STACK TRACE:

DEBUG] common.slave-1-channel-1: ---

[DEBUG] common.slave-1-channel-1: Transmitting response DescribePackage

[DEBUG] common.slave-1-channel-1: Responding class mymodel.Transition = 1

...

[DEBUG] common.slave-1-channel-1: Responding class mymodel.Association = 11

[DEBUG] common.slave-1-channel-1: Responding class mymodel.DataObject = 12

java.lang.IllegalArgumentException: The datatype 'DurationUnit' is not a valid classifier

at org.eclipse.emf.ecore.impl.EcoreFactoryImpl.convertToString(EcoreFactoryImpl.java:194)

at org.eclipse.net4j.cdo.client.impl.AttributeConverterImpl.toChannelUserDefined(AttributeConverterImpl.java:125)

at org.eclipse.net4j.cdo.client.impl.AttributeConverterImpl.toChannel(AttributeConverterImpl.java:80)

at org.eclipse.net4j.cdo.client.protocol.CommitTransactionRequest.commitObjectsToAttachAttributes(CommitTransactionRequest.java:286)

at org.eclipse.net4j.cdo.client.protocol.CommitTransactionRequest.commitObjectsToAttach(CommitTransactionRequest.java:259)

at org.eclipse.net4j.cdo.client.protocol.CommitTransactionRequest.request(CommitTransactionRequest.java:96)

at org.eclipse.net4j.core.impl.ChannelImpl.transmit(ChannelImpl.java:204)

at org.eclipse.net4j.cdo.client.protocol.CdoClientProtocolImpl.requestCommit(CdoClientProtocolImpl.java:179)

at org.eclipse.net4j.cdo.client.impl.ResourceManagerImpl.commit(ResourceManagerImpl.java:233)

at com.mycompany.myapp.actions.CreateResourceAction.createResource(CreateResourceAction.java:182)

at com.mycompany.myapp.actions.CreateResourceAction.run(CreateResourceAction.java:67)

at org.eclipse.ui.internal.PluginAction.runWithEvent(PluginAction.java:246)

at org.eclipse.ui.internal.WWinPluginAction.runWithEvent(WWinPluginAction.java:223)

at org.eclipse.jface.action.ActionContributionItem.handleWidgetSelection(ActionContributionItem.java:538)

at org.eclipse.jface.action.ActionContributionItem.access$2(ActionContributionItem.java:488)

at org.eclipse.jface.action.ActionContributionItem$5.handleEvent(ActionContributionItem.java:400)

at org.eclipse.swt.widgets.EventTable.sendEvent(EventTable.java:66)

at org.eclipse.swt.widgets.Widget.sendEvent(Widget.java:843)

at org.eclipse.swt.widgets.Display.runDeferredEvents(Display.java:3080)

at org.eclipse.swt.widgets.Display.readAndDispatch(Display.java:2713)

at org.eclipse.ui.internal.Workbench.runEventLoop(Workbench.java:1699)

at org.eclipse.ui.internal.Workbench.runUI(Workbench.java:1663)

at org.eclipse.ui.internal.Workbench.createAndRunWorkbench(Workbench.java:367)

at org.eclipse.ui.PlatformUI.createAndRunWorkbench(PlatformUI.java:143)

at org.eclipse.ui.internal.ide.IDEApplication.run(IDEApplication.java:103)

at org.eclipse.core.internal.runtime.PlatformActivator$1.run(PlatformActivator.java:226)

at org.eclipse.core.runtime.adaptor.EclipseStarter.run(EclipseStarter.java:376)

at org.eclipse.core.runtime.adaptor.EclipseStarter.run(EclipseStarter.java:163)

at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)

at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)

at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)

at java.lang.reflect.Method.invoke(Method.java:585)

at org.eclipse.core.launcher.Main.invokeFramework(Main.java:334)

at org.eclipse.core.launcher.Main.basicRun(Main.java:278)

at org.eclipse.core.launcher.Main.run(Main.java:973)

at org.eclipse.core.launcher.Main.main(Main.java:948)

[DEBUG] common.slave-1-channel-1: Responding class mymodel.Annotation = 13

[DEBUG] common.slave-1-channel-1: Responding class mymodel.Collection = 14

...

[DEBUG] common.multiplexer: Scheduling channel common.slave-1-channel-1

[DEBUG] common.executorPool: checked out org.eclipse.net4j.core.impl.BlockingExecutorImpl(id=23286916): common.executor-7 (queues = common.executorPool:4)

[DEBUG] common.executor-7: Set task = org.eclipse.net4j.core.impl.SignalTaskImpl@183d260

[DEBUG] common.connector-channel-1:

[DEBUG] common.connector-channel-1: ---

DurationUnit.java

package com.mycompany.myapp.mymodel;

import java.util.Arrays;

import java.util.Collections;

import java.util.List;

import org.eclipse.emf.common.util.AbstractEnumerator;

/**

 * <!-- begin-user-doc -->

 * A representation of the literals of the enumeration 'Duration Unit',

 * and utility methods for working with them.

 * <!-- end-user-doc -->

 * @see com.mycompany.myapp.mymodel.WFPackage#getDurationUnit()

 * @model

 * @generated

 */

public final class DurationUnit extends AbstractEnumerator {

/**

 * The 'YEAR' literal value.

 * <!-- begin-user-doc -->

 * <p>

 * If the meaning of 'YEAR' literal object isn't clear,

 * there really should be more of a description here...

 * </p>

 * <!-- end-user-doc -->

 * @see #YEAR_LITERAL

 * @model

 * @generated

 * @ordered

 */

public static final int YEAR = 0;

/**

 * The 'MONTH' literal value.

 * <!-- begin-user-doc -->

 * <p>

 * If the meaning of 'MONTH' literal object isn't clear,

 * there really should be more of a description here...

 * </p>

 * <!-- end-user-doc -->

 * @see #MONTH_LITERAL

 * @model

 * @generated

 * @ordered

 */

public static final int MONTH = 1;

/**

 * The 'DAY' literal value.

 * <!-- begin-user-doc -->

 * <p>

 * If the meaning of 'DAY' literal object isn't clear,

 * there really should be more of a description here...

 * </p>

 * <!-- end-user-doc -->

 * @see #DAY_LITERAL

 * @model

 * @generated

 * @ordered

 */

public static final int DAY = 2;

/**

 * The 'HOUR' literal value.

 * <!-- begin-user-doc -->

 * <p>

 * If the meaning of 'HOUR' literal object isn't clear,

 * there really should be more of a description here...

 * </p>

 * <!-- end-user-doc -->

 * @see #HOUR_LITERAL

 * @model

 * @generated

 * @ordered

 */

public static final int HOUR = 3;

/**

 * The 'MINUTE' literal value.

 * <!-- begin-user-doc -->

 * <p>

 * If the meaning of 'MINUTE' literal object isn't clear,

 * there really should be more of a description here...

 * </p>

 * <!-- end-user-doc -->

 * @see #MINUTE_LITERAL

 * @model

 * @generated

 * @ordered

 */

public static final int MINUTE = 4;

/**

 * The 'SECOND' literal value.

 * <!-- begin-user-doc -->

 * <p>

 * If the meaning of 'SECOND' literal object isn't clear,

 * there really should be more of a description here...

 * </p>

 * <!-- end-user-doc -->

 * @see #SECOND_LITERAL

 * @model

 * @generated

 * @ordered

 */

public static final int SECOND = 5;

/**

 * The 'YEAR' literal object.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @see #YEAR

 * @generated

 * @ordered

 */

public static final DurationUnit YEAR_LITERAL = new DurationUnit(YEAR, "YEAR");

/**

 * The 'MONTH' literal object.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @see #MONTH

 * @generated

 * @ordered

 */

public static final DurationUnit MONTH_LITERAL = new DurationUnit(MONTH, "MONTH");

/**

 * The 'DAY' literal object.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @see #DAY

 * @generated

 * @ordered

 */

public static final DurationUnit DAY_LITERAL = new DurationUnit(DAY, "DAY");

/**

 * The 'HOUR' literal object.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @see #HOUR

 * @generated

 * @ordered

 */

public static final DurationUnit HOUR_LITERAL = new DurationUnit(HOUR, "HOUR");

/**

 * The 'MINUTE' literal object.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @see #MINUTE

 * @generated

 * @ordered

 */

public static final DurationUnit MINUTE_LITERAL = new DurationUnit(MINUTE, "MINUTE");

/**

 * The 'SECOND' literal object.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @see #SECOND

 * @generated

 * @ordered

 */

public static final DurationUnit SECOND_LITERAL = new DurationUnit(SECOND, "SECOND");

/**

 * An array of all the 'Duration Unit' enumerators.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @generated

 */

private static final DurationUnit[] VALUES_ARRAY =

new DurationUnit[] {

YEAR_LITERAL,

MONTH_LITERAL,

DAY_LITERAL,

HOUR_LITERAL,

MINUTE_LITERAL,

SECOND_LITERAL,

};

/**

 * A public read-only list of all the 'Duration Unit' enumerators.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @generated

 */

public static final List VALUES = Collections.unmodifiableList(Arrays.asList(VALUES_ARRAY));

/**

 * Returns the 'Duration Unit' literal with the specified name.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @generated

 */

public static DurationUnit get(String name) {

for (int i = 0; i < VALUES_ARRAY.length; ++i) {

DurationUnit result = VALUES_ARRAY[i];

if (result.toString().equals(name)) {

return result;

}

}

return null;

}

/**

 * Returns the 'Duration Unit' literal with the specified value.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @generated

 */

public static DurationUnit get(int value) {

switch (value) {

case YEAR: return YEAR_LITERAL;

case MONTH: return MONTH_LITERAL;

case DAY: return DAY_LITERAL;

case HOUR: return HOUR_LITERAL;

case MINUTE: return MINUTE_LITERAL;

case SECOND: return SECOND_LITERAL;

}

return null;

}

/**

 * Only this class can construct instances.

 * <!-- begin-user-doc -->

 * <!-- end-user-doc -->

 * @generated

 */

private DurationUnit(int value, String name) {

super(value, name);

}

} //DurationUnit

