Red Orchestra: Ostfront 41-45 Dedicated Server Manual

Dedicated

Server Setup Guide

(Linux/Windows)

Release 1.1

3Introduction

4Server Types

4Dedicated Servers

5Basic Server Setup

5Important Port Numbers

6Download and Install RO:OST (Linux)

6Adding a new Linux User from terminal

6Download and install HLDS Update Tool (Linux)

6Download and install Red Orchestra Server (Linux)

7Basic Linux Setup (Command Line)

7Preparation

8Creating a start-up file

8Important information:

9Closing Server

9Closing Server with “kill” command

9Closing Server with “killall” command

9Closing Server In-Game with Admin

10Download and Install RO:OST (Windows)

10Download and install HLDS Update Tool (Windows)

10Download and install Red Orchestra Server (Windows)

11Basic Windows Setup (Command Line)

11Preparation

12Creating a start-up file

12Important information:

13Closing Server

13Closing Server with “Ctrl+c”

13Closing Server with “End Process”

13Closing Server In-Game with Admin

14Server Configuration

15Remote Administration (Web Admin)

15Multiple Admins

16Current Page

17Defaults Page

18Server Configuration File

18General Server Configuration

19General Game Configuration

20Redirect Compressed Files Server

21Command Line Parameters

22Admin Console Commands

23Server Administration Resources

23Credits

Introduction

The server setup guide provides the information required to run a dedicated Red Orchestra:Ostfront ’41-45 server on a dedicated Linux or Windows box.

Red Orchestra is based on the Unreal 2.5 engine developed by Epic Games. Those familiar with the configuration and administration of Unreal Tournament servers will find most of the information in this document familiar. If this is your first experience with Unreal based game servers, this document will provide you a Step-by-Step on how to successfully setup and run your own fully dedicated RO:OST server.
**NOTE: If you rent a RO:OST server from a game hosting company, your server will probably be already setup and ready to go. You may however view “Server Configuration” to further configure your server.

Server Types
There are three basic types of servers that can be established. In terms of play, they are essentially identical, but there are a few key differences with respect to the resources they consume. In this document we will only be focusing on “Dedicated” servers types.
Dedicated Servers

Dedicated servers are servers that run on a separate machine from the client. Often, these servers are offered for lease by Game Service Providers.

Dedicated servers have a number of advantages over listen servers. They are usually hosted on powerful machines with high bandwidth network access. They also do not run the client and so can dedicate all the resources of the machine to the server.
**NOTE: If you rent a RO:OST server from a game hosting company, your server will probably be already setup and ready to go. You may however view “Server Configuration” to further configure your server.

Basic Server Setup
Red Orchestra: Ostfront ’41-45 offers the ability to setup and run a dedicated server on two platforms, Linux and Windows. In the general senses they are very similar in setup but do have some minor changes in configuration. In the next steps we will show you how to start-up a basic Linux or Windows server. Then will go into more detail on what and how to configure it to suit your own needs.
The best way of setting up a Red Orchestra: Ostfront ’41-45 server is through the command line (Terminal), it takes up the least amount of resources and once you get the hang of it its very easy to control.
The first thing we have to do is download Steam’s HLDS Update tool provided by Valve, then download Red Orchestra.

Important Port Numbers

In order for Red Orchestra to operate online you must configure your software/hardware firewall to open the following ports.
· 7757 (UDP/IP) (Game Port)

· 7758 (UDP) (Query Port)

· 7767 (UDP/IP) (Gamespy Port)

· 28902 (TCP/IP) (Master Server)

· 8075 (TCP/IP) (WebAdmin)

· 20610 (UDP/IP) (Steam)
**NOTE: If you already have the Red Orchestra server package installed through HLDS Update you may the next step.

Download and Install RO:OST (Linux)
The best idea for working with HLDS and Linux is creating a separate user to handle HLDS updates and the game. If you do not want to create a separate user you may skip this step.

Adding a new Linux User from terminal

1. Log in as root – this gives you the ability to add users to your server

2. useradd hlds
– adds a user hlds with a shadow passwd. User’s Home Dir is /home/hlds/

3. passwd hlds
– change the password of the user hlds

4. su hlds
– log into user hlds with password you just set
5. cd ~

- jump to users home Dir

You have now created a user called hlds, when dealing with the server you need to be logged into this server.
Download and install HLDS Update Tool (Linux)
1. wget http://www.steampowered.com/download/hldsupdatetool.bin - Download HLDS

2. chmod +x hldsupdatetool.bin – Change the permissions to execute
3. ./hldsupdatetool.bin
-Execute the program.
If you get an error message “can’t find uncompress” run this command as root.
ln -s /bin/gunzip /bin/uncompress
4. ./hldsupdatetool.bin – Execute the program again
Download and install Red Orchestra Server (Linux)
1. To download/update RO:OST run the command:

./steam -command update -game redorchestra -dir ~/hlds/ROOST
Where:
· dir ~/ where you want to install the game. RO:OST will be located in “/home/hlds/hlds/ROOST/”

2. Steam might update itself, so you might have to run the command again. The download can be quite large, so be patient. Once it is done, you have installed RO:OST dedicated server package and are able to move onto Basic Linux Setup
Basic Linux Setup (Command Line)

To launch a server with its default and basic setup from the command line (Terminal) you need to be located in the “<GameDir>/System” directory.

Preparation

You should do some minor configuration before you start a server.

Open RedOrchestra.ini in any text editor and edit the following sections.

**NOTE: If you do not see RedOrchestra.ini file within your system directory, start the server once, wait till it loads and close it with “Ctrl+c”

Example: ./ucc-bin server RO-Konigsplatz.rom?game=ROGame.ROTeamGame -log=<LogFileName> --nohomedir

[image: image1] QUOTE * MERGEFORMAT QUOTE * MERGEFORMAT
Running Server
To start the server from the command line type:

./ucc-bin server <MapName>.rom?game=ROGame.ROTeamGame -log=<LogFileName> --nohomedir &
Where:

· <MapName> is the name of the map you want the server to start with.

· <LogFileName> is the name of the log file the server will generate if a crash happens.

· “&” will put the process in the background and not kill it once you exit SSH (Terminal)
Example:

./ucc-bin server RO-Konigsplatz.rom?game=ROGame.ROTeamGame -log=RO_Server.log –nohomedir &
Creating a start-up file

It is always a good idea to create a file that will start the server with all its parameters instead of retyping all values over to start the server again.

1. First thing you need to do is create a plain text file, you may do this with
“touch <file_name>” Example: touch start_ro.sh
2. Change the permissions of the file to execute. Example: chmod +x start_ro.sh
3. In the content of the file, place the start-up line using any text editor.
Example:
ucc-bin server RO-Konigsplatz.rom?game=ROGame.ROTeamGame -log=RO_Server.log --nohomedir &
4. Start the server with ./<file_name> Example: ./start_ro.sh
Important information:
Server has multiple external IP Addresses
If your server has multiple external IP addresses you will need to put a
“-multihome=<IP Address>” parameter with start-up line.

Example:

./ucc-bin server <mapname>.rom?game=ROGame.ROTeamGame -multihome=63.211.111.82 -log=<log file name> &
The “-nohomedir” parameter
If you chose not to have a “-nohomedir” parameter the “RedOrchestra.ini” server configuration file will be saved in “/home/user_running_RO/.redorchestra/System/RedOrchestra.ini” instead of the “<Install_Dir>/System/RedOrchestra.ini”
It is recommended that you use the “-nohomedir” parameter unless you are planning to run multiple RO:OST servers on different user accounts from the same source files.

Example:
./ucc-bin server <mapname>.rom?game=ROGame.ROTeamGame -log=<log file name> --nohomedir &
Once your server has started, you may continue on to Server Configuration. In order to manually configure a server you must first make sure it is not running. This does not include WebAdmin configuration. The server must be running in order for you to configure though WebAdmin.
**NOTE: Please see “Command Line parameters” for a list of more available parameters.

Closing Server
In order to shutdown the server you must be logged as the user that is running the server in the terminal or logged in as admin in-game. There are 3 ways you can force shut down the server.

Closing Server with “kill” command
Perform the following while logged in as the user who has started the server.
1. ps –u <User> Where: <user> is the user that started the server.

With this command you will see all the processes that the user has

started. Note the PID of ucc-bin-real.
Ex. 28273 pts/0 06:06:50 ucc-bin-real Where: 28273 is the PID number
Example: ps –u hlds
2. kill <PID#>
Where: <PID#> is the process ID you have noted from previous step
Example: kill 28273
This will force shutdown with the kill command.
Closing Server with “killall” command

Perform the following while logged in as the user who has started the server.

1. killall ucc-bin-real – This command will kill any service called ucc-bin-real running under that user.
Closing Server In-Game with Admin
To shut down a server within the game, you must be in the game as a client and logged in as a administrator. In the console type:

1. ADMINLOGIN <AdminName> <AdminPassowrd>
Where: <AdminName> is your admin name, with single administration the default is “Admin”, <AdminPassword> is the password you set in the RedOrchestra.ini file or the password for a specific administrator.
2. ADMIN EXIT
This will shut down the server

Download and Install RO:OST (Windows)
The first thing we have to do is download Steam’s HLDS Update tool provided by valve, then download Red Orchestra

Download and install HLDS Update Tool (Windows)

1. Download and install http://www.steampowered.com/download/hlds_updatetool.exe
2. click Start>Run>cmd>OK

3. cd C:\HLServer (or where you installed it)
Download and install Red Orchestra Server (Windows)

1. To download/update RO:OST run the command:

hldsupdatetool.exe -command update -game redorchestra -dir C:\ROOST -username steamaccount -password steampassword

Where:
-dir c:\ROOST is where you want to install the server.
-steamaccount is your steam account user name
-steampassword is your steam account password

2. Steam might update itself, so you might have to run the command twice. The download can be quite large, so be patient. Once it is done, you have installed RO:OST dedicated server package and are able to move onto Basic Windows Setup
Basic Windows Setup (Command Line)

To launch a server with its default and basic setup from the command line (Terminal) you need to be located in the “<GameDir>/System” directory.

Preparation

You should do some minor configuration before you start a server.

Open RedOrchestra.ini in any text editor and edit the following sections.

**NOTE: If you do not see RedOrchestra.ini file within your system directory, start the server once, wait till it loads and close it with “Ctrl+c”

Example:

ucc server RO-Konigsplatz.rom?game=ROGame.ROTeamGame -log=RO_Server.log

[image: image2] QUOTE * MERGEFORMAT QUOTE * MERGEFORMAT
Running Server
From the command line type:

ucc server <mapname>.rom?game=ROGame.ROTeamGame -log=<log file name>

Where:

· <mapname> is the name of the map you want the server to start with.

· <log file name> is the name of the log file the server will generate if a crash happens.

Example:

ucc server RO-Konigsplatz.rom?game=ROGame.ROTeamGame -log=RO_Server.log

Creating a start-up file
It is always a good idea to create a file that will start the server with all its parameters instead of retyping all values over to start the server again.

1. First thing you need to do is create a BATCH file, you may use any text editor and save it as “<file_name>.bat” Example: start_ro.bat
2. In the content of the file place the start-up line using any text editor.
Example:
@echo off
:10
ucc server RO-Konigsplatz.rom?game=ROGame.ROTeamGame -log=RO_Server.log
copy RO_Server.log RO_Server_Crash.log
goto 10
3. Start the server by running <file_name>.bat in the command line Example: start_ro.bat
Important information:
Server has multiple external IP Addresses
If your server has multiple external IP addresses you will need to put a
“-multihome=<IP Address>” parameter with start-up line.

Example:

ucc server <mapname>.rom?game=ROGame.ROTeamGame -multihome=63.211.111.82 -log=<log file name>
**NOTE: Please see “Command Line Parameters” for a list of more available parameters.

Closing Server
In order to shutdown the server you must be logged as the user that is running the server in the terminal or logged in as admin in-game. There are 3 ways you can force shut down the server.

Closing Server with “Ctrl+c”

Perform the following while logged in as the user who has started the server.

1. In the server command window press “Ctrl+c”

2. press Y and Enter to kill server

3. If you do not get a message saying “Terminate batch job (Y/N)?” press “Ctrl+c” again.
Closing Server with “End Process”

Perform the following while logged in as the user who has started the server.

1. Open “Windows Task Manager” with “Ctrl+Alt+Del”
2. go to “Processes” Tab

3. find “ucc.exe” and click on it

4. click “End Process” on the bottom right.

5. click “yes” to end the process

Closing Server In-Game with Admin

To shut down a server within the game, you must be in the game as a client and logged in as a administrator. In the console type:

1. ADMINLOGIN <AdminName> <AdminPassowrd>
Where: <AdminName> is your admin name, with single administration the default is “Admin”, <AdminPassword> is the password you set in the RedOrchestra.ini file or the password for a specific administrator.

2. ADMIN EXIT
This will shut down the server
Server Configuration
There are 3 ways in which you can configure your server.

· Remote Administration (Web Admin)
Probably the simplest way of configuring your server. It is a user friendly web browser application that is hosted along side your server. In order to access Web Admin you must first enable it in the Server Config File.
· Server Config File (ex. RedOrchestra.ini)
Editing your server’s INI file is the recommended way of configuring a server. It provides almost every configuration possible and all configurations are compact into related sections.
· Command Line Parameters
You can configure some but not all Game/Engine options like port#, IP, Admin Name, Admin Password, and a lot more with command line parameters. Command line parameters which may also be placed in your start-up file are sometimes useful. For example, if you want one value to never change in the server INI like “AdminPassword” place “?AdminPassword=******” in your start-up file. Every time the map changes the Admin password will be reset to what it was within the command line parameter.
Remote Administration (Web Admin)
You may enable remote web administration through the server confing INI file (ex. RedOrchestra.ini)

Open and edit the following in any text editor

[image: image3]
If you enabled the remote web administrator server then you will be able to access your Red Orchestra server from any web browser once it has been started. To access your server, launch a browser and use an URL like:

http://<IP address>:8075/ServerAdmin

Where:

· <IP address> is the address of the machine on which your Red Orchestra server is running.

· 8075 is the default RO:OST Web Admin Port.

If you changed the default port number for the web administrator server, then use an URL like:

http://<ip address>:<port number>/ServerAdmin

Where

· <port number> is the new port number you set for the web administrator server.

Example: http://63.211.111.82:8085/ServerAdmin
In the remote administrator interface you will find you have the same abilities to manage the configuration of your server as you did in the game itself. You can switch maps, add bots, kick or ban players, all from the web interface.

Multiple Admins

If you plan to run a server with multiple administrators you need to change a setting in RedOrchestra.ini.

In your RedOrchestra.ini change the following

AccessControlClass=Engine.AccessControl
To

AccessControlClass=XAdmin.AccessControlIni

Current Page
The current page provides you with options to:

	Current Game
	Where you may see what players are on, and switch the map.

	Player List
	Where you can see players list, specific information about each player and the ability to kick/ban players.

	Mutators
	Gives you ability to turn on/off any motators you may have installed on your server.

	Bots
	Allows you to add/remove bots from the game.

	Restart Map
	Allows you to restart the current map in cycle.

[image: image4.jpg]RED ORCHESTRA

Lacation: Current

Current Game
Player List
Server Consale
Mutators

Bots

Restart Map

Red Orchestra: Ostfront 41-45

Web administration Interface

Current Game

Red Orchestra in Stalingrad, 26th

.

Logged in as

December 1942; Stalingrad Kessel

You can view and select maps from ather
gametypes by using the combo box.
Selecting maps from other gametypes will
automaticlly switch the server to that

gametype.

Switch Game Type:

Switch Map:
PlayerName | wauss| oeatis | sutcioes | serees | MALT!
Panzer_mayer 1o | o 0 | o
V[RO es]TiFus 0 1.00 0 0 0
VD\E?WEHNWEEH(<] 3.00 o o o
Vgunzmarv 2 | 400 0 0 0
V[RO es]d3lux3 # 4.00 o o o
[SW:.Smash = 5.00 o o o
V[CDR]O"N"!"O"N>NTK 5 5.00 0 0 o

Defaults Page

The current page provides you with options to:

	Maps
	This menu allows you to edit the map list.

	Bots
	BOT specific configuration.

	Chat
	Chat specific configuration.

	Game
	Here you can set game behaviour, things like pre start duration, game speed.

	Kick Voting
	Specify kick voting behaviours.

	Map Voting
	Specify map voting Behaviours. Ex. Style of voting, accumulation mode.

	Rules
	Rules of the game. Win Limit/Time Limit/Round Limit.

	Server
	Server specific configuration. Ex. Server Name.

	Access Policies
	Global ban control. You may ban players here by IP’s.

	Restart Level
	Allows you to restart the current map in cycle.

[image: image5.jpg]RED ORCHESTRA

Logation: Defaults

Game Type:

Server
Access Palicies

Vating GameConfig

Restart Level

Red Orchestra: Ostfront 41-45

Web administration Interface

Red Orchestra in Konigsplate: Berlin, 30th April 1945

To save any changes to a custom maplist, dlick the S
Maps button

Game Maplist Management

Make maplist changes here.

Maps Nat In Cycle

Server Configuration File
The most efficient way of configuring your server is through the server configuration file (Ex. RedOrchestra.ini). All game options that you would want to set can be configured in your configuration file the only thing you can not configure is engine specific options when a server is starting.

We will not go into full detail of the INI file because there is a lot to cover. We will be more specific with the major configurations that will help you configure your server to your own needs. If you require more information on the INI file, please refer to websites listed in Server Administration Resources section.

The RecOrchestra.ini config file should be located in “<GameDir>/System” directory. Open it with any text editor to change any of the following values.
General Server Configuration
	Option
	Values
	Description

	[URL]
	
	

	Port=7757
	(Integer)
	This is where you specify the port the game will be running on

	
	
	

	[Engine.GameReplicationInfo]
	
	

	ServerName=MyServerName
	(String)
	Name of your server to be displayed in server listing

	ShortName=ShortName
	(String)
	Short name of your server to be displayed in Server Details

	AdminName=AdminName
	(String)
	Name of admin that will be displayed in Server Details

	AdminEmail=admin@server.com
	(String)
	Admin email that will be displayed in server details

	
	
	

	[UWeb.WebServer]
	
	

	bEnabled=True/False
	(Boolean)
	This will enable/disable Web Admin Administration

	ListenPort=8075
	(Integer)
	Port # Web Admin will be running on

	
	
	

	[Engine.AccessControl]
	
	

	AdminPassword=AdminPassword
	(String)
	Password for user “Admin”

	GamePassword=GamePassword
	(String)
	Game password if you want to lock your server

	
	
	

	[Engine.GameInfo]
	
	

	GoreLevel=0 or 2
	(Integer)
	This will set the gore level on the server, 0 no gore, 2 having all gore on

	MaxSpectators=0-32
	(Integer)
	The max amount of spectators allowed in the server

	MaxPlayers=0-32
	(Integer)
	The max amount of players allowed in the server

	
	
	

General Game Configuration
	Option
	Value
	Recommended
	Description

	[ROEngine.ROTeamGame]
	
	
	

	WinLimit=2
	(Integer)
	2
	The # of wins one team needs to finish the map

	RoundLimit=3
	(Integer)
	3
	The number of combined rounds (wins/ties) needed to finish the map

	PreStartTime=40
	(Integer)
	40-80
	Pre map start timer (in seconds)

	FFKillLimit=0-#
	(Integer)
	8
	# of kills needed before FFPunishment action is taken

	FriendlyFireScale=0.0-10.0
	(Float)
	1.0
	% of TK count to take for regular TK. Ex. 1.0 would add 1 team kill to FFKillLimit every team kill.

	FFArtyScale=0.0-10
	(Float)
	0.25
	% of TK count added to FFKillLimit to take from Arty team kill. Ex. 0.25 would count 4 arty TK’s to add 1 to FFKillLimit.

	FFExplosivesScale=0.0-10
	(Float)
	0.5
	% of kill count added to FFKillLimit to take from Arty TK. Ex. 0.25 would take 4 arty Tk’s to add 1 to FFKillLimit.

	FFPunishment=FFP_None, FFP_Kick, FFP_SessionBan, FFP_GlobalBan
	(String)
	FFP_Session_Ban
	Action to take once FFKillLimit value is reached.

	DeathMessageMode=
DM_All, DM_Personal, DM_OnDeath, DM_None
	(String)
	DM_All
	The way death messages will be shown in the game.

	SpawnProtectionTime=0.0
	(Double)
	3.0
	The amount in seconds that players will be protected from after spawn.

	TimeLimit=0
	(Integer)
	0
	The amount in minutes you want the map running. It is recommended to leave this at 0.

Redirect Compressed Files Server

UE servers allow you to host files not included with the game like maps, sounds, textures on a web server for faster downloads for the client. This tool is specifically great for having custom maps on your server.

	Option
	Value
	Description

	[IpDrv.HTTPDownload]
	
	

	RedirectToURL=http://myserver.com/redirect/
	(String)
	Website where files are hosted.

	UseCompression=True/False
	(Boolean)
	Enable/disable compression.

Command Line Parameters

There are a few options which you may add to your star-up file. We will not go through all of them since it is a big list. Please visit http://unrealadmin.org for a look at their tutorials on command line parameters.

An example of a more in-depth command line start-up file is

Linux

Ucc-bin server RO-Konigsplatz.rom?game=ROEngine.ROTeamGame?deathmessagemode=DM_ALL?FriendlyFireScale=1?FFPunishment=FFP_SessionBan?PreStartTime=60?RoundLimit=3?WinLimit=2?TimeLimit=0?FFKillLimit=8?FFDamageLimit=300?VACSecure=true?MinPlayers=0 -log=ServerLog.log –nohomedir &
Windows
Ucc server RO-Konigsplatz.rom?game=ROEngine.ROTeamGame?deathmessagemode=DM_ALL?FriendlyFireScale=1?FFPunishment=FFP_SessionBan?PreStartTime=60?RoundLimit=3?WinLimit=2?TimeLimit=0?FFKillLimit=8?FFDamageLimit=300?VACSecure=true?MinPlayers=0 -log=ServerLog.log
Admin Console Commands
You are able to perform some tasks within game while being logged in as Admin.

Here is a list of the tasks you can perform.

	ADMINLOGIN <AdminPassword>
	You log into admin with this command

	ADMINLOGOUT
	Will simply log you out of admin

	ADMIN <Command>
	The prefix needed to run an admin command.
Ex. “Admin Kick Player”

	ADMIN KICK <PlayerName>
	Kicks a player from server.

Ex. “ADMIN KICK PLAYER”

	ADMIN KICKBAN <PlayerName>
	Ban a player with this command.
Ex. “ADMIN KICKBAN PLAYER”

	
	

	ADMIN ADDBOTS <#BotsToAdd>
	Will add bots to the map.
Ex. “ADMIN ADDBOTS 8”

	ADMIN KILLBOTS <#BotsToKick>
	This will kick bots off the server
Ex. “Admin KILLBOTS 4”

	ADMIN ADMINSAY <Message>
	This will display a message in the middle of everyone’s screen with the text you typed.
Ex. ADMIN ADMINSAY I Am powerful admin

	ADMIN SWITCHLEVEL <RO-MAP>.rom
	This will switch the level while keeping the same server configuration.

Ex. “ADMIN SWITCHLEVEL RO-Konigsplatz.rom”

	ADMIN SERVERTRAVEL <new level URL>?game=<new gametype>?mutator=<new mutator>
	This function can be used to simply change the level, or, can also changes the level, game type, and mutator settings.

	ADMIN SET UWeb.Webserver bEnabled True/False
	Enable/disable webadmin

	ADMIN PAUSE
	Pause current game.

Server Administration Resources

There are many excellent resources on the Internet that are invaluable to Unreal Tournament game server administrators. In these resources, you will be able to find tools, tips, and tutorials that cover all aspects of server configuration and maintenance.

· The Unreal Admins Page:
http://www.unrealadmin.org/
One of the best server administration sites available for Unreal based games.

· Atari Community Unreal Tournament 2004 Server Admin Forum: http://www.ataricommunity.com/forums/
This is an excellent site to visit when you have questions.

Finally, Epic Games also maintains a mailing list specifically for server administrators where you can ask questions and discuss topics related to running Unreal based servers. You can subscribe to the mailing list by sending an e-mail to majordomo@epicgames.com and including the words “subscribe utservers” in the body of the messages.

Credits

This document has been written by:
Paul “Paulski” Styrczula

Partial credits to [RO]Dingbat
[URL]

Port=7757 			; Set the port number your server will be hosted on

	

[Engine.GameReplicationInfo]

ServerName=<ServerName> 	; The Name of your server

ShortName=<ShortServerName>	; The short name of your server

AdminName=<AdminName> 		; Admin name to be displayed in server details

AdminEmail=<EmailAddress>	; Admin email to be displayed in server details

[UWeb.WebServer]

bEnabled=True			; This will enable Web Admin Administration

ListenPort=8075				; Port # Web Admin will be running on

[Engine.AccessControl]

AdminPassword=<AdminPassword>	; Password for user “Admin”

				; Save and exit

; Save and ecit

[URL]

Port=7757 			; Set the port number your server will be hosted on

	

[Engine.GameReplicationInfo]

ServerName=<ServerName> 	; The Name of your server

ShortName=<ShortServerName>	; The short name of your server

AdminName=<AdminName> 		; Admin name to be displayed in server details

AdminEmail=<EmailAddress>	; Admin email to be displayed in server details

[UWeb.WebServer]

bEnabled=True			; This will enable Web Admin Administration

ListenPort=8075 			; Port # Web Admin will be running on

[Engine.AccessControl]

AdminPassword=<AdminPassword>	; Password for user “Admin”

				; Save and exit

[UWeb.WebServer]

bEnabled=False	; Set to True to enable

ListenPort=8075	; The Port # web admin will be hosted on

© Tripwire Interactive 2006
- 5 –
[image: image6.jpg]£y

[image: image6.jpg]