AUTOKICK v 1.2

Because some folks you just don’t want around.

[image: image4.wmf]Server

Setup

Server Statistics

Server

Commands

Console

Player

List

Status Bar

Quick Settings

REQUIREMENTS
INSTALLATION
WHAT IS AUTOKICK?
WHATS NEW
THE MAIN SCREEN
Server Setup
Server Statistics
Server Commands
Console
Player List
Quick Settings
Status Bar
ANNOUNCEMENTS
TOLERANCES
SETTINGS
ASSISTANCE / QUESTIONS
KNOWN BUGS
THANKS!
Dedicated to General Erection, wherever he may be. Well, actually,

he’s probably on your server right now, just being himself. If you send

this picture to a friend and say, “I didn’t know your Dad was in the

army”, good things will happen to you. :D

REQUIREMENTS

Client:

Windows 98/ME/2000/XP

Internet Connection

Server:
Medal of Honor: Allied Assault v1.1

Rcon password set in configuration file*

*for more information, see the Assistance / Questions section
You do not need to have Medal of Honor installed on the machine that will be running Autokick unless you plan to use that machine as the server as well.

INSTALLATION

First, if you have an earlier version of Autokick on your machine, it is a good idea to make a backup copy of your settings (the text files in C:\Program Files\ Autokick). This is not necessary but is always good form.

If you are not running Windows 2000 / ME, follow these directions:

1. Download and unzip the Autokick12.zip file anywhere on your hard drive.

2. Run setup.exe

3. Follow the instructions

If you are running Windows 2000 / ME, follow these directions:

1. Download and unzip the Autokick12.zip file anywhere on your hard drive.

2. Among the files you just unzipped, you’ll see one called “Autokick.CAB”. Rename this file to “Autokick.zip”

3. Unzip autokick.zip into the directory you want to install Autokick into.

4. Among the files you just unzipped, you’ll see one called “Autokick.exe”. Place an icon on your desktop for this file by right clicking on it and selecting “Send To” -> “Desktop”.

If you experience a “Run time error 13 – type mismatch” the first time you run Autokick, you need to change your regional settings to United States. Once you run Autokick successfully, you can change them back.

WHAT IS AUTOKICK

Autokick is a program that periodically scans a game server, looking for players who are doing things that you don’t want them to do. It can kick players who are slowing the server down, have obnoxious names or who steal other people’s names. It can keep a list of people you don’t want on the server and kick them when they try to join, automatically (and selectively) ban people who it kicks and execute rcon commands for you.

WHAT’S NEW IN 1.2

Enhancements:

· Players are listed in table format so you no longer have to search for IPs or client numbers in the console window.

· Kicking and Banning have been automated via the player list – just click your problems away.

· Players who steal someone else’s name can now be automatically kicked (and banned, if banning is active).

· Autokick can now use a much faster status type command on the server to keep overhead down.

· Announcements can be customized with variables (ie. server stats, etc.).

· Multiple IPs can be specified to be immune from kicking and banning.

· Kick messages are sent to the server before the player gets kicked.

· A command line option has been added so you can run Autokick unattended.

· A “Quick Say” button has been added to the main screen so you don’t have to switch windows just to make an announcement to the players.

· Server announcements can now be sent randomly or in the order you put them in the announcements file.

· Server stats have been added to the main window and log.

· When players are banned, their name, IP and reason for banning are logged in a separate file (ReasonBanned.txt).

· Autokick can be minimized to the task list or the system tray (so automation programs can access it).

· Hot keys have been added for all the commands on the main screen (so automation programs can run Autokick).

· The window can be maximized and the size is saved when you quit the application.

· More details are included in the log file.

· The tray icon will blink red each time Autokick communicates with the server.

· A status bar shows you how long before the next scan will be run on the server.

· Server stats will be shown when you mouse over the tray icon.
Bug Fixes

· Hot save for all lists (Announcements, Banned IPs, etc.).

· Fixed bug for machines with 2 NICs.

· Fixed bug when people share IPs (behind a router).

· Autokick can now be installed to any directory.

· Startup error “read past end of file” fixed.

· First announcement in Announcement file not being sent.

· Modal error when activating icon in system tray.

· Time when player joins server is now accurately tracked.

· If the server times out on a kick command, the kick will now be resent on the next pass.

· Blank lines in Autokick’s text files will no longer cause errors.

· Works with international versions of Windows.
THE MAIN SCREEN

The figure below shows the main window of Autokick. This where you can monitor your server and take actions to manage it.

[image: image5.png]

Figure 1. Main Screen

Server Setup

This is where you tell Autokick about your game server so it can talk to it. Put your server’s IP address into the Server Address field. The IP address is a set of four numbers (up to 3 digits each) separated by periods (figure 1has an example). If you are running a hosted server, you can obtain the IP from the game service.

Next, put your server’s port number for MoHAA into the Port Number field. The default is 12203 and you can also obtain this from your game service if you are running a hosted server.

Note: some game services will give you the IP address with the port number on the end, after a colon (for example, 203.495.22.34:12203). You should not include the server’s port number as part of the address. They need to go in the separate fields, as shown in figure 1.

Finally, you must tell Autokick what the rcon password is for your server. This is a special password you must have in place on the server to be able to use Autokick (or any other remote console type program). If you don’t know how to set this up, see the “Assistance / Questions” section. Type the password into the Password field, exactly as it appears in your server’s configuration file (it is case sensitive).

If you like, you can also change the Voice Of field. Whenever Autokick sends a message to the server that the players will see, it will appear in the chat stream using the name in the Voice Of field. You should leave it as [Autokick] so players know they are on a monitored server.

For now, the Persona function in the Server Setup portion of the main screen is not supported.

Server Statistics

This area of the main screen keeps you informed at a glance about what is happening on the server. The fields are:

· Players (C/T): Gives the current count of players on the server and the total number of players who have played on the server while Autokick has been monitoring it.

· Map (C/T): Displays the name of the current map and the total number of maps that have been played while Autokick has been monitoring the server.

· Ping (L/H): Gives the lowest ping and the highest ping for the most recent pass on the server.

· Ping (Avg/999): Gives the average ping and the total number of players with pings of 999 for the most recent pass on the server. The average does not include the 999 players.

Server Commands

The four server command buttons control the communication between Autokick and your game server. Note that when a pass on the server is in progress, some of the buttons will be disabled. The commands are:

· Start (or Stop): Clicking this button starts Autokick’s monitoring of your server. It is a toggle button, so you use it to both start and stop the monitoring process.

· Status: Sends a status command to the server. While it will refresh the player list, it does not cause a “check” to kick or ban players.

· Server Info: Queries the server for game settings and displays them in the console window.

· Other: There are a multitude of commands that you can send to a MoHAA server. To send these commands via Autokick, just click the Other button. Note that you do not need to type in “rcon <password>” in the Other window.

· Say: If you want to send a message to the players on the server, just type it into the text field to the left of the Say button and click it (or press Enter).

· Kick: To kick a player in the player list, select the player by clicking on the appropriate row and click the Kick button. The player will be kicked from the server, but not banned (unless you have the Ban option set up to ban all kicked players – see the Tolerances section).

· Kick and Ban: To kick a player in the player list and ban their IP from the server, select the player by clicking on the appropriate row in the player list and click the Kick and Ban button. The ban takes effect immediately.

Console

The Console displays all messages sent to and received from the server. While you can copy to the clipboard from the console, you cannot modify its contents directly. You can widen the main window to see the entire contents of the console, if you wish.

Player List

The Player List shows you all of the players on the server. It is refreshed each time Autokick makes a monitoring pass on the server or you run a Status command. The fields in the list are:

· Client: The client number for the player on the server. This number does not change when the player changes names (but it will change between maps).

· Name: The player’s name on the server.

· Ping: The player’s ping to the server. At times, you may see “ZMBI” or “CNCT” in this column. These are players who are zombies (no longer connected, but their ‘avatar’ is still in the game) and connecting to the server, respectively.

· Score: This is the players score. Unfortunately, the status command has a bug which does not return the player’s real score (and prevents Autokick from kicking Team Killers).

· IP: The player’s IP address. The information in this field is the most reliable way to ban a player.

· Joined: The time that the player was first seen by Autokick. This information is used when determining who to kick for name stealing.

· Status: The player’s status with Autokick. Normally, this should be “Ok”, but if a player has had some action applied to them by Autokick, it will be reflected in this field.

· Warn: This shows you the number of times the player has exceeded the ping limit set in the Tolerances screen. The number on the left is the count of violations and the number on the right is the limit before the player is kicked (if kicking is activated for high pings).

Quick Settings

These two checkboxes control the application’s global behavior. If Save Settings is checked, all the values you’ve set for the game in the Tolerance and other screens will be saved for the next time you run Autokick. (Note – changes to lists, such as Banned IPs, are saved to file right away, not when you exit the application). If Minimize to Tray is checked, Autokick will go to the system tray (and not the task bar) when minimized.

Status Bar

The Status Bar shows you the amount of time left until the next monitoring pass is made on the server. At the right end of the status bar you will see a number. This is the amount of time, in milliseconds, that it took the game server to respond to the last communication sent to it. You can think of this time as ping + the amount of time it took the server to run the command. If it is too high, try adjusting how often you run ban checks (in the Tolerance window).

ANNOUNCEMENTS

Announcements are messages periodically sent to players on your game server by Autokick. To enable announcements, select Announcements from the Options menu. You will be taken to the screen below. If the Options menu is grayed out, you must halt monitoring of the server by clicking the Stop button on the main screen. Figure 2 shows the Announcement screen.

[image: image1.png][CKA - Announcement

Server Messages

The server i now runing 4 custom maps: Riverside (1 5], Pradod_Obi, Thunderl and Normand Bidc
Fiealis is ON, Frendly fe is DFF. Xtotalplayers’ players have played on the server today on *Aotalne—
[Dowrload al custom maps fo this server (63minis Rvierside 1.5, Fradol_Obi, Nomandy Brdge TOM
[You canttsee al the players fom the score screen (server mas i 58]

The ping imit on tis serve i ZpinginiCz: i you ping there for pingiime?% seconds, you wil be autome
Server IP: serveripZ, Admir: CronKing@cameast.net, Host. sgamernet com an an OC12.

T see what map s nest, look atthe map obiectives on the scare screen.

o
Arnource Every Sequence

[4minutes <] | C Random & Sequenial Vaiiables
Save Cancel

W Enabid

Figure 2. Announcements
To add, edit or remove an announcement, just type it into the window. Checking the Enable box will activate announcements and unlock the other fields on the form. Use the Announce Every drop down list tell Autokick how often you want to send messages to the server. Note that players start to get annoyed by messages flashing at them all the time (and it also consumes server cycles to process them). The Sequence options are Random (pick a message randomly from the list when sending to the server) and Sequential (send the messages in the order that they appear).

If you want to have dynamic content in your announcements, there are a number of variables you can include. For example, if you want to have a message that let’s players know your server’s IP address (which can change over time), you could add the following announcement:

You are on the Big Bang server (IP: %serverip%) – ya’ll come back now.

This way, you don’t have to remember to update your announcement if your IP changes. For a complete list of the variables you can use, click on the Variables button. When you place a variable in your announcement, always put a % sign at the front and back. Note that some variables only apply for certain types of messages. If you include a variable outside of its scope in a message, it will not be replaced with a value.

To save your settings and announcements, click the Save button. Clicking Cancel will exit without saving your changes. Some announcements that you may want to consider adding to your list:

· Your contact information. The regular players on your server will be the best source of info for tuning it and identifying TKers, cheaters, etc. They will need a way to give you feedback.

· The server’s IP address, so players can connect directly.

· Rules of behavior.

· Your settings for Autokick, especially the ping limit.

· Your mod and map list (or any other things that require download to play on your server).

IMPORTANT NOTE: Announcements are only sent to the server when monitoring is active (by clicking the Start button on the main screen).

TOLERANCES

The Tolerances screen is where you will set the parameters for behavior you won’t tolerate on the server and the consequences to players who exhibit those behaviors. The screen is reached by selecting Tolerances from the Options menu. If the Options menu is grayed out, you must stop server monitoring by clicking the Stop button on the main screen. Figure 3 shows the Tolerance screen.

[image: image2.png][CKA - Tolerances x|
Palrol

Tine Between Scans 12 Ban check evey [fourth <] scan
Polce
IV Ban Kicked Players r

Barichtre... [Perdtane <] —

Barish for [impersonaing =] 17 Kok High Pings
o MaxPing [0

0= forever) Passes |4

¥ Kick Impersonators - Skifist check on
r rew map

I™ Pemited Rate Range
™ Permited GFor Range: .

o o

Prisan

¥ Kick Barned Players Edit Baned Names

™ Force Kick (Name Onb) 2

[Inform players when kick accurs Edit Barned Pe
vt 2 seconds beor Kiking) Edi e IPs

Narny
IV Kick Players with Bad Names o

Edi Litof Bac Words |
R Cancel |

Figure 3. Tolerances

Patrol

The Patrol settings are the most important settings for Autokick and are located at the top of the page. They tell Autokick how often it should query the server and how often to look for banned players. Time Between Scans is the number of seconds between each scan of the server. Each time the server is scanned, player’s pings and names are checked. Ban Check Every <x> Scan tells Autokick how often it should look through the player list for banned IPs. The maximum time a banned person can be on the server before being kicked is the product of these two numbers. In the figure above, it would take Autokick a max of 48 seconds (12 x 4) to kick a player with a banned IP.

Why not check the IPs on every scan? Each time the server is scanned, it has to take time to respond to Autokick (time that isn’t spent managing the game). This time is significantly reduced when you don’t need to get everyone’s IP, so Autokick gives you the option of putting minimal load on your server by only asking for IPs periodically.

PERFORMANCE NOTE: Setting a short scan time with a frequent ban check can have an impact on your server’s performance. Experience and player feedback will help you determine the right settings for your server. The settings in Figure 3 are good for my server, but may not be for yours – you’ll need to experiment.

Police

The settings in Police tell Autokick about how it should detect players to kick. Checking Ban Kicked Players will cause players who are kicked for major offenses (like TKing) to be automatically placed in your banned list. You can ban the player's name, their IP address, or both in the Banish The drop down list. Banning the IP is the most effective way to keep unwanted players off your server.

Use the Banish For drop down list to tell Autokick what offenses it should consider as banishing offenses. If you select “Banish all kicked players”, any player you kick (including players kicked directly from the Player List or by sending a “kick” or “clientkick” command to the server from Autokick) will be added to the banned file. Players kicked for high pings are never banned. The duration of the ban (How Many Days?) is not currently supported – banned players are banned as long as you leave their name and / or IP in your list.

If someone is automatically banned by Autokick, a record of the ban is kept in ReasonBanned.txt. If you forget why someone was banned, you can look in this file to see the name, IP and reason for the ban. If you ban the person by typing their name into your ban list yourself, they will not show up in ReasonBanned.txt.

By checking the Kick Impersonators box, you enable Autokick to remove any players who change their name to another player’s name. The rule used by Autokick is, “Whoever had the name first owns it.” Impersonators can be automatically banned (IP only).

Kick on Telefrag and Enable TK Monitoring are not currently supported. If the Status command is ever fixed to return good scores, these functions will be turned on.

Checking the Kick High Pings box will cause Autokick to monitor player’s pings and remove any players who may be slowing down the server. Even though you may have a maximum ping set on your server, this is only enforced when the player joins. Over the course of play, the player’s ping may go up and stay up. This setting allows you to detect and remove these players.

Enter the maximum ping allowed in the Max Ping text box and the number of times a player must exceed that ping before they are kicked in the Passes list. Each time Autokick scans the server, it will check pings. If a player exceeds the max ping for x consecutive checks (where ‘x’ is the number you specify in the Passes list), they are kicked.

PERFORMANCE NOTE: You need to set the Passes parameter with your Scan time in mind. For example, if you set it to "2" with a Scan time of "45", then it will take Autokick 90 seconds (ie. 45 x 2) to kick high ping players. This is too long. You will have to determine your settings through experience (and balanced with the performance impact of your scan time).

On the other hand, setting things too low (say, a 10 sec scan time and 2 passes = 20 sec) will kick players when maps load. Use the Skip First Check on New Map box to prevent inappropriate kicks when you have aggressive Scan time / Passes settings. The long load times and high pings experienced during a map change can cause otherwise well connected players to be kicked from the server.

The Permitted QPort Range and Permitted Rate Range are not very useful. They have been included since programmers cannot always foretell the needs of users. Checking either of these boxes and setting their associated parameters will cause players who don’t meet those conditions to be kicked.

Prison

The settings in the Prison section tell Autokick what to do with folks you have kicked and / or banned. Checking Kick Banned Players enables Autokick to check the Player List on each scan and kick any players who are in your banned files.

If you check Force Kick, Autokick will send a kick command to the server on every scan for every banned player regardless of whether or not it found them in the Player List. Only use this option if you cannot get a complete status result returned from the server and you are under assault by a swarm of jerks, as it will impact server performance.

Checking the Inform Players When Kick Occurs will cause Autokick to send a message to the players on the server via the chat stream to let them know which player was kicked and why they were kicked. Put the number of seconds you want Autokick to wait between sending the message and kicking the player in the Wait text box.

Use the Edit Banned Names and Edit Banned IPs buttons to view, add, modify or remove players from your banned list. Clicking on either of these buttons will open a text editor with the appropriate list loaded into it. Names and IPs are stored separately because players can easily change their names. Don’t worry about case sensitivity for player names, as Autokick automatically handles it.

Use the Edit Immune IPs to view, add, modify or remove IP addresses for players who cannot be kicked from the server. This is useful for keeping yourself, friends or clan mates from getting kicked for high pings.

Nanny

The Nanny section tells Autokick about what behaviors you will not tolerate, but that don’t directly effect game play. Checking Kick Players With Bad Names will enable Autokick to kick any player that has a word in your banned words list anywhere in their name. Click the Edit List of Bad Words button to view, add, modify or remove words from your banned words list. Warn If Score Is Negative is not currently supported, but will be activated if the Status command is fixed to return good scores.

SETTINGS

Settings is where you tell Autokick about some of the technical details of your installation. Unless you have a specific reason, you should probably leave these settings at their defaults. Figure 4 shows the Settings screen.

[image: image3.png]N settings =1)
Logging
¥ Record Actviy in a Log e
« Bt
& Vetbose

Commuications

Local pot [base] [1267
Commend Dely [T

Autokick Working Directory

ac
= roganies
TiAslick
backup

Figure 4. Settings Screen

Checking Record Activity in a Log File will cause Autokick to keep a log of its activity. You can tell it to keep a Brief log, where major events are recorded and the log’s file size is kept small. Specifying a Verbose log will record almost all actions and information into the log, including the results of every status command sent to the server.

If you keep a Verbose log, you should archive and empty it on occasion. The file to edit is servlog.txt in your Autokick directory. You can use this file to search for names that players report to you as telefraggers or TKers. By keeping a Verbose log, you can match the name to an IP and ban them.

Under Communications, you can specify the port on your local machine used by Autokick to communicate to the game server. Enter the port number in Local Port (base). The Command Delay setting tells Autokick how long to wait for the server to respond to commands that Autokick sends. If this time is exceeded, a “Server timed out” warning will be placed in the console. Setting this time too short will cause Autokick to time out too often and cause commands to be “machine gunned” to the server. Setting it too high may cause Autokick to skip scans on the server because it is waiting for a response.

You can specify the directory for Autokick to locate its support files in the Autokick Working Directory. If you haven’t set the directory up in advance, you should not change this setting.

ASSISTANCE / QUESTIONS

What is an “rcon password” and how do I add one to my server?

To issue console command (like “status” and “kick”), you normally have to be playing on the computer that your server is running on (ie. non-dedicated), or you have to be sitting at the computer a dedicated server is running on and type your commands into MoHAA’s console window.

rcon (remote console) allows you to send console commands to a MoHAA server without actually being on the server. Most people use rcon to manage their server while they are playing the game. They bring down the console in their game and type “rcon <password> <command>” to run commands. The “rcon” command tells your computer not to run the command on the computer you’re playing on, but to instead send it to the game server to be run there.

As you’ve probably guessed, Autokick uses rcon to send commands to the game server. But MoHAA (or any other Quake based server) will not accept rcon commands without a password. So you need to set your server up to enable rcon.

You do this by specifying an rcon password in your server’s configuration file. If you don’t know what a server config file is, you should go to alliedassault.com (or any other MoHAA web site) and read their guides / help files to learn about config files. Once you have your config file set up, just put this in it:

seta rconPassword “yourpassword”

Include the quotation marks and replace yourpassword with whatever password you want. Save the config file, reboot the server and you should be good to go. The password you put in your config file is the same password you should put in the main screen of Autokick (but leave the quotation marks out in Autokick).

Where do I get my server’s IP address and port?

The IP address for your server can be very easy or very difficult to obtain. If you are hosting your server with a gaming service, they will tell you both your IP and your port. It is important to get the port from the gaming service, as they often run more than one instance of a game on the same server and you may not have the default port.

If you’re running your server on your own computer, there are two easy ways to get the IP. First, start up your server and then get on GameSpy or All Seeeing Eye and look up your server. It will list your IP address. A second way is to go to www.mywanip.com and download MyWANIP. It will tell you your IP address. If you’re behind a router, the IP you’ll see just by looking at your local environment will be different than the IP you need for Autokick. Use MyWANIP if you’re behind a router.

If your server is on your computer, your port (unless you purposely tell MoHAA otherwise) will be 12203. For further assistance, visit the forums and check the guides at AlliedAssault.com.

Too many people are being banned from my server. What’s wrong?

You probably have the “Banish For..” setting in the Tolerances screen set to “Ban all kicked players”. Try changing this or unchecking “Ban Kicked Players”. You should also look at the ReasonBanned.txt file in your Autokick directory to see why the players were banned.

My information (banned names, announcements, etc.) is missing. How do I get it back? (directory or didn’t import)

This could be caused by one of two things. First, check to make sure Autokick is using the correct directory by going into the Settings screen from the Options menu. Second, you may have told Autokick to not import your older version’s settings the first time you ran it. You can recover your files by copying them from your old directory into Autokick 1.2’s directory.

How do I get help for Autokick?

The first place to look is in this file (which you obviously have already done). The second place to go is www.alliedassault.com and post your questions in the Board of Developers forum. Finally, you can contact me at CrowKing@comcast.net.

KNOWN BUGS

· The CPU utilization goes to 100% when Autokick runs a scan. When Autokick scans the server, it gives up the processor to the operating system while it waits for the server to respond. If Windows has nothing to do, it gives the CPU back to Autokick and the cycle begins again. Because Autokick is not a system process, these cycles count towards CPU utilization. You will not notice any performance impact from this and if your computer has something else to do, the processor is available.

· “Run time error 13 – type mismatch”. When this error appears when you try to start up MoHAA, you need to change your Regional Settings to United States and run Autokick again. Once it runs successfully, you can change your regional settings back. The cause of this bug is a time/date formatting bug in Visual Basic.

THANKS!

A special thanks to Will Lowman (author of Fragomatic’s Rcon Commander for Quake3) for graciously making his source code available to the world at large.

[image: image6.jpg]hamncheez.com s

Thanks to RudeDog, DogMeat (is there a theme here?), Bull and everyone else who provided me with feedback and went through the pain of beta testing.

And thanks to 2015 and EA for making such a great game. Now, if we can only get EA to release the source code (or at least fix the status command)….

Copyright 2002

Crow King

CrowKing@comcast.net

_1086111644

_1087399740

_1085172292

