Log Messages Reference

RPD_MPLS_PATH_BANDWIDTH_CHANGE

System LogMessage MPLS path pathname (lsp lsp-name) bandwidth changed, path bandwidth bandwidth

bps

Description The bandwidth associated with the indicated Multiprotocol Label Switching (MPLS)

path changed.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MPLS_PATH_BFD_DOWN

System LogMessage BFD session for MPLS path pathname went down on LSP lsp-name

Description The routing protocol process (rpd) determined that the Bidirectional Forwarding Detection

(BFD) protocol session for the indicated Multiprotocol Label Switching (MPLS) path

terminated on the indicated label-switched path (LSP).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_MPLS_PATH_BFD_UP

System LogMessage BFD session for MPLS path pathname came up on LSP lsp-name

Description The routing protocol process (rpd) determined that the Bidirectional Forwarding Detection

(BFD) protocol session for the the indicated Multiprotocol Label Switching (MPLS) path

came up on the indicated label-switched path (LSP).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_MPLS_PATH_BW_NOT_AVAILABLE

System LogMessage Unable to satisfy bandwidth configured for MPLS path pathname on LSP lsp-name

Description The bandwidth setting for the indicated Multiprotocol Label Switching (MPLS) path and

label-switched path (LSP) was changed recently, but attempts to apply the new setting

failed. The LSP continued to use the previous amount of bandwidth.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

655Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Action Determine the reason that the bandwidth could not change and make the necessary

changes to the software configuration, hardware configuration, or both.

RPD_MPLS_PATH_DOWN

System LogMessage MPLS path pathname down on LSP lsp-name

Description The indicated Multiprotocol Label Switching (MPLS) path went down on the indicated

label-switched path (LSP).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MPLS_PATH_PING_DOWN

System LogMessage LSP ping failure occured for MPLS path pathname on LSP lsp-name

Description The routing protocol process (rpd) determined that the LSP ping returned error for the

indicated Multiprotocol Label Switching (MPLS) path terminated on the indicated

label-switched path (LSP).

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_MPLS_PATH_UP

System LogMessage MPLS path pathname up on LSP lsp-name path bandwidth bandwidthb

Description The indicated Multiprotocol Label Switching (MPLS) path came up on the indicated

label-switched path (LSP).

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_MPLS_REQ_BW_NOT_AVAILABLE

System LogMessage Requested bandwidth unavailable for MPLS path pathname on LSP lsp-name

Description After a successful CSPF computation, network conditions changed and RSVP failed to

set up the path with the requested bandwidth which resulted in a path error. The LSP

did not come up if the error occurred when the LSP was initially established. Otherwise,

during an optimization or auto-bandwidth adjustment, the LSP continued to stay up on

the old path and used the previous amount of bandwidth.

Type Event: This message reports an event, not an error

Severity warning

Copyright © 2013, Juniper Networks, Inc.656

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

RPD_MPLS_TABLE_ROUTE_ERROR

System LogMessage Unable to add route in table table-name for labelmpls-labelpointing to next-table-name

Description There was a failure in adding a Multiprotocol Label Switching (MPLS) route pointing to

another MPLS routing table

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_MSDP_CFG_SA_LIMITS_CONFLICT

System LogMessage Threshold value thresholdmust be less than or equal to maximum valuemaximum-value.

Setting threshold to maximum

Description The MSDP active-source-limit threshold is either undefined or exceeds the maximum

value. Threshold will be set to maximum.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Consider modifying the MSDP active-source-limit configurations.

RPD_MSDP_CFG_SRC_INVALID

System LogMessage argument is an invalid source address

Description The indicated MSDP source is configured with an invalid address

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Modify the configuration statement to use a valid value.

RPD_MSDP_PEER_DOWN

System LogMessage MSDP peer peer-address peer-group peer-group out of Established state

Description The indicated MSDP peer left the Established state. The routing protocol process (rpd)

deleted all active sources learned from the peer and will no longer send 'Source Active'

messages to it.

Type Event: This message reports an event, not an error

Severity notice

657Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Facility LOG_DAEMON

RPD_MSDP_PEER_UP

System LogMessage MSDP peer peer-address peer-group peer-group into Established state

Description The indicated MSDP peer entered the Established state.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_MSDP_SRC_ACTIVE_OVER_LIMIT

System LogMessage Number of MSDP source-active messages about originator exceeded configured limit

(msdp-sa-max)

Description The number of MSDP source-active messages received from the indicated instance,

peer, or source exceeded the configured limit. All source-active messages are discarded

until the limit is no longer exceeded. During periods when the event reported by this

message occurs frequently, the routing protocol process (rpd) does not log every

occurrence.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MSDP_SRC_ACTIVE_OVER_LOGWARN

System LogMessage Number of MSDP source-active messages about originator exceeded configured log

warning (msdp-sa-warn-thresh)

Description The number of MSDP source-active messages received from the indicated instance,

peer, or source exceeded the configured log warning. All source-active messages are

discarded until the limit is no longer exceeded. During periods when the event reported

by this message occurs frequently, the routing protocol process (rpd) does not log every

occurrence.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MSDP_SRC_ACTIVE_OVER_THRESH

System LogMessage Number of MSDP source-active messages about originator exceeded configured

threshold(msdp-sa-count)

Description The number of MSDP source-active messages received from the indicated instance,

peer, or source exceeded the configured threshold. Until the threshold is no longer

exceeded, a random early discard (RED) profile is applied to incoming messages so that

Copyright © 2013, Juniper Networks, Inc.658

Junos OS 13.1 System Log Messages Reference

only some of them are accepted. During periods when the event reported by this message

occurs frequently, the routing protocol process (rpd) does not log every occurrence.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MSDP_SRC_ACTIVE_UNDER_LIMIT

System LogMessage Number of MSDP source-active messages about originator no longer over configured log

warning (msdp-sa-max)

Description The number of MSDP source-active messages received from the indicated instance,

peer, or source no longer exceeded the configured limit. Active-source messages are no

longer discarded automatically. During periods when the event reported by this message

occurs frequently, the routing protocol process does not log every occurence.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MSDP_SRC_ACTIVE_UNDER_LOGWAR

System LogMessage Number of MSDP source-active messages aboutoriginatorno longer exceeded configured

log-warning (msdp-sa-warn-thresh)

Description The number of MSDP source-active messages received from the indicated instance,

peer, or source under the configured log warning. All source-active messages are discarded

until the limit is no longer exceeded. During periods when the event reported by this

message occurs frequently, the routing protocol process (rpd) does not log every

occurrence.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_MSDP_SRC_ACTIVE_UNDER_THRESH

System LogMessage Number of MSDP source-active messages aboutoriginatorno longer exceeded configured

threshold (msdp-sa-count)

Description The number of MSDP source-active messages received from the indicated instance,

peer, or source no longer exceeded the configured threshold. A random early discard

(RED) profile is no longer applied to incoming messages. During periods when the event

reported by this message occurs frequently, the routing protocol process (rpd) does not

log every occurrence.

Type Event: This message reports an event, not an error

659Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Severity error

Facility LOG_DAEMON

RPD_MVPN_CFG_PREFIX_LEN_SHORT

System LogMessage MVPN argument: prefix length prefix-length is too short for prefix route-prefix, ignoring

excess host bits

Description The prefix length for MVPN source or group object is too short and the indicated prefix

has a non-zero host portion. Excess host bits will be ignored.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_OSPF_CFGNBR_P2P

System LogMessage Ignored configured neighbors on point-to-point realm realm-name interface

interface-name area area-idi

Description For point-to-point interfaces, OSPF neighbors are learned by using hello messages, so

the implicit configuration of neighbors was ignored for the indicated point-to-point

interface.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Remove the neighbor configuration for the indicated interface.

RPD_OSPF_IF_COST_CHANGE

System LogMessage Interface interface-name (interface-address) area area-idi: cost changed cost -> metric

Description OSPF interface cost changed due to change in interface bandwidth.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_OSPF_LDP_SYNC

System LogMessage OSPF realm realm-name interface interface-name area area-idi advertised with infinite

metric for duration seconds already due to loss of synchronization with LDP

Description The OSPF protocol lost synchronization with the Label Distribution Protocol (LDP) on

the indicated interface. As a consequence, it began advertising an infinite metric for the

interface and has been doing so for the indicated number of seconds.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.660

Junos OS 13.1 System Log Messages Reference

Severity warning

Facility LOG_DAEMON

Action Determine why LDP lost synchronization with OSPF.

RPD_OSPF_LSA_MAXIMUM_EXCEEDED

System LogMessage OSPF realm realm-name number of non-local LSAs exceeded maximum limit

Description The number of non self-generated LSAs exceeded maximum limit specified for database

protection in the indicated realm. Consequently, all non self-generated LSA were deleted

and all neighbors were killed. The router will not send any OSPF hellos and will ignore

any incoming OSPF packets till ignore-time has elapsed.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_OSPF_LSA_WARNING_EXCEEDED

System LogMessage OSPF realm realm-name number of non-local LSAs exceeded warning limit

Description The number of non self-generated LSAs exceeded warning limit specified for database

protection in the indicated realm.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_OSPF_NBRDOWN

System LogMessage OSPF neighbor neighbor-address (realm realm-name interface-name area area-idi) state

changed from old-state to new-state due to event-name (event reason: reason)

Description An OSPF adjacency with the indicated neighboring router was terminated. The local

router no longer exchanges routing information with, or directs traffic to, the neighboring

router.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Action For more information, see KB19074.

RPD_OSPF_NBRUP

System LogMessage OSPF neighbor neighbor-address (realm realm-name interface-name area area-idi) state

changed from old-state to new-state due to event-name (event reason: reason)

661Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Description An OSPF adjacency was established with the indicated neighboring router. The local

router can now exchange information with it.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_OSPF_OVERLOAD

System LogMessage OSPF instance instance topology topology is going into overload state: number of export

prefixes (count) exceeded maximum allowed (maximum-value)

Description The indicated topology in the indicated OSPF instance became overloaded and will

remain in that state until an administrator intervenes.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The number of export prefixes exceeded the configured limit.

Action Unconfigure or modify export policies that inject a large number of routes.

RPD_OSPF_TOPO_IF_COST_CHANGE

System LogMessage Interface interface-name (interface-address) areaarea-idi topology topology: cost changed

cost -> metric

Description OSPF topology interface cost changed due to change in interface bandwidth.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_OS_MEMHIGH

System LogMessage Using size KB of memory, percentage-value percent of available

Description The routing protocol process (rpd) is using the indicated amount and percentage of

Routing Engine memory, which is considered excessive.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Either rpd is leaking memory or the use of system resources is excessive, perhaps because

routing filters are misconfigured or the configured network topology is very complex.

Copyright © 2013, Juniper Networks, Inc.662

Junos OS 13.1 System Log Messages Reference

Action Increase the amount of RAM in the Routing Engine. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB14186.

RPD_PARSE_BAD_COMMAND

System LogMessage executable-name: problem processing debug shell command for command-line option

option, command 'command': error-message

Description An invalid debug shell command was specified on the command line.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Reissue the command and correct the error described.

RPD_PARSE_BAD_FILE

System LogMessage executable-name: problem processing file for command-line optionoption, file 'filename':

error-message

Description An invalid debug shell command file was specified on the command line.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Reissue the command and correct the error described.

RPD_PARSE_BAD_LR_NAME

System LogMessage executable-name: logical system name "logical-system-name"exceeds count characters

Description The indicated logical system name exceeds the indicated maximum number of characters.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Assign a shorter name.

RPD_PARSE_BAD_OPTION

System LogMessage executable-name: command-line option option is invalid

Description The command line used to start the indicated process included the indicated option,

which is invalid. The process did not start.

Type Error: An error occurred

663Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Severity error

Facility LOG_DAEMON

Action Reissue the command without the invalid option.

RPD_PARSE_CMD_ARG

System LogMessage executable-name: missing required argument for command-line option option

Description The command line used to start the indicated process did not include the argument

required by the indicated option. The process did not start.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Reissue the command and include the required argument.

RPD_PARSE_CMD_DUPLICATE

System LogMessage executable-name: command-line option option is a duplicate

Description The command line used to start the indicated process included the indicated duplicate

option. The process did not start.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Reissue the command without the duplicate option.

RPD_PARSE_CMD_EXTRA

System LogMessage executable-name: command-line option option is extraneous

Description The command line used to start the indicated process included the indicated option,

which is extraneous. The process did not start.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Reissue the command and omit the extraneous option.

RPD_PIM_FOUND_NON_BIDIR_NBR

System LogMessage Instance routing-instance received a PIM Hello from a non-Bidir capable neighbor

neighbor-address on interface-name

Copyright © 2013, Juniper Networks, Inc.664

Junos OS 13.1 System Log Messages Reference

Description The routing protocol process (rpd) declared that the indicated PIM neighbor is not

PIM-Bidir capable. As a result, PIM-Bidir will be disabled on the indicated interface.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PIM_GRP_RP_MAP_LIMIT_BELOW

System LogMessage PIM (group-prefix, RP) current count (routing-instance) went below configured limit

(address-family) in PIM Routing Instance:pim-rpg-count for Address Family:pim-rpg-max

Description Currently active PIM (group-prefix, RP) count went below configured maximum from

above configured maximum earlier.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PIM_GRP_RP_MAP_LIMIT_EXCEED

System LogMessage PIM (group-prefix, RP) (routing-instance) exceeds configured maximum (address-family)

in PIM Routing Instance: pim-rpg-count for Address Family: pim-rpg-max

Description Currently active PIM (group-prefix, RP) count has exceeded configured maximum.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PIM_GRP_RP_MAP_THRES_EXCEED

System LogMessage PIM (group-prefix, RP) (routing-instance) exceeds configured warning threshold

(address-family) in PIM Routing Instance: pim-rpg-count for Address Family:

pim-rpg-threshold

Description Currently active PIM (group-prefix, RP) count has exceeded configured maximum.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PIM_JP_INFINITE_HOLDTIME

System LogMessage Instance routing-instance: Received PIM J/P msg with holdtime 0xffff from source-address

intf interface-name

Description The RPD received a PIM Join/Prune message with holdtime set to 0xffff (infinite).

665Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_PIM_NBRDOWN

System LogMessage Instance routing-instance: PIM neighborneighbor-address (interface-name) removed due

to: reason

Description The routing protocol process (rpd) declared the indicated PIM neighbor inactive.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_PIM_NBRUP

System LogMessage Instance routing-instance: PIM new neighbor neighbor-address interface interface-name

Description The routing protocol process (rpd) discovered the indicated new PIM neighbor on the

indicated interface.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_PIM_NON_BIDIR_RPF

System LogMessage Instance routing-instance indicated that the RPF interface, interface-name, to the RPA

rp-address is not a PIM-BIDIR enabled interface

Description The routing protocol process (rpd) declared that the indicated PIM Bidir RPF interface

is not a PIM-Bidir enabled interface. As a result, PIM-Bidir forwarding will not work properly.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PIM_REGISTER_LIMIT_BELOW

System LogMessage PIM Register current count (routing-instance) went below configured limit (address-family)

in PIM Routing Instance: pim-register-count for Address Family: pim-register-max

Description Currently active PIM registers count went below configured maximum from above

configured maximum earlier. Only those registers that result in creation of (S, G) are

counted.

Type Event: This message reports an event, not an error

Severity error

Copyright © 2013, Juniper Networks, Inc.666

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

RPD_PIM_REGISTER_LIMIT_EXCEED

System LogMessage PIM Register count (routing-instance) exceeds configured maximum (address-family) in

PIM Routing Instance: pim-register-count for Address Family: pim-register-max

Description Currently active PIM registers count went below configured maximum from above

configured maximum earlier. Only those registers that result in creation of (S, G) are

counted.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PIM_REG_THRESH_EXCEED

System LogMessage PIM Register count (routing-instance) exceeds configured warning threshold

(address-family) in PIM Routing Instance: pim-register-count for Address Family:

pim-register-threshold

Description Currently active PIM registers count went below configured maximum from above

configured maximum earlier. Only those registers that result in creation of (S, G) are

counted.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PIM_SG_LIMIT_BELOW

System LogMessage PIM (S,G) current count (routing-instance) went below configured limit (address-family)

in PIM Routing Instance: pim-sg-count for Address Family: pim-sg-max

Description Currently active PIM (S, G)/(*, G) count went below configured maximum from above

configured maximum earlier.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PIM_SG_LIMIT_EXCEED

System LogMessage PIM (S,G) current count (routing-instance) exceeds configured maximum (address-family)

in PIM Routing Instance: pim-sg-count for Address Family: pim-sg-max

Description Currently active PIM (S, G)/(*, G) count has exceeded configured maximum.

Type Event: This message reports an event, not an error

Severity error

667Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Facility LOG_DAEMON

RPD_PIM_SG_THRESHOLD_EXCEED

System LogMessage PIM (S,G) current count (routing-instance) exceeds configured warning threshold

(address-family) in PIM Routing Instance: pim-sg-count for Address Family:

pim-sg-threshold

Description Currently active PIM sg count has exceeded configured threshold.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_PLCY_CFG_COMMUNITY_FAIL

System LogMessage Failed to parse community string under policy-options: error-message

Description The routing protocol process (rpd) encountered a non-catastrophic error in bgp

community member string while parsing policy-options.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_PLCY_CFG_FWDCLASS_OVERRIDDEN

System LogMessage argument supersedes forwarding-class under policy-statement policy-name

Description During configuration parsing, a destination-class or source-class statement overrode

the forwarding-class statement.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_PLCY_CFG_IFALL_NOMATCH

System LogMessage The interface 'all' statement under policy-statementpolicy-namewill not match anything

Description Interface 'all' does not have any special meaning under the policy-options hierarchy

unlike under various other hierarchies.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_PLCY_CFG_NEIGHBOR_NETMASK

System LogMessage Netmask ignored for neighbor: argument.

Copyright © 2013, Juniper Networks, Inc.668

Junos OS 13.1 System Log Messages Reference

Description A netmask was specified with the indicated neighbor. The netmask is ignored. In a future

release, a neighbor address with netmask may generate a configuration error.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_PLCY_CFG_PARSE_GEN_FAIL

System LogMessage Policy warning: error-message

Description A conflict was detected while parsing the policy-options configuration hierarchy.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_PLCY_CFG_PREFIX_LEN_SHORT

System LogMessage prefix length prefix-length is too short for prefix route-prefix under policy-statement

policy-name, ignoring excess host bits

Description The prefix length for the indicated prefix is too short and it has a non-zero host portion.

Excess host bits will be ignored.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_PPM_READ_ERROR

System LogMessage Read error on pipe from ppmd: reason (error-message)

Description The routing protocol process (rpd) could not read a message available on the read pipe

from the periodic packet management process (ppmd).

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_PPM_WRITE_ERROR

System LogMessage function-name: write error on pipe to ppmd (error-message)

Description The routing protocol process (rpd) could not write a message on the pipe to the periodic

packet management process (ppmd).

669Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_PTHREAD_CREATE

System LogMessage Task pthread worker creation failed

Description During rpd initialization, the creation of a thread failed.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Action Run the following command from the CLI: restart routing

RPD_RA_CFG_CREATE_ENTRY_FAILED

System LogMessage Could not create entry for entry.

Description The configuration request failed because the IPv6 routing advertisements failed to create

the indicate configuration entry.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_RA_CFG_INVALID_VALUE

System LogMessage The object-name configuration object identifier field has an invalid value of value

Description The configuration request failed because the configuration object contained the indicated

invalid value.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Change the value in the configuration statement to a valid one.

RPD_RA_DYN_CFG_ALREADY_BOUND

System LogMessage Dynamic configuration session id client-session-idfor interface interface-name is already

bound to interface old-interface-name.

Copyright © 2013, Juniper Networks, Inc.670

Junos OS 13.1 System Log Messages Reference

Description The dynamic configuration instantiation request was rejected because the indicated

session ID was already bound to another interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Unbind session id from existing interface.

RPD_RA_DYN_CFG_INVALID_STMT

System LogMessage Invalid dynamic configuration statement: configuration-statement

Description The dynamic configuration instantiation request was rejected because the indicated

dynamic configuration statement was invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Remove the unsupported configuration statement.

RPD_RA_DYN_CFG_SES_ID_ADD_FAIL

System LogMessage Failed to add dynamic configuration session id client-session-id to interface

interface-name.

Description The dynamic configuration instantiation request was rejected because it failed to associate

the indicated session ID with the specified interface.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_RA_DYN_CFG_SES_ID_MISMATCH

System LogMessage Dynamic configuration entry for interface interface-namewith session id client-session-id

found an existing entry with a different session id of client-session-id-1.

Description The dynamic configuration instantiation request was rejected because it matched an

existing dynamic configuration block that had a different session ID.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

671Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Action Contact your technical support representative.

RPD_RDISC_CKSUM

System LogMessage Bad checksum for router solicitation from source-address to destination-address

Description The routing protocol process (rpd) ignored a router discovery solicitation message from

the indicated address because the checksum in the message's ICMP header was invalid.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The solicitation message was incorrectly generated or damaged in transit.

Action Examine the host that generated the solicitation message.

RPD_RDISC_NOMULTI

System LogMessage Ignoring interface interface-address on interface-name -- multicast not available

Description The indicated interface was configured for router discovery, but does not support IP

multicast operations as required. The routing protocol process (rpd) did not enable router

discovery on the interface.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Action Do not configure router discovery on the interface.

RPD_RDISC_NORECVIF

System LogMessage Unable to locate interface for router solicitation from source-address to

destination-address

Description The routing protocol process (rpd) ignored a router discovery solicitation message from

the indicated router because the router's IP address does not share the IP prefix of the

local router. The local router is not a candidate for the indicated router because they are

not on the same network.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause Although the indicated router seems to be locally attached, no interfaces on the local

router are configured to handle its IP address. Either the indicated router is configured

Copyright © 2013, Juniper Networks, Inc.672

Junos OS 13.1 System Log Messages Reference

with the wrong IP address, or the local router is not correctly configured for the network

that the indicated router is using.

Action Ignore this message if it indicates the desired configuration, or reconfigure one or both

routers to share a common network.

RPD_RDISC_SOLICITADDR

System LogMessage Expected multicast (expected-address) for router solicitation from source-address to

destination-address

Description A router discovery solicitation message received from the indicated address was not sent

to the expected multicast address for all routers.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Examine the configuration of the router that generated the router discovery solicitation

message.

RPD_RDISC_SOLICITICMP

System LogMessage Nonzero ICMP code (value) for router solicitation from source-address to

destination-address

Description The routing protocol process (rpd) ignored a router discovery solicitation message from

the indicated router because the ICMP code in the message header was nonzero.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The solicitation message was incorrectly generated.

Action Examine the host that generated the solicitation message.

RPD_RDISC_SOLICITLEN

System LogMessage Insufficient length (length) for router solicitation from source-address to

destination-address

Description The routing protocol process (rpd) ignored a router discovery solicitation message from

the indicated router, because the indicated message length is too short.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

673Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Cause The solicitation message was incorrectly generated.

Action Examine the host that generated the solicitation message.

RPD_RIP_AUTH_ACK

System LogMessage Ack with invalid authentication from source-address (interface-name)

Description The routing protocol process (rpd) ignored an RIP ack because the ack authentication

failed.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_RIP_AUTH_REQUEST

System LogMessage Request with invalid authentication from source-address (interface-name)

Description The routing protocol process (rpd) ignored an RIP request because the request

authentication failed.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_RIP_AUTH_UPDATE

System LogMessage Update with invalid authentication from source-address (interface-name)

Description The routing protocol process (rpd) ignored a RIP update because authentication of the

update failed.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_RIP_JOIN_BROADCAST

System LogMessage Unable to get broadcast address on interface-name; using the all-ones address

Description RIP cannot run on the indicated interface because the routing protocol process (rpd)

could not obtain the broadcast address on the interface as required for running RIP version

1 or version 2 in compatibility mode.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.674

Junos OS 13.1 System Log Messages Reference

RPD_RIP_JOIN_MULTICAST

System LogMessage Unable to join multicast group on interface-name: error-message

Description RIP cannot run on the indicated interface, because the routing protocol process (rpd)

could not join the RIP multicast group as required for RIP version 2 multicast updates.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_RSVP_BACKUP_DOWN

System LogMessage Backup for protecting LSP lsp-name down, using bypass bypass-lsp-namereason

Description When link protection is enabled, a backup label-switched path (LSP) is needed to

maintain a protected LSP's control-plane connectivity when topology failures are

detected. The backup LSP for the indicated protected LSP failed. The failure can cause

traffic loss because the protected LSP tears down when there is no backup. If the reason

for the backup failure can be determined, it is reported in the message.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RSVP_BYPASS_DOWN

System LogMessage RSVP bypassbypass-lsp-name for protecting interface interface-namewent downreason

Description The indicated RSVP link-protection bypass, which was protecting the indicated interface,

was terminated. If the reason for the termination can be determined, it is reported in the

message.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RSVP_BYPASS_UP

System LogMessage RSVP bypass bypass-lsp-name for protecting interface interface-name came up

Description The indicated RSVP link-protection bypass was established to protect the indicated

interface.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

675Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_RSVP_COS_CFG_WARN

System LogMessage RSVP: Error while checking the existence of [edit class-of-service]: error-message

Description RSVP detected an error while parsing configurations under the CoS hierarchy. RSVP CoS

configurations will be ignored.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RSVP_INCORRECT_FLOWSPEC

System LogMessage Bandwidth in PATH Tspec greater than RESV flowspec for lsp-name

Description A downstream router sent an incorrect Resv message with a bandwidth in flowspec less

than the bandwidth required by TSPEC in the Path message.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_RSVP_LSP_SWITCH

System LogMessage RSVP LSP lsp-name switched to backup; using bypass LSP bypass-lsp-name, route

lsp-rro

Description RSVP detected a failure downstream for the indicated label-switched path (LSP) and

switched it to a backup using the indicated bypass LSP.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause The downstream interface or router for the LSP went down.

RPD_RSVP_MAXIMUM_SESSIONS

System LogMessage RSVP maximum session limit of limit reached

Description The routing protocol process (rpd) could not set up an RSVP session because the

indicated limit on the number of sessions was reached.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.676

Junos OS 13.1 System Log Messages Reference

RPD_RSVP_NBRDOWN

System LogMessage RSVP neighbor neighbor-address down on interface interface-name nbr-type

neighbor-type, reason

Description The RSVP neighbor to the indicated address was terminated.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The communication path to the neighboring router was disrupted, a protocol error

occurred, or the neighboring router was powered down.

Action For more information, see KB19075.

RPD_RSVP_NBRUP

System LogMessage RSVP neighbor neighbor-address up on interface interface-name nbr-type neighbor-type

Description An RSVP neighbor was established to the indicated address.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RT_CFG_BR_CONFLICT

System LogMessage static route: route-prefix is also configured as backup-router destination, turn on retain

flag to ensure proper functionality

Description A conflict occurred between the system backup router configuration and the indicated

static route.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Add the retain flag to the static route

RPD_RT_CFG_CREATE_ENTRY_FAILED

System LogMessage Could not create entry entry

Description RT failed to create the indicated configuration entry. The configuration request failed.

Type Error: An error occurred

Severity error

677Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Facility LOG_DAEMON

Action Contact your technical support representative.

RPD_RT_CFG_INVALID_VALUE

System LogMessage The object-name configuration object identifier field has an invalid value of value

Description The configuration request failed because the indicated configuration object contained

the indicated invalid value.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Modify configuration statement to use a valid value.

RPD_RT_CFG_TABLE_NON_MATCHING

System LogMessage Routing-table table-name under routing-instance instance associated with session-id

session-iddoes not match the instance

Description The dynamic config request with a specific session id and routing-instance cannot be

completed because a routing-table where routes should be added does not match the

instance

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_RT_DUPLICATE_RD

System LogMessage routing-instance routing-instance has duplicate route-distinguisher route-discriminator

as routing-instance existing-routing-instance

Description The route-distinguisher assigned to this routing instance has already been assigned to

another routing instance (as indicated).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_RT_DYN_CFG_INST_NOT_FOUND

System LogMessage Routing-instance instance associated with session-id session-id not found

Description The dynamic-config request for a specific session id and routing instance cannot be

completed because the instance was not found

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.678

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

RPD_RT_DYN_CFG_TABLE_NOT_FOUND

System LogMessage Routing-table table-name under routing-instance instance associated with session-id

session-idnot found

Description The dynamic config request with a specific session id and routing-instance cannot be

completed because a routing table where routes should be added was not found

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_RT_ERROR

System LogMessage rt_event_event-name: fatal state error

Description A route in the routing table was found to be in an unrecoverable error state.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Action For more information, see KB19076.

RPD_RT_IFUP

System LogMessage UP route for interface interface-name index logical-interface-index address/prefix-length

Description The interface route for the indicated interface and prefix changed state from down to

up, becoming available for routing.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RT_INST_CFG_RESERVED_NAME

System LogMessage The routing-instance name instance is reserved and cannot be used

Description The routing-instances configuration was rejected by rpd because of a reserved

routing-instance name was used

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

679Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_RT_INST_IMPORT_PLCY_WARNING

System LogMessage Instance routing-instance: commandrouting-options instance-import]error-message

Description The policy configured for instance-import in the indicated instance needs modification

to become operational.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RT_PATH_LIMIT_BELOW

System LogMessage Number of paths (count) in table table-name is now less than the configured maximum

(limit)

Description The number of paths in the indicated routing table previously equaled or exceeded the

indicated limit, but went down to the indicated number, which is below the limit.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RT_PATH_LIMIT_REACHED

System LogMessage Number of paths (count) in table table-name status configured maximum (limit)

Description The indicated total number of paths in the indicated routing table equaled or exceeded

the indicated configured limit. Attempts to add some types of path to the table fail while

this condition holds, but the path count can exceed the limit if paths are forcibly added

(for example, for static routes). This message first appears in the log when the limit is

reached and repeats periodically until the number of paths goes below the limit.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_RT_PATH_LIMIT_WARNING

System LogMessage Number of paths (count) in table table-name reached warning threshold (threshold

percent of configured maximum limit)

Description The indicated total number of paths in the indicated routing table reached the threshold

for a warning. The threshold is the indicated percentage of the indicated configured limit

on the number of paths.

Type Event: This message reports an event, not an error

Severity warning

Copyright © 2013, Juniper Networks, Inc.680

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

RPD_RT_PREFIX_LIMIT_BELOW

System LogMessage Number of prefixes (prefix-count) in table table-name is now less than the configured

maximum (limit)

Description The number of prefixes in the indicated routing table previously equaled or exceeded the

indicated limit, but went down to the indicated number, which is below the limit.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RT_PREFIX_LIMIT_REACHED

System LogMessage Number of prefixes (prefix-count) in table table-namestatusconfigured maximum (limit)

Description The indicated total number of prefixes in the indicated routing table equaled or exceeded

the indicated configured limit. Attempts to add some types of prefix to the table fail while

this condition holds, but the prefix count can exceed the limit if prefixes are forcibly added

(for example, for static routes). This message first appears in the log when the limit is

reached and repeats periodically until the number of prefixes goes below the limit.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_RT_PREFIX_LIMIT_WARNING

System LogMessage Number of prefixes (prefix-count) in table table-name reached warning threshold

(threshold percent of configured maximum limit)

Description The indicated total number of prefixes in the indicated routing table reached the threshold

for a warning. The threshold is the indicated percentage of the indicated configured limit

on the number of prefixes.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

RPD_RT_SHOWMODE

System LogMessage invalid display mode (mode)

Description The indicated display mode was specified in a 'show route' command and is unsupported.

Type Error: An error occurred

Severity error

681Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Facility LOG_DAEMON

RPD_RT_TAG_ID_ALLOC_FAILED

System LogMessage Unable to allocate object-name for routing instance instance

Description The routing protocol process (rpd) could not allocate either labels or subunits (as

indicated) for the indicated routing instance, because the result number of objects would

have exceeded the limit.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_RV_SESSIONDOWN

System LogMessage Route validation session ip-address, old-state -> new-state

Description An route validation session with the indicated RPKI cache was terminated. The local

router no longer receives route validation information from the RPKI cache server.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause The communication path to the RPKI cache server was disrupted, a protocol error

occurred, or the RPKI cache server was powered down.

RPD_SCHED_CALLBACK_LONGRUNTIME

System LogMessage function-name: excessive runtime time during action of module

Description The indicated submodule of the routing protocol process (rpd) ran uninterrupted for the

indicated period of time, which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

RPD_SCHED_CUMULATIVE_LONGRUNTIME

System LogMessage function-name: excessive runtime (total of time in countcallbacks) afteractionofmodule

Description Several submodules of the routing protocol process (rpd) ran uninterrupted for the

indicated period of time, which is considered excessive.

Type Event: This message reports an event, not an error

Copyright © 2013, Juniper Networks, Inc.682

Junos OS 13.1 System Log Messages Reference

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

RPD_SCHED_MODULE_LONGRUNTIME

System LogMessage function-name: excessive runtime time during action of module

Description Several submodules of the routing protocol process (rpd) ran uninterrupted for the

indicated period of time, which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

RPD_SCHED_TASK_LONGRUNTIME

System LogMessage function-name ran for total-time (user-time user, system-time system) doing action

Description A task callback within the routing protocol process (rpd) ran uninterrupted for the

indicated period of time, which is considered excessive.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Cause The duration was noted because task accounting is enabled. The function might be

implemented inefficiently.

RPD_SIGNAL_TERMINATE

System LogMessage signal-name termination signal received

Description In response to the indicated termination request, the routing protocol process (rpd)

terminated adjacencies with neighbors and shut down.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_SNMP_CONN_PROG

System LogMessage function-name: error-message

683Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Description The indicated error occurred while the routing protocol process (rpd) was connecting to

the Simple Network Management Protocol (SNMP) master agent.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

RPD_SNMP_CONN_QUIT

System LogMessage function-name: unable to connect to SNMP agent (pathname): error-message

Description The routing protocol process (rpd) could not connect to the indicated Simple Network

Management Protocol (SNMP) master agent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_SNMP_CONN_RETRY

System LogMessage function-name: reattempting connection to SNMP agent (pathname): error-message

Description The routing protocol process (rpd) tried again to connect to the indicated Simple Network

Management Protocol (SNMP) master agent after a connection attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_SNMP_INVALID_SOCKET

System LogMessage function-name: socket file-descriptor is invalid

Description The routing protocol process (rpd) could not send a message to a Simple Network

Management Protocol (SNMP) master agent because the indicated socket is invalid.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_SNMP_SOCKOPT_BLOCK

System LogMessage function-name: unable to set nonblocking option

Description The routing protocol process (rpd) could not set a socket to nonblocking mode after

connecting to the Simple Network Management Protocol (SNMP) master agent.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.684

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

RPD_SNMP_SOCKOPT_RECVBUF

System LogMessage function-name: unable to set recvbuf option

Description The routing protocol process (rpd) could not set the size of the kernel receive buffer,

which allows it to accept the largest possible packet from the Simple Network

Management Protocol (SNMP) master agent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_SNMP_SOCKOPT_SENDBUF

System LogMessage function-name: unable to set sendbf option

Description The routing protocol process (rpd) could not set the size of the kernel send buffer, which

allows it to send the largest possible packet to the Simple Network Management Protocol

(SNMP) master agent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_START

System LogMessage Start executable-name[pid] version version built date

Description The routing protocol process (rpd) started.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_SYSTEM

System LogMessage reason: error-message

Description A system call made by the routing protocol process (rpd) failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The rpd process

will recover.

685Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

RPD_TASK_BEGIN

System LogMessage Commencing routing updates, version rpd-version, built date by builder

Description The routing protocol process (rpd) started.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

RPD_TASK_CHILDKILLED

System LogMessage task-name terminated by SIGsignal-namecore-dump-status

Description While a child process of the routing protocol process (rpd) was performing the indicated

operation, it terminated in response to the indicated signal.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_TASK_CHILDSTOPPED

System LogMessage task-name stopped by SIGsignal-name

Description While a child process of the routing protocol process (rpd) was performing the indicated

operation, it stopped in response to the indicated signal.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_TASK_DYN_REINIT

System LogMessage Dynamic reconfiguration in process

Description The routing protocol process (rpd) reinitialized.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_TASK_FORK

System LogMessage Unable to fork task-name: error-message

Description The routing protocol process failed to create the indicated child process.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.686

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19077.

RPD_TASK_GETWD

System LogMessage getwd: error-message

Description The getwd() system call made by the routing protocol process (rpd) failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request. The rpd process

will recover.

RPD_TASK_MASTERSHIP

System LogMessage Assuming mastership

Description The routing protocol process (rpd) became active when the Routing Engine on which it

was running assumed mastership.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_TASK_NOREINIT

System LogMessage Reinitialization not possible

Description The routing protocol process (rpd) failed to reinitialize as requested, because it was

running in a state that did not allow reconfiguration.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_TASK_PIDCLOSED

System LogMessage Unable to close and remove filename: error-message

Description The routing protocol process (rpd) tried to close and remove the file that records its

process ID (PID), which serves to prevent multiple instances of rpd from running

simultaneously. The attempt failed.

687Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_TASK_PIDFLOCK

System LogMessage flock(filename, LOCK_EX): error-message

Description The routing protocol process (rpd) issued the flock() system call on the file that records

its process ID (PID), which serves to prevent multiple instances of rpd from running

simultaneously. The system call failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_TASK_PIDWRITE

System LogMessage Unable to write to fd filename: error-message

Description The routing protocol process (rpd) tried to write to the file that records its process ID

(PID), which serves to prevent multiple instances of rpd from running simultaneously.

The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

RPD_TASK_REINIT

System LogMessage Reinitializing

Description The routing protocol process (rpd) reinitialized.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

RPD_TASK_SIGNALIGNORE

System LogMessage sigaction(SIGsignal-name): error-message

Description The routing protocol process (rpd) informed the kernel that it wished to ignore the

indicated signal, but the kernel failed to process the request.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.688

Junos OS 13.1 System Log Messages Reference

RPD_TERMINATE_DISK_SPACE

System LogMessage disk full, terminating executable-name[pid] version version built by builder on

date.BACKTRACE: message

Description The routing protocol process (rpd) has terminated due to no disk space available.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause disk-full

Action Examine disk storage, especially /tmp and /var/tmp, for old or obsolete files such as old

core files or old log files that can be safely removed.

RPD_TRACE_FAILED

System LogMessage Unable to write to trace file filename

Description The routing protocol process (rpd) could not write to the indicated trace file, and stopped

attempting to do so. The next commit of the configuration database will reenable tracing.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

RPD_VPLS_INTF_NOT_IN_SITE

System LogMessage Some interfaces of instance instance are not configured under its single site

Description Some interfaces of the indicated vpls instance have not been configured under the sole

site of the instance.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

Action Configure all interfaces of the instace under its single site.

689Copyright © 2013, Juniper Networks, Inc.

Chapter 92: RPD System Log Messages

Copyright © 2013, Juniper Networks, Inc.690

Junos OS 13.1 System Log Messages Reference

CHAPTER 93

RT System Log Messages

This chapter describes messages with theRTprefix. They are generated on routers running

Junos OS by the Packet Forwarding Engine as it processes packets for security control

in real time.

RT_FLOW_SESSION_CLOSE

System LogMessage session closed reason: source-address/source-port->destination-address/destination-port

service-name

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 packets-from-client(bytes-from-client)

packets-from-server(bytes-from-server) elapsed-time application nested-application

username(roles) packet-incoming-interface

Description A security session was closed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

RT_FLOW_SESSION_CLOSE_LS

System LogMessage Lsys logical-system-name: session closed reason:

source-address/source-port->destination-address/destination-port service-name

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 packets-from-client(bytes-from-client)

packets-from-server(bytes-from-server) elapsed-time application nested-application

username(roles) packet-incoming-interface

Description A security session was closed.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

691Copyright © 2013, Juniper Networks, Inc.

RT_FLOW_SESSION_CREATE

System LogMessage session created source-address/source-port->destination-address/destination-port

service-name

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 username(roles) packet-incoming-interface

Description A security session was created.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

RT_FLOW_SESSION_CREATE_LS

System LogMessage Lsys logical-system-name: session created

source-address/source-port->destination-address/destination-port service-name

nat-source-address/nat-source-port->nat-destination-address/nat-destination-port

src-nat-rule-name dst-nat-rule-name protocol-id policy-name source-zone-name

destination-zone-name session-id-32 username(roles) packet-incoming-interface

Description A security session was created.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

RT_FLOW_SESSION_DENY

System LogMessage session denied source-address/source-port->destination-address/destination-port

service-name protocol-id(icmp-type) policy-name source-zone-name

destination-zone-name application nested-application username(roles)

packet-incoming-interface

Description A security session was not permitted by policy.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

RT_FLOW_SESSION_DENY_LS

System LogMessage Lsys logical-system-name: session denied

source-address/source-port->destination-address/destination-port service-name

protocol-id(icmp-type)policy-namesource-zone-namedestination-zone-nameapplication

nested-application username(roles) packet-incoming-interface

Description A security session was not permitted by policy.

Copyright © 2013, Juniper Networks, Inc.692

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

RT_H323_NAT_COOKIE_NOT_FOUND

System LogMessage object-name cannot find cookie from session

Description Failed to find the H.323 NAT cookie.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_IPSEC_AUTH_FAIL

System LogMessage IPSec error, error-message

Description HMAC verification failed for received IPSec packet \ Possibly due to a mis-match in

authentication keys.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_IPSEC_BAD_SPI

System LogMessage IPSec tunnel on int interface-name with tunnel ID 0xtunnel-id received a packet with a

bad SPI. source-address->destination-address/length, type, SPI 0xindex, SEQ

0xsequence-number.

Description Received IPSec packet with bad SPI

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_IPSEC_DECRYPT_BAD_PAD

System LogMessage Decryption failure: error-message

Description Decryption error due to invalid padding content \ during ESP padding check.

Type Error: An error occurred

Severity error

Facility LOG_PFE

693Copyright © 2013, Juniper Networks, Inc.

Chapter 93: RT System Log Messages

RT_IPSEC_PV_DECRYPTION

System LogMessage Decryption failure: error-message

Description Threshold value set has been reached due to \ several decryption failures that have

occurred.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_IPSEC_PV_ENCRYPTION

System LogMessage Encryption failure: error-message

Description Threshold value set has been reached due to \ several encryption failures that have

occurred.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_IPSEC_PV_REPLAY

System LogMessage Replay packet detected on IPSec tunnel on interface-name with tunnel ID 0xtunnel-id!

From source-address to destination-address/length, type, SPI 0xindex, SEQ

0xsequence-number.

Description Threshold value set has been reached due to \ several replay attacks that have occurred.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_IPSEC_PV_SYM_KEYGEN

System LogMessage Symmetric key generation failure: error-message

Description A symmetric key has failed to generate.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_IPSEC_REPLAY

System LogMessage Replay packet detected on IPSec tunnel on interface-name with tunnel ID 0xtunnel-id!

From source-address to destination-address/length, type, SPI 0xindex, SEQ

0xsequence-number.

Copyright © 2013, Juniper Networks, Inc.694

Junos OS 13.1 System Log Messages Reference

Description Received IPSec replay packet

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_MGCP_CALL_LIMIT_EXCEED

System LogMessage Exceed maximum call max active call numbermaximum-value

Description The maximum MGCP active call limit has been exceeded.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_MGCP_DECODE_FAIL

System LogMessage Failed to decode MGCP packet

Description Failed to decode MGCP message.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_MGCP_MEM_ALLOC_FAILED

System LogMessage Failed to allocate memory for object-name

Description Failed to allocate memory for the MGCP objects.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_MGCP_REM_NAT_VEC_FAIL

System LogMessage Failed to remove MGCP object-name from flow module

Description Failed to remove the MGCP ALG vector from the flow module.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_MGCP_RM_CLIENTID_FAIL

System LogMessage MGCP ALG Resource Manager client registration failed

695Copyright © 2013, Juniper Networks, Inc.

Chapter 93: RT System Log Messages

Description Failed to obtain the MGCP Resource Manager client identifier.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_MGCP_UNREG_BY_RM

System LogMessage MGCP ALG client has been unregistered by Resource Manager

Description The Resource Manager has unregistered the MGCP Resource Manager client.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_SCCP_CALL_LIMIT_EXCEED

System LogMessage Failed to create SCCP ALG call, call limit maximum-value exceeded

Description The maximum SCCP call limit has been exceeded.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_SCCP_CALL_RATE_EXCEED

System LogMessage The SCCP active call rate limit maximum-value has been exceeded

Description The SCCP active call rate limit has been exceeded.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_SCCP_DECODE_FAIL

System LogMessage Failed to decode SCCP packet from source-address->destination-address

Description Failed to decode SCCP packet.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_SCCP_NAT_COOKIE_NOT_FOUND

System LogMessage Failed to find SCCP ALG cookie from session

Copyright © 2013, Juniper Networks, Inc.696

Junos OS 13.1 System Log Messages Reference

Description Failed to find SCCP NAT cookie.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_SCCP_REM_NAT_VEC_FAIL

System LogMessage Failed to remove SCCP ALG vector from flow module

Description Failed to remove the SCCP ALG vector from the flow module.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_SCCP_UNREG_RM_FAIL

System LogMessage Failed to unregister SCCP client from Resource Manager when the ALG was unregistered

Description Failed to unregister SCCP client from Resource Manager when the ALG was unregistered.

Type Error: An error occurred

Severity error

Facility LOG_PFE

RT_SCREEN_ICMP

System LogMessage attack-name source: source-address, destination: destination-address, zone name:

source-zone-name, interface name: interface-name, action: action

Description ICMP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_SCREEN_ICMP_LS

System LogMessage [lsys: logical-system-name] attack-name source: source-address, destination:

destination-address, zone name: source-zone-name, interface name: interface-name,

action: action

Description ICMP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

697Copyright © 2013, Juniper Networks, Inc.

Chapter 93: RT System Log Messages

RT_SCREEN_IP

System LogMessage attack-name source: source-address, destination: destination-address, protocol-id:

protocol-id, zone name: source-zone-name, interface name: interface-name, action:action

Description IP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_SCREEN_IP_LS

System LogMessage [lsys: logical-system-name] attack-name source: source-address, destination:

destination-address, protocol-id: protocol-id, zone name: source-zone-name, interface

name: interface-name, action: action

Description IP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_SCREEN_SESSION_LIMIT

System LogMessage attack-namemessage: ip-address, zone name: source-zone-name, interface name:

interface-name, action: action

Description Session limit category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_SCREEN_SESSION_LIMIT_LS

System LogMessage [lsys: logical-system-name] attack-namemessage: ip-address, zone name:

source-zone-name, interface name: interface-name, action: action

Description Session limit category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.698

Junos OS 13.1 System Log Messages Reference

RT_SCREEN_TCP

System LogMessage attack-name source: source-address:source-port, destination:

destination-address:destination-port, zone name: source-zone-name, interface name:

interface-name, action: action

Description TCP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

Action For more information, see KB19078.

RT_SCREEN_TCP_DST_IP

System LogMessage attack-name destination: destination-address, zone name: source-zone-name, interface

name: interface-name, action: action

Description TCP destination IP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_SCREEN_TCP_DST_IP_LS

System LogMessage [lsys: logical-system-name] attack-name destination: destination-address, zone name:

source-zone-name, interface name: interface-name, action: action

Description TCP destination IP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_SCREEN_TCP_LS

System LogMessage [lsys: logical-system-name]attack-name source: source-address:source-port, destination:

destination-address:destination-port, zone name: source-zone-name, interface name:

interface-name, action: action

Description TCP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

699Copyright © 2013, Juniper Networks, Inc.

Chapter 93: RT System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19078

RT_SCREEN_TCP_SRC_IP

System LogMessage attack-name source: source-address, zone name: source-zone-name, interface name:

interface-name, action: action

Description TCP source IP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_SCREEN_TCP_SRC_IP_LS

System LogMessage [lsys: logical-system-name] attack-name source: source-address, zone name:

source-zone-name, interface name: interface-name, action: action

Description TCP source IP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RT_SCREEN_UDP

System LogMessage attack-name source: source-address:source-port, destination:

destination-address:destination-port, zone name: source-zone-name, interface name:

interface-name, action: action

Description UDP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

Action For more information, see KB19079.

RT_SCREEN_UDP_LS

System LogMessage [lsys: logical-system-name]attack-name source: source-address:source-port, destination:

destination-address:destination-port, zone name: source-zone-name, interface name:

interface-name, action: action

Description UDP attack category

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.700

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19079

RT_SCREEN_WHITE_LIST

System LogMessage bypass SYN proxy source: source-address, destination: destination-address, zone name:

source-zone-name, interface name: interface-name

Description Screen white list category for bypassing a screen

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

RT_SCREEN_WHITE_LIST_LS

System LogMessage [lsys: logical-system-name] bypass SYN proxy source: source-address, destination:

destination-address, zone name: source-zone-name, interface name: interface-name

Description Screen white list category for bypassing a screen

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

RT_SCTP_LOG_INFO

System LogMessage ***SCTP configuration: message

Description SCTP log info.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

RT_SCTP_PKT_INFO

System LogMessage ***SCTP (type message-type source-address/source-port ->

destination-address/destination-port) message

Description SCTP packet info.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

701Copyright © 2013, Juniper Networks, Inc.

Chapter 93: RT System Log Messages

Copyright © 2013, Juniper Networks, Inc.702

Junos OS 13.1 System Log Messages Reference

CHAPTER 94

RTLOG System Log Messages

This chapter describes messages with the RTLOG prefix. They are generated on routers

running Junos OS by the system log module of the Packet Forwarding Engine as it

processes packets for security control in real time.

RTLOG_JLOG_TEST

System LogMessage JLOG test OK, jlog_handle=current-value

Description Test JSF Log plugin registration.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

RTLOG_UTP_TCP_SYN_FLOOD

System LogMessage source: source-address-source-port, destination: destination-address-destination-port,

zone name: filter-name, interface name: interface-name

Description Security LOG UTP fake TCP SYN flood attack.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

RTLOG_UTP_TCP_SYN_FLOOD_LS

System LogMessage lsys: logical-system-name source: source-address-source-port, destination:

destination-address-destination-port, zone name: filter-name, interface name:

interface-name

Description Security LOG UTP fake TCP SYN flood attack with Lsys name.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_PFE

703Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.704

Junos OS 13.1 System Log Messages Reference

CHAPTER 95

RTLOGD System Log Messages

This chapter describes messages with the RTLOGD prefix. They are generated by the

system log utility for real-time processing of packets for security control (rtlogd) on

routers running Junos OS.

RTLOGD_LOG_BIND_ERROR

System LogMessage Failed to bind socket to PFE: error-message

Description Junos JSR log daemon receives JSR log from a JSR log forwarder. The JSR log daemon

failed to connect to the forwarder.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB19083.

RTLOGD_LOG_READ_ERROR

System LogMessage Failed to read from PFE: error-message

Description Junos JSR log daemon relays JSR logs from the dataplane to the system event daemon

for logging. The JSR log daemon fails to read JSR logs for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB19084.

705Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19083
http://kb.juniper.net/InfoCenter/index?page=content&id=KB19084

Copyright © 2013, Juniper Networks, Inc.706

Junos OS 13.1 System Log Messages Reference

CHAPTER 96

RTPERF System Log Messages

This chapter describes messages with theRTPERFprefix. They are related to performance

logs for the data plane.

RTPERF_CPU_THRESHOLD_EXCEEDED

System LogMessage FPC fpc-slot PIC pic-slot CPU utilization exceeds threshold, current value=current-value

Description PFE cpu threshold exceeded

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_PFE

RTPERF_CPU_USAGE_OK

System LogMessage FPC fpc-slot PIC pic-slot CPU utilization returns to normal, current value=current-value

Description PFE cpu usage okay

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

707Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.708

Junos OS 13.1 System Log Messages Reference

CHAPTER 97

SAVAL System Log Messages

This chapter describes messages with the SAVAL prefix. They are generated by the MAC

SA Validate system (jsavald) process.

SAVAL_RTSOCK_FAILURE

System LogMessage Error with rtsock: error-message

Description The MAC SA Validate system process (jsavald) experienced the indicated error with a

routing socket.

Type Error: An error occurred

Severity info

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

709Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.710

Junos OS 13.1 System Log Messages Reference

CHAPTER 98

SDXD System Log Messages

This chapter describes messages with the SDX prefix. They are generated by the Session

and Resource Control (SRC) process (sdxd), which provides a user interface for deploying

Internet services.

SDXD_BEEP_FIN_FAIL

System LogMessage Graceful close of BEEP session failed

Description The Session and Resource Control (SRC) process (sdxd) could not send a request to

the SRC server to close a Blocks Extensible Exchange Protocol (BEEP) session. It sends

this request when the session becomes unconfigured.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause The usual cause is that the session was already partially or completely closed.

Action None required. The sdxd process recovers automatically in this situation.

SDXD_BEEP_INIT_FAIL

System LogMessage BEEP initialization failed

Description The Session and Resource Control (SRC) process (sdxd) could not initialize the Blocks

Extensible Exchange Protocol (BEEP), which it uses to connect to an SRC server.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure might have occurred.

SDXD_CHANNEL_START_FAIL

System LogMessage Notification channel could not be started (error-code): message

711Copyright © 2013, Juniper Networks, Inc.

Description The indicated Blocks Extensible Exchange Protocol (BEEP) channel could not be started

for the indicated reason.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause The usual cause is an abnormal operation, which might be described in the system log

message.

SDXD_CONNECT_FAIL

System LogMessage Connection to SDX server failed: message

Description The Session and Resource Control (SRC) process (sdxd) could not connect to an SRC

server for the indicated reason.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause There was a network problem or the server was not running.

SDXD_DAEMONIZE_FAIL

System LogMessage Aborting, unable to run in the background as a daemon: error-message

Description The Service Deployment System process (sdxd) could not create a version of itself to

run in the background as a daemon.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Action For more information, see KB19088.

SDXD_EVLIB_FAILURE

System LogMessage function-name: error-message

Description The Service Deployment System process (sdxd) called the indicated function in the

event library. The function failed with the indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Copyright © 2013, Juniper Networks, Inc.712

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19088

SDXD_KEEPALIVES_MISSED

System LogMessage No server keepalives received for three intervals

Description The Session and Resource Control (SRC) process (sdxd) and SRC server exchange

keepalive messages at regular intervals. The process did not receive a keepalive from

the server for three consecutive keepalive intervals. In this case, it closes the session and

tries to connect to another SRC server.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

SDXD_KEEPALIVE_SEND_FAIL

System LogMessage Unable to send keepalive

Description The Session and Resource Control (SRC) process (sdxd) could not send a keepalive

message to the SRC server, which it does periodically to maintain its connection to the

server.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause There might have been a network problem.

SDXD_MGMT_SOCKET_IO

System LogMessage management daemon I/O failure: reason

Description The Service Deployment System process (sdxd) could not read from or write to the

management socket that it uses to communicate with the JUNOS management process

(mgd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The mgd process might have exited abnormally.

SDXD_OUT_OF_MEMORY

System LogMessage Insufficient memory during operation

Description The Service Deployment System (sdxd) attempted to allocate memory for an internal

object during the indicated operation. The attempt failed.

Type Error: An error occurred

713Copyright © 2013, Juniper Networks, Inc.

Chapter 98: SDXD System Log Messages

Severity error

Facility LOG_DAEMON

SDXD_PID_FILE_UPDATE

System LogMessage Unable to update process PID file: error-message

Description The Service Deployment System process (sdxd) attempted to update the file that records

its process ID (PID), which serves to prevent multiple instances of sdxd from running

simultaneously. The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SDXD_SOCKET_FAILURE

System LogMessage operation failed: error-message

Description The Service Deployment System process (sdxd) uses Transmission Control Protocol

(TCP) sockets for communication with the SRC server. The indicated operation, which

might be for socket creation or binding to a local address, failed with the indicated error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.714

Junos OS 13.1 System Log Messages Reference

CHAPTER 99

SM System Log Messages

This chapter describes messages with the SM prefix.

SM_IPPOOL_MM_STATE_CHANGE

System LogMessage In [logical-system-name:routing-instance] pool pool-name MM state changed

prev-maintenance-mode (new-maintenance-mode)

Description This notification signifies that the maintenance-mode state changed for the given pool

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

SM_IPPOOL_POOL_THRESH_EXCEEDED

System LogMessage In [logical-system-name:routing-instance] pool pool-name exceeded threshold

current-threshold (configured-threshold)

Description This notification signifies that the pool utilization for the given pool has exceeded the

configured threshold

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

715Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.716

Junos OS 13.1 System Log Messages Reference

CHAPTER 100

SMTPD System Log Messages

This chapter describes messages with the SMTPD prefix. They are generated by smtp

client process (smtpd).

SMTPD_DROP_MAIL_PAYLOAD

System LogMessage Dropped mail to user:error-message. Send failed or queued reached max

Description The smtp client process (smtpd) attempted to send the mail payload to the configured

gateway mail server failed due to one of the following reasons: network connection

failure, error in the payload, or sent failed after retries. The mail is dropped.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

SMTPD_NO_CONFIGURED_SERVER

System LogMessage Unable to send mail to error-message. Configure server with relay

Description The smtp client process (smtpd) is unable to send mail payload. A gateway server must

be configured. This server must allow relaying.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

717Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.718

Junos OS 13.1 System Log Messages Reference

CHAPTER 101

SNMP System Log Messages

This chapter describes messages with the SNMPprefix. They are generated by two kinds

of processes:

• Processes that perform SNMP operations, such as the MIB II process (mib2d) and the

SNMP agent process (snmpd). Those processes also generate messages with prefixes

that match their names, as described in “MIB2D System Log Messages” on page 543

and “SNMPD System Log Messages” on page 723.

• Processes that are instrumented to generate system log messages when they send

SNMP traps. The SNMP remote operations process (rmopd) is one such process. It

also generates messages with the RMOPD_ prefix, which are described in “RMOPD

System Log Messages” on page 603.

SNMP_GET_ERROR1

System LogMessage function-name operation failed for object-name: index1 index1 (error-message)

Description An SNMP Get or GetNext request failed for the indicated object, which has the indicated

index.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMP_GET_ERROR2

System LogMessage function-name operation failed for object-name: index1 index1 index2 index2

(error-message)

Description An SNMP Get or GetNext request failed for the indicated object, which has the indicated

indexes.

Type Error: An error occurred

719Copyright © 2013, Juniper Networks, Inc.

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMP_GET_ERROR3

System LogMessage function-nameoperation failed forobject-name: index1 index1 index2 index2 index3 index3

(error-message)

Description An SNMP Get or GetNext request failed for the indicated object, which has the indicated

indexes.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMP_GET_ERROR4

System LogMessage function-nameoperation failed forobject-name: index1 index1 index2 index2 index3 index3

index4 index4 (error-message)

Description An SNMP Get or GetNext request failed for the indicated object, which has the indicated

indexes.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMP_RTSLIB_FAILURE

System LogMessage function-name: reason: error-message

Description A call to the indicated function in the routing socket library failed with the indicated error.

Type Error: An error occurred

Severity emergency

Copyright © 2013, Juniper Networks, Inc.720

Junos OS 13.1 System Log Messages Reference

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19107.

SNMP_TRAP_LINK_DOWN

System LogMessage ifIndexsnmp-interface-index, ifAdminStatusadmin-status, ifOperStatusoperational-status,

ifName interface-name

Description The SNMP agent process (snmpd) generated a linkDown trap because the indicated

interface changed state to 'down'.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

SNMP_TRAP_LINK_UP

System LogMessage ifIndexsnmp-interface-index, ifAdminStatusadmin-status, ifOperStatusoperational-status,

ifName interface-name

Description The SNMP agent process (snmpd) generated a linkUp trap because the indicated interface

changed state to 'up'.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

SNMP_TRAP_TRACERT_PATH_CHANGE

System LogMessage traceRouteCtlOwnerIndex = test-owner, traceRouteCtlTestName = test-name

Description The Simple Network Management Protocol (SNMP) remote operations process (rmopd)

generated a traceRoutePathChange trap because two probes with the same time-to-live

(TTL) value returned with different IP addresses.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

SNMP_TRAP_TRACERT_TEST_COMPLETED

System LogMessage traceRouteCtlOwnerIndex = test-owner, traceRouteCtlTestName = test-name

Description The Simple Network Management Protocol (SNMP) remote operations process (rmopd)

generated a tracerouteTestCompleted trap because the test completed and the full

path to the target was determined.

721Copyright © 2013, Juniper Networks, Inc.

Chapter 101: SNMP System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19107

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

SNMP_TRAP_TRACERT_TEST_FAILED

System LogMessage traceRouteCtlOwnerIndex = test-owner, traceRouteCtlTestName = test-name

Description The Simple Network Management Protocol (SNMP) remote operations process (rmopd)

generated a tracerouteTestFailed trap because the test completed and the full path to

the target was not determined.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.722

Junos OS 13.1 System Log Messages Reference

CHAPTER 102

SNMPD System Log Messages

This chapter describes messages with the SNMPD prefix. They are generated by the

Simple Network Management Protocol (SNMP) agent process (snmpd), which responds

to SNMP requests. As necessary, it passes the requests to subagent processes running

on its machine and forwards the traps they generate to the SNMP manager.

SNMPD_AUTH_FAILURE

System LogMessage function-name: message from source-address to destination-address (index1)

Description The indicated function failed because the authorization check failed for the interface,

Simple Network Management Protocol (SNMP) community, or user making the request.

Type Error: An error occurred

Severity notice

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_AUTH_PRIVILEGES_EXCEEDED

System LogMessage function-name: source-address: request exceeded community privileges

Description The indicated function failed because the Simple Network Management Protocol (SNMP)

community making the access request did not have the required privileges.

Type Error: An error occurred

Severity notice

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

723Copyright © 2013, Juniper Networks, Inc.

SNMPD_AUTH_RESTRICTED_ADDRESS

System LogMessage function-name: request from address source-address not allowed

Description The indicated function failed because access requests from the indicated source address

are not allowed.

Type Error: An error occurred

Severity notice

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_AUTH_WRONG_PDU_TYPE

System LogMessage function-name: source-address: unauthorized SNMP PDU type: pdu-type

Description The indicated function failed because the indicated type of protocol data unit (PDU) is

not supported.

Type Error: An error occurred

Severity notice

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_BIND_INFO

System LogMessage Source address for trap socket was set to bind-address

Description The source address for the indicated type of socket used by the Simple Network

Management Protocol (SNMP) agent process (snmpd) was set to the indicated address.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause An administrator changed the JUNOS configuration for the process or for an interface.

Cause The online/offline state changed for a Physical Interface Card (PIC). This can also cause

the address to become newly available or unavailable.

Copyright © 2013, Juniper Networks, Inc.724

Junos OS 13.1 System Log Messages Reference

SNMPD_CONFIG_ERROR

System LogMessage Configuration database has errors

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) detected

an error in the SNMP configuration database.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SNMPD_CONTEXT_ERROR

System LogMessage function-name: error in operation context context-name

Description The indicated operation (addition or deletion) failed during configuration of the indicated

Simple Network Management Protocol (SNMP) context.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_ENGINE_ID_CHANGED

System LogMessage Warning: warning-message

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) maintains

an engine id. This engine id has changed .

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

SNMPD_FILE_FAILURE

System LogMessage function-name: fopen filename: error-message

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) could not

access the indicated file.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

725Copyright © 2013, Juniper Networks, Inc.

Chapter 102: SNMPD System Log Messages

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB19108.

SNMPD_GROUP_ERROR

System LogMessage function-name: error in operation group: 'group-id' user 'username' model 'model'

Description The indicated operation (creation, installation, or deletion) failed during configuration

of the indicated group.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_HEALTH_MON_THRESH_CROSS

System LogMessage syslog-subtagdelimiterevent-name

Description A system parameter monitored by the self-monitoring feature crossed a rising or falling

threshold.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Cause System resources were being consumed.

SNMPD_INIT_FAILED

System LogMessage snmpd initialization failure: error-message

Description Initialization of the Simple Network Management Protocol (SNMP) agent process

(snmpd) failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.726

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19108

SNMPD_LIBJUNIPER_FAILURE

System LogMessage function-name: system_default_inaddr: error-message

Description The indicated function from the Juniper Networks Simple Network Management Protocol

(SNMP) library failed and returned the indicated error to the SNMP agent process

(snmpd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_RADIX_FAILURE

System LogMessage function-name: radix_add failed: error-message

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) uses radix

trees to store valid client prefixes, which are used to determine authorization for requests

from users and communities. It could not create a new entry in a radix tree.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_RECEIVE_FAILURE

System LogMessage function-name: receive message failure: error-message

Description The indicated error occurred while the Simple Network Management Protocol (SNMP)

agent process (snmpd) was receiving either a protocol data unit (PDU) from the User

Datagram Protocol (UDP) or a message from a subagent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

727Copyright © 2013, Juniper Networks, Inc.

Chapter 102: SNMPD System Log Messages

SNMPD_RMONFILE_FAILURE

System LogMessage function-name: operation: operation filename: error-message

Description The indicated operation failed on the indicated remote monitoring (RMON) data file.

Type Error: An error occurred

Severity critical

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB19109.

SNMPD_RMON_COOKIE

System LogMessage function-name: Null cookie

Description An invalid data pointer was returned when the remote monitoring (RMON) asynchronous

completion handler performed an RMON alarm operation.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_RMON_EVENTLOG

System LogMessage syslog-subtagdelimitermessage

Description The indicated remote monitoring (RMON) event completed.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

SNMPD_RMON_MIBERROR

System LogMessage function-name: internal Get request error:description, alarmalarm-id, errorerror-message,

variable: name (oid)

Description A Get request for a monitored object instance failed during initialization of the indicated

remote monitoring (RMON) alarm.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.728

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19109

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_RTSLIB_ASYNC_EVENT

System LogMessage function-name: sequence mismatch (expected-value, received-value), resyncing

Description A notification from the kernel to the Simple Network Management Protocol (SNMP)

agent process (snmpd) was lost.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

SNMPD_SEND_FAILURE

System LogMessage function-name: send type (index1) failure: error-message

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) could not

send either a protocol data unit (PDU) to the User Datagram Protocol (UDP) or a message

to a subagent.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB19110.

SNMPD_SET_FAILED

System LogMessage Snmp set failed: error-message

Description Configuration data was changed using an Simple Network Management Protocol (SNMP)

Set request, but the SNMP agent process (snmpd) could not save the changes to the

configuration database.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

729Copyright © 2013, Juniper Networks, Inc.

Chapter 102: SNMPD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19110

Action Contact your technical support representative.

SNMPD_SMOID_GEN_FAILURE

System LogMessage Unable to generate OID from product-name (error-message)

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) could not

generate a value for the self-monitoring object identifier (OID) of the indicated product.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_SOCKET_FAILURE

System LogMessage function-name: socket failure: reason (error-message)

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) uses sockets

for communication with subagents. A socket operation, such as creation or removal,

failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_SOCKET_FATAL_FAILURE

System LogMessage function-name: socket failure: reason (error-message)

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) uses sockets

for communication with subagents. The process exited after a socket operation, such as

creation or removal, failed.

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB19111.

Copyright © 2013, Juniper Networks, Inc.730

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19111

SNMPD_SYSLIB_FAILURE

System LogMessage function-name: system function 'system-function-name' failed: error-message

Description The indicated function from the Simple Network Management Protocol (SNMP) system

library failed and returned the indicated error to the SNMP agent process (snmpd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_SYSOID_FAILURE

System LogMessage Unable to determine sysObjectID from internal model: model

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) could not

determine the value of the sysObjectID object.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_SYSOID_GEN_FAILURE

System LogMessage Unable to generate OID for product product-name (error-message)

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) could not

generate a value for the sysObjectID object for the indicated product.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_THROTTLE_QUEUE_DRAINED

System LogMessage function-name: cleared all throttled traps

731Copyright © 2013, Juniper Networks, Inc.

Chapter 102: SNMPD System Log Messages

Description The queue of throttled traps was cleared.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

SNMPD_TRAP_COLD_START

System LogMessage function-name: SNMP trap: cold start

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) generated

a cold-start trap when the entire Routing Engine (including the snmpd process) initialized.

Type Event: This message reports an event, not an error

Severity critical

Facility LOG_DAEMON

SNMPD_TRAP_GEN_FAILURE

System LogMessage function-name: SNMP trap error: trap-message (error-message)

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) could not

generate a trap.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

SNMPD_TRAP_INVALID_DATA

System LogMessage function-name: SNMP trap error: invalid message (value) received

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) received a

trap message from a subagent that contained an invalid variable binding (varbind) type.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.732

Junos OS 13.1 System Log Messages Reference

SNMPD_TRAP_QUEUED

System LogMessage Adding trap to trap-destination to queue-name queue, size traps in queue

Description A trap was queued for later transmission.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

Cause Possible causes include the following: (a) the system is not completely initialized, (b) a

route does not exist, or (c) traps are being throttled.

SNMPD_TRAP_QUEUE_DRAINED

System LogMessage function-name: traps queued to trap-destination sent successfully

Description The queued traps for the indicated destination were successfully sent.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

SNMPD_TRAP_QUEUE_MAX_ATTEMPTS

System LogMessage function-name: after countattempts, deleting trap-count traps queued to trap-destination

Description The number of attempts to send traps to the indicated destination exceeded the

configured maximum. The traps still waiting to be sent were discarded.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action Contact your technical support representative.

SNMPD_TRAP_QUEUE_MAX_SIZE

System LogMessage function-name: maximum queue size exceeded (size), discarding trap to trap-destination

from queue-name queue

Description The number of traps in the trap queue exceeded the configured maximum. The traps

still waiting to be sent were discarded.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

733Copyright © 2013, Juniper Networks, Inc.

Chapter 102: SNMPD System Log Messages

SNMPD_TRAP_THROTTLED

System LogMessage function-name: traps throttled after count traps

Description The number of traps waiting for transmission exceeded the configured maximum, so the

remaining traps were throttled.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

SNMPD_TRAP_WARM_START

System LogMessage function-name: SNMP trap: warm start

Description The Simple Network Management Protocol (SNMP) agent process (snmpd) generated

a warm-start trap when it initialized (other Routing Engine processes were already active).

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

SNMPD_USER_ERROR

System LogMessage function-name: error inactionuser 'username' auth 'authentication-type' priv 'privilege-type'

Description The indicated operation (creation, installation, or deletion) failed during configuration

of the indicated user.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.734

Junos OS 13.1 System Log Messages Reference

CHAPTER 103

SPD System Log Messages

This chapter describes messages with theSPDprefix. They are generated by the adaptive

services process (spd), which provides the user interface for management and

configuration of Adaptive Services PICs.

SPD_CONFIGURATION_COMPILE

System LogMessage Compilation of configuration rule rule-name term index failed: reason

Description The adaptive services process (spd) could not compile a configured object, such as a

rule or rule term.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_CONN_FATAL_FAILURE

System LogMessage Connection attempt failed with fatal error: error-message

Description The adaptive services process (spd) attempted to open a connection to an Adaptive

Services Physical Interface Card (PIC), to gather information requested in a Simple

Network Management Protocol (SNMP) query. The attempt failed with the indicated

fatal error.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_CONN_NO_REPLY

System LogMessage function-name: no reply from interface-name (error-message)

Description The adaptive services process (spd) did not receive a reply from the indicated interface

on an Adaptive Services Physical Interface Card (PIC) for information requested in a

Simple Network Management Protocol (SNMP) query.

Type Error: An error occurred

735Copyright © 2013, Juniper Networks, Inc.

Severity error

Facility LOG_DAEMON

SPD_CONN_OPEN_FAILURE

System LogMessage function-name: unable to open connection to interface-name (error-message)

Description The adaptive services process (spd) attempted to open a connection to the indicated

interface on an Adaptive Services PIC, to gather information requested in a Simple

Network Management Protocol (SNMP) query. The attempt failed for the indicated

reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_CONN_SEND_FAILURE

System LogMessage function-name: unable to send query to interface-name (error-message)

Description The adaptive services process (spd) attempted to send a request for information, needed

for a Simple Network Management Protocol (SNMP) query, to the indicated interface

on an Adaptive Services Physical Interface Card (PIC). The attempt failed for the indicated

reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_CONN_UNEXPECTED_MSG

System LogMessage function-name: unexpected response received from interface-name (error-message)

Description The adaptive services process (spd) sent a request for information, needed for a Simple

Network Management Protocol (SNMP) query, to the indicated interface on an Adaptive

Services Physical Interface Card (PIC). It received an unexpected response.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_DAEMONIZE_FAILED

System LogMessage Aborting, unable to run in the background as a daemon: error-message

Description The adaptive services process (spd) could not create a version of itself to run in the

background as a daemon.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.736

Junos OS 13.1 System Log Messages Reference

Severity emergency

Facility LOG_DAEMON

Action For more information, seeKB19113.

SPD_DB_IF_ADD_FAILURE

System LogMessage Unable to add database entry for interface-name: error-message

Description The adaptive services process (spd) uses an internal database to store information

needed to reply to Simple Network Management Protocol (SNMP) queries. It could not

add an entry to the database for the indicated interface on an Adaptive Services Physical

Interface Card (PIC).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_DB_IF_ALLOC_FAILURE

System LogMessage Unable to allocate database entry for interface-name: error-message

Description The adaptive services process (spd) uses an internal database to store information

needed to reply to Simple Network Management Protocol (SNMP) queries. It could not

allocate an entry in the database for the indicated interface on an Adaptive Services

Physical Interface Card (PIC).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_DB_SVC_SET_ADD_FAILURE

System LogMessage Unable to add database entry for service-set: error-message

Description The adaptive services process (spd) uses an internal database to store information

needed to reply to Simple Network Management Protocol (SNMP) queries. It could not

add an entry to the database for the indicated service set.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_DB_SVC_SET_ALLOC_FAILURE

System LogMessage Unable to allocate database entry for service-set: error-message

Description The adaptive services process (spd) uses an internal database to store information

needed to reply to Simple Network Management Protocol (SNMP) queries. It could not

allocate an entry in the database for the indicated service set.

737Copyright © 2013, Juniper Networks, Inc.

Chapter 103: SPD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19113

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_DUPLICATE

System LogMessage Another copy of this program is running

Description An attempt to start the adaptive services process (spd) failed because an instance of

the process is already running.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_EVLIB_CREATE_FAILURE

System LogMessage evCreate failed with: error-message

Description The adaptive services process (spd) could not create a context used for handling all

asynchronous events (such as timers and message availability).

Type Error: An error occurred

Severity emergency

Facility LOG_DAEMON

Action For more information, see KB19114.

SPD_EVLIB_EXIT_FAILURE

System LogMessage evMainLoop return value: return-value, error: error-message

Description The adaptive services process (spd) returned from an event loop, which it should never

do.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_GEN_NUM_FAIL

System LogMessage Initialization of generation number failed, error-message

Description The adaptive services process (spd) attempted to initialize the generation-number for

the service sets. However, the memory allocation failed.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.738

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19114

Facility LOG_DAEMON

Action For more information, see KB19115.

SPD_NOT_ROOT

System LogMessage Must be run as root

Description The user who attempted to start the adaptive services process (spd) was not the root

user.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_OUT_OF_MEMORY

System LogMessage Insufficient memory for operation operation

Description The adaptive services process (spd) attempted to allocate memory for an internal object.

The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_PID_FILE_LOCK

System LogMessage Unable to lock PID file: error-message

Description The adaptive services process (spd) attempted to lock the file that records its process

ID (PID), which serves to prevent multiple instances of spd from running simultaneously.

The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_PID_FILE_UPDATE

System LogMessage Unable to update process PID file: error-message

Description The adaptive services process (spd) attempted to update the file that records its process

ID (PID), which serves to prevent multiple instances of spd from running simultaneously.

The attempt failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

739Copyright © 2013, Juniper Networks, Inc.

Chapter 103: SPD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19115

SPD_SERVICE_NEXT_HOP_ADD_FAILED

System LogMessage Unable to add service next hop: error-message (error-code)

Description The adaptive services process (spd) could not add a service next hop for the indicated

reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_SERVICE_NEXT_HOP_DEL_FAILED

System LogMessage Unable to delete service next hop: error-message (error-code)

Description The adaptive services process (spd) could not delete a service next hop for the indicated

reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_TRAP_OID_GEN_FAILED

System LogMessage Unable to generate OID for identifier (error-message)

Description The adaptive services process (spd) could not generate the indicated object identifier

(OID) for a Simple Network Management Protocol (SNMP) trap notification.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_TRAP_REQUEST_FAILURE

System LogMessage function-name: type request failed: error-message

Description The adaptive services process (spd) made the indicated type of request to the application

programming interface (API) for generating Simple Network Management Protocol

(SNMP) traps, but did not receive the expected result.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

SPD_USAGE

System LogMessage Usage: spd [-N] [-v] [-d debug-level]

Copyright © 2013, Juniper Networks, Inc.740

Junos OS 13.1 System Log Messages Reference

Description The adaptive services process (spd) displayed the syntax statement for the 'spd'

command because the command was invoked incorrectly.

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

741Copyright © 2013, Juniper Networks, Inc.

Chapter 103: SPD System Log Messages

Copyright © 2013, Juniper Networks, Inc.742

Junos OS 13.1 System Log Messages Reference

CHAPTER 104

SSH System Log Messages

This chapter describes messages with theSSHprefix. They are generated by the ssh-relay

process (ssh).

SSH_MSG_REPLAY_DETECT

System LogMessage Potential replay attack detected on SSH connection initiated from

source-address:source-port

Description Potential ssh replay attack detected on the indicated connection.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

SSH_MSG_REPLAY_LIMIT

System LogMessage Specified number of replay attacks (limit) detected on SSH connection initiated from

source-address:source-port

Description Several potential ssh replay attacks detected on the indicated connection

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

SSH_RELAY_CONNECT_ERROR

System LogMessage Unable to connect to service-name server: error-message

Description The 'ssh-relay' program could not connect to the server process for the indicated service.

Type Error: An error occurred

Severity error

Facility ANY

Cause The server process is not running or has not enabled the service.

743Copyright © 2013, Juniper Networks, Inc.

SSH_RELAY_SERVER_ERROR

System LogMessage SSH relay error for service-name service: error-message

Description The indicated error occurred when a Junos process tried to establish secure shell (SSH)

relay during initialization of the indicated service.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB18954.

SSH_RELAY_USAGE

System LogMessage Usage: ssh-relay -s service-name

Description The syntax statement for the 'ssh-relay' command was displayed because the command

was invoked with one or more incorrect options, or without necessary options.

Type Error: An error occurred

Severity error

Facility ANY

Copyright © 2013, Juniper Networks, Inc.744

Junos OS 13.1 System Log Messages Reference

CHAPTER 105

SSHD System Log Messages

This chapter describes messages with the SSHD prefix. They are generated by the secure

shell process (sshd) which grants you access to specified shell accounts.

SSHD_LOGIN_ATTEMPTS_THRESHOLD

System LogMessage Threshold for unsuccessful authentication attempts (limit) reached by user 'username'

Description The user made too many failed login attempts.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

SSHD_LOGIN_FAILED

System LogMessage Login failed for user 'username' from host 'source-address'

Description A login attempt failed for the indicated username.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

SSHD_LOGIN_FAILED_LIMIT

System LogMessage Specified number of login failures (limit) for user 'username' reached from 'remote-address'

Description Several login attempts failed for the indicated username.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

745Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.746

Junos OS 13.1 System Log Messages Reference

CHAPTER 106

SSL System Log Messages

This chapter describes messages with the SSL prefix. They are generated by the Secure

Sockets Layer (protocol) (SSL) services. These logs contain information about logical

system names, SSL proxy whitelists, policy information, and SSL proxy information.

SSL is an application-level protocol that provides encryption technology for the Internet.

SSL, also called Transport Layer Security (TLS), ensures the secure transmission of data

between a client and a server through a combination of privacy, authentication,

confidentiality, and data integrity. SSL relies upon certificates and private-public key

exchange pairs for this level of security.

SSL_PROXY_ERROR

System LogMessage lsys:logical-system-name session-id

<source-address/source-port->destination-address/destination-port>

NAT:<nat-source-address/nat-source-port->nat-destination-address/nat-destination-port>

profile-name

<source-zone-name:source-interface-name->destination-zone-name:destination-interface-name>

message: message

Description ssl proxy error log

Type Error: An error occurred

Severity error

Facility LOG_PFE

SSL_PROXY_INFO

System LogMessage lsys:logical-system-name session-id

<source-address/source-port->destination-address/destination-port>

NAT:<nat-source-address/nat-source-port->nat-destination-address/nat-destination-port>

profile-name

<source-zone-name:source-interface-name->destination-zone-name:destination-interface-name>

message: message

Description ssl proxy info log

Type Event: This message reports an event, not an error

Severity info

747Copyright © 2013, Juniper Networks, Inc.

Facility LOG_PFE

SSL_PROXY_SESSION_IGNORE

System LogMessage lsys:logical-system-name session-id

<source-address/source-port->destination-address/destination-port>

NAT:<nat-source-address/nat-source-port->nat-destination-address/nat-destination-port>

profile-name

<source-zone-name:source-interface-name->destination-zone-name:destination-interface-name>

message: message

Description This log is generated when a non-ssl session is allowed to pass through ssl-proxy. This

will happen when initially a session is marked for proxy processing and at some later

point it turns out to be a non-ssl session.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

SSL_PROXY_SESSION_WHITELIST

System LogMessage lsys:logical-system-name session-id host:url

<source-address/source-port->destination-address/destination-port>

NAT:<nat-source-address/nat-source-port->nat-destination-address/nat-destination-port>

profile-name

<source-zone-name:source-interface-name->destination-zone-name:destination-interface-name>

message: message

Description This log is generated when an session is whitelisted.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

SSL_PROXY_SSL_SESSION_ALLOW

System LogMessage lsys:logical-system-name session-id

<source-address/source-port->destination-address/destination-port>

NAT:<nat-source-address/nat-source-port->nat-destination-address/nat-destination-port>

profile-name

<source-zone-name:source-interface-name->destination-zone-name:destination-interface-name>

message: message

Description This log is generated when an ssl session is allowed to pass through ssl-proxy after some

error is detected

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

Copyright © 2013, Juniper Networks, Inc.748

Junos OS 13.1 System Log Messages Reference

SSL_PROXY_SSL_SESSION_DROP

System LogMessage lsys:logical-system-name session-id

<source-address/source-port->destination-address/destination-port>

NAT:<nat-source-address/nat-source-port->nat-destination-address/nat-destination-port>

profile-name

<source-zone-name:source-interface-name->destination-zone-name:destination-interface-name>

message: message

Description This log is generated when an ssl proxy session is dropped by ssl-proxy

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

SSL_PROXY_WARNING

System LogMessage lsys:logical-system-name session-id

<source-address/source-port->destination-address/destination-port>

NAT:<nat-source-address/nat-source-port->nat-destination-address/nat-destination-port>

profile-name

<source-zone-name:source-interface-name->destination-zone-name:destination-interface-name>

message: message

Description ssl proxy warning log

Type Event: This message reports an event, not an error

Severity info

Facility LOG_PFE

749Copyright © 2013, Juniper Networks, Inc.

Chapter 106: SSL System Log Messages

Copyright © 2013, Juniper Networks, Inc.750

Junos OS 13.1 System Log Messages Reference

CHAPTER 107

SYSTEM System Log Messages

This chapter describes messages with the SYSTEM prefix. Messages without an event

ID are grouped under this set of system log messages. For example, messages generated

by the kernel, Packet Forwarding Engine, PIC, line-card chassis (LCC), switch-card chassis

(SCC), etc. are grouped under the SYSTEM messages.

SYSTEM_ABNORMAL_SHUTDOWN

System LogMessage System abnormally shut down

Description The system shut down abnormally. This can be caused by any number of factors such

as pulling the power plug, a kernel panic, a thermal shutdown, and so forth.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

SYSTEM_OPERATIONAL

System LogMessage System is operational

Description The system has entered operational status, and security logging has been started.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

SYSTEM_SHUTDOWN

System LogMessage System type by username at time: message

Description An administrator requested that the system be shut down or rebooted.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

751Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.752

Junos OS 13.1 System Log Messages Reference

CHAPTER 108

TFTPD System Log Messages

This chapter describes messages with theTFTPDprefix. They are generated by the Trivial

FTP (TFTP) process (tnp.tftpd), which services requests from hardware components

for the configuration files that they use during initialization.

TFTPD_AF_ERR

System LogMessage Unexpected address family address-family-type

Description As each hardware component on the routing platform initializes, it requests its

configuration file from the TFTP process (tnp.tftpd). The tnp.tftpd process exited because

an incoming packet had the indicated, unexpected value in its address family (sockaddr)

field.

Type Error: An error occurred

Severity error

Facility ANY

TFTPD_BIND_ERR

System LogMessage bind: error-message

Description Binding of a socket to an address failed due to a system error.

Type Error: An error occurred

Severity error

Facility ANY

TFTPD_CONNECT_ERR

System LogMessage connect: error-message

Description Connection of a socket to an address failed due to a system error.

Type Error: An error occurred

Severity error

Facility ANY

753Copyright © 2013, Juniper Networks, Inc.

TFTPD_CONNECT_INFO

System LogMessage TFTP operation from address address port port file filename

Description As each hardware component on the routing platform initializes, it requests its

configuration file from the TFTP process (tnp.tftpd). The process established a connection

with the indicated characteristics: kind of operation (read or write), address and port

connected to, and name of file transferred.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

TFTPD_CREATE_ERR

System LogMessage check_space error-message

Description The TFTP process (tnp.tftpd) could not create a core dump file.

Type Error: An error occurred

Severity error

Facility ANY

Cause There is probably not enough free space in the file system where tnp.tftpd tried to create

the file.

TFTPD_FIO_ERR

System LogMessage ioctl(FIONBIO): error-message

Description The TFTP process (tnp.tftpd) could not set the standard input to be nonblocking.

Type Error: An error occurred

Severity error

Facility ANY

TFTPD_FORK_ERR

System LogMessage fork: error-message

Description As each hardware component on the routing platform initializes, it requests its

configuration file from the TFTP process (tnp.tftpd). To service multiple clients

simultaneously, tnp.tftpd calls the fork() system call to make a copy of itself for each

request. The system call returned the indicated error.

Type Error: An error occurred

Severity error

Facility ANY

Copyright © 2013, Juniper Networks, Inc.754

Junos OS 13.1 System Log Messages Reference

TFTPD_NAK_ERR

System LogMessage nak error error-code, error-message

Description The TFTP process (tnp.tftpd) sent a negative acknowledgment to a client because of

the indicated error condition.

Type Error: An error occurred

Severity warning

Facility ANY

TFTPD_OPEN_ERR

System LogMessage Unable to open file 'filename', error: error-message

Description The TFTP process (tnp.tftpd) could not open the indicated file because of the indicated

error.

Type Error: An error occurred

Severity warning

Facility ANY

TFTPD_RECVCOMPLETE_INFO

System LogMessage Received count blocks of block-size size for file 'filename'

Description The TFTP process (tnp.tftpd) received the last portion of a transmitted file. This message

records the number of blocks received, the block size used, and the name of the file to

which the data was written.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

TFTPD_RECVFROM_ERR

System LogMessage recvfrom: error-message

Description The TFTP process (tnp.tftpd) issued the recvfrom() system call when attempting to

receive data from the network. The system call failed.

Type Error: An error occurred

Severity error

Facility ANY

TFTPD_RECV_ERR

System LogMessage recv: error-message

Description The TFTP process (tnp.tftpd) could not receive data from the network.

755Copyright © 2013, Juniper Networks, Inc.

Chapter 108: TFTPD System Log Messages

Type Error: An error occurred

Severity error

Facility ANY

TFTPD_SENDCOMPLETE_INFO

System LogMessage Sent count blocks of block-size and 1 block of size for file 'filename'

Description The TFTP process (tnp.tftpd) successfully sent a file. This message records the number

of blocks sent, the block size used, the size of the last block, and the name of the source

file.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

TFTPD_SEND_ERR

System LogMessage send: error-message

Description The TFTP process (tnp.tftpd) could not send data.

Type Error: An error occurred

Severity error

Facility ANY

TFTPD_SOCKET_ERR

System LogMessage socket: error-message

Description The TFTP process (tnp.tftpd) could not open a socket for data transmission or reception.

Type Error: An error occurred

Severity error

Facility ANY

TFTPD_STATFS_ERR

System LogMessage statfs filename, error: error-message

Description The TFTP process (tnp.tftpd) issued the statfs() system call to obtain the status of the

file system into which it needed to write a crash file. The system call failed with the

indicated error.

Type Error: An error occurred

Severity error

Facility ANY

Copyright © 2013, Juniper Networks, Inc.756

Junos OS 13.1 System Log Messages Reference

CHAPTER 109

UFDD System Log Messages

This chapter describes messages with the UFDD prefix. They are generated by the Junos

OS command-line interface (CLI) and management process (mgd), which together form

the Junos user interface that accepts and processes input from users and client

applications.

UFDD_GROUP_ACTION_COMPLETE

System LogMessage UFD action complete for group error-message

Description Downlink ports configured under group was disabled through UFD action.

Type Event: This message reports an event, not an error

Severity alert

Facility LOG_DAEMON

UFDD_LINK_CHANGE

System LogMessage UFD Grp group-name: Downlink interface-name is state

Description Status of downlink in link-to-disable changed.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause Status change of Uplinks in link-to-monitor list.

757Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.758

Junos OS 13.1 System Log Messages Reference

CHAPTER 110

UI System Log Messages

This chapter describes messages with theUI prefix. They are generated by the Junos OS

command-line interface (CLI) and management process (mgd), which together form

the Junos user interface that accepts and processes input from users and client

applications.

UI_AUTH_BAD_LOCATION

System LogMessage User 'username' not allowed to log in from host client-name (client-address)

Description The indicated user was denied login based on the location from which the user was

logging in.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

UI_AUTH_BAD_TIME

System LogMessage Login not allowed at this time for user 'username'

Description The indicated user was denied login because the user is not permitted to log in at this

time.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

UI_AUTH_EVENT

System LogMessage Authenticated user 'username' at permission level 'authentication-level'

Description The management process (mgd) authenticated the indicated user.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

759Copyright © 2013, Juniper Networks, Inc.

UI_AUTH_INVALID_CHALLENGE

System LogMessage Received invalid authentication challenge for user 'username': response

Description When a user logs onto the routing platform and attempts to authenticate, the CLI and

management process (mgd) use a challenge-and-response system to limit the exposure

of sensitive information such as passwords and keys. The format of the challenge

generated by mgd was incorrect.

Type Error: An error occurred

Severity error

Facility LOG_USER

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_BOOTTIME_FAILED

System LogMessage Unable to fetch boot time: error-message

Description The management process (mgd) could not retrieve the system boot time from the kernel.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_CFG_AUDIT_NEW

System LogMessage User 'username' action: pathname new-name

Description The indicated user created a new configuration object by copying or renaming an existing

object as indicated.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_CFG_AUDIT_OTHER

System LogMessage User 'username' action: pathname delimitervalue

Description The indicated user deleted, activated, or deactivated a configuration object, as indicated.

The Junos configuration log facility logged the change.

Copyright © 2013, Juniper Networks, Inc.760

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_CFG_AUDIT_SET

System LogMessage User 'username' action: pathname delimiterdata -> "value"

Description The indicated user set a value for a configuration object, as indicated.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_CFG_AUDIT_SET_SECRET

System LogMessage User 'username' action: pathname

Description The indicated user set a value for a configuration object, as indicated. For security, the

actual value (which might be an authentication key or password, for example) is not

recorded.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_CHILD_ARGS_EXCEEDED

System LogMessage Too many arguments for child process 'command'

Description The management process (mgd) invokes some commands on behalf of users. It supplied

more arguments than the command's syntax statement specifies.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_CHILD_CHANGE_USER

System LogMessage Unable to switch to local user: username

Description The management process (mgd) invokes some commands on behalf of users. Its attempt

to adopt the UID of the indicated user failed.

Type Error: An error occurred

761Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_CHILD_EXEC

System LogMessage Child exec failed for command 'command': error-message

Description The management process (mgd) invoked the exec() system call while creating a child

processes to execute the indicated command on its behalf. The system call failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_CHILD_EXITED

System LogMessage Child exited: PID pid, status return-valuecore-dump-status, command 'command'

Description The management process (mgd) created a child process to execute the indicated

command for it. The child process exited unexpectedly with the indicated status code.

Type Error: An error occurred

Severity notice

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_CHILD_FOPEN

System LogMessage Unable to append to log 'filename': error-message

Description The management process (mgd) attempted to save the output from a command in the

indicated log file, but could not open the file.

Type Error: An error occurred

Severity error

Facility ANY

Copyright © 2013, Juniper Networks, Inc.762

Junos OS 13.1 System Log Messages Reference

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_CHILD_OUTPUT

System LogMessage Child output: message

Description The management process (mgd) spawned a child process that output some messages

which were requested to be hidden but need to be logged for informational purposes.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_CHILD_PIPE_FAILED

System LogMessage Unable to create pipe for command 'command': error-message

Description The management process (mgd) created a child process to execute the indicated

command for it. Its attempt to create pipes for communication with the child process

failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB19125.

UI_CHILD_STOPPED

System LogMessage Child stopped: PID pid, signal=signal-namecore-dump-status, command='command')

Description The management process (mgd) created a child process to execute the indicated

command for it. The child process received the indicated signal and stopped.

Type Error: An error occurred

Severity notice

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

763Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

UI_CHILD_WAITPID

System LogMessage waitpid failed: PID pid, rc return-value, status status-code: error-message

Description The management process (mgd) created a child process to execute a command for it.

It could not wait for the child process to finish.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_CLASS_MODIFIED_USERS

System LogMessage Class 'class-name' modified, affects users: username

Description The indicated class was modified, affecting the indicated users, who are assigned to that

class

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_CLI_IDLE_TIMEOUT

System LogMessage Idle timeout for user 'username' exceeded and session terminated

Description The indicated user's session was ended after a period of prolonged inactivity.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_USER

UI_CMDLINE_READ_LINE

System LogMessage User 'username', command 'command'

Description The indicated user typed the indicated command at the CLI prompt and pressed the

Enter key, sending the command string to the management process (mgd).

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

Copyright © 2013, Juniper Networks, Inc.764

Junos OS 13.1 System Log Messages Reference

UI_CMD_AUTH_REGEX_INVALID

System LogMessage Invalid 'allow-deny' command authorization regular expression 'regular-expression':

error-message

Description An operation that attempted to set command or configuration authorization included

the indicated regular expression. The operation failed because the expression syntax

was invalid.

Type Error: An error occurred

Severity error

Facility ANY

Action Correct any errors in the regular expression.

UI_COMMIT

System LogMessage User 'username' requested 'command' operation (comment: message)

Description The indicated user requested the indicated type of commit operation on the candidate

configuration and added the indicated comment. The 'commit' operation applies to the

local Routing Engine and the 'commit synchronize' operation to both Routing Engines.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

UI_COMMIT_AT_ABORT

System LogMessage reason, will try again

Description An attempt to complete a pending commit operation was cancelled for the indicated

reason.

Type Error: An error occurred

Severity error

Facility ANY

UI_COMMIT_AT_COMPLETED

System LogMessage 'commit at' was successful

Description Changes to the candidate configuration were activated at the time scheduled by a 'commit

at' operation.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

765Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

UI_COMMIT_AT_FAILED

System LogMessage reason, scheduled commit cleared

Description A 'commit at' operation did not complete, for the indicated reason.

Type Error: An error occurred

Severity error

Facility ANY

UI_COMMIT_COMPRESS_FAILED

System LogMessage Unable to compress file 'filename'

Description As part of committing a new configuration, the management process (mgd) compresses

and saves a copy of the configuration. mgd saved the configuration file in regular format

because it could not compress it.

Type Error: An error occurred

Severity error

Facility ANY

Cause The Routing Engine is low on resources.

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_COMMIT_CONFIRMED_REMINDER

System LogMessage 'commit confirmed' must be confirmed within duration minutes

Description A 'commit confirmed' operation has activated the candidate configuration temporarily.

If the commit is not confirmed within the indicated number of minutes (for example, by

the command-line interface (CLI) 'commit' command), the management process (mgd)

will roll back to the previous configuration.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

UI_COMMIT_EMPTY_CONTAINER

System LogMessage Skipped empty object 'node-name'

Description Some container objects are marked for automatic removal from the configuration

hierarchy if they are empty when the user who created them changes to the top ([edit])

level of the hierarchy or exits configuration mode. While committing the candidate

Copyright © 2013, Juniper Networks, Inc.766

Junos OS 13.1 System Log Messages Reference

configuration, the management process (mgd) encountered such an object that was

empty but not removed.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

Cause When the commit operation began, the user who created the new container object had

not populated it and was in configuration mode but not at the top level of the hierarchy.

Action Populate or remove the empty object before committing the configuration. The user who

created the object can remove it by exiting configuration mode or issuing the 'top'

command to move to the top level of the hierarchy.

UI_COMMIT_NOT_CONFIRMED

System LogMessage Commit was not confirmed; message

Description The 'commit confirmed' operation commits a configuration but requires confirmation

within a defined number of minutes for the commit to become permanent. If the commit

is not confirmed (by the 'commit' command, for example), the management process

(mgd) automatically rolls back to the previously committed configuration. The automatic

rollback restores management access to the routing platform in case an error in the

configuration blocks access.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

UI_COMMIT_PREV_CNF_SAVED

System LogMessage Previously committed configuration saved to filename

Description In case automatic rollback of unconfirmed commit fails, previously committed

configuration is saved up for further inspection.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

Cause The cause of the problem might be recorded in messages that precede this message in

the system log.

UI_COMMIT_PROGRESS

System LogMessage Commit operation in progress: message

Description As it performed a commit operation, the management process (mgd) recorded its

execution of the indicated step.

767Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_COMMIT_ROLLBACK_FAILED

System LogMessage Automatic rollback failed

Description The 'commit confirmed' operation commits a configuration but requires confirmation

within a defined number of minutes for the commit to become permanent. If the commit

is not confirmed (by the 'commit' command, for example), the management process

(mgd) automatically rolls back to the previously committed configuration. The 'commit

confirmed' operation was not confirmed, but mgd could not roll back the configuration.

The configuration might be in an indeterminate state.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause The cause of the problem might be recorded in messages that precede this message in

the system log.

UI_COMMIT_SYNC_FORCE

System LogMessage All logins to local configuration database were terminated because forced 'commit

synchronize' operation was invoked on other Routing Engine

Description The 'commit synchronize force' command was issued on the other Routing Engine on

the router. All login sessions in the local configuration database were terminated and

the configuration from the other Routing Engine was committed on the local Routing

Engine.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

UI_COND_GROUPS

System LogMessage message 'group-name' is reason

Description Conditional groups may get internally effective or revoked as per specified condition

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_COND_GROUPS_COMMIT

System LogMessage Cond-Groups: message

Copyright © 2013, Juniper Networks, Inc.768

Junos OS 13.1 System Log Messages Reference

Description Info about an attempt to complete a pending commit operation as by indicated reason.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_COND_GROUPS_COMMIT_ABORT

System LogMessage Cond-Groups: reason

Description An attempt to complete a pending commit operation was cancelled for the indicated

reason.

Type Error: An error occurred

Severity error

Facility ANY

UI_CONFIGURATION_ERROR

System LogMessage Process: process-name, path: pathname, statement: configuration-statement,

error-message

Description The indicated process found a problem in its configuration.

Type Error: An error occurred

Severity error

Facility ANY

UI_CONFIGURATION_WARNING

System LogMessage Process: process-name, path: pathname, statement: configuration-statement,

warning-message

Description The indicated process found a problem in its configuration.

Type Error: An error occurred

Severity warning

Facility ANY

UI_DAEMON_ACCEPT_FAILED

System LogMessage connection-type socket connection accept failed: error-message

Description The management process (mgd) did not accept an incoming connection request.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

769Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_DAEMON_FORK_FAILED

System LogMessage Unable to create session child: error-message

Description The management process (mgd) invokes the fork() system call to create a copy of itself

for each CLI session. The system call failed.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_DAEMON_SELECT_FAILED

System LogMessage select failed: error-message

Description The management process (mgd) uses the select() system call to listen for incoming

connection requests on a socket. The system call failed.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_DAEMON_SOCKET_FAILED

System LogMessage connection-type socket create failed: error-message

Description The management process (mgd) uses sockets to communicate with other JUNOS

software processes running on the routing platform. It could not allocate a socket.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Cause System resources are exhausted.

Action Contact your technical support representative.

Copyright © 2013, Juniper Networks, Inc.770

Junos OS 13.1 System Log Messages Reference

UI_DBASE_ACCESS_FAILED

System LogMessage Unable to reaccess configuration database file 'filename', address address, size size:

reason

Description To increase the size of the configuration database, the management process (mgd)

must unmap the database from its address space, change the database size, and remap

the database. The remapping operation failed.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_DBASE_CHECKOUT_FAILED

System LogMessage Database 'filename' is out of data and needs to be rebuilt

Description When the routing platform boots, the management process (mgd) checks the

configuration database for internal consistency. It found one or more inconsistencies.

Type Event: This message reports an event, not an error

Severity alert

Facility ANY

Cause mgd restarted after new Junos OS was installed.

Action None; mgd will rebuild the database.

UI_DBASE_EXTEND_FAILED

System LogMessage Unable to extend configuration database file 'filename' to size requested-size: reason

Description The management process (mgd) could not increase the configuration database to the

indicated size.

Type Error: An error occurred

Severity error

Facility ANY

Cause The hard disk is defective or is not installed in the routing platform.

Action Repair or replace the hard disk.

771Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

Cause There is insufficient disk space on the /var partition on the hard disk.

Action Delete user files from the /var/homes directory to increase the available disk space.

UI_DBASE_LOGIN_EVENT

System LogMessage User 'username' entering configuration mode

Description The indicated user entered configuration mode (logged into the configuration database).

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

UI_DBASE_LOGOUT_EVENT

System LogMessage User 'username' exiting configuration mode

Description The indicated user exited configuration mode (logged out of the configuration database).

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

UI_DBASE_MISMATCH_EXTENT

System LogMessage Database header extent mismatch for file 'filename': expecting expected-value, got

received-value

Description The header in the configuration database records the highest address allocated in the

database. The management process (mgd) discovered that the highest address actually

allocated in the database does not match the header value.

Type Error: An error occurred

Severity error

Facility ANY

Cause The database file is corrupted.

Action Contact your technical support representative.

UI_DBASE_MISMATCH_MAJOR

System LogMessage Database header major version number mismatch for file 'filename': expecting

expected-value, got received-value

Description For compatibility, the version number recorded in the header of the configuration database

must match the version of Junos OS running on the routing platform. The management

Copyright © 2013, Juniper Networks, Inc.772

Junos OS 13.1 System Log Messages Reference

process (mgd) discovered that the major parts (for example, '5' in '5.x') of the version

numbers do not match.

Type Error: An error occurred

Severity error

Facility ANY

Cause A recent software upgrade did not complete successfully.

Action Issue the 'show version' command to check the JUNOS version. If necessary, issue the

'request system reboot' command to reboot the routing platform and complete the

software installation.

Cause The database file is corrupted.

Action Contact your technical support representative.

UI_DBASE_MISMATCH_MINOR

System LogMessage Database header minor version number mismatch for file 'filename': expecting

expected-value, got received-value

Description For compatibility, the version number recorded in the header of the configuration database

must match the version of Junos OS running on the routing platform. The management

process (mgd) discovered that the minor parts (for example, '2' in 'x.2') of the version

numbers do not match.

Type Error: An error occurred

Severity error

Facility ANY

Cause A recent software upgrade did not complete successfully.

Action Issue the 'show version' command to check the Junos version. If necessary, issue the

'request system reboot' command to reboot the routing platform and complete the

software installation.

Cause The database file is corrupted.

Action Contact your technical support representative.

UI_DBASE_MISMATCH_SEQUENCE

System LogMessage Database header sequence numbers mismatch for file 'filename'. If a package has just

been added or deleted, please verify and commit the configuration.

773Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

Description The header of the configuration database records the version number of the configuration

schema (possible set of statements) used when the database was created. To prevent

corruption, all Junos processes that access the database must use the same schema.

The management process (mgd) discovered that the version number for the Junos OS

installed on the routing platform does not match the header value.

Type Error: An error occurred

Severity warning

Facility ANY

Cause A recent software upgrade did not complete successfully.

Action Issue the 'show version' command to check the Junos version. If necessary, issue the

'request system reboot' command to reboot the routing platform and complete the

software installation.

Cause The database file is corrupted.

Action Contact your technical support representative.

UI_DBASE_MISMATCH_SIZE

System LogMessage Database header size mismatch for file 'filename': expecting expected-valuex, got

received-value

Description The header of the configuration database records the database size. The management

process (mgd) discovered that the size of the actual database file does not match the

header value.

Type Error: An error occurred

Severity error

Facility ANY

Cause The database file is corrupted.

Action Contact your technical support representative.

UI_DBASE_OPEN_FAILED

System LogMessage Database open failed for file 'filename': reason

Description The management process (mgd) could not open the indicated configuration database

file.

Type Error: An error occurred

Severity error

Facility ANY

Copyright © 2013, Juniper Networks, Inc.774

Junos OS 13.1 System Log Messages Reference

Cause The database file does not exist.

Action Select a different filename or create a new configuration.

Cause The /config directory does not have sufficient space for a new database.

Action Remove files from the /config directory to make more space available.

UI_DBASE_REBUILD_FAILED

System LogMessage modeusername rebuild of the database 'filename' failed

Description The management process (mgd) could not rebuild the configuration database file.

Type Error: An error occurred

Severity alert

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19123.

UI_DBASE_REBUILD_SCHEMA_FAILED

System LogMessage Automatic rebuild of the database failed

Description The management process (mgd) could not rebuild the schema for the configuration

database.

Type Error: An error occurred

Severity alert

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19124.

UI_DBASE_REBUILD_STARTED

System LogMessage modeusername rebuild/rollback of the database 'filename' started

Description The management process (mgd) began to rebuild the configuration database file or its

schema because that object was not current. The operation will complete shortly.

Type Event: This message reports an event, not an error

Severity alert

775Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19123
http://kb.juniper.net/InfoCenter/index?page=content&id=KB19124

Facility ANY

UI_DBASE_RECREATE

System LogMessage User 'username' attempting database re-creation

Description The management process (mgd) discovered that the version of Junos OS running on the

routing platform does not match the version of the current configuration database. In

response to a prompt from mgd, the indicated user initiated a rebuilding of the database.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

UI_DBASE_REOPEN_FAILED

System LogMessage Reopen of the database failed

Description After rebuilding the schema file for the configuration database, the management process

(mgd) closes the file and reopens it in read-only mode to prevent corruption. It could not

reopen the file.

Type Error: An error occurred

Severity alert

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19125.

UI_DUPLICATE_UID

System LogMessage Users username1 and username2 have the same UID uid

Description The Junos OS allows multiple user login accounts to share the same UID. This message

was logged in case site policy dictates that users should not share UIDs.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

Action Assign different UIDs to the affected users.

UI_FACTORY_OPERATION

System LogMessage Committing factory default configuration because CONFIG button was pressed and held

Copyright © 2013, Juniper Networks, Inc.776

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19125

Description The management process (mgd) began a commit operation to activate the factory

default configuration, because the CONFIG button on the chassis was pressed and held

for 15 seconds or more.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

UI_INITIALSETUP_OPERATION

System LogMessage Committing EZsetup configuration as EZsetup option is chosen

Description The management process (mgd) began a commit operation to activate the pre initial

setup configuration, because the initial-setup option was selected from the LCD Menu.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

UI_INVALID_REMOTE_PERMISSION

System LogMessage invalid permissions from authorization server: permission-name

Description RADIUS and TACACS+ authorization servers use Juniper Networks vendor-specific

attributes (VSAs) to specify user permissions. A VSA included the indicated permission

name, which is invalid.

Type Error: An error occurred

Severity error

Facility ANY

UI_JUNOSCRIPT_CMD

System LogMessage User 'username' used JUNOScript client to run command 'command'

Description The indicated user ran the indicated command using the JUNOS XML management

protocol.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

UI_JUNOSCRIPT_ERROR

System LogMessage JUNOScript error: error-message

Description The management process (mgd) normally sends an error message to the Junos OS CLI

or JUNOScript API client in an <xnm:error> tag. It could not send the tag, so it sent the

indicated error message in an XML comment instead.

777Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

Type Error: An error occurred

Severity warning

Facility ANY

UI_LCC_NO_MASTER

System LogMessage No master Routing Engine defined for LCClcc

Description By default, the JUNOS software installed on the TX Matrix platform in a routing matrix

is automatically copied to and installed on all T640 routing nodes in the routing matrix.

The software was not installed on the indicated T640 routing node (line-card chassis,

or LCC), because the management process (mgd) on the TX Matrix platform could not

determine which Routing Engine on the LCC was the master.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

Action Resolve the mastership situation on the T640 routing node and install the software on

its Routing Engines.

UI_LOAD_EVENT

System LogMessage User 'username' is performing a 'operation'

Description The indicated user requested the indicated operation ('rollback, ' or 'load' or one of its

variants) on the configuration database. The existing configuration database was deleted

and a new database was created based on a text file.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

UI_LOAD_JUNOS_DEFAULT_FILE_EVENT

System LogMessage Loading the default config from pathname

Description The system is loading junos default configuration from file.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_LOGIN_EVENT

System LogMessage User 'username' login, class 'class-name' local-peer[pid], ssh-connection 'ssh-connection',

client-mode 'client-mode'

Description The indicated user started a Junos OS CLI session.

Copyright © 2013, Juniper Networks, Inc.778

Junos OS 13.1 System Log Messages Reference

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_LOGOUT_EVENT

System LogMessage User 'username' logout

Description The indicated user exited from a Junos OS CLI session.

Type Event: This message reports an event, not an error

Severity info

Facility ANY

UI_LOST_CONN

System LogMessage Lost connection to daemon 'process-name'

Description The management process (mgd) uses sockets to communicate with other Junos OS

processes. The socket it was using for the indicated process closed prematurely.

Type Error: An error occurred

Severity error

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative.

UI_MASTERSHIP_EVENT

System LogMessage mastership-event card-name mastership by 'username'

Description Some redundant routing platform components use a master/standby system in which

the master component is active and the standby is inactive but ready to assume

mastership. The indicated user performed the indicated operation to modify component

mastership.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_AUTH

UI_MOTD_PROPAGATE_ERROR

System LogMessage Unable to propagate login announcement (motd) to pathname

Description The management process (mgd) could not create or write to the indicated file, which

was the intended location for the message of the day (MOTD) configured at the [edit

system login announcement] hierarchy level.

779Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

Type Error: An error occurred

Severity error

Facility ANY

UI_NETCONF_CMD

System LogMessage User 'username' used NETCONF client to run command 'command'

Description The indicated user ran the indicated command using the NETCONF application

programming interface (API).

Type Event: This message reports an event, not an error

Severity info

Facility LOG_AUTH

UI_NETCONF_ERROR

System LogMessage NETCONF error: error-message

Description The management process (mgd) normally sends error messages to the NETCONF client

in the <rpc-error> tag element. It could not send that tag element, and instead sent the

indicated error message in an XML comment.

Type Error: An error occurred

Severity warning

Facility ANY

UI_PARSE_JUNOSCRIPT_ATTRIBUTES

System LogMessage Error parsing attributes in client junoscript tag

Description The management process (mgd) encountered an error and exited while attempting to

parse the XML attributes in the <junoscript> tag submitted by a client application.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

UI_READ_FAILED

System LogMessage read failed for peer peer-name: error-message

Description The management process (mgd) uses the read() system call to access data sent by

other Junos processes running on the routing platform (referred to as its peers). The

system call failed for the indicated process.

Type Error: An error occurred

Severity error

Copyright © 2013, Juniper Networks, Inc.780

Junos OS 13.1 System Log Messages Reference

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see KB19126.

UI_READ_TIMEOUT

System LogMessage Timeout on read of peer 'peer-name'

Description When communicating with other Junos processes running on the routing platform (referred

to as peers), the management process (mgd) waits only a defined period for responses

to arrive. The timeout period passed for the indicated process.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

UI_REBOOT_EVENT

System LogMessage System halt-reboot by 'username'

Description The indicated software process restarted as requested by the indicated user.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_AUTH

UI_RESCUE_OPERATION

System LogMessage Committing rescue configuration because CONFIG button was pressed

Description The management process (mgd) began a commit operation to activate the rescue

configuration, because the CONFIG button on the chassis was pressed.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

UI_RESTART_EVENT

System LogMessage User 'username' restarting daemon 'process-name'description

Description The indicated software process restarted as requested by the indicated user.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_AUTH

781Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

UI_RESTART_FAILED_EVENT

System LogMessage Failed to restart 'process-name'

Description Failed to restart the indicated software process as requested by the user.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_AUTH

UI_SCHEMA_CHECKOUT_FAILED

System LogMessage Schema is out of date and needs to be rebuilt

Description The Junos user interface schema file records all CLI commands and configuration

statements available in the Junos OS. While initializing, the new management process

(mgd) determined that the schema's sequence number means that the schema is

incompatible with the Junos OS installed on the routing platform.

Type Error: An error occurred

Severity alert

Facility ANY

Cause The schema is out of date.

Action None; mgd will rebuild the schema based on the current Junos version.

UI_SCHEMA_MISMATCH_MAJOR

System LogMessage Schema major version mismatch for package package-name (expected-value vs.

received-value)

Description The Junos user interface schema file records all CLI commands and configuration

statements available in the Junos OS. While initializing, the management process (mgd)

discovered that the major part (for example, '5' in '5.x') of the schema version number

does not match the major version number of the Junos OS installed on the routing

platform. The mismatch could lead to corruption of the configuration database.

Type Error: An error occurred

Severity error

Facility ANY

Cause The schema is incompatible with the installed Junos OS.

Action None; mgd will rebuild the schema based on the current Junos version.

Cause An internal software failure occurred.

Copyright © 2013, Juniper Networks, Inc.782

Junos OS 13.1 System Log Messages Reference

Action Contact your technical support representative.

UI_SCHEMA_MISMATCH_SEQUENCE

System LogMessage Schema header sequence numbers mismatch for package package-name

Description The Junos user interface schema file records all CLI commands and configuration

statements available in the Junos OS. Schema sequence numbers serve as a checksum

of the configuration data schema and ensure that the software used to access the

database understands the data. The value in the database file did not match the expected

value.

Type Error: An error occurred

Severity error

Facility ANY

Cause The Junos OS installation did not succeed, possibly because of an internal software error.

Action Contact your technical support representative.

UI_SCHEMA_SEQUENCE_ERROR

System LogMessage Schema sequence number mismatch

Description The Junos user interface schema file records all CLI commands and configuration

statements available in the Junos OS. The management process (mgd) rebuilds the

schema as necessary to be compatible with the Junos OS installed on the routing platform.

A sequence number in the schema acts as a checksum that represents its content and

format. A Junos process attempted to access the schema but determined that the

schema's sequence number means that it is incompatible with the process.

Type Error: An error occurred

Severity alert

Facility ANY

Cause An internal software failure occurred.

Action Contact your technical support representative. For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19126.

UI_TACPLUS_ERROR

System LogMessage TACACS+ failure: error-message

Description The management process (mgd) failed to send a record to TACACS+.

Type Error: An error occurred

Severity notice

783Copyright © 2013, Juniper Networks, Inc.

Chapter 110: UI System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19126

Facility LOG_AUTH

UI_VERSION_FAILED

System LogMessage Unable to fetch system version: error-message

Description The management process (mgd) could not retrieve version information from the kernel.

Type Error: An error occurred

Severity error

Facility ANY

Action Contact your technical support representative.

UI_WRITE_RECONNECT

System LogMessage Re-establishing connection to peer 'peer-name'

Description The management process (mgd) reconnected to the indicated Junos process running

on the routing platform.

Type Event: This message reports an event, not an error

Severity notice

Facility ANY

Copyright © 2013, Juniper Networks, Inc.784

Junos OS 13.1 System Log Messages Reference

CHAPTER 111

UTMD System Log Messages

This chapter describes messages with theUTMDprefix. They are generated by the unified

threat management process (utmd) which protects the network from all types of attack.

UTMD_MAILNOTIFIER_FAILURE

System LogMessage Error:error-message

Description The connection could have failed during memory allocation or socket creation

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

UTMD_MALLOC_FAILURE

System LogMessage Out of memory. Unable to malloc error-message bytes

Description The example process (utmd) could not allocate memory for a resource possibly due to

lack of memory

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see KB19127.

UTMD_SSAMLIB_FAILURE

System LogMessage ssamlib call returned error : error-message

Description The example process (utmd) encoutered an error while calling a function or from a

callback of the ssamlib library.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

785Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19127

Action For more information, see KB19128.

Copyright © 2013, Juniper Networks, Inc.786

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19128

CHAPTER 112

VCCPD System Log Messages

This chapter describes messages with theVCCPDprefix. They are generated by the virtual

chassis control protocol (vccpd) process which exchanges link-state advertisement

based discovery messages between all the packet forwarding engines (PFE) through

the virtual chassis ports (VCP).

VCCPD_KNL_VERSION

System LogMessage Routing socket version mismatch (kernelkernel-version != vccpdversion) -- kernel upgrade

required

Description The virtual chassis control protocol process (VCCPD) discovered that the kernel does

not support the version of routing sockets it requires.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The kernel version is older than the VCCPD version.

Action Upgrade the kernel package.

VCCPD_KNL_VERSIONNONE

System LogMessage Routing socket message typemessage-type's version is not supported by kernel, expected

version -- kernel upgrade required

Description The virtual chassis control protocol process (VCCPD) discovered that the kernel does

not support the routing socket message types that it requires.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The kernel version is older than the VCCPD version.

Action Upgrade the kernel package.

787Copyright © 2013, Juniper Networks, Inc.

VCCPD_KNL_VERSIONOLD

System LogMessage Routing socket message type message-type's version is older than expected

(kernel-version <version) -- consider upgrading the kernel

Description The virtual chassis control protocol process (VCCPD) discovered that the kernel uses

an older version of routing socket message types than it does.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The kernel version is older than the VCCPD version.

Action Upgrade the kernel package.

VCCPD_PROTOCOL_ADJDOWN

System LogMessage Lost adjacency to neighbor-system-ids on interface-name,

Description A virtual chassis adjacency with the indicated neighboring switch was terminated. The

local switch no longer exchanges information with the neighboring switch.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

Cause The communication path to the neighboring switch was disrupted, a protocol error

occurred, or the neighboring switch was powered down.

VCCPD_PROTOCOL_ADJUP

System LogMessage New adjacency to neighbor-system-ids on interface-name

Description A virtual chassis adjacency was established with the indicated neighboring switch. The

local switch can now exchange information with it.

Type Event: This message reports an event, not an error

Severity info

Facility LOG_DAEMON

VCCPD_PROTOCOL_LSPCKSUM

System LogMessage LSP checksum error, interface interface-name, LSP id lspl, sequence sequence-number,

checksum checksum, lifetime duration

Description The indicated vccpd link-state PDU (LSP) failed an internal checksum validity test,

implying that it was corrupted.

Copyright © 2013, Juniper Networks, Inc.788

Junos OS 13.1 System Log Messages Reference

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

Cause The packet was corrupted in transit between the neighboring switch and this switch, or

memory on one of the switches was corrupted.

Action None, unless a large number of these messages appear in the system log file. The

corrupted LSP is purged from the virtual chassis and sent again by the originator. For

more information, see KB19129.

VCCPD_PROTOCOL_OVERLOAD

System LogMessage vccpd database overload

Description The vccpd link-state database is full and no additional memory can be allocated for it.

Type Error: An error occurred

Severity alert

Facility LOG_DAEMON

Cause No additional memory is available for storing vccpd link-state information. Either system

resources are exhausted or a software error occurred (such as a memory leak).

Action Perform one or more of the following actions: (1) Check for unusually high memory usage

by vccpd, (2) Add more memory to the switch. For more information, see KB19130.

VCCPD_SYSTEM

System LogMessage reason: error-message

Description A system call made by this process failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause It is possible that the kernel lacked the resources to fulfill the request.

789Copyright © 2013, Juniper Networks, Inc.

Chapter 112: VCCPD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19129
http://kb.juniper.net/InfoCenter/index?page=content&id=KB19130

Copyright © 2013, Juniper Networks, Inc.790

Junos OS 13.1 System Log Messages Reference

CHAPTER 113

VM System Log Messages

This chapter describes messages with the VM prefix.

VM_DCF_PB_COMMUNICATION_FAILED

System LogMessage Network problems encountered during PB API call. uid.

Description The communication failure happens when pb is unreachable. The pb no-longer able to

communicate with the junos on dcf or vdcf

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause Either the pb node is dead or the communication between the pb and junos vms is down

Action Perform following actions to re-establish the communication: (1) check the link both

up/down between pb and junos vms. (2) check whether either of the pb nodes is up and

running Once the communication is restored the requests in the queue will be processed

normally.

VM_DCF_PB_INVALID_IMAGE

System LogMessage Invalid image tag-name for the vm request device-name

Description Image requested for the vm creation to the pb is invalid. The corresponding image is not

found at pb node

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The junos image copy is not present at pb node

Action None

791Copyright © 2013, Juniper Networks, Inc.

VM_DCF_PB_INVALID_UUID

System LogMessage Delete request to PB failed: invalid uuid uid

Description The delete request for the vm delete did not get executed as uuid is not found in the PB

uuid DB.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The vm spawned by PB in the past may have went down and this is not communicated

to the parent of the node.

Action None

VM_DCF_PB_RESOURCE_FAILURE

System LogMessage No resource to spawn new vm of the label device-name

Description The request for the virtual machine (VM) create did not get executed because of the

resource failure at the pb node.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The pb node is running out of resources to spawn new vms. The server may be hosting

vms nearing the capacity

Action Check whether the servers on which the vms are hosted is up and running. If possible

provide additional resources to meet the demand

Copyright © 2013, Juniper Networks, Inc.792

Junos OS 13.1 System Log Messages Reference

CHAPTER 114

VRRPD System Log Messages

This chapter describes messages with theVRRPDprefix. They are generated by the Virtual

Router Redundancy Protocol (VVRP) process (vrrpd), which provides the user interface

for management of VRRP groups.

VRRPD_ADVERT_TIME_MISMATCH

System LogMessage Packet received by interface-name for VRRP group vrrp-group-idhad advertisement time

received-value ms instead of required expected-value ms

Description A Virtual Routing Redundancy Protocol (VRRP) advertisement packet received by the

indicated interface for the indicated VRRP group specified an advertisement-timer value

different from the value configured for the interface and group. The advertisement interval

must be the same on all routing platforms in the VRRP group. For VRRP with IPv4, the

value is set by the 'advertise-interval <seconds>' or 'fast-interval <milliseconds>'

statement at the [edit interfaces <interface-name> unit <logical-unit-number> family

inet address <address> vrrp-group <group-number>] hierarchy level. For VRRP with

IPv6, the value is set by the 'inet6-advertise-interval <seconds>' or 'fast-interval

<milliseconds>' statement at the [edit interfaces <interface-name> unit

<logical-unit-number> family inet6 address <address> vrrp-inet6-group

<group-number>] hierarchy level.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

VRRPD_AUTH_INFO_INVALID

System LogMessage VRRP ad packet from ip-address received by interface interface-name.interface-unit for

group vrrp-group-id was invalid: error-message

Description The Virtual Routing Redundancy Protocol (VRRP) advertisement packet sent from the

indicated IP address and received by the VRRP process (vrrpd) for the indicated group

at the indicated address contained invalid authentication information. The message

'invalid-authentication-type' means that the packet specifies an authentication type

that is not defined in RFC 2338, Virtual Router Redundancy Protocol. The message

'authentication-type-mismatch' means that the packet specifies an authentication type

different from the type used by the interface that received the packet. The message

793Copyright © 2013, Juniper Networks, Inc.

'authentication-key-mismatch' means that the authentication key in the packet is

incorrect.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

VRRPD_GET_TRAP_HEADER_FAILED

System LogMessage Request for trap signature header failed

Description The Virtual Routing Redundancy Protocol (VRRP) process requested the signature header

for an SNMP trap. The request failed.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause An internal software failure occurred.

VRRPD_LINK_LOCAL_ADD_MISMATCH

System LogMessage Link-Local Address Mismatch: received-value expected-value

Description The indicated interface received a Virtual Routing Redundancy protocol (VRRP) packet

for the indicated VRRP group in which the link-local address was different from the one

configured for the group and interface

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

VRRPD_MISSING_VIP

System LogMessage Packet received by interface-name for VRRP group vrrp-group-id did not include required

virtual IP address ip-address

Description The indicated interface received a Virtual Routing Redundancy protocol (VRRP) packet

for the indicated VRRP group in which the list of virtual IP addresses did not include the

indicated address. For VRRP with IPv4, the list is defined by the 'virtual-address [

<addresses>]' statement at the [edit interfaces <interface-name> unit

<logical-unit-number> family inet address <address> vrrp-group <group-number>]

hierarchy level. For VRRP with IPv6, the list is defined by the 'virtual-inet6-address [

<addresses>]' statement at the [edit interfaces <interface-name> unit

<logical-unit-number> family inet6 address <address> vrrp-inet6-group

<group-number>] hierarchy level.

Type Error: An error occurred

Copyright © 2013, Juniper Networks, Inc.794

Junos OS 13.1 System Log Messages Reference

Severity error

Facility LOG_DAEMON

Action For more information, see KB19131.

VRRPD_NEW_BACKUP

System LogMessage Interface interface-name.interface-unit (local address interface-address) became VRRP

backup for group vrrp-group-id

Description The indicated interface became the Virtual Routing Redundancy Protocol (VRRP) backup

for the indicated VRRP group. The VRRP process (vrrpd) stopped sending VRRP

advertisements for the virtual IP address on the interface that corresponds to the group.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

VRRPD_NEW_MASTER

System LogMessage Interface interface-name.interface-unit (local address interface-address) became VRRP

master for group vrrp-group-id

Description The indicated interface became the Virtual Routing Redundancy Protocol (VRRP) master

for the indicated VRRP group. The VRRP process (vrrpd) started sending VRRP

advertisements for the virtual IP address on the interface that corresponds to the group.

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_DAEMON

VRRPD_V3_PROTO_ERROR

System LogMessage VRRP ad packet from ip-address received by interface interface-name.interface-unit was

invalid: reason

Description The Virtual Routing Redundancy Protocol (VRRP) advertisement packet sent from the

indicated IP address and received by the VRRP process (vrrpd) contained protocol error

as specified in RFC 6527.

Type Error: An error occurred

Severity warning

Facility LOG_DAEMON

VRRPD_VIP_COUNT_MISMATCH

System LogMessage Packet received by interface-name for VRRP group vrrp-group-id had received-value

virtual IP addresses instead of required expected-value

795Copyright © 2013, Juniper Networks, Inc.

Chapter 114: VRRPD System Log Messages

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19131

Description The indicated interface received a Virtual Routing Redundancy Protocol (VRRP) packet

for the indicated VRRP group in which the number of virtual IP addresses was different

from the number of addresses configured for the group and interface. The list of addresses

must be the same on all routing platforms in a VRRP group. For VRRP with IPv4, the list

is defined by the 'virtual-address [<addresses>]' statement at the [edit interfaces

<interface-name> unit <logical-unit-number> family inet address <address> vrrp-group

<group-number>] hierarchy level. For VRRP with IPv6, the list is defined by the

'virtual-inet6-address [<addresses>]' statement at the [edit interfaces

<interface-name> unit <logical-unit-number> family inet6 address <address>

vrrp-inet6-group <group-number>] hierarchy level.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.796

Junos OS 13.1 System Log Messages Reference

CHAPTER 115

WEB System Log Messages

This chapter describes messages with theWEBprefix. They are generated by the Hypertext

Transfer Protocol process (httpd), which provides a graphical user interface (GUI) for

monitoring and configuring J Series Services Routers.

WEB_AUTH_FAIL

System LogMessage Unable to authenticate httpd client (username username)

Description The checklogin authentication process could not authenticate the indicated user.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

WEB_AUTH_SUCCESS

System LogMessage Authenticated httpd client (username username)

Description The checklogin authentication process authenticated the indicated user.

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_AUTH

WEB_AUTH_TIME_EXCEEDED

System LogMessage Login attempt exceeded maximum processing time

Description The checklogin process halted a login attempt because it took longer than the maximum

processing time allowed.

Type Error: An error occurred

Severity error

Facility LOG_AUTH

WEB_CERT_FILE_NOT_FOUND

System LogMessage Could not find certificate file 'filename', disabling HTTPS

797Copyright © 2013, Juniper Networks, Inc.

Description http-gk could not open the configured HTTPS certificate for reading.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_CHILD_STATE

System LogMessage Unable to retrieve child state: error-message

Description The Web management process (httpd) could not retrieve state information for a child

process that had exited, for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_CONFIG_OPEN_ERROR

System LogMessage Could not open 'filename' for writing

Description httpd-gk could not open the web server configuration file for writing.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_CONFIG_WRITE_ERROR

System LogMessage Could not write 'filename' configuration. Disk full?

Description httpd-gk could not write the web server configuration file to disk.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_COULDNT_START_HTTPD

System LogMessage Could not fork httpd process!

Description The Web management gatekeeper process (httpd-gk) could not start the web

management process (httpd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.798

Junos OS 13.1 System Log Messages Reference

WEB_DUPLICATE_HTTPD

System LogMessage Duplicate httpd exists, Unable to kill old httpd pid = error-message

Description The Web management gatekeeper process (httpd-gk) could not kill duplicate httpd

while starting the web management process (httpd).

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_EVENTLIB_INIT

System LogMessage Unable to initialize event library: error-message

Description The Web management gatekeeper process (httpd-gk) attempted to initialize the event

library during startup. The attempt failed for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_KEYPAIR_FILE_NOT_FOUND

System LogMessage Could not find key pair file 'filename', disabling HTTPS

Description http-gk could not open the configured HTTPS key pair file for reading.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_MGD_BIND_ERROR

System LogMessage Could not bind mgd listener socket: error-message

Description The web management process could not open the MGD listening socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_MGD_CHMOD_ERROR

System LogMessage Could not chmod mgd listener socket

Description The web management process could not change the MGD listening socket to proper file

permissions.

799Copyright © 2013, Juniper Networks, Inc.

Chapter 115: WEB System Log Messages

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_MGD_CONNECT_ERROR

System LogMessage Could not connect to mgd management socket

Description The web management process could not connect to the MGD management socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_MGD_FCNTL_ERROR

System LogMessage Could not set incoming mgd request to nonblocking

Description The web management process could not set the MGD listening socket to nonblocking.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_MGD_LISTEN_ERROR

System LogMessage Could not listen mgd listener socket: error-message

Description The web management process could not open the MGD listening socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Action For more information, see

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19134.

WEB_MGD_RECVMSG_PEEK_ERROR

System LogMessage Could not peek recvmsg() mgd connection

Description The web management process could not peek the incoming MGD request.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.800

Junos OS 13.1 System Log Messages Reference

WEB_MGD_SOCKET_ERROR

System LogMessage Could not create mgd listener socket

Description The web management process could not open the MGD listening socket.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_PIDFILE_LOCK

System LogMessage Unable to lock PID file pathname: error-message

Description The Web management gatekeeper process (httpd-gk) attempted to lock the indicated

file, which records its process ID (PID). The file serves to prevent multiple instances of

httpd-gk from running simultaneously. The attempt failed for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

WEB_PIDFILE_UPDATE

System LogMessage Unable to update PID file pathname: error-message

Description The Web management gatekeeper process (httpd-gk) attempted to update the indicated

file, which records the process ID (PID) of the running httpd-gk process. The file serves

to prevent multiple instances of httpd-gk from running simultaneously. The attempt

failed for the indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

Cause The most common reason is that another httpd-gk process was already running.

WEB_UNAME_FAILED

System LogMessage Unable to retrieve system hostname: error-message

Description The Web management gatekeeper process (httpd-gk) attempted to retrieve and store

the local hostname, which it shares with its remote clients. The attempt failed for the

indicated reason.

Type Error: An error occurred

Severity error

Facility LOG_DAEMON

801Copyright © 2013, Juniper Networks, Inc.

Chapter 115: WEB System Log Messages

WEB_WEBAUTH_AUTH_FAIL

System LogMessage Web-authentication of user username with fwauthd failed

Description The web-authentication authentication process was unable to authenticate the indicated

user

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

WEB_WEBAUTH_AUTH_OK

System LogMessage Web-authentication of user username with fwauthd successful

Description The web-authentication authentication process was able to authenticate the indicated

user successfully

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_DAEMON

WEB_WEBAUTH_CONNECT_FAIL

System LogMessage Unable to connect to fwauthd on socket file-descriptor: error-message

Description The web-authentication authentication process could not connect to fwauthd daemon

on the indicated socket

Type Event: This message reports an event, not an error

Severity error

Facility LOG_DAEMON

Copyright © 2013, Juniper Networks, Inc.802

Junos OS 13.1 System Log Messages Reference

CHAPTER 116

WEBFILTER System Log Messages

This chapter describes messages with the WEBFILTER prefix. They are generated by the

web filtering process (webfilter) which allows you to manage Internet usage by preventing

access to inappropriate web content.

WEBFILTER_CACHE_NOT_ENABLED

System LogMessage Failed to enable the web-filtering category cache

Description Failed to enable the category cache for web-filtering

Type Event: This message reports an event, not an error

Severity error

Facility LOG_FIREWALL

Cause Temporarily out of system memory

Action No recommended action. For more information, see KB19136.

WEBFILTER_INTERNAL_ERROR

System LogMessage Error encountered: error-message

Description An error is encountered in a periodical task or during a server update

Type Event: This message reports an event, not an error

Severity error

Facility LOG_FIREWALL

Cause An error is encountered in a periodical task or during a server update

Action No recommended action

WEBFILTER_REQUEST_NOT_CHECKED

System LogMessage Error encountered: server down, failed to check request error-message

Description Web-filtering failed to check a web request,

803Copyright © 2013, Juniper Networks, Inc.

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19136

Type Event: This message reports an event, not an error

Severity error

Facility LOG_FIREWALL

Cause Failed to talk to web server, temporary out of system memory or internal error

Action No recommended action. For more information, see KB19137.

WEBFILTER_SERVER_CONNECTED

System LogMessage Successfully connected to webfilter server name

Description Client successfully connected to web server

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_FIREWALL

Cause Successfully connected to web server

Action No recommended action

WEBFILTER_SERVER_DISCONNECTED

System LogMessage Webfilter: server name disconnected

Description A socket error is encountered upon connecting to a web server

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_FIREWALL

Cause A socket error is encountered upon connecting to a web server

Action No recommended action

WEBFILTER_SERVER_ERROR

System LogMessage WebFilter: An error is received from server name (0xstatus-code): error-message

Description An error status is received from web server

Type Event: This message reports an event, not an error

Severity notice

Facility LOG_FIREWALL

Cause An error status is received from web server

Copyright © 2013, Juniper Networks, Inc.804

Junos OS 13.1 System Log Messages Reference

http://kb.juniper.net/InfoCenter/index?page=content&id=KB19137

WEBFILTER_URL_BLOCKED

System LogMessage WebFilter: ACTION="URL Blocked"

source-address(source-port)->destination-address(destination-port) CATEGORY="name"

REASON="error-message" PROFILE="profile-name" URL=object-name OBJ=pathname

Description A web request is blocked

Type Event: This message reports an event, not an error

Severity warning

Facility LOG_FIREWALL

Cause A web request is blocked

Action No recommended action

WEBFILTER_URL_PERMITTED

System LogMessage WebFilter: ACTION="URL Permitted"

source-address(source-port)->destination-address(destination-port) CATEGORY="name"

REASON="error-message" PROFILE="profile-name" URL=object-name OBJ=pathname

Description A web request is permitted

Type Event: This message reports an event, not an error

Severity info

Facility LOG_FIREWALL

Cause A web request is permitted

Action No recommended action

WEBFILTER_URL_REDIRECTED

System LogMessage WebFilter: ACTION="URL Redirected"

source-address(source-port)->destination-address(destination-port)

REASON="error-message" PROFILE="profile-name" URL=object-name

OBJ=pathname&response

Description A web request is redirected

Type Event: This message reports an event, not an error

Severity info

Facility LOG_FIREWALL

Cause A web request is redirected

Action No recommended action

805Copyright © 2013, Juniper Networks, Inc.

Chapter 116: WEBFILTER System Log Messages

Copyright © 2013, Juniper Networks, Inc.806

Junos OS 13.1 System Log Messages Reference

PART 3

Index

• Index on page 809

807Copyright © 2013, Juniper Networks, Inc.

Copyright © 2013, Juniper Networks, Inc.808

Junos OS 13.1 System Log Messages Reference

Index

Symbols
!

regular expression operator

system logging..26, 28

#, comments in configuration statements..................lxiii

$

regular expression operator

system logging..26, 28

()

regular expression operator

system logging..26, 28

(), in syntax descriptions...lxiii

*

regular expression operator

system logging..26, 28

+

regular expression operator

system logging..26, 28

.

regular expression operator

system logging..26, 28

< >, in syntax descriptions..lxiii

?

regular expression operator

system logging..26, 28

[]

regular expression operator

system logging..26, 28

[], in configuration statements..lxiii

^

regular expression operator

system logging..26, 28

{ }, in configuration statements.......................................lxiii

|

regular expression operator

system logging..26, 28

| (pipe), in syntax descriptions...lxiii

A
AAA system log messages...71

ACCT system log messages..73

ALARMD system log messages...75

alert (system logging severity level 1).............................24

ANALYZER System Log Messages....................................81

ANTISPAM system log messages....................................83

any (system logging facility)...10

any (system logging severity level)..................................10

APPID system log messages..85

APPIDD system log messages...87

APPPXY system log messages...89

APPTRACK system log messages....................................91

archive statement

usage guidelines...20

archive-sites statement

system logging

usage guidelines..20

ASP system log messages..95

AUDITD system log messages..127

AUTHD system log messages...131

authorization (system logging facility)...........................10

option to facility-override statement.......................17

AUTOCONFD system log messages..............................133

AV system log messages..137

B
BFDD system log messages...141

BOOTPD system log messages.......................................145

braces, in configuration statements...............................lxiii

brackets

angle, in syntax descriptions....................................lxiii

square, in configuration statements......................lxiii

brief statement

system logging

usage guidelines...12

C
CFMD system log messages..151

change-log (system logging facility)...............................10

CHASSISD system log messages...................................155

CHASSISM system log messages...................................251

comments, in configuration statements......................lxiii

Common Criteria

system logging...7

conflict-log (system logging facility)...............................10

console statement

system logging

usage guidelines...13

conventions

text and syntax...lxii

COSD system log messages..253

809Copyright © 2013, Juniper Networks, Inc.

critical (system logging severity level 2)........................24

curly braces, in configuration statements....................lxiii

customer support..lxiv

contacting JTAC..lxiv

D
daemon (system logging facility).....................................10

option to facility-override statement.......................17

DCBX system log messages..269

DCD system log messages...271

DDOS system log messages...277

debug (system logging severity level 7).........................25

dfc (system logging facility)..10

DFCD system log messages..281

DFWD system log messages...285

DHCPD system log messages...287

documentation

comments on...lxiv

DOT1XD system log messages...291

DYNAMIC system log messages....................................295

E
emergency (system logging severity level 0)...............24

error (system logging severity level 3)............................24

ESWD system log messages..301

EVENTD system log messages...311

explicit-priority statement

usage guidelines

routing matrix..37, 46

single-chassis system..22

F
FABOAMD System Log Messages...................................321

facilities (system logging)

alternate for remote machine.....................................17

default for remote machine...17

for local machine..10

mapping of codes to names......................................23

facility-override statement

system logging

usage guidelines...15

FC system log messages...323

FCOE system log messages...329

file statement

system logging

usage guidelines..11

files

system log messages, archiving...............................20

files statement

system logging

usage guidelines..20

FIP system log messages...331

FIPS system log messages...335

firewall (system logging facility).......................................10

FLOW system log messages..337

font conventions...lxii

FPCLOGIN system log messages....................................341

FSAD system log messages...343

ftp (system logging facility)..10

option to facility-override statement.......................17

FUD system log messages..353

FWAUTH system log messages.....................................359

G
GPRSD system log messages...365

H
help syslog command

usage guidelines...62

HNCACHED system log messages................................367

host statement

system logging

usage guidelines for routing

matrix...38, 47

usage guidelines for single-chassis

system..14

I
ICCPD system log messages...369

icons defined, notice..lxii

IDP system log messages...371

info (system logging severity level 6)..............................25

interactive-commands (system logging

facility)..10

J
JADE system log messages..379

JCS system log messages...383

JDIAMETERD system log messages.............................389

JIVED system log messages..391

JPTSPD system log messages..395

JSERVICES system log messages.................................399

JSRPD system log messages...401

JTASK system log messages..411

Junos-FIPS

system logging...7

Copyright © 2013, Juniper Networks, Inc.810

Junos OS 13.1 System Log Messages Reference

K
kernel (system logging facility)..10

option to facility-override statement......................18

L
L2ALD system log messages...443

L2CPD system log messages..453

L2TPD system log messages..463

LACP system log messages...493

LACPD system log messages..495

LFMD system log messages...497

LIBJNX system log messages..499

LIBJSNMP system log messages...................................509

LIBMSPRPC system log messages................................515

LICENSE system log messages.......................................519

LLDP system log messages..527

local0 - local7 (options to facility-override

statement)...18

log files

specifying properties..20

log-prefix statement

system logging

usage guidelines...19

LOGIN system log messages...529

LPDFD system log messages..535

LRMUX system log messages..537

LSYSD system log messages..539

M
manuals

comments on...lxiv

match statement

usage guidelines...26

MCSNOOPD system log messages...............................541

MIB2D system log messages...543

MPLS_OAM system log messages................................549

MSVCS system log messages...553

N
NEXTHOP system log messages...................................555

no-world-readable statement

system logging

usage guidelines..20

notice (system logging severity level 5).........................24

notice icons defined..lxii

NSD system log messages..557

NSTRACED system log messages.................................559

NTPD system log messages..563

O
operators, regular expression

system logging...26, 28

other-routing-engine option to host statement

usage guidelines

routing matrix..38, 47

single-chassis system..14

P
parentheses, in syntax descriptions...............................lxiii

pfe (system logging facility)..10

PFE system log messages..561, 567

PFED system log messages..575

PGCPD system log messages..577

PING system log messages..579

PKID system log messages..583

PPMD system log messages..587

PPPD system log messages..589

priorities

system logging, including in log message

for routing matrix..37, 46

for single-chassis system...................................22

PROFILER system log messages....................................597

R
RDD system log messages...599

regular expression operators

system logging...27, 28

RMOPD system log messages..603

routing matrix

system logging..32

RPD system log messages...607

RT system log messages...691

RTLOG system log messages..703

RTLOGD system log messages.......................................705

S
SAVAL system log messages..709

scc-master option to host statement

usage guidelines...34

SDXD system log messages...711

severity levels for system logging.....................................24

size statement

system logging

usage guidelines..20

SMTPD system log messages...717

SNMP system log messages...719

SNMPD system log messages...723

811Copyright © 2013, Juniper Networks, Inc.

Index

source-address statement

system logging

usage guidelines for routing

matrix...38, 47

usage guidelines for single-chassis

system..15

SPD system log messages..735

SSH system log messages..743

SSHD system log messages....................................745, 747

start-time statement

system logging

usage guidelines..20

structured-data statement

usage guidelines..12

support, technical See technical support

syntax conventions..lxii

syslog statement

system processes

usage guidelines...3

system logging

Common Criteria...7

defaults..4

different on each node in routing matrix..............39

disabling..28

examples...29

facilities

alternate for remote machine............................17

default for remote machine................................17

for local machine...10

mapping of codes to names.............................23

files, archiving..20

forwarding messages in routing matrix.................34

Junos-FIPS...7

message descriptions

displaying...62

fields in..62

messages, displaying

generated by Junos process..............................56

generated by service on PIC..............................57

structured-data format.......................................52

regular expression filtering...26

regular expression operators..............................27, 28

routing matrix..32

severity levels...24

single-chassis system...7

timestamp, modifying..25

SYSTEM system log messages..751

T
technical support

contacting JTAC..lxiv

TFTPD system log messages...753

time-format statement

usage guidelines...25

transfer-interval statement

system logging

usage guidelines..20

TX Matrix platform

system logging..32

U
UFDD system log messages...757

UI system log messages..759

user (system logging facility)..10

option to facility-override statement......................18

user statement

system logging

usage guidelines...13

UTMD system log messages...785

V
VCCPD system log messages..787

VM system log messages...791

VRRPD system log messages..793

W
warning (system logging severity level 4).....................24

WEB system log messages...797

WEBFILTER system log messages................................803

world-readable statement

system logging

usage guidelines..20

Copyright © 2013, Juniper Networks, Inc.812

Junos OS 13.1 System Log Messages Reference

	Abbreviated Table of Contents
	Table of Contents
	About This Guide
	Junos OS Documentation and Release Notes
	Objectives
	Audience
	Supported Platforms
	Using the Examples in This Manual
	Merging a Full Example
	Merging a Snippet

	Documentation Conventions
	Documentation Feedback
	Requesting Technical Support
	Self-Help Online Tools and Resources
	Opening a Case with JTAC

	Part 1: Overview
	Chapter 1: Configuring System Log Messages
	Junos OS System Log Configuration Hierarchy
	Minimum and Default System Logging Configuration
	Junos OS Minimum System Logging Configuration
	Junos OS Default System Log Settings
	Junos OS Platform-Specific Default System Log Messages

	Configuring System Logging for a Single-Chassis System
	Specifying the Facility and Severity of Messages to Include in the Log
	Directing System Log Messages to a Log File
	Logging Messages in Structured-Data Format
	Directing System Log Messages to a User Terminal
	Directing System Log Messages to the Console
	Directing Messages to a Remote Machine or the Other Routing Engine
	Specifying an Alternative Source Address for System Log Messages
	Changing the Alternative Facility Name for Remote System Log Messages
	System Log Default Facilities for Messages Directed to a Remote Destination
	Junos OS System Log Alternate Facilities for Remote Logging
	Examples: Assigning an Alternative Facility
	Adding a Text String to System Log Messages
	Adding a String

	Specifying Log File Size, Number, and Archiving Properties
	Including Priority Information in System Log Messages
	System Log Facility Codes and Numerical Codes Reported in Priority Information
	Including the Year or Millisecond in Timestamps
	Using Regular Expressions to Refine the Set of Logged Messages
	Junos System Log Regular Expression Operators for the match Statement
	Disabling the System Logging of a Facility
	Examples: Configuring System Logging

	Configuring System Logging for a TX Matrix Router
	Configuring Message Forwarding in the Routing Matrix
	Impact of Different Local and Forwarded Severity Levels on System Log Messages on a TX Matrix Router
	Messages Logged When the Local and Forwarded Severity Levels Are the Same
	Messages Logged When the Local Severity Level Is Lower
	Messages Logged When the Local Severity Level Is Higher

	Configuring Optional Features for Forwarded Messages
	Including Priority Information in Forwarded Messages
	Adding a Text String to Forwarded Messages
	Using Regular Expressions to Refine the Set of Forwarded Messages

	Directing Messages to a Remote Destination from the Routing Matrix Based on the TX Matrix Router
	Configuring System Logging Differently on Each T640 Router in a Routing Matrix
	Configuring System Logging for a TX Matrix Plus Router
	Configuring Message Forwarding to the TX Matrix Plus Router
	Impact of Different Local and Forwarded Severity Levels on System Log Messages on a TX Matrix Plus Router
	Messages Logged When the Local and Forwarded Severity Levels Are the Same
	Messages Logged When the Local Severity Level Is Lower
	Messages Logged When the Local Severity Level Is Higher

	Configuring Optional Features for Forwarded Messages on a TX Matrix Plus Router
	Including Priority Information in Forwarded Messages
	Adding a Text String to Forwarded Messages
	Using Regular Expressions to Refine the Set of Forwarded Messages

	Directing Messages to a Remote Destination from the Routing Matrix Based on a TX Matrix Plus Router
	Configuring System Logging Differently on Each T1600 or T4000 Router in a Routing Matrix

	Displaying and Interpreting System Log Messages
	Displaying a Log File from a Single-Chassis System
	Displaying a Log File from a Routing Matrix
	Interpreting System Log Messages
	Interpreting Messages Generated in Structured-Data Format
	Interpreting Messages Generated in Standard Format by a Junos Process or Library
	Interpreting Messages Generated in Standard Format by Services on a PIC

	Format of the message-source Field
	The message-source Field on a Single-Chassis System
	The message-source Field on a TX Matrix Platform

	Examples: Displaying a Log File

	Getting Help About System Log Messages
	Displaying and Interpreting System Log Message Descriptions
	Examples: Displaying System Log Message Descriptions

	Part 2: System Log Messages
	Chapter 2: AAA System Log Messages
	AAA_RADIUS_SERVER_STATE_CHANGE

	Chapter 3: ACCT System Log Messages
	ACCT_XFER_FAILED
	ACCT_XFER_POPEN_FAIL
	ACCT_XFER_TIMEDOUT

	Chapter 4: ALARMD System Log Messages
	ALARMD_CONFIG_ACCESS_ERROR
	ALARMD_CONFIG_CLOSE_ERROR
	ALARMD_CONFIG_PARSE_ERROR
	ALARMD_CONFIG_RECONFIG_ERROR
	ALARMD_CONNECTION_FAILURE
	ALARMD_DECODE_ALARM_OBJECT_ERROR
	ALARMD_EXISTS
	ALARMD_EXISTS_TERM_OTHER
	ALARMD_IFDALARM_TYPE_ERROR
	ALARMD_IFDEV_RTSLIB_FAILURE
	ALARMD_IPC_MSG_ERROR
	ALARMD_IPC_MSG_WRITE_ERROR
	ALARMD_IPC_UNEXPECTED_CONN
	ALARMD_IPC_UNEXPECTED_MSG
	ALARMD_MEM_ALLOC_FAILURE
	ALARMD_MGR_CONNECT
	ALARMD_MULTIPLE_ALARM_BIT_ERROR
	ALARMD_PIDFILE_OPEN
	ALARMD_PIPE_WRITE_ERROR
	ALARMD_SOCKET_CREATE
	ALARMD_UNEXPECTED_EXIT

	Chapter 5: ANALYZER System Log Messages
	ANALYZER_INPUT_INTERFACES_LIMIT

	Chapter 6: ANTISPAM System Log Messages
	ANTISPAM_SPAM_DETECTED_MT

	Chapter 7: APPID System Log Messages
	APPID_SIGNATURE_LICENSE_EXPIRED

	Chapter 8: APPIDD System Log Messages
	APPIDD_APPPACK_DOWNLOAD_RESULT
	APPIDD_APPPACK_INSTALL_RESULT
	APPIDD_APPPACK_UNINSTALL_RESULT
	APPIDD_DAEMON_INIT_FAILED
	APPIDD_INTERNAL_ERROR
	APPIDD_SCHEDULED_UPDATE_FAILED

	Chapter 9: APPPXY System Log Messages
	APPPXY_SESSION_ABORT_MT

	Chapter 10: APPTRACK System Log Messages
	APPTRACK_SESSION_APP_UPDATE
	APPTRACK_SESSION_APP_UPDATE_LS
	APPTRACK_SESSION_CLOSE
	APPTRACK_SESSION_CLOSE_LS
	APPTRACK_SESSION_CREATE
	APPTRACK_SESSION_CREATE_LS
	APPTRACK_SESSION_VOL_UPDATE
	APPTRACK_SESSION_VOL_UPDATE_LS

	Chapter 11: ASP System Log Messages
	ASP_COS_RULE_MATCH
	ASP_IDS_HOST_RATE
	ASP_IDS_HOST_RATE_APP
	ASP_IDS_INV_CLEAR_QUERY
	ASP_IDS_INV_CLEAR_QUERY_VER
	ASP_IDS_INV_SHOW_QUERY
	ASP_IDS_INV_SHOW_QUERY_VER
	ASP_IDS_LIMIT_FLOW_RATE_BY_DEST
	ASP_IDS_LIMIT_FLOW_RATE_BY_PAIR
	ASP_IDS_LIMIT_FLOW_RATE_BY_SRC
	ASP_IDS_LIMIT_OPEN_FLOWS_BY_DEST
	ASP_IDS_LIMIT_OPEN_FLOWS_BY_PAIR
	ASP_IDS_LIMIT_OPEN_FLOWS_BY_SRC
	ASP_IDS_LIMIT_PKT_RATE_BY_DEST
	ASP_IDS_LIMIT_PKT_RATE_BY_PAIR
	ASP_IDS_LIMIT_PKT_RATE_BY_SRC
	ASP_IDS_NO_MEM_SHOW_CMD
	ASP_IDS_NULL_CLEAR_QUERY
	ASP_IDS_NULL_SHOW_QUERY
	ASP_IDS_RULE_MATCH
	ASP_IDS_SYN_COOKIE_OFF
	ASP_IDS_SYN_COOKIE_ON
	ASP_IDS_TCP_SYN_ATTACK
	ASP_L2TP_MESSAGE_INCOMPLETE
	ASP_L2TP_NO_MEM
	ASP_L2TP_OBJ_CAC_FAIL
	ASP_L2TP_STATS_BULK_QUERY_FAILED
	ASP_L2TP_STATS_VERSION_INVALID
	ASP_L2TP_TUN_GRP_ADD_FAIL_ALLOC
	ASP_L2TP_TUN_GRP_ADD_FAIL_EXISTS
	ASP_L2TP_TUN_GRP_CHG_FAIL_ALLOC
	ASP_L2TP_TUN_GRP_CHG_FAIL_INVLD
	ASP_L2TP_TUN_GRP_DEL_FAIL_INVLD
	ASP_NAT_OUTOF_ADDRESSES
	ASP_NAT_OUTOF_PORTS
	ASP_NAT_POOL_RELEASE
	ASP_NAT_PORT_BLOCK_ACTIVE
	ASP_NAT_PORT_BLOCK_ALLOC
	ASP_NAT_PORT_BLOCK_RELEASE
	ASP_NAT_RULE_MATCH
	ASP_PCP_NAT_MAP_CREATE
	ASP_PCP_NAT_MAP_DELETE
	ASP_PCP_TPC_ALLOC_ERR
	ASP_PCP_TPC_NOT_FOUND
	ASP_PGCP_IPC_MSG_WRITE_FAILED
	ASP_PGCP_IPC_PIPE_WRITE_FAILED
	ASP_SFW_ALG_LEVEL_ADJUSTED
	ASP_SFW_ALG_PROMOTION_FAILED
	ASP_SFW_APP_MSG_TOO_LONG
	ASP_SFW_CHANGE_INACTIVITY_TIMER
	ASP_SFW_CREATE_ACCEPT_FLOW
	ASP_SFW_CREATE_DISCARD_FLOW
	ASP_SFW_CREATE_REJECT_FLOW
	ASP_SFW_DELETE_FLOW
	ASP_SFW_FTP_ACTIVE_ACCEPT
	ASP_SFW_FTP_PASSIVE_ACCEPT
	ASP_SFW_ICMP_ERROR_DROP
	ASP_SFW_ICMP_HEADER_LEN_ERROR
	ASP_SFW_ICMP_PACKET_ERROR_LENGTH
	ASP_SFW_IP_FRAG_ASSEMBLY_TIMEOUT
	ASP_SFW_IP_FRAG_OVERLAP
	ASP_SFW_IP_OPTION_DROP_PACKET
	ASP_SFW_IP_PACKET_CHECKSUM_ERROR
	ASP_SFW_IP_PACKET_DST_BAD
	ASP_SFW_IP_PACKET_FRAG_LEN_INV
	ASP_SFW_IP_PACKET_INCORRECT_LEN
	ASP_SFW_IP_PACKET_LAND_ATTACK
	ASP_SFW_IP_PACKET_NOT_VERSION_4
	ASP_SFW_IP_PACKET_PROTOCOL_ERROR
	ASP_SFW_IP_PACKET_SRC_BAD
	ASP_SFW_IP_PACKET_TOO_LONG
	ASP_SFW_IP_PACKET_TOO_SHORT
	ASP_SFW_IP_PACKET_TTL_ERROR
	ASP_SFW_NEW_POLICY
	ASP_SFW_NO_IP_PACKET
	ASP_SFW_NO_POLICY
	ASP_SFW_NO_RULE_DROP
	ASP_SFW_PING_DUPLICATED_SEQNO
	ASP_SFW_PING_MISMATCHED_SEQNO
	ASP_SFW_PING_OUTOF_SEQNO_CACHE
	ASP_SFW_POLICY_REJECT
	ASP_SFW_RULE_ACCEPT
	ASP_SFW_RULE_DISCARD
	ASP_SFW_RULE_REJECT
	ASP_SFW_SYN_DEFENSE
	ASP_SFW_TCP_BAD_SYN_COOKIE_RESP
	ASP_SFW_TCP_FLAGS_ERROR
	ASP_SFW_TCP_HEADER_LEN_ERROR
	ASP_SFW_TCP_NON_SYN_FIRST_PACKET
	ASP_SFW_TCP_PORT_ZERO
	ASP_SFW_TCP_RECONSTRUCT_DROP
	ASP_SFW_TCP_SCAN
	ASP_SFW_TCP_SEQNO_AND_FLAGS_ZERO
	ASP_SFW_TCP_SEQNO_ZERO_FLAGS_SET
	ASP_SFW_UDP_HEADER_LEN_ERROR
	ASP_SFW_UDP_PORT_ZERO
	ASP_SFW_UDP_SCAN
	ASP_SFW_VERY_BAD_PACKET
	ASP_SVC_SET_MAX_FLOWS_EXCEEDED

	Chapter 12: AUDITD System Log Messages
	AUDITD_RADIUS_AV_ERROR
	AUDITD_RADIUS_OPEN_FAILED
	AUDITD_RADIUS_REQ_CREATE_FAILED
	AUDITD_RADIUS_REQ_DROPPED
	AUDITD_RADIUS_REQ_SEND_ERROR
	AUDITD_RADIUS_REQ_TIMED_OUT
	AUDITD_RADIUS_SERVER_ADD_ERROR
	AUDITD_SOCKET_FAILURE

	Chapter 13: AUTHD System Log Messages
	AUTHD_ACCT_ON_ACK_NOT_RECEIVED
	AUTHD_AUTH_CREATE_FAILED
	AUTHD_AUTH_SERVER_STATUS_CHANGE
	AUTHD_RADIUS_GETHOSTNAME_FAILED
	AUTHD_SERVER_INIT_BIND_FAIL
	AUTHD_SERVER_INIT_LISTEN_FAIL

	Chapter 14: AUTOCONFD System Log Messages
	AUTOCONFD_AUTHENTICATE_LICENSE

	Chapter 15: AUTOD System Log Messages
	AUTOD_BIND_FAILURE
	AUTOD_HOSTNAME_EXPANSION_FAILURE
	AUTOD_RECV_FAILURE
	AUTOD_RES_MKQUERY_FAILURE
	AUTOD_SEND_FAILURE
	AUTOD_SOCKET_CREATE_FAILURE

	Chapter 16: AV System Log Messages
	AV_PATTERN_GET_FAILED
	AV_PATTERN_KEY_EXPIRED
	AV_PATTERN_KL_CHECK_FAILED
	AV_PATTERN_TOO_BIG
	AV_PATTERN_UPDATED
	AV_PATTERN_WRITE_FS_FAILED
	AV_SCANNER_READY
	AV_VIRUS_DETECTED_MT

	Chapter 17: BFDD System Log Messages
	BFDD_MIRROR_ERROR
	BFDD_MIRROR_VERSION_MISMATCH
	BFDD_READ_ERROR
	BFDD_TRAP_MHOP_STATE_DOWN
	BFDD_TRAP_MHOP_STATE_UP
	BFDD_TRAP_SHOP_STATE_DOWN
	BFDD_TRAP_SHOP_STATE_UP
	BFDD_TRAP_STATE_DOWN
	BFDD_TRAP_STATE_UP
	BFDD_WRITE_ERROR

	Chapter 18: BOOTPD System Log Messages
	BOOTPD_ARG_ERR
	BOOTPD_BAD_ID
	BOOTPD_BOOTSTRING
	BOOTPD_CONFIG_ERR
	BOOTPD_CONF_OPEN
	BOOTPD_DUP_PIC_SLOT
	BOOTPD_DUP_REV
	BOOTPD_DUP_SLOT
	BOOTPD_HWDB_ERROR
	BOOTPD_MODEL_CHK
	BOOTPD_NEW_CONF
	BOOTPD_NO_BOOTSTRING
	BOOTPD_NO_CONFIG
	BOOTPD_PARSE_ERR
	BOOTPD_REPARSE
	BOOTPD_SELECT_ERR
	BOOTPD_TIMEOUT

	Chapter 19: CFMD System Log Messages
	CFMD_CCM_DEFECT_CROSS_CONNECT
	CFMD_CCM_DEFECT_ERROR
	CFMD_CCM_DEFECT_MAC_STATUS
	CFMD_CCM_DEFECT_NONE
	CFMD_CCM_DEFECT_RDI
	CFMD_CCM_DEFECT_RMEP
	CFMD_CCM_DEFECT_UNKNOWN
	CFMD_PPM_READ_ERROR
	CFMD_PPM_WRITE_ERROR

	Chapter 20: CHASSISD System Log Messages
	CHASSISD_ACQUIRE_MASTERSHIP
	CHASSISD_ANTICF_PIM_CHECK_FAILED
	CHASSISD_ANTICF_RE_CHECK_FAILED
	CHASSISD_ANTICF_RE_ROM_READ_FAIL
	CHASSISD_ANTICF_RE_SHA_READ_FAIL
	CHASSISD_ANTICF_ROM_READ_FAILED
	CHASSISD_ANTICF_SHA_READ_FAILED
	CHASSISD_ARGUMENT_ERROR
	CHASSISD_BLOWERS_SPEED
	CHASSISD_BLOWERS_SPEED_FULL
	CHASSISD_BLOWERS_SPEED_MEDIUM
	CHASSISD_BUS_DEVICE_OPEN_FAILURE
	CHASSISD_CB_CLOCK_CHECKSUM
	CHASSISD_CB_MASTER_BP_IGNORED
	CHASSISD_CB_READ
	CHASSISD_CB_RE_ONLINE_BP_IGNORED
	CHASSISD_CFEB_POWER_FAILURE
	CHASSISD_CLEAR_CONFIG_ERROR
	CHASSISD_CLOCK_FAILURE
	CHASSISD_CLOCK_NOTICE
	CHASSISD_CLOCK_RESET_FAIL
	CHASSISD_CMB_READBACK_ERROR
	CHASSISD_COMMAND_ACK_ERROR
	CHASSISD_COMMAND_ACK_SFM_ERROR
	CHASSISD_CONCAT_MODE_ERROR
	CHASSISD_CONFIG_ACCESS_ERROR
	CHASSISD_CONFIG_CHANGE_IFDEV_DEL
	CHASSISD_CONFIG_INIT_ERROR
	CHASSISD_CONFIG_WARNING
	CHASSISD_DEVICE_OPEN_ERROR
	CHASSISD_EXEC_ERROR
	CHASSISD_EXISTS
	CHASSISD_EXISTS_TERM_OTHER
	CHASSISD_FAN_FAILURE
	CHASSISD_FASIC_CONFIG_COMPLETE
	CHASSISD_FASIC_FTOKEN_ERROR
	CHASSISD_FASIC_FTOKEN_INIT_ERROR
	CHASSISD_FASIC_HSL_CONFIG_ERROR
	CHASSISD_FASIC_HSL_LINK_ERROR
	CHASSISD_FASIC_INIT_ERROR
	CHASSISD_FASIC_INPUT_DROP
	CHASSISD_FASIC_OUTPUT_DROP
	CHASSISD_FASIC_PIO_READ_ERROR
	CHASSISD_FASIC_PIO_WRITE_ERROR
	CHASSISD_FASIC_PLL_ERROR
	CHASSISD_FASIC_RESET_ERROR
	CHASSISD_FASIC_SRAM_ERROR
	CHASSISD_FASIC_VERSION_ERROR
	CHASSISD_FCHIP_CONFIG_COMPLETE
	CHASSISD_FCHIP_CONFIG_MD_ERROR
	CHASSISD_FCHIP_CONFIG_RATE_ERROR
	CHASSISD_FCHIP_CONFIG_READ_ERROR
	CHASSISD_FCHIP_FTOKEN_ERROR
	CHASSISD_FCHIP_FTOKEN_INIT_ERROR
	CHASSISD_FCHIP_HSR_ERROR
	CHASSISD_FCHIP_HSR_INIT_ERROR
	CHASSISD_FCHIP_HSR_INIT_LINK_ERR
	CHASSISD_FCHIP_HSR_RESET_ERROR
	CHASSISD_FCHIP_HST_ERROR
	CHASSISD_FCHIP_HST_INIT_ERROR
	CHASSISD_FCHIP_HST_INIT_LINK_ERR
	CHASSISD_FCHIP_HST_RESET_ERROR
	CHASSISD_FCHIP_INIT_ERROR
	CHASSISD_FCHIP_LINK_ERROR
	CHASSISD_FCHIP_MONITOR_ERROR
	CHASSISD_FCHIP_PIO_READ_ERROR
	CHASSISD_FCHIP_PIO_WRITE_ERROR
	CHASSISD_FCHIP_POLL_ERROR
	CHASSISD_FCHIP_RATE_ERROR
	CHASSISD_FCHIP_SIB_NOT_STARTED
	CHASSISD_FCHIP_VERSION_ERROR
	CHASSISD_FEB_REVERSION
	CHASSISD_FEB_SWITCHOVER
	CHASSISD_FHSR_READ_REG_ERROR
	CHASSISD_FHSR_WRITE_REG_ERROR
	CHASSISD_FHST_READ_REG_ERROR
	CHASSISD_FHST_WRITE_REG_ERROR
	CHASSISD_FILE_OPEN
	CHASSISD_FILE_STAT
	CHASSISD_FM_ACTION_FPC_OFFLINE
	CHASSISD_FM_ACTION_FPC_ONLINE
	CHASSISD_FM_ACTION_FPC_POWER_OFF
	CHASSISD_FM_ACTION_FPC_RESTART
	CHASSISD_FM_ACTION_PLANE_OFFLINE
	CHASSISD_FM_ACTION_PLANE_ONLINE
	CHASSISD_FM_BAD_STATE
	CHASSISD_FM_DETECT_PLANES_DOWN
	CHASSISD_FM_DETECT_UNREACHABLE
	CHASSISD_FM_ERROR
	CHASSISD_FM_ERROR_CLOS_F13_HSR
	CHASSISD_FM_ERROR_CLOS_F13_HST
	CHASSISD_FM_ERROR_CLOS_F2_HSR
	CHASSISD_FM_ERROR_CLOS_F2_HST
	CHASSISD_FM_ERROR_F13_FB_HSR_TXP
	CHASSISD_FM_ERROR_F13_FB_RX_VC
	CHASSISD_FM_ERROR_F13_FB_TXP
	CHASSISD_FM_ERROR_F13_FB_TX_VC
	CHASSISD_FM_ERROR_F13_VC_PWR
	CHASSISD_FM_ERROR_LCC_SIB_CBL
	CHASSISD_FM_ERROR_LCC_SIB_HSR_PFE
	CHASSISD_FM_ERROR_LCC_SIB_HSR_XC
	CHASSISD_FM_ERROR_LCC_SIB_OPTICS_FAULT
	CHASSISD_FM_ERROR_LCC_SIB_RX_OPTICS
	CHASSISD_FM_ERROR_LCC_SIB_TX_OPTICS
	CHASSISD_FM_ERROR_SC_CLOS_F13_HSR
	CHASSISD_FM_ERROR_SC_CLOS_F13_HST
	CHASSISD_FM_ERROR_SC_CLOS_F2_HSR
	CHASSISD_FM_ERROR_SC_CLOS_F2_HST
	CHASSISD_FM_ERROR_SC_SIB_CBL
	CHASSISD_FM_ERROR_SC_SIB_HSR_XC
	CHASSISD_FM_ERROR_SC_SIB_OPTICS_FAULT
	CHASSISD_FM_ERROR_SC_SIB_RX_OPTICS
	CHASSISD_FM_ERROR_SC_SIB_TX_OPTICS
	CHASSISD_FM_ERROR_SIB_L_FB_HSR
	CHASSISD_FM_ERROR_SIB_L_FB_RX_VC
	CHASSISD_FM_ERROR_SIB_L_FB_SMF
	CHASSISD_FM_ERROR_SIB_L_FB_TXP
	CHASSISD_FM_ERROR_SIB_L_FB_TX_VC
	CHASSISD_FM_ERROR_SIB_L_HSR_PFE
	CHASSISD_FM_ERROR_SIB_L_HSR_TXP
	CHASSISD_FM_ERROR_SIB_L_MISMATCH
	CHASSISD_FM_ERROR_SIB_L_VC_PWR
	CHASSISD_FM_ERROR_SIB_S_FB_HSR
	CHASSISD_FM_ERROR_SIB_S_FB_SMF
	CHASSISD_FM_FABRIC_DEGRADED
	CHASSISD_FM_MEMORY_ERROR
	CHASSISD_FM_SIB_ERROR
	CHASSISD_FM_SIB_FPC_TYPE_ERROR
	CHASSISD_FPC_NOT_FOUND
	CHASSISD_FPC_OPTICS_HOT_NOTICE
	CHASSISD_FPC_PIC_DETECT_TIMEOUT
	CHASSISD_FPC_TYPE_SIB_TYPE_ERROR
	CHASSISD_FRU_ALREADY_OFFLINE
	CHASSISD_FRU_ALREADY_ONLINE
	CHASSISD_FRU_EVENT
	CHASSISD_FRU_FIRE_TEMP_CONDITION
	CHASSISD_FRU_HIGH_TEMP_CONDITION
	CHASSISD_FRU_INVALID_SLOT
	CHASSISD_FRU_IO_ERROR
	CHASSISD_FRU_IO_OFFSET_ERROR
	CHASSISD_FRU_IPC_WRITE_ERROR
	CHASSISD_FRU_OFFLINE_FAILED
	CHASSISD_FRU_OFFLINE_NOTICE
	CHASSISD_FRU_OFFLINE_TIMEOUT
	CHASSISD_FRU_ONLINE_TIMEOUT
	CHASSISD_FRU_OVER_TEMP_CONDITION
	CHASSISD_FRU_STEP_ERROR
	CHASSISD_FRU_UNRESPONSIVE
	CHASSISD_FRU_UNRESPONSIVE_RETRY
	CHASSISD_FRU_UNSUPPORTED
	CHASSISD_FRU_VERSION_MISMATCH
	CHASSISD_GASIC_ID_ERROR
	CHASSISD_GBUS_NOT_READY
	CHASSISD_GBUS_READBACK_ERROR
	CHASSISD_GBUS_RESET_EVENT
	CHASSISD_GBUS_SANITY_ERROR
	CHASSISD_GENERIC_ERROR
	CHASSISD_GENERIC_WARNING
	CHASSISD_GETTIMEOFDAY
	CHASSISD_GRES_UNSUPP_PIC
	CHASSISD_HIGH_TEMP_CONDITION
	CHASSISD_HOST_TEMP_READ
	CHASSISD_HSR_CONFIG_READ_ERROR
	CHASSISD_HSR_CONFIG_WRITE_ERROR
	CHASSISD_HSR_ELEMENTS_ERROR
	CHASSISD_HSR_FIFO_ERROR
	CHASSISD_I2CS_READBACK_ERROR
	CHASSISD_I2C_BAD_IDEEPROM_FORMAT
	CHASSISD_I2C_FIC_PRESENCE_READ
	CHASSISD_I2C_GENERIC_ERROR
	CHASSISD_I2C_INVALID_ASSEMBLY_ID
	CHASSISD_I2C_IOCTL_FAILURE
	CHASSISD_I2C_IO_FAILURE
	CHASSISD_I2C_MIDPLANE_CORRUPT
	CHASSISD_I2C_RANGE_ERROR
	CHASSISD_I2C_READ_ERROR
	CHASSISD_I2C_WRITE_ERROR
	CHASSISD_IDEEPROM_READ_ERROR
	CHASSISD_IFDEV_CREATE_FAILURE
	CHASSISD_IFDEV_CREATE_NOTICE
	CHASSISD_IFDEV_DETACH_ALL_PSEUDO
	CHASSISD_IFDEV_DETACH_FPC
	CHASSISD_IFDEV_DETACH_PIC
	CHASSISD_IFDEV_DETACH_PSEUDO
	CHASSISD_IFDEV_DETACH_TLV_ERROR
	CHASSISD_IFDEV_GETBYNAME_NOTICE
	CHASSISD_IFDEV_GET_BY_INDEX_FAIL
	CHASSISD_IFDEV_GET_BY_NAME_FAIL
	CHASSISD_IFDEV_NO_MEMORY
	CHASSISD_IFDEV_RETRY_NOTICE
	CHASSISD_IFDEV_RTSLIB_FAILURE
	CHASSISD_IFILTER_INSTALL_ERROR
	CHASSISD_IOCTL_FAILURE
	CHASSISD_IPC_ANNOUNCE_TIMEOUT
	CHASSISD_IPC_CONNECTION_DROPPED
	CHASSISD_IPC_DAEMON_WRITE_ERROR
	CHASSISD_IPC_ERROR
	CHASSISD_IPC_FLUSH_ERROR
	CHASSISD_IPC_MSG_DROPPED
	CHASSISD_IPC_MSG_ERROR
	CHASSISD_IPC_MSG_FRU_NOT_FOUND
	CHASSISD_IPC_MSG_QFULL_ERROR
	CHASSISD_IPC_MSG_UNHANDLED
	CHASSISD_IPC_UNEXPECTED_MSG
	CHASSISD_IPC_UNEXPECTED_RECV
	CHASSISD_IPC_WRITE_ERROR
	CHASSISD_IPC_WRITE_ERR_NO_PIPE
	CHASSISD_IPC_WRITE_ERR_NULL_ARGS
	CHASSISD_ISSU_BLOB_ERROR
	CHASSISD_ISSU_DAEMON_ERROR
	CHASSISD_ISSU_ERROR
	CHASSISD_ISSU_FRU_ERROR
	CHASSISD_ISSU_FRU_IPC_ERROR
	CHASSISD_JTREE_ERROR
	CHASSISD_LCC_RELEASE_MASTERSHIP
	CHASSISD_LOST_MASTERSHIP
	CHASSISD_MAC_ADDRESS_AE_ERROR
	CHASSISD_MAC_ADDRESS_CBP_ERROR
	CHASSISD_MAC_ADDRESS_ERROR
	CHASSISD_MAC_ADDRESS_FABRIC_ERR
	CHASSISD_MAC_ADDRESS_IRB_ERROR
	CHASSISD_MAC_ADDRESS_PIP_ERROR
	CHASSISD_MAC_ADDRESS_PLT_ERROR
	CHASSISD_MAC_ADDRESS_SWFAB_ERR
	CHASSISD_MAC_ADDRESS_VIRB_ERROR
	CHASSISD_MAC_ADDRESS_VLAN_ERROR
	CHASSISD_MAC_DEFAULT
	CHASSISD_MAIN_THREAD_STALLED
	CHASSISD_MALLOC_FAILURE
	CHASSISD_MASTER_CG_REMOVED
	CHASSISD_MASTER_PCG_REMOVED
	CHASSISD_MASTER_SCG_REMOVED
	CHASSISD_MBUS_ERROR
	CHASSISD_MCHASSIS_SWITCH_WARNING
	CHASSISD_MCS_INTR_ERROR
	CHASSISD_MGR_CONNECT
	CHASSISD_MIC_OFFLINE_NOTICE
	CHASSISD_MULTILINK_BUNDLES_ERROR
	CHASSISD_NO_CGS
	CHASSISD_NO_PCGS
	CHASSISD_NO_SCGS
	CHASSISD_OFFLINE_NOTICE
	CHASSISD_OID_GEN_FAILED
	CHASSISD_OVER_TEMP_CONDITION
	CHASSISD_OVER_TEMP_SHUTDOWN_TIME
	CHASSISD_PARSE_COMPLETE
	CHASSISD_PCI_ERROR
	CHASSISD_PDU_BREAKER_TRIP
	CHASSISD_PDU_NOT_OK
	CHASSISD_PEER_UNCONNECTED
	CHASSISD_PEM_BREAKER_TRIP
	CHASSISD_PEM_IMPROPER
	CHASSISD_PEM_INPUT_BAD
	CHASSISD_PEM_NOT_SUFFICIENT
	CHASSISD_PEM_OVERLOAD
	CHASSISD_PEM_TEMPERATURE
	CHASSISD_PEM_VOLTAGE
	CHASSISD_PFE_LAUNCH_ERROR
	CHASSISD_PIC_CMD_GIVEUP
	CHASSISD_PIC_CMD_TIMEOUT
	CHASSISD_PIC_CONFIG_CONFLICT
	CHASSISD_PIC_CONFIG_ERROR
	CHASSISD_PIC_HWERROR
	CHASSISD_PIC_OFFLINE_NOTICE
	CHASSISD_PIC_OID_GEN_FAILED
	CHASSISD_PIC_OID_UNKNOWN
	CHASSISD_PIC_PORT_ERROR
	CHASSISD_PIC_RESET_ON_SWITCHOVER
	CHASSISD_PIC_SPEED_INVALID
	CHASSISD_PIC_VERSION_ERROR
	CHASSISD_PIDFILE_OPEN
	CHASSISD_PIPE_WRITE_ERROR
	CHASSISD_POWER_CHECK
	CHASSISD_POWER_EVENT
	CHASSISD_POWER_ON_CHECK_FAILURE
	CHASSISD_POWER_RATINGS_EXCEEDED
	CHASSISD_PSD_RELEASE_MASTERSHIP
	CHASSISD_PSM_NOT_OK
	CHASSISD_PSU_ERROR
	CHASSISD_PSU_FAN_FAIL
	CHASSISD_PSU_INPUT_BAD
	CHASSISD_PSU_OVERLOAD
	CHASSISD_PSU_TEMPERATURE
	CHASSISD_PSU_VOLTAGE
	CHASSISD_RANGE_CHECK
	CHASSISD_RECONNECT_SUCCESSFUL
	CHASSISD_RELEASE_MASTERSHIP
	CHASSISD_RE_CONSOLE_FE_STORM
	CHASSISD_RE_CONSOLE_ME_STORM
	CHASSISD_RE_INIT_INVALID_RE_SLOT
	CHASSISD_RE_OVER_TEMP_CONDITION
	CHASSISD_RE_OVER_TEMP_SHUTDOWN
	CHASSISD_RE_OVER_TEMP_WARNING
	CHASSISD_RE_WARM_TEMP_CONDITION
	CHASSISD_ROOT_MOUNT_ERROR
	CHASSISD_RTS_SEQ_ERROR
	CHASSISD_SBOARD_VERSION_MISMATCH
	CHASSISD_SENSOR_RANGE_NOTICE
	CHASSISD_SERIAL_ID
	CHASSISD_SFM_MODE_ERROR
	CHASSISD_SFM_NOT_ONLINE
	CHASSISD_SHUTDOWN_NOTICE
	CHASSISD_SIB_INVALID_SLOT
	CHASSISD_SIGPIPE
	CHASSISD_SMB_ERROR
	CHASSISD_SMB_INVALID_PS
	CHASSISD_SMB_IOCTL_FAILURE
	CHASSISD_SMB_READ_FAILURE
	CHASSISD_SNMP_TRAP1
	CHASSISD_SNMP_TRAP10
	CHASSISD_SNMP_TRAP6
	CHASSISD_SNMP_TRAP7
	CHASSISD_SPI_IOCTL_FAILURE
	CHASSISD_SPMB_RESTART
	CHASSISD_SPMB_RESTART_TIMEOUT
	CHASSISD_SSB_FAILOVERS
	CHASSISD_STANDALONE_FPC_NOTICE
	CHASSISD_SYSCTL_ERROR
	CHASSISD_TEMP_HOT_NOTICE
	CHASSISD_TEMP_SENSOR_FAILURE
	CHASSISD_TERM_SIGNAL
	CHASSISD_TIMER_CLR_ERR
	CHASSISD_TIMER_ERR
	CHASSISD_TIMER_VAL_ERR
	CHASSISD_UNEXPECTED_EXIT
	CHASSISD_UNEXPECTED_VALUE
	CHASSISD_UNSUPPORTED_FPC
	CHASSISD_UNSUPPORTED_MODEL
	CHASSISD_UNSUPPORTED_PIC
	CHASSISD_UNSUPPORTED_PIC_MODE
	CHASSISD_UNSUPPORTED_SIB
	CHASSISD_VCHASSIS_CONVERT_ERROR
	CHASSISD_VCHASSIS_LICENSE_ERROR
	CHASSISD_VERSION_MISMATCH
	CHASSISD_VOLTAGE_READ_FAILED
	CHASSISD_VOLTAGE_SENSOR_INIT
	CHASSISD_VSERIES_LICENSE_ERROR
	CHASSISD_ZONE_BLOWERS_SPEED
	CHASSISD_ZONE_BLOWERS_SPEED_FULL

	Chapter 21: CHASSISM System Log Messages
	CHASSISM_SYSTEM

	Chapter 22: COSD System Log Messages
	COSD_AGGR_CONFIG_INVALID
	COSD_CHASSIS_SCHED_MAP_INVALID
	COSD_CLASSIFIER_NO_SUPPORT_LSI
	COSD_CLASS_8021P_UNSUPPORTED
	COSD_CLASS_NO_SUPPORT_IFD
	COSD_CLASS_NO_SUPPORT_L3_IFL
	COSD_CONF_OPEN_FAILURE
	COSD_DB_OPEN_FAILED
	COSD_EXACT_RATE_UNSUPP_INTERFACE
	COSD_EXACT_RATE_UNSUPP_SESSION
	COSD_FRAGMENTATION_MAP_CONFLICT
	COSD_HIGH_PRIO_QUEUES_INTERFACE
	COSD_HIGH_PRIO_QUEUES_SESSION
	COSD_IFD_OUTPUT_SHAPING_RATE_ERR
	COSD_IFD_SHAPER_ERR
	COSD_INTERFACE_NO_MEDIA
	COSD_L2TP_COS_NOT_CONFIGURED
	COSD_L2TP_COS_NOT_SUPPORTED
	COSD_L2TP_SHAPING_NOT_CONFIGURED
	COSD_LARGE_DELAY_BUFFER_INVALID
	COSD_MALLOC_FAILED
	COSD_MAX_FORWARDING_CLASSES_ABC
	COSD_MPLS_DSCP_CLASS_NO_SUPPORT
	COSD_MULTILINK_CLASS_CONFLICT
	COSD_NULL_INPUT_ARGUMENT
	COSD_OUT_OF_DEDICATED_QUEUES
	COSD_RATE_LIMIT_INVALID
	COSD_RATE_LIMIT_NOT_SUPPORTED
	COSD_REWRITE_RULE_LIMIT_EXCEEDED
	COSD_RL_IFL_NEEDS_SHAPING
	COSD_SCHEDULER_MAP_CONFLICT
	COSD_SCHED_AVG_CONST_UNSUPPORTED
	COSD_SCHED_MAP_GROUP_CONFLICT
	COSD_SHAPER_GROUP_CONFLICT
	COSD_STREAM_IFD_CREATE_FAILURE
	COSD_TIMER_ERROR
	COSD_TRICOLOR_ALWAYS_ON
	COSD_TRICOLOR_NOT_SUPPORTED
	COSD_TX_QUEUE_RATES_TOO_HIGH
	COSD_UNKNOWN_CLASSIFIER
	COSD_UNKNOWN_REWRITE
	COSD_UNKNOWN_TRANSLATION_TABLE

	Chapter 23: DCBX System Log Messages
	DCBX_PFC_DISABLED
	DCBX_PFC_ENABLED
	DCBX_VERSION

	Chapter 24: DCD System Log Messages
	DCD_AE_CONFIG_WARNING
	DCD_GRE_CONFIG_INVALID
	DCD_MALLOC_FAILED_INIT
	DCD_PARSE_CFG_WARNING
	DCD_PARSE_EMERGENCY
	DCD_PARSE_ERROR_CLOCK
	DCD_PARSE_ERROR_HIER_SCHEDULER
	DCD_PARSE_ERROR_IFLSET
	DCD_PARSE_ERROR_MAX_HIER_LEVELS
	DCD_PARSE_ERROR_SCHEDULER
	DCD_PARSE_ERROR_SCHEDULER_LIMIT
	DCD_PARSE_ERROR_VLAN_TAGGING
	DCD_PARSE_MINI_EMERGENCY
	DCD_PARSE_STATE_EMERGENCY
	DCD_PARSE_WARN_INCOMPATIBLE_CFG

	Chapter 25: DDOS System Log Messages
	DDOS_PROTOCOL_VIOLATION_CLEAR
	DDOS_PROTOCOL_VIOLATION_SET
	DDOS_RTSOCK_FAILURE
	DDOS_SCFD_FLOW_AGGREGATED
	DDOS_SCFD_FLOW_CLEARED
	DDOS_SCFD_FLOW_DEAGGREGATED
	DDOS_SCFD_FLOW_FOUND
	DDOS_SCFD_FLOW_RETURN_NORMAL
	DDOS_SCFD_FLOW_TIMEOUT

	Chapter 26: DFCD System Log Messages
	DFCD_FTAP_PIC_UNSUPPORTED
	DFCD_GENCFG_MALLOC_FAILED
	DFCD_GENCFG_WRITE_FAILED
	DFCD_LINH_MALLOC_FAILED
	DFCD_LI_NEXT_HOP_ADD_FAILED
	DFCD_NEXT_HOP_ADD_FAILED
	DFCD_NEXT_HOP_DELETE_FAILED
	DFCD_SAMPLE_CLASS_ADD_FAILED
	DFCD_SAMPLE_CLASS_DELETE_FAILED

	Chapter 27: DFWD System Log Messages
	DFWD_MALLOC_FAILED_INIT
	DFWD_PARSE_FILTER_EMERGENCY
	DFWD_PARSE_STATE_EMERGENCY
	DFWD_POLICER_LIMIT_EXCEEDED

	Chapter 28: DHCPD System Log Messages
	DHCPD_BIND_FAILURE
	DHCPD_DEGRADED_MODE
	DHCPD_MEMORY_ALLOCATION_FAILURE
	DHCPD_OVERLAY_CONFIG_FAILURE
	DHCPD_OVERLAY_PARSE_FAILURE
	DHCPD_RECVMSG_FAILURE
	DHCPD_RTSOCK_FAILURE
	DHCPD_SENDMSG_FAILURE
	DHCPD_SENDMSG_NOINT_FAILURE
	DHCPD_SETSOCKOPT_FAILURE
	DHCPD_SOCKET_FAILURE

	Chapter 29: DOT1XD System Log Messages
	DOT1XD_AUTH_SESSION_DELETED
	DOT1XD_RCVD_EAPLOGOF_ATHNTCTNG
	DOT1XD_RCVD_EAPLOGOF_ATHNTICTD
	DOT1XD_RCVD_EAPLOGOF_CONNECTNG
	DOT1XD_USR_ACCESS_DENIED
	DOT1XD_USR_ATHNTICTD_GST_VLAN
	DOT1XD_USR_AUTHENTICATED
	DOT1XD_USR_OFF_DUE_TO_MAC_AGNG
	DOT1XD_USR_ON_SRVR_FAIL_VLAN
	DOT1XD_USR_ON_SRVR_REJECT_VLAN
	DOT1XD_USR_SESSION_DISCONNECTED
	DOT1XD_USR_SESSION_HELD
	DOT1XD_USR_UNATHNTCTD_CLI_CLRD

	Chapter 30: DYNAMIC System Log Messages
	DYNAMIC_VPN_AUTH_CONNECT_FAIL
	DYNAMIC_VPN_AUTH_FAIL
	DYNAMIC_VPN_AUTH_INVALID
	DYNAMIC_VPN_AUTH_MUL_CONN
	DYNAMIC_VPN_AUTH_NO_CONFIG
	DYNAMIC_VPN_AUTH_NO_LICENSE
	DYNAMIC_VPN_AUTH_OK
	DYNAMIC_VPN_CLIENT_CONFIG_WRITE
	DYNAMIC_VPN_CONN_DEL_NOTIFY
	DYNAMIC_VPN_CONN_DEL_REQUEST
	DYNAMIC_VPN_CONN_EST_NOTIFY
	DYNAMIC_VPN_INIT_SUCCESSFUL
	DYNAMIC_VPN_LICENSE_ASSIGNED
	DYNAMIC_VPN_LICENSE_CHECK_FAILED
	DYNAMIC_VPN_LICENSE_CHECK_OK
	DYNAMIC_VPN_LICENSE_EXHAUSTED
	DYNAMIC_VPN_LICENSE_FREED
	DYNAMIC_VPN_LICENSE_FREE_FAILED
	DYNAMIC_VPN_LICENSE_FREE_OK
	DYNAMIC_VPN_LICENSE_GET_FAILED
	DYNAMIC_VPN_LICENSE_GET_OK
	DYNAMIC_VPN_LICENSE_INSTALLED
	DYNAMIC_VPN_LICENSE_REQUIRED
	DYNAMIC_VPN_LICENSE_UNINSTALLED

	Chapter 31: ESWD System Log Messages
	ESWD_BPDU_BLOCK_ERROR_DISABLED
	ESWD_BPDU_BLOCK_ERROR_ENABLED
	ESWD_DAI_FAILED
	ESWD_DHCP_UNTRUSTED
	ESWD_INVALID_MAC_ADDRESS
	ESWD_LEARNT_FDB_MEMORY_ERROR
	ESWD_MAC_LIMIT_ALERT
	ESWD_MAC_LIMIT_BLOCK
	ESWD_MAC_LIMIT_DROP
	ESWD_MAC_LIMIT_EXCEEDED
	ESWD_MAC_MOVE_LIMIT_BLOCK
	ESWD_MAC_MOVE_LIMIT_DROP
	ESWD_MAC_MOVE_LIMIT_EXCEEDED
	ESWD_MIRROR_ERROR
	ESWD_MIRROR_VERSION_MISMATCH
	ESWD_MODULE_SHUTDOWN_FAILURE
	ESWD_OUT_OF_LOW_MEMORY
	ESWD_PPM_READ_ERROR
	ESWD_PPM_WRITE_ERROR
	ESWD_STATIC_FDB_MEMORY_WARNING
	ESWD_STP_BASE_MAC_ERROR
	ESWD_STP_LOOP_PROTECT_CLEARED
	ESWD_STP_LOOP_PROTECT_IN_EFFECT
	ESWD_STP_ROOT_PROTECT_CLEARED
	ESWD_STP_ROOT_PROTECT_IN_EFFECT
	ESWD_STP_STATE_CHANGE_INFO
	ESWD_ST_CTL_BW_INFO
	ESWD_ST_CTL_ERROR_DISABLED
	ESWD_ST_CTL_ERROR_ENABLED
	ESWD_ST_CTL_ERROR_IN_EFFECT
	ESWD_ST_CTL_INFO
	ESWD_VLAN_MAC_LIMIT_EXCEEDED
	ESWD_VMEMBER_MAC_LIMIT_DROP

	Chapter 32: EVENTD System Log Messages
	EVENTD_ACK_FAILED
	EVENTD_ALARM_CLEAR
	EVENTD_ALARM_FILE
	EVENTD_AUDIT_DISABLED
	EVENTD_AUDIT_ENABLED
	EVENTD_AUDIT_SHOW
	EVENTD_COMMAND_SUBSTITUTE_ERROR
	EVENTD_CONFIG_CHANGE_FAILED
	EVENTD_CONFIG_CHANGE_SUCCESS
	EVENTD_ESCRIPT_EXECUTION
	EVENTD_ESCRIPT_NOT_CONFIGURED
	EVENTD_EVENT_SEND_FAILED
	EVENTD_FORK_ERR
	EVENTD_JAIL_SOCKET_FAILURE
	EVENTD_PIPE_CREATION_FAILED
	EVENTD_POLICY_ACTION_FAILED
	EVENTD_POLICY_LIMIT_EXCEEDED
	EVENTD_POLICY_UPLOAD_FAILED
	EVENTD_POPEN_FAIL
	EVENTD_READ_ERROR
	EVENTD_REGEXP_INVALID
	EVENTD_REG_VERSION_MISMATCH
	EVENTD_ROTATE_COMMAND_FAILED
	EVENTD_ROTATE_FORK_EXCEEDED
	EVENTD_ROTATE_FORK_FAILED
	EVENTD_SCRIPT_CHECKSUM_MISMATCH
	EVENTD_SECURITY_LOG_CLEAR
	EVENTD_SET_PROCESS_PRIV_FAILED
	EVENTD_SET_TIMER_FAILED
	EVENTD_SYSLOG_FWD_FAILED
	EVENTD_TEST_ALARM
	EVENTD_TRANSFER_COMMAND_FAILED
	EVENTD_TRANSFER_FORK_EXCEEDED
	EVENTD_TRANSFER_FORK_FAILED
	EVENTD_VERSION_MISMATCH
	EVENTD_XML_FILENAME_INVALID

	Chapter 33: FABOAMD System Log Messages
	FABOAMD_DEBUGGING

	Chapter 34: FC System Log Messages
	FC_FABRIC_CREATED
	FC_FABRIC_DELETED
	FC_FABRIC_WWN_ASSIGNED
	FC_FABRIC_WWN_CLEARED
	FC_FLOGI_VN_PORT_LOGIN_FAILED
	FC_LOGICAL_INTERFACE_CREATED
	FC_LOGICAL_INTERFACE_DELETED
	FC_LOGICAL_INTERFACE_ISOLATED
	FC_PROXY_NP_PORT_LB_ADDED
	FC_PROXY_NP_PORT_LB_REMOVED
	FC_PROXY_NP_PORT_LOGIN_ABORTED
	FC_PROXY_NP_PORT_LOGIN_FAILED
	FC_PROXY_NP_PORT_LOGOUT
	FC_PROXY_NP_PORT_NPIV_FAILED
	FC_PROXY_NP_PORT_OFFLINE
	FC_PROXY_NP_PORT_ONLINE
	FC_PROXY_VN_PORT_LOGIN_ABORTED
	FC_PROXY_VN_PORT_LOGIN_FAILED

	Chapter 35: FCOE System Log Messages
	FCOE_LOGICAL_INTERFACE_CREATED
	FCOE_LOGICAL_INTERFACE_DELETED
	FCOE_LOGICAL_INTERFACE_ISOLATED

	Chapter 36: FIP System Log Messages
	FIP_ENODE_CLEARED
	FIP_ENODE_FKA_TIMER_EXPIRED
	FIP_ENODE_LEARNED
	FIP_MAX_FCOE_FILTERS_REACHED
	FIP_MAX_SESSIONS_REACHED
	FIP_PROTOCOL_STARTED
	FIP_PROTOCOL_STOPPED
	FIP_VN_PORT_FKA_TIMER_EXPIRED
	FIP_VN_PORT_LOGIN_FAILED
	FIP_VN_PORT_SESSION_CLEARED
	FIP_VN_PORT_SESSION_CREATED

	Chapter 37: FIPS System Log Messages
	FIPS_KNOWN_ANSWER_TEST

	Chapter 38: FLOW System Log Messages
	FLOW_APP_POLICY_VIOLATION
	FLOW_DSTIP_POLICY_VIOLATION
	FLOW_HIGH_WATERMARK_TRIGGERED
	FLOW_HIGH_WATERMARK_TRIGGERED_LS
	FLOW_IP_ACTION
	FLOW_IP_ACTION_LS
	FLOW_LOW_WATERMARK_TRIGGERED
	FLOW_LOW_WATERMARK_TRIGGERED_LS
	FLOW_POLICY_VIOLATION
	FLOW_REASSEMBLE_FAIL
	FLOW_REASSEMBLE_SUCCEED
	FLOW_SRCIP_POLICY_VIOLATION

	Chapter 39: FPCLOGIN System Log Messages
	FPCLOGIN_ADDRESS_GET_FAILED
	FPCLOGIN_IPC_RECEIVE_FAILED
	FPCLOGIN_IPC_SEND_FAILED
	FPCLOGIN_LOGIN_FAILED
	FPCLOGIN_MESSAGE_INVALID
	FPCLOGIN_SOCKET_OPERATION_FAILED

	Chapter 40: FSAD System Log Messages
	FSAD_CONFIG_ERROR
	FSAD_CONNTIMEDOUT
	FSAD_DIR_CREATE
	FSAD_DIR_STAT
	FSAD_FAILED
	FSAD_FILE_FAILED
	FSAD_FILE_REMOVE
	FSAD_FILE_RENAME
	FSAD_FILE_STAT
	FSAD_FILE_SYNC
	FSAD_FLOWC_IPC_PAYLOAD_SIZE
	FSAD_FLOWC_IPC_SUBTYPE
	FSAD_FLOWC_IPC_TYPE
	FSAD_FLOWC_IPC_VERSION
	FSAD_FLOWC_SERVICE_INACTIVE
	FSAD_FREE_SPACE_LOG
	FSAD_FREE_SPACE_TMP
	FSAD_FS_STAT
	FSAD_GEN_IPC_PAYLOAD_SIZE
	FSAD_GEN_IPC_SUBTYPE
	FSAD_GEN_IPC_TYPE
	FSAD_GEN_IPC_VERSION
	FSAD_GEN_SERVICE_INACTIVE
	FSAD_GEN_SERVICE_INIT_FAILED
	FSAD_MAXCONN
	FSAD_MEMORYALLOC_FAILED
	FSAD_NOT_ROOT
	FSAD_PARENT_DIRECTORY
	FSAD_PATH_IS_DIRECTORY
	FSAD_PATH_IS_NOT_DIRECTORY
	FSAD_PATH_IS_SPECIAL
	FSAD_RECVERROR
	FSAD_RENAME
	FSAD_TERMINATED_CONNECTION
	FSAD_TRACEOPEN_FAILED
	FSAD_USAGE

	Chapter 41: FUD System Log Messages
	FUD_ARGUMENT_FAILURE
	FUD_BAD_SERVER_ADDR_FAILURE
	FUD_BIND_FAILURE
	FUD_DAEMON_FAILURE
	FUD_MEMORY_ALLOCATION_FAILURE
	FUD_PERMISSION_FAILURE
	FUD_PIDLOCK_FAILURE
	FUD_PIDUPDATE_FAILURE
	FUD_RECVMSG_FAILURE
	FUD_RTSOCK_WRITE_FAILURE
	FUD_SENDMSG_FAILURE
	FUD_SENDMSG_NOINT_FAILURE
	FUD_SETSOCKOPT_FAILURE
	FUD_SOCKET_FAILURE

	Chapter 42: FWAUTH System Log Messages
	FWAUTH_FTP_LONG_PASSWORD
	FWAUTH_FTP_LONG_PASSWORD_LS
	FWAUTH_FTP_LONG_USERNAME
	FWAUTH_FTP_LONG_USERNAME_LS
	FWAUTH_FTP_USER_AUTH_ACCEPTED
	FWAUTH_FTP_USER_AUTH_ACCEPTED_LS
	FWAUTH_FTP_USER_AUTH_FAIL
	FWAUTH_FTP_USER_AUTH_FAIL_LS
	FWAUTH_HTTP_USER_AUTH_ACCEPTED
	FWAUTH_HTTP_USER_AUTH_FAIL
	FWAUTH_HTTP_USER_AUTH_FAIL_LS
	FWAUTH_HTTP_USER_AUTH_OK_LS
	FWAUTH_TELNET_LONG_PASSWORD
	FWAUTH_TELNET_LONG_PASSWORD_LS
	FWAUTH_TELNET_LONG_USERNAME
	FWAUTH_TELNET_LONG_USERNAME_LS
	FWAUTH_TELNET_USER_AUTH_ACCEPTED
	FWAUTH_TELNET_USER_AUTH_FAIL
	FWAUTH_TELNET_USER_AUTH_FAIL_LS
	FWAUTH_TELNET_USER_AUTH_OK_LS
	FWAUTH_WEBAUTH_FAIL
	FWAUTH_WEBAUTH_FAIL_LS
	FWAUTH_WEBAUTH_SUCCESS
	FWAUTH_WEBAUTH_SUCCESS_LS

	Chapter 43: GPRSD System Log Messages
	GPRSD_MEMORY_ALLOC_FAILED
	GPRSD_RESTART_CCFG_READ_FAILED

	Chapter 44: HNCACHED System Log Messages
	HNCACHED_HOST_ADDRESS_CHANGED
	HNCACHED_NAME_RESOLUTION_FAILURE

	Chapter 45: ICCPD System Log Messages
	ICCPD_ASSERT_SOFT
	ICCPD_OPEN_ERROR
	ICCPD_READ_ERROR
	ICCPD_WRITE_ERROR

	Chapter 46: IDP System Log Messages
	IDP_APPDDOS_APP_ATTACK_EVENT
	IDP_APPDDOS_APP_ATTACK_EVENT_LS
	IDP_APPDDOS_APP_STATE_EVENT
	IDP_APPDDOS_APP_STATE_EVENT_LS
	IDP_ATTACK_LOG_EVENT
	IDP_ATTACK_LOG_EVENT_LS
	IDP_COMMIT_COMPLETED
	IDP_COMMIT_FAILED
	IDP_DAEMON_INIT_FAILED
	IDP_IGNORED_IPV6_ADDRESSES
	IDP_INTERNAL_ERROR
	IDP_POLICY_COMPILATION_FAILED
	IDP_POLICY_LOAD_FAILED
	IDP_POLICY_LOAD_SUCCEEDED
	IDP_POLICY_UNLOAD_FAILED
	IDP_POLICY_UNLOAD_SUCCEEDED
	IDP_SCHEDULEDUPDATE_START_FAILED
	IDP_SCHEDULED_UPDATE_STARTED
	IDP_SECURITY_INSTALL_RESULT
	IDP_SESSION_LOG_EVENT
	IDP_SESSION_LOG_EVENT_LS
	IDP_SIGNATURE_LICENSE_EXPIRED

	Chapter 47: JADE System Log Messages
	JADE_ATTRIBUTES_TOO_LONG
	JADE_AUTH_FAILURE
	JADE_AUTH_SUCCESS
	JADE_EXEC_ERROR
	JADE_IRI_AUTH_SUCCESS
	JADE_PAM_ERROR
	JADE_PAM_NO_LOCAL_USER
	JADE_SOCKET_ERROR

	Chapter 48: JCS System Log Messages
	JCS_BBD_LOAD_FAILURE
	JCS_BBD_LOCAL_MISMATCH
	JCS_BBD_NOT_FOUND
	JCS_BBD_NOT_VALID
	JCS_BBD_PARSE_ERROR
	JCS_BBD_PEER_MISMATCH
	JCS_BBD_SYSTEM_CONFLICT
	JCS_INVALID_BANDWIDTH_ERROR
	JCS_KERNEL_RSD_LINK_DOWN
	JCS_KERNEL_RSD_LINK_ENABLED
	JCS_MM_COMMUNICATION_ERROR
	JCS_MM_COMMUNICATION_OK
	JCS_PEER_BLADE_STATE
	JCS_READ_BANDWIDTH_ERROR
	JCS_READ_BBD_ERROR
	JCS_SWITCH_BANDWIDTH_CONFIG
	JCS_SWITCH_COMMUNICATION_ERROR

	Chapter 49: JDIAMETERD System Log Messages
	JDIAMETERD_FUNC_HSHAKE_FAIL
	JDIAMETERD_FUNC_LOCACCEPT_NFOUND
	JDIAMETERD_FUNC_NSCK_LISTEN_FAIL
	JDIAMETERD_FUNC_OUT_OF_SYNC
	JDIAMETERD_FUNC_PICACCEPT_NFOUND
	JDIAMETERD_FUNC_TOO_MANY_BADE2ES
	JDIAMETERD_FUNC_USCK_LISTEN_FAIL

	Chapter 50: JIVED System Log Messages
	JIVED_ALREADY_RUNNING
	JIVED_EVLIB_FUNC_FAILED
	JIVED_INITIATE_CONN_FAILED
	JIVED_INIT_FAILED
	JIVED_NOT_ROOT
	JIVED_PIDFILE_LOCK_FAILED
	JIVED_PIDFILE_UPDATE_FAILED
	JIVED_SNMP_SEND_TRAP_FAILED

	Chapter 51: JPTSPD System Log Messages
	JPTSPD_INIT_FAILURE
	JPTSPD_OUT_OF_MEMORY
	JPTSPD_PIC_CONNECTED
	JPTSPD_PIC_DISCONNECTED
	JPTSPD_SRC_FAST_SYNC_ABORT
	JPTSPD_SRC_FAST_SYNC_DONE
	JPTSPD_SRC_FAST_SYNC_START
	JPTSPD_SRC_FULL_SYNC_ABORT
	JPTSPD_SRC_FULL_SYNC_DONE
	JPTSPD_SRC_FULL_SYNC_START

	Chapter 52: JSERVICES System Log Messages
	JSERVICES_SFW_RULE_ACCEPT
	JSERVICES_SFW_RULE_DISCARD
	JSERVICES_SFW_RULE_REJECT

	Chapter 53: JSRPD System Log Messages
	JSRPD_DAEMONIZE_FAILED
	JSRPD_DUPLICATE
	JSRPD_NODE_STATE_CHANGE
	JSRPD_NOT_ROOT
	JSRPD_PID_FILE_LOCK
	JSRPD_PID_FILE_UPDATE
	JSRPD_REDUNDANCY_MODE_CHANGE
	JSRPD_REDUNDANCY_MODE_MISMATCH
	JSRPD_RG_STATE_CHANGE
	JSRPD_SET_CS_MON_FAILURE
	JSRPD_SET_HW_MON_FAILURE
	JSRPD_SET_INTF_MON_FAILURE
	JSRPD_SET_IP_MON_FAILURE
	JSRPD_SET_LOOPBACK_MON_FAILURE
	JSRPD_SET_MBUF_MON_FAILURE
	JSRPD_SET_NEXTHOP_MON_FAILURE
	JSRPD_SET_NPC_MON_FAILURE
	JSRPD_SET_OTHER_INTF_MON_FAIL
	JSRPD_SET_SPU_MON_FAILURE
	JSRPD_SOCKET_CREATION_FAILURE
	JSRPD_SOCKET_LISTEN_FAILURE
	JSRPD_SOCKET_RECV_HB_FAILURE
	JSRPD_UNSET_CS_MON_FAILURE
	JSRPD_UNSET_HW_MON_FAILURE
	JSRPD_UNSET_INTF_MON_FAILURE
	JSRPD_UNSET_IP_MON_FAILURE
	JSRPD_UNSET_LOOPBACK_MON_FAILURE
	JSRPD_UNSET_MBUF_MON_FAILURE
	JSRPD_UNSET_NEXTHOP_MON_FAILURE
	JSRPD_UNSET_NPC_MON_FAILURE
	JSRPD_UNSET_OTHER_INTF_MON_FAIL
	JSRPD_UNSET_SPU_MON_FAILURE
	JSRPD_USAGE

	Chapter 54: JTASK System Log Messages
	JTASK_ABORT
	JTASK_ACTIVE_TERMINATE
	JTASK_ASSERT
	JTASK_ASSERT_SOFT
	JTASK_BFD_READ_ERROR
	JTASK_BFD_WRITE_ERROR
	JTASK_CFG_CALLBACK_LONGRUNTIME
	JTASK_CFG_SCHED_CUMU_LONGRUNTIME
	JTASK_EXIT
	JTASK_LOCK_FLOCKED
	JTASK_LOCK_LOCKED
	JTASK_MGMT_TIMEOUT
	JTASK_OS_MEMHIGH
	JTASK_PARSE_BAD_LR_NAME
	JTASK_PARSE_BAD_OPTION
	JTASK_PARSE_CMD_ARG
	JTASK_PARSE_CMD_DUPLICATE
	JTASK_PARSE_CMD_EXTRA
	JTASK_PTHREAD_CREATE
	JTASK_SCHED_CUMU_LONGRUNTIME
	JTASK_SCHED_MODULE_LONGRUNTIME
	JTASK_SCHED_TASK_LONGRUNTIME
	JTASK_SIGNAL_TERMINATE
	JTASK_SNMP_CONN_EINPROGRESS
	JTASK_SNMP_CONN_QUIT
	JTASK_SNMP_CONN_RETRY
	JTASK_SNMP_INVALID_SOCKET
	JTASK_SNMP_SOCKOPT_BLOCK
	JTASK_SNMP_SOCKOPT_RECVBUF
	JTASK_SNMP_SOCKOPT_SENDBUF
	JTASK_START
	JTASK_SYSTEM
	JTASK_TASK_CHILDKILLED
	JTASK_TASK_CHILDSTOPPED
	JTASK_TASK_DYN_REINIT
	JTASK_TASK_FORK
	JTASK_TASK_GETWD
	JTASK_TASK_MASTERSHIP
	JTASK_TASK_NOREINIT
	JTASK_TASK_PIDCLOSED
	JTASK_TASK_PIDFLOCK
	JTASK_TASK_PIDWRITE
	JTASK_TASK_REINIT
	JTASK_TASK_SIGNALIGNORE
	JTASK_TERMINATE_DISK_SPACE

	Chapter 55: JTRACE System Log Messages
	JTRACE_FAILED

	Chapter 56: KMD System Log Messages
	KMD_CFG_IF_ID_POOL_NOT_FOUND
	KMD_CFG_IF_ID_POOL_NO_ENTRY
	KMD_CFG_IF_ID_POOL_NO_INTERFACE
	KMD_CFG_IF_ID_POOL_RETURN_FAILED
	KMD_DPD_FAILOVER_MANUAL_TUNNEL
	KMD_DPD_FAILOVER_MAX_ATTEMPTS
	KMD_DPD_FAILOVER_NO_ACTIVE_PEER
	KMD_DPD_FAILOVER_NO_BACKUP_PEER
	KMD_DPD_FAILOVER_NO_TUNNEL_CFG
	KMD_DPD_REMOTE_ADDRESS_CHANGED
	KMD_PM_DUPLICATE_LIFE_DURATION
	KMD_PM_IKE_SERVER_LOOKUP_FAILED
	KMD_PM_IKE_SERVER_NOT_FOUND
	KMD_PM_IKE_SRV_NOT_FOUND_DELETE
	KMD_PM_ILLEGAL_REMOTE_GW_ID
	KMD_PM_INCONSISTENT_P2_IDS
	KMD_PM_INVALID_LIFE_TYPE
	KMD_PM_NO_LIFETIME
	KMD_PM_NO_LIFE_TYPE
	KMD_PM_NO_PROPOSAL_FOR_PHASE1
	KMD_PM_NO_SPD_PHASE1_FUNC_PTR
	KMD_PM_P1_POLICY_LOOKUP_FAILURE
	KMD_PM_P2_POLICY_LOOKUP_FAILURE
	KMD_PM_PHASE1_GROUP_UNSPECIFIED
	KMD_PM_PHASE1_POLICY_SEARCH_FAIL
	KMD_PM_PHASE2_POLICY_LOOKUP_FAIL
	KMD_PM_PROTO_INVALID
	KMD_PM_PROTO_IPCOMP_UNSUPPORTED
	KMD_PM_PROTO_ISAKMP_RESV_UNSUPP
	KMD_PM_SA_CFG_NOT_FOUND
	KMD_PM_SA_ESTABLISHED
	KMD_PM_SA_INDEX_GEN_FAILED
	KMD_PM_SA_PEER_ABSENT
	KMD_PM_SA_PEER_NOT_FOUND
	KMD_PM_SPI_DELETE_REJECT
	KMD_PM_UNEQUAL_PAYLOAD_LENGTH
	KMD_PM_UNINITIALISE_ERROR
	KMD_PM_UNINITIALIZE_FAILED
	KMD_PM_UNKNOWN_P1_IDENTITIES
	KMD_PM_UNKNOWN_PHASE2_ENTITIES
	KMD_PM_UNKNOWN_QM_NOTIFICATION
	KMD_PM_UNSUPPORTED_KEY
	KMD_PM_UNSUPPORTED_MODE
	KMD_SNMP_EXTRA_RESPONSE
	KMD_SNMP_FATAL_ERROR
	KMD_SNMP_MALLOC_FAILED
	KMD_SNMP_PIC_CONNECTION_FAILED
	KMD_SNMP_PIC_NO_RESPONSE
	KMD_SNMP_PIC_SLOT_NOT_FOUND
	KMD_VPN_DFBIT_STATUS_MSG
	KMD_VPN_DOWN_ALARM_USER
	KMD_VPN_PV_LIFETIME_CHANGED
	KMD_VPN_PV_PHASE1
	KMD_VPN_PV_PHASE2
	KMD_VPN_PV_PSK_CHANGED
	KMD_VPN_UP_ALARM_USER

	Chapter 57: L2ALD System Log Messages
	L2ALD_BD_NAME_RESTRICTION
	L2ALD_DUPLICATE_RBEB_MAC
	L2ALD_FREE_MAC_FAILED
	L2ALD_GENCFG_OP_FAILED
	L2ALD_IPC_MESSAGE_ERROR
	L2ALD_IPC_MESSAGE_INVALID
	L2ALD_IPC_MESSAGE_SEND_FAILED
	L2ALD_IPC_PIPE_WRITE_ERROR
	L2ALD_MAC_LIMIT_REACHED_BD
	L2ALD_MAC_LIMIT_REACHED_GLOBAL
	L2ALD_MAC_LIMIT_REACHED_IF
	L2ALD_MAC_LIMIT_REACHED_IFBD
	L2ALD_MAC_LIMIT_REACHED_RTT
	L2ALD_MAC_LIMIT_RESET_BD
	L2ALD_MAC_LIMIT_RESET_GLOBAL
	L2ALD_MAC_LIMIT_RESET_IF
	L2ALD_MAC_LIMIT_RESET_RTT
	L2ALD_MAC_MOVE_NOTIFICATION
	L2ALD_MAC_MOVE_NOTIF_EXTENSIVE
	L2ALD_MALLOC_FAILED
	L2ALD_MANAGER_CONNECT
	L2ALD_NAME_LENGTH_IF_DEVICE
	L2ALD_NAME_LENGTH_IF_FAMILY
	L2ALD_NAME_LENGTH_IF_LOGICAL
	L2ALD_PBBN_IFL_REVA
	L2ALD_PBBN_REINSTATE_IFBDS
	L2ALD_PBBN_RETRACT_IFBDS
	L2ALD_PIP_IFD_READ_RETRY

	Chapter 58: L2CPD System Log Messages
	L2CPD_ASSERT
	L2CPD_ASSERT_SOFT
	L2CPD_EXIT
	L2CPD_KERNEL_VERSION
	L2CPD_KERNEL_VERSION_OLD
	L2CPD_KERNEL_VERSION_UNSUPP
	L2CPD_MEMORY_EXCESSIVE
	L2CPD_MGMT_TIMEOUT
	L2CPD_MIRROR_ERROR
	L2CPD_MIRROR_VERSION_MISMATCH
	L2CPD_PPM_READ_ERROR
	L2CPD_PPM_WRITE_ERROR
	L2CPD_RUNTIME_MODULE
	L2CPD_RUNTIME_OPERATION
	L2CPD_RUNTIME_TASK
	L2CPD_TASK_BEGIN
	L2CPD_TASK_CHILD_KILLED
	L2CPD_TASK_CHILD_STOPPED
	L2CPD_TASK_FORK
	L2CPD_TASK_GETWD
	L2CPD_TASK_MASTERSHIP
	L2CPD_TASK_NO_REINIT
	L2CPD_TASK_PID_CLOSE
	L2CPD_TASK_PID_LOCK
	L2CPD_TASK_PID_WRITE
	L2CPD_TASK_REINIT
	L2CPD_TERMINATE_ACTIVE
	L2CPD_TERMINATE_SIGNAL
	L2CPD_TRACE_FAILED
	L2CPD_XSTP_SHUTDOWN_FAILED

	Chapter 59: L2TPD System Log Messages
	L2TPD_COS_PROFILE_ADD
	L2TPD_COS_PROFILE_DELETE
	L2TPD_DB_ADD_FAILED
	L2TPD_DB_DELETE_FAILED
	L2TPD_DB_INIT_FAILED
	L2TPD_DB_TUN_GRP_ALLOC_FAILED
	L2TPD_DEFAULT_PROTO_CREATE_FAIL
	L2TPD_EVLIB_CREATE_FAILED
	L2TPD_EVLIB_FD_DEREGISTER_FAILED
	L2TPD_EVLIB_FD_DESELECT_FAILED
	L2TPD_EVLIB_FD_NOT_REGISTERED
	L2TPD_EVLIB_FD_SELECT_FAILED
	L2TPD_EVLIB_TIMER_CLEAR_FAILED
	L2TPD_EVLIB_TIMER_SET_FAILED
	L2TPD_FILTER_FILE_OPEN_FAILED
	L2TPD_GLOBAL_CFG_ADD_FAILED
	L2TPD_GLOBAL_CFG_CHANGE_FAILED
	L2TPD_GLOBAL_CFG_DELETE_FAILED
	L2TPD_IFD_ADD_FAILED
	L2TPD_IFD_DELETE_FAILED
	L2TPD_IFD_MSG_REGISTER_FAILED
	L2TPD_IFD_ROOT_ALLOC_FAILED
	L2TPD_IFL_ADD_FAILED
	L2TPD_IFL_DELETE_FAILED
	L2TPD_IFL_MSG_REGISTER_FAILED
	L2TPD_IFL_NOT_FOUND
	L2TPD_IFL_ROOT_ALLOC_FAILED
	L2TPD_INSTANCE_CREATE_FAILED
	L2TPD_INSTANCE_RESTART_FAILED
	L2TPD_INTERFACE_ID_NOT_FOUND
	L2TPD_MESSAGE_REGISTER_FAILED
	L2TPD_MLPPP_BUNDLE_ALLOC_FAILED
	L2TPD_MLPPP_BUNDLE_CREATE_FAILED
	L2TPD_MLPPP_BUNDLE_INVALID_ID
	L2TPD_MLPPP_COPY_CFG_FAILED
	L2TPD_MLPPP_ID_ALLOC_FAILED
	L2TPD_MLPPP_ID_BITMAP_ALLOC_FAIL
	L2TPD_MLPPP_ID_NODE_ADD_FAILED
	L2TPD_MLPPP_ID_ROOT_ALLOC_FAILED
	L2TPD_MLPPP_LINK_CREATE_FAILED
	L2TPD_MLPPP_LINK_MAX_EXCEEDED
	L2TPD_MLPPP_POOL_ADDRESS_FAILED
	L2TPD_MLPPP_SESSION_CREATE_FAIL
	L2TPD_MLPPP_SESSION_DELETE_FAIL
	L2TPD_MLPPP_SPEED_MISMATCH
	L2TPD_NH_DELETE_FAILED
	L2TPD_POLICER_ADD_FAILED
	L2TPD_POLICER_PROFILE_DEL_FAILED
	L2TPD_POOL_ADDRESS_FAILED
	L2TPD_POOL_ASSIGN_ADDRESS_FAILED
	L2TPD_PPP_ROUTE_ADD_FAILED
	L2TPD_PPP_ROUTE_DELETE_FAILED
	L2TPD_PROFILE_NOT_FOUND
	L2TPD_PROFILE_NO_RADIUS_SERVERS
	L2TPD_RADIUS_ACCT_PORT_ZERO
	L2TPD_RADIUS_GETHOSTNAME_FAILED
	L2TPD_RADIUS_RT_INST_ENOENT
	L2TPD_RADIUS_RT_INST_NOT_FOUND
	L2TPD_RADIUS_SERVER_NOT_FOUND
	L2TPD_RADIUS_SRC_ADDR_BIND_FAIL
	L2TPD_RADIUS_SRC_ADDR_ENOENT
	L2TPD_RPD_ASYNC_UNREG_FAILED
	L2TPD_RPD_ROUTE_ADD_CB_FAILED
	L2TPD_RPD_ROUTE_ADD_FAILED
	L2TPD_RPD_ROUTE_DELETE_CB_FAILED
	L2TPD_RPD_ROUTE_DELETE_FAILED
	L2TPD_RPD_ROUTE_PREFIX_TOO_LONG
	L2TPD_RPD_SESS_CREATE_FAILED
	L2TPD_RPD_SESS_HANDLE_ALLOC_FAIL
	L2TPD_RPD_SOCKET_ALLOC_FAILED
	L2TPD_RPD_TBL_LOCATE_BY_NAME
	L2TPD_RPD_TBL_LOCATE_FAILED
	L2TPD_RPD_VERSION_MISMATCH
	L2TPD_RTSLIB_ASYNC_OPEN_FAILED
	L2TPD_RTSLIB_OPEN_FAILED
	L2TPD_SERVER_START_FAILED
	L2TPD_SERVICE_NH_ADD_FAILED
	L2TPD_SERVICE_NH_DELETE_FAILED
	L2TPD_SESSION_CFG_ADD_ERROR
	L2TPD_SESSION_CFG_ADD_FAILED
	L2TPD_SESSION_CFG_DELETE_FAILED
	L2TPD_SESSION_DELETE_FAILED
	L2TPD_SESSION_IFF_NOT_FOUND
	L2TPD_SESSION_IFL_ADD_FAILED
	L2TPD_SESSION_IFL_ALLOC_FAILED
	L2TPD_SESSION_IFL_CLI_TREE_ALLOC
	L2TPD_SESSION_IFL_DELETED
	L2TPD_SESSION_IFL_DELETE_FAILED
	L2TPD_SESSION_IFL_GET_FAILED
	L2TPD_SESSION_IFL_NOT_EQUAL
	L2TPD_SESSION_IFL_NOT_FOUND
	L2TPD_SESSION_IFL_OCCUPIED
	L2TPD_SESSION_IFL_REMOVE_FAILED
	L2TPD_SESSION_INVALID_PEER_IP
	L2TPD_SESSION_IP_DUPLICATE
	L2TPD_SESSION_ROUTE_ADD_FAILED
	L2TPD_SESSION_RT_TBL_NOT_FOUND
	L2TPD_SESSION_TUNNEL_ID_MISMATCH
	L2TPD_SETSOCKOPT_FAILED
	L2TPD_SET_ASYNC_CONTEXT
	L2TPD_SHOW_MULTILINK
	L2TPD_SHOW_SESSION
	L2TPD_SHOW_TUNNEL
	L2TPD_SOCKET_FAILED
	L2TPD_SUBUNIT_ROUTE_ALLOC_FAILED
	L2TPD_TRACE_FILE_OPEN_FAILED
	L2TPD_TUNNEL_CFG_ADD_FAILED
	L2TPD_TUNNEL_CFG_ADD_INV_ADDR
	L2TPD_TUNNEL_CFG_DELETE_FAILED
	L2TPD_TUNNEL_DELETE_FAILED
	L2TPD_TUNNEL_DEST_IF_LOOKUP_FAIL
	L2TPD_TUNNEL_GROUP_ADD_FAILED
	L2TPD_TUNNEL_GROUP_CFG_ADD_FAIL
	L2TPD_TUNNEL_GROUP_CFG_DEL_FAIL
	L2TPD_TUNNEL_GROUP_CREATE_FAILED
	L2TPD_TUNNEL_GROUP_DELETE_FAILED
	L2TPD_TUNNEL_GROUP_IDX_MISMATCH
	L2TPD_TUNNEL_GROUP_RESTART_FAIL
	L2TPD_USER_AUTHN_NOT_FOUND
	L2TPD_USER_AUTHN_ORDER_UNKNOWN
	L2TPD_USER_AUTHN_PWD_NOT_FOUND

	Chapter 60: LACP System Log Messages
	LACP_INTF_DOWN

	Chapter 61: LACPD System Log Messages
	LACPD_MEMORY_ALLOCATION_FAILED
	LACPD_MEMORY_ALLOCATION_FAILED
	LACPD_TIMEOUT

	Chapter 62: LFMD System Log Messages
	LFMD_3AH_LINKDOWN
	LFMD_3AH_LINKUP
	LFMD_3AH_LOCAL_LB_CHANGED
	LFMD_3AH_REQ_REMOTE_LB_CHANGE
	LFMD_RTSOCK_OPEN_FAILED

	Chapter 63: LIBJNX System Log Messages
	LIBJNX_AUDIT_ERROR
	LIBJNX_COMPRESS_EXEC_FAILED
	LIBJNX_DEFAULT_IP_ADDR_NOT_SET
	LIBJNX_EVLIB_FAILURE
	LIBJNX_EXEC_EXITED
	LIBJNX_EXEC_FAILED
	LIBJNX_EXEC_PIPE
	LIBJNX_EXEC_SIGNALED
	LIBJNX_EXEC_WEXIT
	LIBJNX_FILE_COPY_FAILED
	LIBJNX_FILE_SYSTEM_FAIL
	LIBJNX_FILE_SYSTEM_SPACE
	LIBJNX_INVALID_CHASSIS_ID
	LIBJNX_INVALID_RE_SLOT_ID
	LIBJNX_INVALID_XML_DATA
	LIBJNX_LOGIN_ACCOUNTS_NOT_LOCKED
	LIBJNX_LOGIN_ACCOUNT_LOCKED
	LIBJNX_LOGIN_ACCOUNT_NOT_LOCKED
	LIBJNX_LOGIN_ACCOUNT_UNLOCKED
	LIBJNX_LOGIN_ACCT_NOT_UNLOCKED
	LIBJNX_PRIV_LOWER_FAILED
	LIBJNX_PRIV_RAISE_FAILED
	LIBJNX_REPLICATE_RCP_ERROR
	LIBJNX_REPLICATE_RCP_EXEC_FAILED
	LIBJNX_SNMP_ENGINE_FILE_FAILURE
	LIBJNX_SNMP_ENGINE_SCAN_FAILURE
	LIBJNX_SOCKET_BUFF_ERROR
	LIBJNX_SOCKET_FAILURE
	LIBJNX_XML_DECODE_FAILED

	Chapter 64: LIBJSNMP System Log Messages
	LIBJSNMP_CTX_FAILURE
	LIBJSNMP_IPC_ERROR
	LIBJSNMP_IPC_READ_ERROR
	LIBJSNMP_MTHD_API_UNKNOWN_TYPE
	LIBJSNMP_NS_LOG_CRIT
	LIBJSNMP_NS_LOG_EMERG
	LIBJSNMP_NS_LOG_ERR
	LIBJSNMP_OID_GEN_FAILED
	LIBJSNMP_READ_LEN_ERR
	LIBJSNMP_RTMSIZE_MISMATCH_ERR
	LIBJSNMP_SMS_HDR_ERR
	LIBJSNMP_SMS_MSG_ERR
	LIBJSNMP_SOCKET_OPEN_ERR
	LIBJSNMP_SOCKET_VER_MISMATCH
	LIBJSNMP_TRAP_API_FAILURE
	LIBJSNMP_TRAP_UTILS_ERR

	Chapter 65: LIBMSPRPC System Log Messages
	LIBMSPRPC_CLIENT_INIT_FAILED
	LIBMSPRPC_CLIENT_KCOM_FAILED
	LIBMSPRPC_CLIENT_KCOM_NO_IF
	LIBMSPRPC_CLIENT_NO_CONNECTION
	LIBMSPRPC_CLIENT_NO_REPLY
	LIBMSPRPC_CLIENT_PIC_DOWN
	LIBMSPRPC_CLIENT_WRONG_OUTPUT

	Chapter 66: LICENSE System Log Messages
	LICENSE_CONNECT_FAILURE
	LICENSE_CONN_TO_LI_CHECK_FAILURE
	LICENSE_CONN_TO_LI_CHECK_SUCCESS
	LICENSE_EXPIRED
	LICENSE_EXPIRED_KEY_DELETED
	LICENSE_GRACE_PERIOD_APPROACHING
	LICENSE_GRACE_PERIOD_EXCEEDED
	LICENSE_GRACE_PERIOD_EXPIRED
	LICENSE_INCORRECT_USAGE_API
	LICENSE_INVALIDE_FEATURE_ID
	LICENSE_JVERSION_READ_ERROR
	LICENSE_LIST_MANAGEMENT
	LICENSE_NEARING_EXPIRY
	LICENSE_READ_ERROR
	LICENSE_REG_ERROR
	LICENSE_SHM_ATTACH_FAILURE
	LICENSE_SHM_CREATE_FAILURE
	LICENSE_SHM_DETACH_FAILURE
	LICENSE_SHM_DIR_OPEN_FAILURE
	LICENSE_SHM_FILE_OPEN_FAILURE
	LICENSE_SHM_KEY_CREATE_FAILURE
	LICENSE_SHM_SCALE_READ_FAILURE
	LICENSE_SHM_USAGE_WRITE_FAILURE
	LICENSE_SHM_SCALE_UPDATE_FAILURE
	LICENSE_SIGNATURE_VERIFY_FAILED
	LICENSE_UNKNOWN_RESPONSE_TYPE
	LICENSE_VERIFICATION_FILE_ERROR

	Chapter 67: LLDP System Log Messages
	LLDP_NEIGHBOR_DOWN
	LLDP_NEIGHBOR_UP

	Chapter 68: LOGIN System Log Messages
	LOGIN_ABORTED
	LOGIN_ATTEMPTS_THRESHOLD
	LOGIN_FAILED
	LOGIN_FAILED_LIMIT
	LOGIN_FAILED_SET_CONTEXT
	LOGIN_FAILED_SET_LOGIN
	LOGIN_HOSTNAME_UNRESOLVED
	LOGIN_INFORMATION
	LOGIN_MALFORMED_USER
	LOGIN_PAM_AUTHENTICATION_ERROR
	LOGIN_PAM_ERROR
	LOGIN_PAM_MAX_RETRIES
	LOGIN_PAM_STOP
	LOGIN_PAM_USER_UNKNOWN
	LOGIN_PASSWORD_EXPIRED
	LOGIN_REFUSED
	LOGIN_ROOT
	LOGIN_TIMED_OUT

	Chapter 69: LPDFD System Log Messages
	LPDFD_DYN_PDB_OPEN_FAILED
	LPDFD_DYN_REGISTER_FAILED
	LPDFD_PCONN_SERVER

	Chapter 70: LRMUX System Log Messages
	LRMUX_FAILED_EXEC
	LRMUX_LRPD_PID_LOCK
	LRMUX_LRPD_PID_OPEN
	LRMUX_LRPD_SEND_HUP
	LRMUX_PID_LOCK

	Chapter 71: LSYSD System Log Messages
	LSYSD_CFG_RD_FAILED
	LSYSD_INIT_FAILED
	LSYSD_LICENSE_INIT_FAILED
	LSYSD_SEC_NODE_COMP_SYNC_FAILED

	Chapter 72: MCSNOOPD System Log Messages
	MCSNOOPD_MGMT_TIMEOUT

	Chapter 73: MIB2D System Log Messages
	MIB2D_ATM_ERROR
	MIB2D_CONFIG_CHECK_FAILED
	MIB2D_FILE_OPEN_FAILURE
	MIB2D_IFD_IFDINDEX_FAILURE
	MIB2D_IFD_IFINDEX_FAILURE
	MIB2D_IFL_IFINDEX_FAILURE
	MIB2D_IF_FLAPPING_MISSING
	MIB2D_KVM_FAILURE
	MIB2D_PMON_OVERLOAD_CLEARED_TRAP
	MIB2D_PMON_OVERLOAD_SET_TRAP
	MIB2D_RTSLIB_READ_FAILURE
	MIB2D_RTSLIB_SEQ_MISMATCH
	MIB2D_SNMP_INDEX_ASSIGN
	MIB2D_SNMP_INDEX_DUPLICATE
	MIB2D_SNMP_INDEX_UPDATE_STAT
	MIB2D_SNMP_INDEX_WRITE
	MIB2D_SYSCTL_FAILURE
	MIB2D_TRAP_HEADER_FAILURE
	MIB2D_TRAP_SEND_FAILURE

	Chapter 74: MPLS_OAM System Log Messages
	MPLS_OAM_FANOUT_LIMIT_REACHED
	MPLS_OAM_INVALID_SOURCE_ADDRESS
	MPLS_OAM_PATH_LIMIT_REACHED
	MPLS_OAM_SEND_FAILED
	MPLS_OAM_SOCKET_OPEN_FAILED
	MPLS_OAM_SOCKET_SELECT_FAILED
	MPLS_OAM_TRACEROUTE_INTERRUPTED
	MPLS_OAM_TTL_EXPIRED
	MPLS_OAM_UNREACHABLE

	Chapter 75: MSVCS System Log Messages
	MSVCS_LOG_SESSION_CLOSE
	MSVCS_LOG_SESSION_OPEN

	Chapter 76: NEXTHOP System Log Messages
	NEXTHOP_COMPONENTS_LIMIT_REACHED

	Chapter 77: NSD System Log Messages
	NSD_MEMORY_ALLOC_FAILED
	NSD_RESTART_COMP_CFG_READ_FAILED
	NSD_SEC_NODE_COMP_SYNC_FAILED

	Chapter 78: NSTRACED System Log Messages
	NSTRACED_MEMORY_ALLOC_FAILED
	NSTRACED_RESTART_CFG_READ_FAILED

	Chapter 79: NTPDATE System Log Messages
	NTPDATE_TIME_CHANGED

	Chapter 80: NTPD System Log Messages
	NTPD_CHANGED_TIME

	Chapter 81: PARSE System Log Messages
	PARSE_WARN_DUPLICATE_ROUTER_AD
	PARSE_WARN_NO_LS_ROUTER_AD_CFG
	PARSE_WARN_NO_ROUTER_AD_CFG
	PARSE_WARN_PROXY_ARP_CFG_ERR

	Chapter 82: PFE System Log Messages
	PFE_ANALYZER_CFG_FAILED
	PFE_ANALYZER_SHIM_CFG_FAILED
	PFE_ANALYZER_TABLE_WRITE_FAILED
	PFE_ANALYZER_TASK_FAILED
	PFE_CBF_UNSUPPORTED
	PFE_COS_B2_ONE_CLASS
	PFE_COS_B2_UNSUPPORTED
	PFE_FW_DELETE_MISMATCH_ERR
	PFE_FW_IF_DIALER_ERR
	PFE_FW_IF_INPUT_ERR
	PFE_FW_IF_OUTPUT_ERR
	PFE_FW_PSF_DELETE_MISMATCH_ERR
	PFE_FW_SYSLOG_ETH
	PFE_FW_SYSLOG_IP
	PFE_FW_SYSLOG_IP6_GEN
	PFE_FW_SYSLOG_IP6_ICMP
	PFE_FW_SYSLOG_IP6_TCP_UDP
	PFE_MGCP_MEM_INIT_FAILED
	PFE_MGCP_REG_HDL_FAIL
	PFE_NH_RESOLVE_THROTTLED
	PFE_SCCP_ADD_PORT_FAIL
	PFE_SCCP_DEL_PORT_FAIL
	PFE_SCCP_REG_NAT_VEC_FAIL
	PFE_SCCP_REG_RM_FAIL
	PFE_SCCP_REG_VSIP_FAIL
	PFE_SCCP_RM_CLIENTID_FAIL
	PFE_SCREEN_MT_CFG_ERROR
	PFE_SCREEN_MT_CFG_EVENT
	PFE_SCREEN_MT_ZONE_BINDING_ERROR
	PFE_SIP_MEM_INIT_FAILED
	PFE_SIP_REG_HDL_FAIL

	Chapter 83: PFED System Log Messages
	PFED_NOTIFICATION_STATS_FAILED

	Chapter 84: PGCPD System Log Messages
	PGCPD_SHUTDOWN
	PGCPD_STARTUP
	PGCPD_SWITCH_OVER

	Chapter 85: PING System Log Messages
	PING_EGRESS_JITTER_THRESH_EXCEED
	PING_EGRESS_STDDEV_THRESH_EXCEED
	PING_EGRESS_THRESHOLD_EXCEEDED
	PING_INGRESS_JTR_THRESH_EXCEED
	PING_INGRESS_STDDV_THRESH_EXCEED
	PING_INGRESS_THRESHOLD_EXCEEDED
	PING_PROBE_FAILED
	PING_RTT_JTR_THRESH_EXCEED
	PING_RTT_STDDV_THRESH_EXCEED
	PING_RTT_THRESHOLD_EXCEEDED
	PING_TEST_COMPLETED
	PING_TEST_FAILED
	PING_UNKNOWN_THRESH_TYPE_EXCEED

	Chapter 86: PKID System Log Messages
	PKID_AFTER_KEY_GEN_SELF_TEST
	PKID_CORRUPT_CERT
	PKID_FIPS_KAT_SUCCESS
	PKID_PV_ASYM_KEYGEN
	PKID_PV_CERT_DEL
	PKID_PV_CERT_LOAD
	PKID_PV_KEYPAIR_DEL
	PKID_PV_KEYPAIR_GEN
	PKID_PV_OBJECT_READ

	Chapter 87: PPMD System Log Messages
	PPMD_ASSERT_SOFT
	PPMD_MIRROR_ERROR
	PPMD_OPEN_ERROR
	PPMD_READ_ERROR
	PPMD_WRITE_ERROR

	Chapter 88: PPPD System Log Messages
	PPPD_AUTH_CREATE_FAILED
	PPPD_CHAP_AUTH_IN_PROGRESS
	PPPD_CHAP_GETHOSTNAME_FAILED
	PPPD_CHAP_INVALID_IDENTIFIER
	PPPD_CHAP_INVALID_OPCODE
	PPPD_CHAP_LOCAL_NAME_UNAVAILABLE
	PPPD_CHAP_OPERATION_UNEXPECTED
	PPPD_CHAP_REPLAY_ATTACK_DETECTED
	PPPD_EVLIB_CREATE_FAILURE
	PPPD_LOCAL_CREATE_FAILED
	PPPD_MEMORY_ALLOCATION_FAILURE
	PPPD_PAP_GETHOSTNAME_FAILED
	PPPD_PAP_INVALID_IDENTIFIER
	PPPD_PAP_INVALID_OPCODE
	PPPD_PAP_LOCAL_PASSWORD_UNAVAIL
	PPPD_PAP_OPERATION_UNEXPECTED
	PPPD_POOL_ADDRESSES_EXHAUSTED
	PPPD_RADIUS_ADD_SERVER_FAILED
	PPPD_RADIUS_ALLOC_PASSWD_FAILED
	PPPD_RADIUS_CREATE_FAILED
	PPPD_RADIUS_CREATE_REQ_FAILED
	PPPD_RADIUS_GETHOSTNAME_FAILED
	PPPD_RADIUS_MESSAGE_UNEXPECTED
	PPPD_RADIUS_NO_VALID_SERVERS
	PPPD_RADIUS_OPEN_FAILED
	PPPD_RADIUS_ROUTE_INST_ENOENT

	Chapter 89: PROFILER System Log Messages
	PROFILER_RECONFIGURE_SIGHUP

	Chapter 90: RDD System Log Messages
	RDD_EVLIB_CREATE_FAILURE
	RDD_IFDEV_ADD_FAILURE
	RDD_IFDEV_DELETE_FAILURE
	RDD_IFDEV_GET_FAILURE
	RDD_IFDEV_INCOMPATIBLE_REVERT
	RDD_IFDEV_INCOMPATIBLE_SWITCH
	RDD_IFDEV_RETRY_NOTICE
	RDD_NEW_INTERFACE_STATE

	Chapter 91: RMOPD System Log Messages
	RMOPD_ADDRESS_MULTICAST_INVALID
	RMOPD_ADDRESS_SOURCE_INVALID
	RMOPD_ADDRESS_STRING_FAILURE
	RMOPD_ADDRESS_TARGET_INVALID
	RMOPD_ICMP_ADDR_TYPE_UNSUPPORTED
	RMOPD_IFINDEX_NOT_ACTIVE
	RMOPD_IFINDEX_NO_INFO
	RMOPD_IFNAME_NOT_ACTIVE
	RMOPD_IFNAME_NO_INFO
	RMOPD_ROUTING_INSTANCE_NO_INFO
	RMOPD_TRACEROUTE_ERROR

	Chapter 92: RPD System Log Messages
	RPD_ABORT
	RPD_ACTIVE_TERMINATE
	RPD_AMT_CFG_ADDR_FMLY_INVALID
	RPD_AMT_CFG_ANYCAST_INVALID
	RPD_AMT_CFG_ANYCAST_MCAST
	RPD_AMT_CFG_LOC_ADDR_INVALID
	RPD_AMT_CFG_LOC_ADDR_MCAST
	RPD_AMT_CFG_PREFIX_LEN_SHORT
	RPD_AMT_CFG_RELAY_INVALID
	RPD_AMT_RELAY_DISCOVERY
	RPD_AMT_TUNNEL_CREATE
	RPD_AMT_TUNNEL_DELETE
	RPD_ASSERT
	RPD_ASSERT_SOFT
	RPD_BFD_READ_ERROR
	RPD_BFD_WRITE_ERROR
	RPD_BGP_CFG_ADDR_INVALID
	RPD_BGP_CFG_LOCAL_ASNUM_WARN
	RPD_BGP_NEIGHBOR_STATE_CHANGED
	RPD_CFG_TRACE_FILE_MISSING
	RPD_DYN_CFG_BUSY_SIGNAL_FAILED
	RPD_DYN_CFG_GET_PROFILE_FAILED
	RPD_DYN_CFG_GET_PROF_NAME_FAILED
	RPD_DYN_CFG_GET_SES_STATE_FAILED
	RPD_DYN_CFG_GET_SES_TYPE_FAILED
	RPD_DYN_CFG_GET_SNAPSHOT_FAILED
	RPD_DYN_CFG_PDB_CLOSE_FAILED
	RPD_DYN_CFG_PDB_OPEN_FAILED
	RPD_DYN_CFG_PROCESSING_FAILED
	RPD_DYN_CFG_REGISTER_FAILED
	RPD_DYN_CFG_REQUEST_ACK_FAILED
	RPD_DYN_CFG_RESPONSE_SLOW
	RPD_DYN_CFG_SCHEMA_OPEN_FAILED
	RPD_DYN_CFG_SES_RECOVERY_FAILED
	RPD_DYN_CFG_SET_CONTEXT_FAILED
	RPD_DYN_CFG_SMID_RECOVERY_FAILED
	RPD_DYN_CFG_SMID_REG_FAILED
	RPD_DYN_CFG_SMID_UNREG_FAILED
	RPD_ESIS_ADJDOWN
	RPD_ESIS_ADJUP
	RPD_EXIT
	RPD_IFD_INDEXCOLLISION
	RPD_IFD_NAMECOLLISION
	RPD_IFL_INDEXCOLLISION
	RPD_IFL_NAMECOLLISION
	RPD_IGMP_ACCOUNTING_OFF
	RPD_IGMP_ACCOUNTING_ON
	RPD_IGMP_ALL_SUBSCRIBERS_DELETED
	RPD_IGMP_CFG_CREATE_ENTRY_FAILED
	RPD_IGMP_CFG_GROUP_OUT_OF_RANGE
	RPD_IGMP_CFG_INVALID_VALUE
	RPD_IGMP_CFG_SOURCE_OUT_OF_RANGE
	RPD_IGMP_DYN_CFG_ALREADY_BOUND
	RPD_IGMP_DYN_CFG_INVALID_STMT
	RPD_IGMP_DYN_CFG_SES_ID_ADD_FAIL
	RPD_IGMP_DYN_CFG_SES_ID_MISMATCH
	RPD_IGMP_GROUP_LIMIT_EXCEED
	RPD_IGMP_GROUP_THRESHOLD_EXCEED
	RPD_IGMP_GRP_THRESH_LIMIT_BELOW
	RPD_IGMP_JOIN
	RPD_IGMP_LEAVE
	RPD_IGMP_MEMBERSHIP_TIMEOUT
	RPD_IGMP_ROUTER_VERSION_MISMATCH
	RPD_ISIS_ADJDOWN
	RPD_ISIS_ADJUP
	RPD_ISIS_ADJUPNOIP
	RPD_ISIS_LDP_SYNC
	RPD_ISIS_LSPCKSUM
	RPD_ISIS_NO_ROUTERID
	RPD_ISIS_OVERLOAD
	RPD_KRT_CCC_IFL_MODIFY
	RPD_KRT_DELETED_RTT
	RPD_KRT_IFA_GENERATION
	RPD_KRT_IFDCHANGE
	RPD_KRT_IFDEST_GET
	RPD_KRT_IFDGET
	RPD_KRT_IFD_CELL_RELAY_INV_MODE
	RPD_KRT_IFD_CELL_RELAY_NO_MODE
	RPD_KRT_IFD_GENERATION
	RPD_KRT_IFL_CELL_RELAY_INV_MODE
	RPD_KRT_IFL_CELL_RELAY_NO_MODE
	RPD_KRT_IFL_GENERATION
	RPD_KRT_KERNEL_BAD_ROUTE
	RPD_KRT_NEXTHOP_OVERFLOW
	RPD_KRT_NOIFD
	RPD_KRT_VERSION
	RPD_KRT_VERSIONNONE
	RPD_KRT_VERSIONOLD
	RPD_KRT_VPLS_IFL_MODIFY
	RPD_L2VPN_LABEL_ALLOC_FAILED
	RPD_L2VPN_REMOTE_SITE_COLLISION
	RPD_L2VPN_SITE_COLLISION
	RPD_LAYER2_VC_BFD_DOWN
	RPD_LAYER2_VC_BFD_UP
	RPD_LAYER2_VC_DOWN
	RPD_LAYER2_VC_PING_DOWN
	RPD_LAYER2_VC_UP
	RPD_LDP_BFD_DOWN
	RPD_LDP_BFD_DOWN_TRACEROUTE_FAIL
	RPD_LDP_BFD_UP
	RPD_LDP_GR_CFG_IGNORED
	RPD_LDP_INTF_BLOCKED
	RPD_LDP_INTF_UNBLOCKED
	RPD_LDP_NBRDOWN
	RPD_LDP_NBRUP
	RPD_LDP_PING_DOWN
	RPD_LDP_SESSIONDOWN
	RPD_LDP_SESSIONUP
	RPD_LMP_ALLOC_ACK
	RPD_LMP_ALLOC_REQUEST_TIMEOUT
	RPD_LMP_CONTROL_CHANNEL
	RPD_LMP_NO_CALLBACK
	RPD_LMP_NO_MEMORY
	RPD_LMP_NO_PEER
	RPD_LMP_PEER
	RPD_LMP_PEER_IFL
	RPD_LMP_PEER_INDEX
	RPD_LMP_RESOURCE
	RPD_LMP_RESOURCE_NO_LINK
	RPD_LMP_SEND
	RPD_LMP_SEND_ALLOCATION_MESSAGE
	RPD_LMP_SYSFAIL
	RPD_LMP_TE_LINK
	RPD_LMP_TE_LINK_INDEX
	RPD_LMP_UNEXPECTED_OPCODE
	RPD_LOCK_FLOCKED
	RPD_LOCK_LOCKED
	RPD_MC_CFG_CREATE_ENTRY_FAILED
	RPD_MC_CFG_FWDCACHE_CONFLICT
	RPD_MC_CFG_PREFIX_LEN_SHORT
	RPD_MC_COSD_WRITE_ERROR
	RPD_MC_DESIGNATED_PE_CHANGE
	RPD_MC_DYN_CFG_ALREADY_BOUND
	RPD_MC_DYN_CFG_SES_ID_ADD_FAIL
	RPD_MC_DYN_CFG_SES_ID_MISMATCH
	RPD_MC_FWD_CACHE_SUPPRESSED
	RPD_MC_FWD_CACHE_THRESH_BELOW
	RPD_MC_FWD_CACHE_THRESH_EXCEED
	RPD_MC_FWD_CACHE_UNSUPPRESSED
	RPD_MC_LOCAL_DESIGNATED_PE
	RPD_MC_OIF_REJECT
	RPD_MC_OIF_RE_ADMIT
	RPD_MGMT_TIMEOUT
	RPD_MIRROR_ERROR
	RPD_MIRROR_VERSION_MISMATCH
	RPD_MLD_ACCOUNTING_OFF
	RPD_MLD_ACCOUNTING_ON
	RPD_MLD_ALL_SUBSCRIBERS_DELETED
	RPD_MLD_CFG_CREATE_ENTRY_FAILED
	RPD_MLD_CFG_GROUP_OUT_OF_RANGE
	RPD_MLD_CFG_INVALID_VALUE
	RPD_MLD_CFG_SOURCE_OUT_OF_RANGE
	RPD_MLD_DYN_CFG_ALREADY_BOUND
	RPD_MLD_DYN_CFG_INVALID_STMT
	RPD_MLD_DYN_CFG_SES_ID_ADD_FAIL
	RPD_MLD_DYN_CFG_SES_ID_MISMATCH
	RPD_MLD_GROUP_LIMIT_EXCEED
	RPD_MLD_GROUP_THRESHOLD_EXCEED
	RPD_MLD_GRP_THRESH_LIMIT_BELOW
	RPD_MLD_JOIN
	RPD_MLD_LEAVE
	RPD_MLD_MEMBERSHIP_TIMEOUT
	RPD_MLD_ROUTER_VERSION_MISMATCH
	RPD_MODE_SWITCH
	RPD_MODE_SWITCH_FAIL
	RPD_MPLS_INTERFACE_ROUTE_ERROR
	RPD_MPLS_INTF_MAX_LABELS_ERROR
	RPD_MPLS_LSP_AUTOBW_NOTICE
	RPD_MPLS_LSP_BANDWIDTH_CHANGE
	RPD_MPLS_LSP_CHANGE
	RPD_MPLS_LSP_DOWN
	RPD_MPLS_LSP_SWITCH
	RPD_MPLS_LSP_UP
	RPD_MPLS_OAM_LSP_PING_REPLY_ERR
	RPD_MPLS_OAM_PING_REPLY_TIMEOUT
	RPD_MPLS_OAM_READ_ERROR
	RPD_MPLS_OAM_WRITE_ERROR
	RPD_MPLS_PATH_BANDWIDTH_CHANGE
	RPD_MPLS_PATH_BFD_DOWN
	RPD_MPLS_PATH_BFD_UP
	RPD_MPLS_PATH_BW_NOT_AVAILABLE
	RPD_MPLS_PATH_DOWN
	RPD_MPLS_PATH_PING_DOWN
	RPD_MPLS_PATH_UP
	RPD_MPLS_REQ_BW_NOT_AVAILABLE
	RPD_MPLS_TABLE_ROUTE_ERROR
	RPD_MSDP_CFG_SA_LIMITS_CONFLICT
	RPD_MSDP_CFG_SRC_INVALID
	RPD_MSDP_PEER_DOWN
	RPD_MSDP_PEER_UP
	RPD_MSDP_SRC_ACTIVE_OVER_LIMIT
	RPD_MSDP_SRC_ACTIVE_OVER_LOGWARN
	RPD_MSDP_SRC_ACTIVE_OVER_THRESH
	RPD_MSDP_SRC_ACTIVE_UNDER_LIMIT
	RPD_MSDP_SRC_ACTIVE_UNDER_LOGWAR
	RPD_MSDP_SRC_ACTIVE_UNDER_THRESH
	RPD_MVPN_CFG_PREFIX_LEN_SHORT
	RPD_OSPF_CFGNBR_P2P
	RPD_OSPF_IF_COST_CHANGE
	RPD_OSPF_LDP_SYNC
	RPD_OSPF_LSA_MAXIMUM_EXCEEDED
	RPD_OSPF_LSA_WARNING_EXCEEDED
	RPD_OSPF_NBRDOWN
	RPD_OSPF_NBRUP
	RPD_OSPF_OVERLOAD
	RPD_OSPF_TOPO_IF_COST_CHANGE
	RPD_OS_MEMHIGH
	RPD_PARSE_BAD_COMMAND
	RPD_PARSE_BAD_FILE
	RPD_PARSE_BAD_LR_NAME
	RPD_PARSE_BAD_OPTION
	RPD_PARSE_CMD_ARG
	RPD_PARSE_CMD_DUPLICATE
	RPD_PARSE_CMD_EXTRA
	RPD_PIM_FOUND_NON_BIDIR_NBR
	RPD_PIM_GRP_RP_MAP_LIMIT_BELOW
	RPD_PIM_GRP_RP_MAP_LIMIT_EXCEED
	RPD_PIM_GRP_RP_MAP_THRES_EXCEED
	RPD_PIM_JP_INFINITE_HOLDTIME
	RPD_PIM_NBRDOWN
	RPD_PIM_NBRUP
	RPD_PIM_NON_BIDIR_RPF
	RPD_PIM_REGISTER_LIMIT_BELOW
	RPD_PIM_REGISTER_LIMIT_EXCEED
	RPD_PIM_REG_THRESH_EXCEED
	RPD_PIM_SG_LIMIT_BELOW
	RPD_PIM_SG_LIMIT_EXCEED
	RPD_PIM_SG_THRESHOLD_EXCEED
	RPD_PLCY_CFG_COMMUNITY_FAIL
	RPD_PLCY_CFG_FWDCLASS_OVERRIDDEN
	RPD_PLCY_CFG_IFALL_NOMATCH
	RPD_PLCY_CFG_NEIGHBOR_NETMASK
	RPD_PLCY_CFG_PARSE_GEN_FAIL
	RPD_PLCY_CFG_PREFIX_LEN_SHORT
	RPD_PPM_READ_ERROR
	RPD_PPM_WRITE_ERROR
	RPD_PTHREAD_CREATE
	RPD_RA_CFG_CREATE_ENTRY_FAILED
	RPD_RA_CFG_INVALID_VALUE
	RPD_RA_DYN_CFG_ALREADY_BOUND
	RPD_RA_DYN_CFG_INVALID_STMT
	RPD_RA_DYN_CFG_SES_ID_ADD_FAIL
	RPD_RA_DYN_CFG_SES_ID_MISMATCH
	RPD_RDISC_CKSUM
	RPD_RDISC_NOMULTI
	RPD_RDISC_NORECVIF
	RPD_RDISC_SOLICITADDR
	RPD_RDISC_SOLICITICMP
	RPD_RDISC_SOLICITLEN
	RPD_RIP_AUTH_ACK
	RPD_RIP_AUTH_REQUEST
	RPD_RIP_AUTH_UPDATE
	RPD_RIP_JOIN_BROADCAST
	RPD_RIP_JOIN_MULTICAST
	RPD_RSVP_BACKUP_DOWN
	RPD_RSVP_BYPASS_DOWN
	RPD_RSVP_BYPASS_UP
	RPD_RSVP_COS_CFG_WARN
	RPD_RSVP_INCORRECT_FLOWSPEC
	RPD_RSVP_LSP_SWITCH
	RPD_RSVP_MAXIMUM_SESSIONS
	RPD_RSVP_NBRDOWN
	RPD_RSVP_NBRUP
	RPD_RT_CFG_BR_CONFLICT
	RPD_RT_CFG_CREATE_ENTRY_FAILED
	RPD_RT_CFG_INVALID_VALUE
	RPD_RT_CFG_TABLE_NON_MATCHING
	RPD_RT_DUPLICATE_RD
	RPD_RT_DYN_CFG_INST_NOT_FOUND
	RPD_RT_DYN_CFG_TABLE_NOT_FOUND
	RPD_RT_ERROR
	RPD_RT_IFUP
	RPD_RT_INST_CFG_RESERVED_NAME
	RPD_RT_INST_IMPORT_PLCY_WARNING
	RPD_RT_PATH_LIMIT_BELOW
	RPD_RT_PATH_LIMIT_REACHED
	RPD_RT_PATH_LIMIT_WARNING
	RPD_RT_PREFIX_LIMIT_BELOW
	RPD_RT_PREFIX_LIMIT_REACHED
	RPD_RT_PREFIX_LIMIT_WARNING
	RPD_RT_SHOWMODE
	RPD_RT_TAG_ID_ALLOC_FAILED
	RPD_RV_SESSIONDOWN
	RPD_SCHED_CALLBACK_LONGRUNTIME
	RPD_SCHED_CUMULATIVE_LONGRUNTIME
	RPD_SCHED_MODULE_LONGRUNTIME
	RPD_SCHED_TASK_LONGRUNTIME
	RPD_SIGNAL_TERMINATE
	RPD_SNMP_CONN_PROG
	RPD_SNMP_CONN_QUIT
	RPD_SNMP_CONN_RETRY
	RPD_SNMP_INVALID_SOCKET
	RPD_SNMP_SOCKOPT_BLOCK
	RPD_SNMP_SOCKOPT_RECVBUF
	RPD_SNMP_SOCKOPT_SENDBUF
	RPD_START
	RPD_SYSTEM
	RPD_TASK_BEGIN
	RPD_TASK_CHILDKILLED
	RPD_TASK_CHILDSTOPPED
	RPD_TASK_DYN_REINIT
	RPD_TASK_FORK
	RPD_TASK_GETWD
	RPD_TASK_MASTERSHIP
	RPD_TASK_NOREINIT
	RPD_TASK_PIDCLOSED
	RPD_TASK_PIDFLOCK
	RPD_TASK_PIDWRITE
	RPD_TASK_REINIT
	RPD_TASK_SIGNALIGNORE
	RPD_TERMINATE_DISK_SPACE
	RPD_TRACE_FAILED
	RPD_VPLS_INTF_NOT_IN_SITE

	Chapter 93: RT System Log Messages
	RT_FLOW_SESSION_CLOSE
	RT_FLOW_SESSION_CLOSE_LS
	RT_FLOW_SESSION_CREATE
	RT_FLOW_SESSION_CREATE_LS
	RT_FLOW_SESSION_DENY
	RT_FLOW_SESSION_DENY_LS
	RT_H323_NAT_COOKIE_NOT_FOUND
	RT_IPSEC_AUTH_FAIL
	RT_IPSEC_BAD_SPI
	RT_IPSEC_DECRYPT_BAD_PAD
	RT_IPSEC_PV_DECRYPTION
	RT_IPSEC_PV_ENCRYPTION
	RT_IPSEC_PV_REPLAY
	RT_IPSEC_PV_SYM_KEYGEN
	RT_IPSEC_REPLAY
	RT_MGCP_CALL_LIMIT_EXCEED
	RT_MGCP_DECODE_FAIL
	RT_MGCP_MEM_ALLOC_FAILED
	RT_MGCP_REM_NAT_VEC_FAIL
	RT_MGCP_RM_CLIENTID_FAIL
	RT_MGCP_UNREG_BY_RM
	RT_SCCP_CALL_LIMIT_EXCEED
	RT_SCCP_CALL_RATE_EXCEED
	RT_SCCP_DECODE_FAIL
	RT_SCCP_NAT_COOKIE_NOT_FOUND
	RT_SCCP_REM_NAT_VEC_FAIL
	RT_SCCP_UNREG_RM_FAIL
	RT_SCREEN_ICMP
	RT_SCREEN_ICMP_LS
	RT_SCREEN_IP
	RT_SCREEN_IP_LS
	RT_SCREEN_SESSION_LIMIT
	RT_SCREEN_SESSION_LIMIT_LS
	RT_SCREEN_TCP
	RT_SCREEN_TCP_DST_IP
	RT_SCREEN_TCP_DST_IP_LS
	RT_SCREEN_TCP_LS
	RT_SCREEN_TCP_SRC_IP
	RT_SCREEN_TCP_SRC_IP_LS
	RT_SCREEN_UDP
	RT_SCREEN_UDP_LS
	RT_SCREEN_WHITE_LIST
	RT_SCREEN_WHITE_LIST_LS
	RT_SCTP_LOG_INFO
	RT_SCTP_PKT_INFO

	Chapter 94: RTLOG System Log Messages
	RTLOG_JLOG_TEST
	RTLOG_UTP_TCP_SYN_FLOOD
	RTLOG_UTP_TCP_SYN_FLOOD_LS

	Chapter 95: RTLOGD System Log Messages
	RTLOGD_LOG_BIND_ERROR
	RTLOGD_LOG_READ_ERROR

	Chapter 96: RTPERF System Log Messages
	RTPERF_CPU_THRESHOLD_EXCEEDED
	RTPERF_CPU_USAGE_OK

	Chapter 97: SAVAL System Log Messages
	SAVAL_RTSOCK_FAILURE

	Chapter 98: SDXD System Log Messages
	SDXD_BEEP_FIN_FAIL
	SDXD_BEEP_INIT_FAIL
	SDXD_CHANNEL_START_FAIL
	SDXD_CONNECT_FAIL
	SDXD_DAEMONIZE_FAIL
	SDXD_EVLIB_FAILURE
	SDXD_KEEPALIVES_MISSED
	SDXD_KEEPALIVE_SEND_FAIL
	SDXD_MGMT_SOCKET_IO
	SDXD_OUT_OF_MEMORY
	SDXD_PID_FILE_UPDATE
	SDXD_SOCKET_FAILURE

	Chapter 99: SM System Log Messages
	SM_IPPOOL_MM_STATE_CHANGE
	SM_IPPOOL_POOL_THRESH_EXCEEDED

	Chapter 100: SMTPD System Log Messages
	SMTPD_DROP_MAIL_PAYLOAD
	SMTPD_NO_CONFIGURED_SERVER

	Chapter 101: SNMP System Log Messages
	SNMP_GET_ERROR1
	SNMP_GET_ERROR2
	SNMP_GET_ERROR3
	SNMP_GET_ERROR4
	SNMP_RTSLIB_FAILURE
	SNMP_TRAP_LINK_DOWN
	SNMP_TRAP_LINK_UP
	SNMP_TRAP_TRACERT_PATH_CHANGE
	SNMP_TRAP_TRACERT_TEST_COMPLETED
	SNMP_TRAP_TRACERT_TEST_FAILED

	Chapter 102: SNMPD System Log Messages
	SNMPD_AUTH_FAILURE
	SNMPD_AUTH_PRIVILEGES_EXCEEDED
	SNMPD_AUTH_RESTRICTED_ADDRESS
	SNMPD_AUTH_WRONG_PDU_TYPE
	SNMPD_BIND_INFO
	SNMPD_CONFIG_ERROR
	SNMPD_CONTEXT_ERROR
	SNMPD_ENGINE_ID_CHANGED
	SNMPD_FILE_FAILURE
	SNMPD_GROUP_ERROR
	SNMPD_HEALTH_MON_THRESH_CROSS
	SNMPD_INIT_FAILED
	SNMPD_LIBJUNIPER_FAILURE
	SNMPD_RADIX_FAILURE
	SNMPD_RECEIVE_FAILURE
	SNMPD_RMONFILE_FAILURE
	SNMPD_RMON_COOKIE
	SNMPD_RMON_EVENTLOG
	SNMPD_RMON_MIBERROR
	SNMPD_RTSLIB_ASYNC_EVENT
	SNMPD_SEND_FAILURE
	SNMPD_SET_FAILED
	SNMPD_SMOID_GEN_FAILURE
	SNMPD_SOCKET_FAILURE
	SNMPD_SOCKET_FATAL_FAILURE
	SNMPD_SYSLIB_FAILURE
	SNMPD_SYSOID_FAILURE
	SNMPD_SYSOID_GEN_FAILURE
	SNMPD_THROTTLE_QUEUE_DRAINED
	SNMPD_TRAP_COLD_START
	SNMPD_TRAP_GEN_FAILURE
	SNMPD_TRAP_INVALID_DATA
	SNMPD_TRAP_QUEUED
	SNMPD_TRAP_QUEUE_DRAINED
	SNMPD_TRAP_QUEUE_MAX_ATTEMPTS
	SNMPD_TRAP_QUEUE_MAX_SIZE
	SNMPD_TRAP_THROTTLED
	SNMPD_TRAP_WARM_START
	SNMPD_USER_ERROR

	Chapter 103: SPD System Log Messages
	SPD_CONFIGURATION_COMPILE
	SPD_CONN_FATAL_FAILURE
	SPD_CONN_NO_REPLY
	SPD_CONN_OPEN_FAILURE
	SPD_CONN_SEND_FAILURE
	SPD_CONN_UNEXPECTED_MSG
	SPD_DAEMONIZE_FAILED
	SPD_DB_IF_ADD_FAILURE
	SPD_DB_IF_ALLOC_FAILURE
	SPD_DB_SVC_SET_ADD_FAILURE
	SPD_DB_SVC_SET_ALLOC_FAILURE
	SPD_DUPLICATE
	SPD_EVLIB_CREATE_FAILURE
	SPD_EVLIB_EXIT_FAILURE
	SPD_GEN_NUM_FAIL
	SPD_NOT_ROOT
	SPD_OUT_OF_MEMORY
	SPD_PID_FILE_LOCK
	SPD_PID_FILE_UPDATE
	SPD_SERVICE_NEXT_HOP_ADD_FAILED
	SPD_SERVICE_NEXT_HOP_DEL_FAILED
	SPD_TRAP_OID_GEN_FAILED
	SPD_TRAP_REQUEST_FAILURE
	SPD_USAGE

	Chapter 104: SSH System Log Messages
	SSH_MSG_REPLAY_DETECT
	SSH_MSG_REPLAY_LIMIT
	SSH_RELAY_CONNECT_ERROR
	SSH_RELAY_SERVER_ERROR
	SSH_RELAY_USAGE

	Chapter 105: SSHD System Log Messages
	SSHD_LOGIN_ATTEMPTS_THRESHOLD
	SSHD_LOGIN_FAILED
	SSHD_LOGIN_FAILED_LIMIT

	Chapter 106: SSL System Log Messages
	SSL_PROXY_ERROR
	SSL_PROXY_INFO
	SSL_PROXY_SESSION_IGNORE
	SSL_PROXY_SESSION_WHITELIST
	SSL_PROXY_SSL_SESSION_ALLOW
	SSL_PROXY_SSL_SESSION_DROP
	SSL_PROXY_WARNING

	Chapter 107: SYSTEM System Log Messages
	SYSTEM_ABNORMAL_SHUTDOWN
	SYSTEM_OPERATIONAL
	SYSTEM_SHUTDOWN

	Chapter 108: TFTPD System Log Messages
	TFTPD_AF_ERR
	TFTPD_BIND_ERR
	TFTPD_CONNECT_ERR
	TFTPD_CONNECT_INFO
	TFTPD_CREATE_ERR
	TFTPD_FIO_ERR
	TFTPD_FORK_ERR
	TFTPD_NAK_ERR
	TFTPD_OPEN_ERR
	TFTPD_RECVCOMPLETE_INFO
	TFTPD_RECVFROM_ERR
	TFTPD_RECV_ERR
	TFTPD_SENDCOMPLETE_INFO
	TFTPD_SEND_ERR
	TFTPD_SOCKET_ERR
	TFTPD_STATFS_ERR

	Chapter 109: UFDD System Log Messages
	UFDD_GROUP_ACTION_COMPLETE
	UFDD_LINK_CHANGE

	Chapter 110: UI System Log Messages
	UI_AUTH_BAD_LOCATION
	UI_AUTH_BAD_TIME
	UI_AUTH_EVENT
	UI_AUTH_INVALID_CHALLENGE
	UI_BOOTTIME_FAILED
	UI_CFG_AUDIT_NEW
	UI_CFG_AUDIT_OTHER
	UI_CFG_AUDIT_SET
	UI_CFG_AUDIT_SET_SECRET
	UI_CHILD_ARGS_EXCEEDED
	UI_CHILD_CHANGE_USER
	UI_CHILD_EXEC
	UI_CHILD_EXITED
	UI_CHILD_FOPEN
	UI_CHILD_OUTPUT
	UI_CHILD_PIPE_FAILED
	UI_CHILD_STOPPED
	UI_CHILD_WAITPID
	UI_CLASS_MODIFIED_USERS
	UI_CLI_IDLE_TIMEOUT
	UI_CMDLINE_READ_LINE
	UI_CMD_AUTH_REGEX_INVALID
	UI_COMMIT
	UI_COMMIT_AT_ABORT
	UI_COMMIT_AT_COMPLETED
	UI_COMMIT_AT_FAILED
	UI_COMMIT_COMPRESS_FAILED
	UI_COMMIT_CONFIRMED_REMINDER
	UI_COMMIT_EMPTY_CONTAINER
	UI_COMMIT_NOT_CONFIRMED
	UI_COMMIT_PREV_CNF_SAVED
	UI_COMMIT_PROGRESS
	UI_COMMIT_ROLLBACK_FAILED
	UI_COMMIT_SYNC_FORCE
	UI_COND_GROUPS
	UI_COND_GROUPS_COMMIT
	UI_COND_GROUPS_COMMIT_ABORT
	UI_CONFIGURATION_ERROR
	UI_CONFIGURATION_WARNING
	UI_DAEMON_ACCEPT_FAILED
	UI_DAEMON_FORK_FAILED
	UI_DAEMON_SELECT_FAILED
	UI_DAEMON_SOCKET_FAILED
	UI_DBASE_ACCESS_FAILED
	UI_DBASE_CHECKOUT_FAILED
	UI_DBASE_EXTEND_FAILED
	UI_DBASE_LOGIN_EVENT
	UI_DBASE_LOGOUT_EVENT
	UI_DBASE_MISMATCH_EXTENT
	UI_DBASE_MISMATCH_MAJOR
	UI_DBASE_MISMATCH_MINOR
	UI_DBASE_MISMATCH_SEQUENCE
	UI_DBASE_MISMATCH_SIZE
	UI_DBASE_OPEN_FAILED
	UI_DBASE_REBUILD_FAILED
	UI_DBASE_REBUILD_SCHEMA_FAILED
	UI_DBASE_REBUILD_STARTED
	UI_DBASE_RECREATE
	UI_DBASE_REOPEN_FAILED
	UI_DUPLICATE_UID
	UI_FACTORY_OPERATION
	UI_INITIALSETUP_OPERATION
	UI_INVALID_REMOTE_PERMISSION
	UI_JUNOSCRIPT_CMD
	UI_JUNOSCRIPT_ERROR
	UI_LCC_NO_MASTER
	UI_LOAD_EVENT
	UI_LOAD_JUNOS_DEFAULT_FILE_EVENT
	UI_LOGIN_EVENT
	UI_LOGOUT_EVENT
	UI_LOST_CONN
	UI_MASTERSHIP_EVENT
	UI_MOTD_PROPAGATE_ERROR
	UI_NETCONF_CMD
	UI_NETCONF_ERROR
	UI_PARSE_JUNOSCRIPT_ATTRIBUTES
	UI_READ_FAILED
	UI_READ_TIMEOUT
	UI_REBOOT_EVENT
	UI_RESCUE_OPERATION
	UI_RESTART_EVENT
	UI_RESTART_FAILED_EVENT
	UI_SCHEMA_CHECKOUT_FAILED
	UI_SCHEMA_MISMATCH_MAJOR
	UI_SCHEMA_MISMATCH_SEQUENCE
	UI_SCHEMA_SEQUENCE_ERROR
	UI_TACPLUS_ERROR
	UI_VERSION_FAILED
	UI_WRITE_RECONNECT

	Chapter 111: UTMD System Log Messages
	UTMD_MAILNOTIFIER_FAILURE
	UTMD_MALLOC_FAILURE
	UTMD_SSAMLIB_FAILURE

	Chapter 112: VCCPD System Log Messages
	VCCPD_KNL_VERSION
	VCCPD_KNL_VERSIONNONE
	VCCPD_KNL_VERSIONOLD
	VCCPD_PROTOCOL_ADJDOWN
	VCCPD_PROTOCOL_ADJUP
	VCCPD_PROTOCOL_LSPCKSUM
	VCCPD_PROTOCOL_OVERLOAD
	VCCPD_SYSTEM

	Chapter 113: VM System Log Messages
	VM_DCF_PB_COMMUNICATION_FAILED
	VM_DCF_PB_INVALID_IMAGE
	VM_DCF_PB_INVALID_UUID
	VM_DCF_PB_RESOURCE_FAILURE

	Chapter 114: VRRPD System Log Messages
	VRRPD_ADVERT_TIME_MISMATCH
	VRRPD_AUTH_INFO_INVALID
	VRRPD_GET_TRAP_HEADER_FAILED
	VRRPD_LINK_LOCAL_ADD_MISMATCH
	VRRPD_MISSING_VIP
	VRRPD_NEW_BACKUP
	VRRPD_NEW_MASTER
	VRRPD_V3_PROTO_ERROR
	VRRPD_VIP_COUNT_MISMATCH

	Chapter 115: WEB System Log Messages
	WEB_AUTH_FAIL
	WEB_AUTH_SUCCESS
	WEB_AUTH_TIME_EXCEEDED
	WEB_CERT_FILE_NOT_FOUND
	WEB_CHILD_STATE
	WEB_CONFIG_OPEN_ERROR
	WEB_CONFIG_WRITE_ERROR
	WEB_COULDNT_START_HTTPD
	WEB_DUPLICATE_HTTPD
	WEB_EVENTLIB_INIT
	WEB_KEYPAIR_FILE_NOT_FOUND
	WEB_MGD_BIND_ERROR
	WEB_MGD_CHMOD_ERROR
	WEB_MGD_CONNECT_ERROR
	WEB_MGD_FCNTL_ERROR
	WEB_MGD_LISTEN_ERROR
	WEB_MGD_RECVMSG_PEEK_ERROR
	WEB_MGD_SOCKET_ERROR
	WEB_PIDFILE_LOCK
	WEB_PIDFILE_UPDATE
	WEB_UNAME_FAILED
	WEB_WEBAUTH_AUTH_FAIL
	WEB_WEBAUTH_AUTH_OK
	WEB_WEBAUTH_CONNECT_FAIL

	Chapter 116: WEBFILTER System Log Messages
	WEBFILTER_CACHE_NOT_ENABLED
	WEBFILTER_INTERNAL_ERROR
	WEBFILTER_REQUEST_NOT_CHECKED
	WEBFILTER_SERVER_CONNECTED
	WEBFILTER_SERVER_DISCONNECTED
	WEBFILTER_SERVER_ERROR
	WEBFILTER_URL_BLOCKED
	WEBFILTER_URL_PERMITTED
	WEBFILTER_URL_REDIRECTED

	Index: Index
	Index
	Symbols
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	R
	S
	T
	U
	V
	W

