

PALACE SERVER PROTOCOLS

Copyright © 1999 Communities.com, All rights reserved.

The Palace Server Protocols

May, 1999

This document and the software described in it are furnished under license and may be used or copied only in accordance with such license. Except as permitted by such license, the contents of this document may not be disclosed to third parties, copied, or duplicated in any form, in whole or in part, without the prior written permission of Communities.com.

The contents of this document are for informational use only, and the contents are subject to change without notice. Communities.com assumes no responsibility or liability for any errors or inaccuracies that may appear in this book.

Restricted Rights Legend. For defense agencies: Use, reproduction, or disclosure is subject to restrictions set fort in subparagraph (c) (1) (ii) of the Rights in Technical Data and Computer Software clause at DFARS 52.227-7013, and or similar successor clauses in the FAR, or the DOD or NASA FAR Supplement.

Unpublished right reserved under the Copyright Laws of the United States.

The Palace Inc., The Palace, PalacePresents, Palace Authoring Wizard, PalaceEvents and PalaceServer are trademarks and The Palace logo is a registered trademark of Communities.com. All rights reserved. All other trademarks are the property of their respective owners.

Printed in the USA.

Table of Contents

This document describes the current Palace client/server protocol.

1 Types and Notation Conventions	6
1.1 Struct Notation	6
1.2 Primitive Types	7
1.3 Non-primitive Types	7
2 Client/Server Message Generalities	10
2.1 The Generic Client/Server Message	10
2.2 Client/Server Message Summary	11
3 The Client/Server Messages	14
3.1 MSG_ALTLOGONREPLY	14
3.2 MSG_ASSETQUERY	14
3.3 MSG_ASSETREGI and MSG_ASSETSEND	15
3.4 MSG_AUTHENTICATE	16
3.5 MSG_AUTHRESPONSE	16
3.6 MSG_BLOWTHRU	17
3.7 MSG_DISPLAYURL	18
3.8 MSG_DOORLOCK and MSG_DOORUNLOCK	19
3.9 MSG_DRAW	19
3.10 MSG_EXTENDEDINFO	20
3.11 MSG_FILENOTFND	25
3.12 MSG_FILEQUERY	25
3.13 MSG_FILESEND	25
3.14 MSG_GMSG	26
3.15 MSG_HTTPSERVER	27
3.16 MSG_KILLUSER	27
3.17 MSG_LISTOFALLROOMS	27
3.18 MSG_LISTOFALLUSERS	29
3.19 MSG_LOGOFF	30
3.20 MSG_LOGON	30
3.21 MSG_NAVERROR	33
3.22 MSG_NOOP	34
3.23 MSG_PICTMOVE	34
3.24 MSG_PING	35
3.25 MSG_PONG	35
3.26 MSG_PROPDEL	35
3.27 MSG_PROPMOVE	36
3.28 MSG_PROPNEW	36
3.29 MSG_RMSG	37
3.30 MSG ROOMDESC	37

3.31 MSG_ROOMDESCEND	43
3.32 MSG_ROOMGOTO	43
3.33 MSG_ROOMNEW	44
3.34 MSG_ROOMSETDESC	44
3.35 MSG_SERVERDOWN	45
3.36 MSG_SERVERINFO	46
3.37 MSG_SMSG	47
3.38 MSG_SPOTDEL	47
3.39 MSG_SPOTMOVE	48
3.40 MSG_SPOTNEW	48
3.41 MSG_SPOTSTATE	49
3.42 MSG_SUPERUSER	49
3.43 MSG_TALK	50
3.44 MSG_TIYID	50
3.45 MSG_USERCOLOR	51
3.46 MSG_USERDESC	51
3.47 MSG_USEREXIT	52
3.48 MSG_USERFACE	52
3.49 MSG_USERLIST	53
3.50 MSG_USERLOG	54
3.51 MSG_USERMOVE	54
3.52 MSG_USERNAME	54
3.53 MSG_USERNEW	55
3.54 MSG_USERPROP	55
3.55 MSG_USERSTATUS	56
3.56 MSG_VERSION	56
3.57 MSG_WHISPER	57
3.58 MSG_XTALK	57
3.59 MSG_XWHISPER	58
4 Server/Frontend Message Generalities	60
4.1 The Generic Server/Frontend Message	60
4.2 Server/Frontend Message Summary	60
5 The Server/Frontend Messages	62
5.1 bi_packet	62
5.2 bi_global	62
5.3 bi_room	62
5.4 bi_serverdown	63
5.5 bi_serverfull	63
5.6 bi_serveravail	64
5.7 bi_begingroup	64
5.8 bi_endgroup	64
5.9 bi_assoc	65
5.10 bi_userflags	65
5.11 bi_addaction	66
5.12 bi_delaction	67
5.13 bi_newuser	67
5.14 bi_kill	68

5.15 bi_frontendup	68
5.16 bi_frontenddown	68

1 Types and Notation Conventions

This section describes the Palace type and notation conventions.

1.1 Struct Notation

This document describes messages and other data structures using a variant of the C struct declaration notation. However, Palace message and data structures are not C code. Specifically, array fields are not pointers; rather, the array members themselves are contained by the struct. Thus, the following example is a structure consisting of 40 bytes: a 4-byte integer first, a 32-byte array anArray, and a 4-byte integer last.

:

```
struct Example1 {
 uint32 first;
 char anArray[32];
 uint32 last;
}
```

When an array is field declared without explicit dimensions, it means that the size of the array is to be known from context, not that the field contains a pointer. Thus:

```
struct Example2 {
 uint32 first;
 char anArray[];
 uint32 last;
}
```

is a structure consisting of 8 or more bytes: a 4-byte integer first, a character array anArray of unknown dimension, and a 4-byte integer last. It is up to the user/interpreter of the structure to know what the dimension really is.

When an array field is declared with a dimension that is the name of another field, it means that the named field contains the dimension. Thus:

```
struct Example2 {
 uint32 first;
 char anArray[first];
 uint32 last;
}
```

is a structure consisting of 8 or more bytes: a 4-byte integer first, followed by

first bytes of the array anArray, then a 4-byte integer last.

1.2 Primitive Types

The following primitive types are assumed:

```
sint8 signed, 8-bit (1-byte) integer
uint8 unsigned, 8-bit (1-byte) integer
char 1-byte character (sign not relevant)
sint16 signed, 16-bit (2-byte) integer
uint16 unsigned, 16-bit (2-byte) integer
sint32 signed, 32-bit (4-byte) integer
uint32 unsigned, 32-bit (4-byte) integer
```

1.3 Non-primitive Types

The Palace code uses a number of different representations for strings. The two major styles of string are:

Pascal-style string, consisting of a length byte followed by the requisite number of characters:

```
struct PString {
 uint8 length;
 char chars[length];
}
```

C-style string, consisting of a sequence of characters whose end is delimited by a zero byte:

```
struct CString {
 char chars[];
}
```

The Pascal-style string is limited to a length of 255 characters, whereas the C-style string is not so limited. The C-style string cannot contain embedded nul characters, whereas the Pascal-style string is not so limited..

In addition, the MacOS defines two more string types, each of which simply embeds a Pascal-style string in a fixed-size structure. The only difference between the two is the size of the structure:

^{**}do we want to mention this:

```
struct Str31 {
 uint8 length;
 char chars[31];
}
struct Str63 {
 uint8 length;
 char chars[63];
}
```

(the Mac also defines a Str255 whose definition is analogous, but it is not used in the Palace protocol). Note that sending these latter two structs in messages over the wire is wasteful of bandwidth, as the extra bytes to pad the structure to its full length server no useful purpose. Moreover, if a client or server does not properly clear these padding bytes when strings are assigned into these structures, it is possible that private information (such as fragments of passwords) may be revealed unintentionally.

Another commonly used type is a Point, which represents a screen position or offset:

```
struct Point {
 sint16 v;
 sint16 h;
}
```

The client and server maintain collections of "assets", which are chunks of digital media such as images and sounds. These are used for features such as propsAssets are typed, with the type being specified by yet another 4-character ASCII value stored in a 32 bit integer:

```
typedef sint32 AssetType;
```

Predefined asset types include:

RT_PROP is for assets which are props. RT_USERBASE is for assets which represent users (the server has vestigial support for a user database stored as a collection of assets). RT_IPUSERBASE is defined but not used and is an historical artifact.

Each asset is identified by an ID number and characterized by a CRC code which can be used to verify that the asset is what it is supposed to be. These two values frequently travel together in an AssetSpec struct:

```
struct AssetSpec {
 sint32 id;
 uint32 crc;
}
```

The ID identifies the asset within a namespace defined by the asset type. The CRC is computed from the bits of the asset itself and can be used to attempt to verify that a particular asset is the one it is supposed to be. In addition, the CRC is sometimes used as an asset lookup key in its own right

Finally, certain integer types are used as ID numbers for important entities:

```
typedef sint32 UserID;
typedef sint16 RoomID;
typedef sint16 HotspotID;
```

2 Client/Server Message Generalities

2.1 The Generic Client/Server Message

While the format of the different messages varies from message type to message type, all messages between the client and server share a common outer structure:

eventType is a 4-byte message opcode. It (indicates the operation to be performed or the information being requested or provided. By convention its value is a four-character ASCII mnemonic, though this is important only in one case: the sequence of characters in the eventType field of the first message received from a remote machine (a MSG_TIYID message,) is used by the receiver to determine the byte ordering (i.e., endianess) of the sender, so that other data values can be decoded properly.

NOTE: his value is declared signed but probably should be unsigned for clarity; having it be signed probably does not cause any harm.

refrum is an arbitrary 32-bit integer message argument. The interpretation of this value is specific to the particular message using it. Some messages require only a single, numeric parameter, which they place in this position with no further encoding required. On the other hand, many messages have no parameters at all or require a more complex parameter structure, in which case this value is just wasted space.

length and msg describe the rest of the message. length is simply the number of bytes in msg. msg contains a struct whose internal form is specific to the particular message being sent (see the individual message descriptions in 3. The Client/Server Messages below). If a particular message requires no additional parameters, or has just a single parameter that is sent in the refnum field, then length will be 0 and the msg field will not be present, yielding a 12-byte structure.

Note: length is declared signed but probably should be unsigned; as a practical

matter, having it be signed is probably harmless as no message should be over two gigabytes anyhow.

2.2 Client/Server Message Summary

The following table lists all the client/server messages currently defined.

"Name" is the symbolic name used in the source code and in this document to identify the message.

"Hex value" is the hexadecimal value of the *eventType* field in messages of this type.

"Mnemonic" is the 4-character ASCII string from which the *eventType* value is derived.

"Usage" describes the pattern of use that this message experiences, according to the following legend:

server \rightarrow client	Message gets sent from the server to the client
$server \leftarrow client$	Message gets sent from the client to the server
$server \leftrightarrow client$	Client and server both send and receive the
message	
server — client	According to source code, message is defined but
unused	

Note: When a message is shown in the below table as unused, it is noted in the table but not appear in the individual message descriptions.

In some cases a message is defined as being both sent and received by both the client and the server, but the actual message format used is different depending on the direction the message is traveling. This is like having two different messages that can get away with sharing a message type value because the contexts of their usage are disjoint. Details of cases of this nature are given in the individual message descriptions below.

<u>Name</u>	Hex value	Mnemonic	<u>Usage</u>
MSG_ALTLOGONREPLY	0x72657032	'rep2'	server \rightarrow client
MSG_ASSETNEW	0x61417374	'aAst'	server — client
MSG_ASSETQUERY	0x71417374	'qAst'	$server \leftrightarrow client$
MSG_ASSETREGI	0x72417374	'rAst'	$server \leftarrow client$
MSG_ASSETSEND	0x73417374	'sAst'	server \rightarrow client
MSG_AUTHENTICATE	0x61757468	'auth'	server \rightarrow client
MSG_AUTHRESPONSE	0x61757472	'autr'	$server \leftarrow client$

MGG DI OLIMIDII	0	11-11	
MSG_BLOWTHRU	0x626c6f77	'blow' 'durl'	server \leftrightarrow client
MSG_DISPLAYURL	0x6475726c 0x72796974		server \rightarrow client
MSG_DIYIT	0x6c6f636b	'ryit' 'lock'	server — client
MSG_DOORLOCK		'unlo'	server \leftrightarrow client
MSG_DOORUNLOCK	0x756e6c6f	'draw'	server \leftrightarrow client
MSG_DRAW	0x64726177		server \leftrightarrow client
MSG_EXTENDEDINFO	0x73496e66	'sInf'	server \leftrightarrow client
MSG_FILENOTFND	0x666e6665	'fnfe'	server \rightarrow client
MSG_FILEQUERY	0x7146696c	'qFil'	$server \leftarrow client$
MSG_FILESEND	0x7346696c	'sFil'	server \rightarrow client
MSG_GMSG	0x676d7367	'gmsg'	$server \leftarrow client$
MSG_HTTPSERVER	0x48545450	'HTTP'	server \rightarrow client
MSG_INITCONNECTIO	0x634c6f67	'cLog'	server — client
N Mag Killiaed	0CbC0CaCa	11-2771	1.
MSG_KILLUSER	0x6b696c6c	'kill'	$server \leftarrow client$
MSG_LISTOFALLROOM S	0x724c7374	'rLst'	server \leftrightarrow client
MSG_LISTOFALLUSER	0x754c7374	'uLst'	$server \leftrightarrow client$
S	02173107371	albe	server \leftrightarrow chefit
MSG_LOGOFF	0x62796520	'bye '	$server \leftrightarrow client$
MSG_LOGON	0x72656769	'regi'	$server \leftarrow client$
MSG_NAVERROR	0x73457272	'sErr'	server \rightarrow client
MSG_NOOP	0x4e4f4f50	'NOOP'	server — client
MSG_PICTDEL	0x46505371	'FPSq'	server — client
MSG_PICTMOVE	0x704c6f63	'pLoc'	server \leftrightarrow client
MSG_PICTNEW	0x6e506374	'nPct'	server — client
MSG_PICTSETDESC	0x73506374	'sPct'	server — client
MSG_PING	0x70696e67	'ping'	server \leftrightarrow client
MSG_PONG	0x706f6e67	'pong'	$server \leftrightarrow client$
MSG_PROPDEL	0x64507270	'dPrp'	server \leftrightarrow client
MSG_PROPMOVE	0x6d507270	'mPrp'	$server \leftrightarrow client$
MSG_PROPNEW	0x6e507270	'nPrp'	$server \leftrightarrow client$
MSG_PROPSETDESC	0x73507270	'sPrp'	server — client
MSG RESPORT	0x72657370	'resp'	server — client
MSG_RMSG	0x726d7367	'rmsg'	$server \leftarrow client$
MSG_ROOMDESC	0x726f6f6d	'room'	$server \rightarrow client$
MSG_ROOMDESCEND	0x656e6472	'endr'	server \rightarrow client
MSG_ROOMGOTO	0x6e617652	'navR'	$server \leftarrow client$
MSG_ROOMNEW	0x6e526f6d	'nRom'	$server \leftarrow client$
MSG_ROOMSETDESC	0x73526f6d	'sRom'	$server \leftrightarrow client$
MSG_SERVERDOWN	0x646f776e	'down'	$server \rightarrow client$
MSG_SERVERINFO	0x73696e66	'sinf'	$server \rightarrow client$ $server \rightarrow client$
MSG_SERVERUP	0x696e6974	'init'	$server \rightarrow client$ $server \rightarrow client$
MSG_SMSG	0x736d7367	'smsg'	
במיום_במיי	0A130U1301	ວແລຽ	$server \leftarrow client$

MSG_SPOTDEL	0x6f705364	'opSd'	$server \leftarrow client$
MSG_SPOTMOVE	0x636f4c73	'coLs'	$server \leftrightarrow client$
MSG_SPOTNEW	0x6f70536e	'opSn'	$server \leftarrow client$
MSG_SPOTSETDESC	0x6f705373	'opSs'	server — client
MSG_SPOTSTATE	0x73537461	'sSta'	$server \leftrightarrow client$
MSG_SUPERUSER	0×73757372	'susr'	$server \leftarrow client$
MSG_TALK	0x74616c6b	'talk'	$server \leftrightarrow client$
MSG_TIMYID	0x74696d79	'timy'	server — client
MSG_TIYID	0×74697972	'tiyr'	$server \leftrightarrow client$
MSG_TROPSER	0×70736572	'pser'	server — client
MSG_USERCOLOR	0×75737243	'usrC'	$server \leftrightarrow client$
MSG_USERDESC	0×75737244	'usrD'	$server \leftrightarrow client$
MSG_USERENTER	0x77707273	'wprs'	server — client
MSG_USEREXIT	0×65707273	'eprs'	server \rightarrow client
MSG_USERFACE	0×75737246	'usrF'	$server \leftrightarrow client$
MSG_USERLIST	0x72707273	'rprs'	server \rightarrow client
MSG_USERLOG	0x6c6f6720	'log '	server \rightarrow client
MSG_USERMOVE	0x754c6f63	'uLoc'	$server \leftrightarrow client$
MSG_USERNAME	0x7573724e	'usrN'	$server \leftrightarrow client$
MSG_USERNEW	0x6e707273	'nprs'	server \rightarrow client
MSG_USERPROP	0×75737250	'usrP'	$server \leftrightarrow client$
MSG_USERSTATUS	0x75537461	'uSta'	server \rightarrow client
MSG_VERSION	0x76657273	'vers'	server \rightarrow client
MSG_WHISPER	0x77686973	'whis'	$server \leftrightarrow client$
MSG_WMSG	0x776d7367	'wmsg'	server — client
MSG_XTALK	0x78746c6b	'xtlk'	$server \leftrightarrow client$
MSG_XWHISPER	0x78776973	'xwis'	$server \leftrightarrow client$

3 The Client/Server Messages

3.1 MSG_ALTLOGONREPLY

The server may send this message to a client in response to the MSG_LOGON message (assuming the logon is successful, of course). It contains various information describing the situation in which newly-logged-on users find themselves. This message is not always sent, however. Currently only one circumstance triggers this, and that is when the server is running in guests-are-members mode.

The refnum field is the user ID of the user logging on.

The msg field is an AuxRegistrationRec. See §3.20 MSG_LOGON for details on this struct:

```
struct ClientMsg_altLogonReply {
 AuxRegistrationRec rec;
}
```

3.2 MSG_ASSETQUERY

This requests the receiver to send the sender a particular asset. The server uses it to request props from the client, and the client uses it to request arbitrary assets. Assets are identified by type, ID, and a CRC. Asset types are 4-character ASCII codes; see the description of AssetType in 1.3 Non-primitive Types. Asset IDs are arbitrary 4-byte integers. Ordinarily the CRC is used to check the asset for validity, but a CRC value of 0 indicates "don't care".

The only asset the server ever asks the client for is type RT_PROP. It is unclear what asset types the client may ask the server for. It is unclear to me what it means for the server to send this message to the client. A server normally responds to a MSG_ASSETQUERY with a MSG_ASSETSEND, but the server is not set up to receive a MSG_ASSETSEND from the client.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_assetQuery struct:

```
struct ClientMsg_assetQuery {
 AssetType type;
 AssetSpec spec;
}
```

The type and spec fields together describe the asset desired.

3.3 MSG_ASSETREGI and MSG_ASSETSEND

These two messages are used to transmit assets from one machine to another. The two messages are identical except for the message type. MSG_ASSETREGI is used when the client is sending assets to the server. MSG_ASSETSEND is used when the server is sending assets to the client.

The message format is designed to enable assets to be transmitted in blocks, with each block sent in a separate message.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_assetSend struct:

```
struct ClientMsg_assetSend {
 AssetType type;
 AssetSpec spec;
 sint32 blockSize;
 sint32 blockOffset;
 sint16 blockNbr;
 sint16 nbrBlocks;
 AssetDescriptor desc;
 uint8 data[blockSize];
}
```

type and spec identify the asset being sent.

blockSize is the size of the block being sent in this message.

blockOffset is the offset from the start of the asset at which the block begins.

blockNbr is the block number of the block being sent in this message. Blocks are numbered starting with 0.

data contains the actual bytes of the asset itself.

desc is present only in messages containing the first block of an asset (i.e., blockNbr is 0). It is an AssetDescriptor struct, giving information about the asset as a whole:

```
struct AssetDescriptor {
 uint32 flags;
 uint32 size;
 Str31 name;
}
```

flags are various flag bits characterizing the asset. These are used by the client only.

size is the total size (in bytes) of the asset.

name is a name for the asset. The name is used by the client only. In particular, the name is used to identify the asset in scripts.

In theory, as mentioned above, this message format allows an asset to be transmitted in pieces. However, the Unix server only understands assets sent whole (i.e., as a single block containing the entire asset). Thus, in practice, the message *always* contains an AssetDescriptor, blockSize is *always* equal to size, blockOffset is *always* 0, blockNbr is *always* 0, and nbrBlocks is *always* 1.

3.4 MSG AUTHENTICATE

The server sends this message to request the client to authenticate its user to the server. The client responds with a MSG AUTHRESPONSE message.

The refnum field is not used in this message and should be set to 0.

There are no parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_authenticate {
}
```

3.5 MSG_AUTHRESPONSE

The client sends this message in response to a MSG_AUTHENTICATE request from the server. It provides a user name and password.

The refnum field is not used in this message and should be set to 0.

The msg field is a PString consisting of the concatenation of the user name, a colon (":") character, and the password, all "encrypted" with the Palace string encryption:

```
struct ClientMsg_authResponse {
 PString nameAndPassword;
}
```

3.6 MSG_BLOWTHRU

This message provides a way for clients to use the server to relay messages to other clients. The interpretation of the messages being relayed is not specified, but must be agreed upon in advance by the clients involved. There is a standard tag on the header of the embedded message which plugin developers are assigned by us. Plugins are expected to place this tag on messages they send; the client will use it to route received blowthru messages to installed plugins. *Note: Currently, there isn't a mechanism to enforce that a plugin be well behaved in this regard.*

There are two forms of the MSG_BLOWTHRU message, one which the client sends to the server and one which the server sends to the client. The client-to-server form contains an embedded message and an encoding of who that embedded message should be relayed to. The server-to-client form actually relays the message.

In the client-to-server form:

The refnum field is an arbitrary value whose interpretation is between the clients; it gets relayed.

The msg field is a ClientMsg_blowThru_toServer struct:

```
struct ClientMsg_blowThru_toServer {
 uint32 flags;
 uint32 nbrUsers;
 UserID userIDs[nbrUsers]; /* iff nbrUsers >= 0 */
 uint32 pluginTag;
 uint8 embedded[];
}
```

flags are various flag bits Note: these are unused.

nbrUsers indicates who to relay the blowthru message to: a negative value (canonically -1, though the server does not enforce this) means the message should be relayed to all users on the server; a value of 0 means the message

should be relayed to all users in the same room with the sender; a positive value indicates a number of individual users to whom the message should be relayed, in which case userIDs is an array of that many UserIDs identifying the recipients of the relay.

pluginTag is the (Communities.com assigned) tag identifying the client plugin to which the message is supposed to be routed.

embedded contains the actual message bytes of the message that is to be relayed.

In the server-to-client form:

The refnum field contains the value of the refnum field from the corresponding client-to-server message that is being relayed.

The msg field contains the bytes from the pluginTag and embedded fields from the corresponding client-to-server message that is being relayed:

```
struct ClientMsg_blowThru_toClient {
 uint32 pluginTag;
 uint8 embedded[];
}
```

3.7 MSG_DISPLAYURL

This message directs the client to display a particular URL in association with a particular Palace window pane. This message is used with the Java client (which runs in a browser) and Palace Presents (which uses ActiveX in collusion with Internet Explorer); these clients have the ability to display web pages by commanding the browser.

The refnum field contains the pane number of the pane in which the URL is to be displayed. (a browser pane in display that uses frames)

The msg field contains a CString that is the URL itself:

```
struct ClientMsg_displayURL {
 CString url;
}
```

3.8 MSG_DOORLOCK and MSG_DOORUNLOCK

These two message are used to lock and unlock doors. The two messages are identical except for the message type. A client sends a MSG_DOOR(UN)LOCK message to the server requesting a door to be (un)locked. If the operation is successful, the server sends a matching MSG_DOOR(UN)LOCK message to the clients in the room with the door, informing them of the event. In either direction, the message format is the same.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_doorLock struct:

```
struct ClientMsg_doorLock {
 RoomID roomID;
 HotspotID doorID;
}
```

roomID is the RoomID of the room containing the door to be (un)locked.

doorID is the HotspotID of hotspot in that room which is the door.

3.9 MSG_DRAW

This message is used to instruct the client to add or drawing operations to the collection of such operations describing the appearance of a room. A client sends a MSG_DRAW message to the server requesting that a particular drawing command be added to sender's room's set of draw commands. If the operation is successful (i.e., various format, resource limit, and permission checks succeed), the server sends a matching MSG_DRAW message to the clients in the room. In both directions the message format is the same.

The refnum field is not used in this message and should be set to 0.

The msg field contains a DrawRecord struct:

```
LLRec link;
sint16 drawCmd;
uint16 cmdLength;
sint16 dataOfst;
uint8 cmdData[cmdLength];
}

link is an LLRec struct:

struct LLRec {
sint16 nextOfst;
sint16 reserved;
}
```

However, the LLRec struct is only used internally and its contents are ignored in the message

drawCmd is the draw operation opcode, taken from the set:

```
DC_Path 0
DC_Shape 1
DC_Text 2
DC_Detonate 3
DC_Delete 4
DC_Ellipse 5
```

cmdLength is the length of the operand data for the draw operation.

dataOfst is another field only used internally.

cmdData is an array cmdLength bytes of operand data for the draw operation.

What goes in this field depends on what drawCmd is.

The $\ensuremath{\mathsf{DC_Delete}}$ draw command deletes the most recent draw command from the room's

set. It has no operand bytes.

The DC_Detonate draw command deletes all draw commands from the rooms's set. It has no operand bytes.

3.10MSG_EXTENDEDINFO

This message has two forms: a client-to-server ("request") form, in which the client requests various pieces of information from the server as well as providing various authenticating information of its own, and a server-to-client ("response") form in which the server delivers the requested information or delivers an error indication that it could not provide what was asked.

In the request form, the refnum field is unused (and presumably should be set to 0).

In the request form, the msg field is a ClientMsg extendedInfo request struct:

```
struct ClientMsg_extendedInfo_request {
 uint32 flags;
 ExtendedInfo info[];
}
```

flags is a set of bit flags indicating the information desired:

```
0x0000001
 default avatar URL
SI_AVATAR_URL
SI SERVER VERSION
 0 \times 00000002
 server version string
 server type
SI_SERVER_TYPE
 0 \times 000000004
 server flags
SI SERVER FLAGS
 0x00000008
 number of users
SI_NUM_USERS
 0x0000010
SI_SERVER_NAME
 0 \times 00000020
 server name
SI_HTTP_URL
 0 \times 00000040
 HTTP (picture) URL
```

info is a sequence of ExtendedInfo structs (described below).

In the response form, the refnum field is the UserID of the user to whom the message is sent (the client receiving this will always see its own UserID).

In the response form, the msg field is just a sequence of ExtendedInfo structs:

```
struct ClientMsg_extendedInfo_response {
 ExtendedInfo info[];
}
```

Note that the request form and the response form are similar. The difference is that the request form has a flags field, while the response form does not.

In either form, information is passed in a sequence of ExtendedInfo structs, which have the form:

```
struct ExtendedInfo {
 sint32 id;
```

```
sint32 length;
uint8 buf[length];
}
```

id is a 4-character ASCII code identifying the piece of information being delivered. These codes (and associated information) fall into three families:

Extended information codes, in the request form:

```
SI_EXT_NAME 0x4E414D45 'NAME' user name SI_EXT_PASS 0x50415353 'PASS' password SI_EXT_TYPE 0x54595045 'TYPE' client type
```

Error response codes, in the response form when something goes wrong:

```
SI_ERR_AUTH 0x41555448 'AUTH' authentication needed
SI_ERR_UNKN 0x554E4B4E 'UNKN' unknown information requested
```

Information response codes, in the response form providing requested info:

```
SI_INF_AURL
 default avatar URL
 0x4155524C
 'AURL'
SI_INF_VERS
 0x56455253
 'VERS'
 server version string
SI INF TYPE
 server type
 0x54595045
 'TYPE'
SI_INF_FLAG
 server flags
 0x464C4147
 'FLAG'
 number of users
SI_INF_NUM_USERS
 0x4E555352
 'NUSR'
SI_INF_NAME
 0x4E414D45
 server name
 'NAME'
SI_INF_HURL
 HTTP (picture) URL
 0x4855524C
 'HURL'
```

length is the length (in bytes) of the information itself, which is sent in buf. Each of the kinds of information has its own particular format:

SI EXT NAME: Provides the username of the user issuing the request.

```
struct ExtendedInfo_name {
 PString username;
}
```

SI_EXT_PASS: Provides the password of the user issuing the request.

```
struct ExtendedInfo_pass {
 PString password;
}
```

SI_EXT_TYPE: Identifies the type of client issuing the request. Currently the (Unix) server recognizes the following client type strings:

```
"68k Mac"
```

```
"PPC Mac"
 "16Bit Windows"
 "32Bit Windows"
 "Java"
 "Unknown"
 struct ExtendedInfo_type {
 PString clientType;
SI_ERR_AUTH: Response when user was not authorized to request the
information that they requested.
 struct ExtendedInfo_errAuth {
SI_ERR_UNKN: Response when one of the flags in the request message was not
one of the recognized flags.
 struct ExtendedInfo_errUnknown {
 uint32 flags;
 }
SI_INF_AURL: Response to request with the SI_AVATAR_URL flag bit set.
Provides the default avatar URL from which the (Java) client can (and should)
download avatar graphics.
 struct ExtendedInfo_avatarURL {
 CString avatarURL;
 }
SI_INF_VERS: Response to request with the SI_SERVER_VERSION flag bit
set. Provides the server's current version ID string.
 struct ExtendedInfo_serverVersion {
 CString versionString;
SI_INF_TYPE: Response to request with the SI_SERVER_TYPE flag bit set.
Identifies the type of server. Currently there exist the following server type
strings:
 "Unix"
 "Macintosh"
 "Windows"
 "Unknown"
 struct ExtendedInfo_serverType {
```

```
CString serverType;
}
```

SI_INF_FLAG: Response to request with the SI_SERVER_FLAGS flag bit set. Provides various information about the server.

```
struct ExtendedInfo_flags {
 uint32 flags;
 sint32 capacity;
 uint8 platform;
}
```

flags are various flag bits describing the server configuration. Currently, these flags are defined:

FF_DirectPlay	0×0001
FF_ClosedServer	0×0002
FF_GuestsAreMembers	0×0004
FF_Unused1	0x0008
FF_InstantPalace	0×0010
FF_PalacePresents	0×0020

capacity is the maximum number of users the server can support.

platform encodes the server platform:

```
PLAT_Macintosh 0
PLAT_Windows95 1
PLAT_WindwosNT 2
PLAT_Unix 3
```

SI_INF_NUM_USERS: Response to request with the SI_NUM_USERS flag bit sit. Provides the number of users currently on the server.

```
struct ExtendedInfo_numUsers {
 sint32 numUsers;
}
```

SI_INF_HURL: Response to request with the SI_HTTP_URL flag bit set. Provides the HTTP URL for the client to obtain pictures and sounds instead of fetching them from the server using file transfers (MSG_FILEQUERY messages et al).

```
struct ExtendedInfo_HTTPURL(string httpUrl) {
 CString(httpUrl);
}
```

3.11MSG_FILENOTFND

This message is sent from the server to the client in response to a MSG_FILEQUERY request in which the requested file was unavailable. The message name implies "file not found", but in reality this message is sent on failure regardless of the failure mode.

The refnum field is not used in this message and should be set to 0.

The msg field is a PString containing the name of the file that was not found or otherwise not obtainable:

```
struct ClientMsg_fileNotFnd {
 PString filename;
}
```

3.12MSG_FILEQUERY

This message is sent from the client to the server to request that the server send a file to the client. If the file can be delivered to the client, it will be sent in a MSG_FILESEND message; otherwise an error will be indicated via a MSG_FILENOTFND message.

The refnum field is not used in this message and should be set to 0.

The msg field is a PString containing the name of the file that is desired:

```
struct ClientMsg_fileQuery {
 PString filename;
}
```

3.13MSG_FILESEND

This message is sent from the server to the client in response to a MSG_FILEQUERY request, in order to deliver the file requested. The message format is designed to enable files to be transmitted in blocks, with each block sent in a separate message. Unlike the similar MSG_ASSETSEND message, this mechanism for sending files in pieces is actually implemented and supported.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_fileSend struct:

```
struct ClientMsg_fileSend {
 sint32 transactionID;
 sint32 blockSize;
 sint16 blockNbr;
 FileDescriptor desc;
 uint8 data[blockSize];
}
```

transactionID is simply a unique identifier, assigned by the server, that allows MSG_FILESEND messages for multiple files to be interleaved. All the messages associated with the response to a particular MSG_FILEQUERY request will share a common transactionID.

blockSize is the size of the file data block being sent in this message.

blockNbr is the block number of the block being sent in this message. Blocks are numbered starting with 0

data contains the actual bytes of the file block itself.

desc is present only in messages containing the first block of a file (i.e., when blockNbr is 0). It is a FileDescriptor struct, giving information about the file as a whole:

```
struct FileDescriptor {
 uint16 nbrBlocks;
 sint32 size;
 Str63 name;
}
```

nbrBlocks is the number of blocks in which the file will be transmitted.

size is the total size of the file, in bytes.

name is the name of the file.

3.14 MSG_GMSG

The client sends this message to the server to utter a global world balloon, i.e., a speech utterance that is delivered to all the users on the server. A client sends the MSG_GMSG message to the server with the text to be spoken. If the server is happy with this (e.g., permission checks succeed -- this is a privileged operation), it sends corresponding MSG_TALK messages to all the users on the server.

The refnum field is not used in this message and should be set to 0.

The msg field is a CString containing the text of the utterance to be spoken:

```
struct ClientMsg_gMsg {
 CString text;
}
```

Although it is a CString, the text is limited to a maximum of 255 characters.

(Note that the speaker can't be identified by the receiving client.)

3.15MSG_HTTPSERVER

This message is sent from the server to the client to direct the client to use a particular HTTP server for obtaining images and sounds in preference to fetching them from the Palace server via file transfers.

The refnum field is the UserID of the user to whom the message is sent, or.

The msg field is the URL of the HTTP server which the client should use for HTTP requests:

```
struct ClientMsg_HTTPServer {
 CString url;
}
```

3.16MSG_KILLUSER

This message is sent from the client to the server, requesting the server to kill (i.e., forcibly logoff) a particular user. Obviously, this only works if the sender has sufficient authority.

The refnum field is not used in this message and should be set to 0.

The msg field identifies the user who is to be bumped off:

```
struct ClientMsg_killUser {
 UserID targetID;
}
```

3.17MSG_LISTOFALLROOMS

This message has two forms: a client-to-server ("request") form, in which the client request the server to send it information about all the rooms on the server, and a server-to-client ("response") form, in which the server delivers this information.

In the request form, the refnum field is not used and should be set to 0, and there are no parameters, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_listOfAllRooms_request {
}
```

In the response from, the refnum field contains the number of rooms, and the msg field contains a sequence of RoomListRec structs, one for each room:

```
struct ClientMsg_listOfAllRooms_response {
 RoomListRec rooms[];
}
```

Each RoomListRec describes one room:

```
struct RoomListRec {
 sint32 roomID;
 sint16 flags;
 sint16 nbrUsers;
 PString name; /* padded to align length */
}
```

roomID is the ID number of the room. Note that even though a room ID is a 16-bit quantity, this message stores it in a 32-bit field.

flags are various flag bits providing information about the room:

```
non-owner can't change (member created room)
RF_AuthorLocked
 0 \times 0001
 not in room list; in user list as "private"
RF Private
 0 \times 0002
 disables drawing commands in room
RF_NoPainting
 0 \times 0004
 no entry permitted (those in can stay)
RF_Closed
 0x0008
 client disables cyborg.ipt scripts in room
RF CyborgFreeZone 0x0010
 doesn't show up in goto list
RF Hidden
 0 \times 0020
 guest users not permitted in room
RF_NoGuests
 0 \times 0040
RF_WizardsOnly
 0800x0
 only wizards permitted in room
 one of the rooms in which new users arrive
RF DropZone
 0 \times 0100
```

nbrUsers is the number of users currently in the room.

name is the name of the room. If necessary, this PString will have extra padding bytes added onto the end to ensure that its total length (including the

length byte) is a multiple of

3.18MSG_LISTOFALLUSERS

This message has two forms: a client-to-server ("request") form, in which the client request the server to send it information about all the users on the server, and a server-to-client ("response") form, in which the server delivers this information.

In the request form, the refnum field is not used and should be set to 0, and there are no parameters, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_listOfAllUsers_request {
}
```

In the response from, the refnum field contains the number of users, and the msg field contains a sequence of UserListRec structs, one for each user:

```
struct ClientMsg_listOfAllUsers_response {
 UserListRec users[];
}
```

Each UserListRec describes one user:

```
struct UserListRec {
 UserID userID;
 sint16 flags;
 RoomID roomID;
 PString name; /* padded to align length */
}
```

userID is the UserID of the user.

flags are various flags bits providing information about the user:

U_SuperUser	0x0001	wizard
U_God	0x0002	total wizard
U_Kill	0×0004	server should drop user at first opportunity
U_Guest	0x0008	user is a guest (i.e., no registration code)
U_Banished	0×0010	redundant with U_Kill, shouldn't be used
U_Penalized	0×0020	historical artifact, shouldn't be used
U_CommError	0×0040	comm error, drop at first opportunity
U_Gag	0×0080	not allowed to speak
U_Pin	0×0100	stuck in corner and not allowed to move

U_Hide	0×0200	doesn't appear on user list
U_RejectESP	0×0400	not accepting whisper from outside room
U_RejectPrivate	0x0800	not accepting whisper from inside room
U_PropGag	0x1000	not allowed to have props

roomID is the ID number of the room the user is currently in.

name is the user's name. If necessary, this PString will have extra padding bytes added onto the end to ensure that its total length (including the length byte) is a multiple of

3.19MSG_LOGOFF

This message has two forms: a client-to-server ("request") form, in which the client requests the server to log it off, and a server-to-client ("notify") form, in which the server informs (other) clients that the user has logged off.

In the request form, the refnum field is not used and should be set to 0, and there are no parameters, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_logOff_request {
}
```

In the notify form, the refnum field contains the UserID of the user who logged off and the msg field indicates the revised number of users on the server:

```
struct ClientMsg_logoff_notify {
 sint32 nbrUsers;
}
```

Normally, this message is sent to everyone who was in the same room with the user who just logged off. However, it will be sent to every user on the server if the total number of users is small enough or if a long enough time has passed since the last such global notification.

3.20MSG_LOGON

The client sends this message to the server to initiate a session.

The refnum field is not used in this message and should be set to 0.

The msg field is an AuxRegistrationRec:

```
struct ClientMsg_logon {
 AuxRegistrationRec rec;
}
```

An AuxRegistrationRec contains lots of information about the user:

```
struct AuxRegistrationRec {
 uint32 crc;
 uint32 counter;
 Str31 userName;
 Str31 wizPassword;
 sint32 auxFlags;
 uint32 puidCtr;
 uint32 puidCRC;
 uint32 demoElapsed;
 uint32 totalElapsed;
 uint32 demoLimit;
 sint16 desiredRoom;
 char reserved[6];
 uint32 ulRequestedProtocolVersion;
 uint32 ulUploadCaps;
 uint32 ulDownloadCaps;
 uint32 ul2DEngineCaps;
 uint32 ul2DGraphicsCaps;
 uint32 ul3DEngineCaps;
}
```

crc and counter together form the registration code. counter is the registration number; crc is a hash that should validate it. puidCtr and puidCRC are a client generated pseudo-random user ID. Once again, puidCtr is the ID number and puidCRC is a validation hash.

userName is the user's name string.

wizPassword is the user's wizard password, if the user is (or is claiming to be) a wizard.

auxFlags indicate various attributes of the user's machine:

```
LI_AUXFLAGS_UnknownMach
LI_AUXFLAGS_Mac68k
LI_AUXFLAGS_MacPPC
LI_AUXFLAGS_Win16
LI_AUXFLAGS_Win32
LI_AUXFLAGS_Java
LI_AUXFLAGS_Java
5
LI_AUXFLAGS_OSMask
0x0000000F
LI_AUXFLAGS_Authenticate
0x80000000
```

demoElapsed, totalElapsed and demoLimit are historical artifacts. They once had something to do with restricting trial use of the client, but are not longer used (and would be trivially spoofable if still used).

desiredRoom indicates the room ID of the room the user would like to enter initially.

reserved are simply empty bytes that should not have anything put in them.

ulRequestedProtocolVersion is supposed to encode the version number of the protocol that the client is running, with the major version number in the high 16 bits and the minor version number in the low 16 bits. However, the server ignores this.

ulUploadCaps indicates the client's capabilities with respect to uploading assets and files:

0 0000001
0×00000001
0×00000002
0×00000004
0x00000008
0x0000010
0x00000020
0x00000040
0×000000080
0x0000100

However, it is completely unused on the server.

ulDownloadCaps indicates the client's capabilities with respect to downloading assets and files:

LI_DLCAPS_ASSETS_PALACE	0x0000001
LI_DLCAPS_ASSETS_FTP	0×00000002
LI_DLCAPS_ASSETS_HTTP	0x00000004
LI_DLCAPS_ASSETS_OTHER	0x00000008
LI_DLCAPS_FILES_PALACE	0x0000010
LI_DLCAPS_FILES_FTP	0x00000020
LI_DLCAPS_FILES_HTTP	0×00000040
LI_DLCAPS_FILES_OTHER	0×000000080
LI_DLCAPS_FILES_HTTPSrvr	0x0000100
LI DLCAPS EXTEND PKT	0×00000200

The only bit which the Unix server examines is LI_DLCAPS_FILES_HTTPSrvr.

ul2DEngineCaps allegedly indicates the client's 2-D display engine:

LI_{-}	_2DENGINECAP_	_PALACE	0×00000001
LI_	_2DENGINECAP_	_DOUBLEBYTE	0x00000002

However, it (and the flag bit values) are completely unused on the server

ul2DGraphicsCaps allegedly indicates the client's 2-D graphics capabilities:

LI_2DGRAPHCAP_GIF87	0x0000001
LI_2DGRAPHCAP_GIF89a	0x0000002
LI_2DGRAPHCAP_JPG	0x0000004
LI_2DGRAPHCAP_TIFF	0x00000008
LI_2DGRAPHCAP_TARGA	0x0000010
LI_2DGRAPHCAP_BMP	0x0000020
LI_2DGRAPHCAP_PCT	0×00000040

However, it (and the flag bit values) are completely unused on the server.

ul3DEngineCaps allegedly indicates the client's 3-D graphics capabilities:

LI_	_3DENGINECAP_	_VRML1	0×00000001
LI_	_3DENGINECAP_	_VRML2	0x00000002

However, it (and the flag bit values) are completely unused on the server.

3.21MSG NAVERROR

The server sends this message to the client to inform the client about a failure in moving the user's avatar from one room to another.

The refnum field contains an error code indicating the nature of the problem:

```
SE_InternalError 0
SE_RoomUnknown 1
SE_RoomFull 2
SE_RoomClosed 3
SE_CantAuthor 4
SE_PalaceFull 5
```

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_navError {
```

}

3.22MSG NOOP

This message carries no information and has no effect. Presumably it is used for testing network communications, but it is not actually used in the current Unix server.

The refnum field is not used in this message and should be set to 0.

There are no parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_noOp {
}
```

3.23MSG_PICTMOVE

This message is used to modify the screen location of a picture. A client sends a MSG_PICTMOVE message to the server requesting a picture to be moved. If the operation is successful (for example, all the permission checks succeed), the server sends a matching MSG_PICTMOVE message to the clients in the room with the picture, informing them of the event. In both directions the message is the same.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_pictMove struct:

```
struct ClientMsg_pictMove {
 RoomID roomID;
 HotspotID spotID;
 Point pos;
}
```

roomID is the RoomID of the room containing the picture to be moved.

spotID is the HotspotID of the picture itself, in that room.

pos is the new position to which the picture is to be relocated.

3.24MSG_PING

This message enables one machine to ping another to see if the connection is still alive. It is also sent periodically by the server to each client in the absence of any other message traffic, in order to hold the connection open. The proper behavior in response to a MSG_PING message is a MSG_PONG message.

The refnum field can carry an arbitrary value. It is not used by the server directly but will be echoed in the corresponding MSG_PONG message.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_ping {
}
```

3.25MSG_PONG

This message is the normal response to a MSG_PING message. On the server it functions as a no-op, but has the side effect of keeping the client-server communications channel active.

The refnum field should echo the contents of the refnum field of the MSG_PING message to which this is a response.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_pong {
}
```

3.26MSG_PROPDEL

This message is used to delete a prop from the palace. A client sends a MSG_PROPDEL message to the server requesting a prop to be deleted. If the operation is successful (for example, all the permission checks succeed), the server sends a matching MSG_PROPDEL message to the clients in the room with the prop, informing them of the event. In both directions the message is the same.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg propDel struct:

```
struct ClientMsg_propDel {
 sint32 propNum;
}
```

propNum identifies the prop to be deleted (in the same room with the user whose client initiated the operation -- props in a room are numbered from 0 in the order they are added to room). ApropNum value of -1 indicates that all props in the room should be deleted. Note that although the value is transmitted in the message as 32-bit quantity, the actual number is limited to a 16-bit quantity.

3.27MSG_PROPMOVE

This message is used to change the screen location of a prop. A client sends a MSG_PROPMOVE message to the server requesting a prop to be moved. If the operation is successful (for example, all the permissions check succeed), the server sends a matching MSG_PROPMOVE message to the clients in the room with the prop, informing them of the event. In both directions the message is the same.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_propMove struct:

```
struct ClientMsg_propMove {
 sint32 propNum;
 Point pos;
}
```

propNum identifies the prop to be moved (in the same room with the user whose client initiated the operation -- props in a room are numbered from 0 in the order they are added to room). Note that although the value is transmitted in the message as 32-bit quantity, the actual number is limited to a 16-bit quantity.

pos is the new screen position for the prop.

3.28MSG PROPNEW

This message is used to add a prop to a room. A client sends a MSG_PROPNEW message to the server requesting that a prop be added. If the operation is successful (for example, all the permissions check succeed), the server sends a matching MSG_PROPNEW message to the clients in the room, informing them of the event. In both directions the message is the same.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_propNew struct:

```
struct ClientMsg_propNew {
 AssetSpec propSpec;
 Point pos;
}
```

propSpec is an AssetSpec identifying the asset to be used for the prop (the asset type is assumed to be RT_PROP).

pos is the initial screen position for the new prop.

3.29MSG_RMSG

This message is essentially identical to the MSG_TALK message. It is sent from the client to the server, and relayed to the other users in the sender's room as a MSG_TALK message. However, it also sends an additional, special MSG_TALK message to any superusers (wizards and gods) in the room, flagging the utterance for special attention.

The refnum field is not used in this message and should be set to 0.

The msq field is a CString containing the text of the utterance to be spoken:

```
struct ClientMsg_rMsg {
 CString text;
}
```

Although it is a CString, the text is limited to a maximum of 255 characters.

3.30MSG_ROOMDESC

The server sends this message to the client to describe a room upon entry to that room.

The refnum field is not used in this message and should be set to 0.

The msg field is a RoomRec struct:

```
struct ClientMsg_roomDesc {
 RoomRec rec;
```

}

A RoomRec contains lots of information about a room:

```
struct RoomRec {
 sint32 roomFlags;
 sint32 facesID;
 sint16 roomID;
 sint16 roomNameOfst;
 sint16 pictNameOfst;
 sint16 artistNameOfst;
 sint16 passwordOfst;
 sint16 nbrHotspots;
 sint16 hotspot0fst;
 sint16 nbrPictures;
 sint16 pictureOfst;
 sint16 nbrDrawCmds;
 sint16 firstDrawCmd;
 sint16 nbrPeople;
 sint16 nbrLProps;
 sint16 firstLProp;
 sint16 reserved;
 sint16 lenVars;
 uint8 varBuf[lenVars];
}
```

roomFlags are various bit flags describing attributes of the room. See the description of the RoomListRec struct (in §3.17. MSG_LISTOFALLROOMS) for descriptions of these flags.

facesID selects one of a preset number of client-defined avatar appearances that should be displayed for the avatar when it is not showing a prop instead.

roomID is the ID number of the room on the server.

roomNameOfst is the index into varBuf of a PString that is the name of the room.

pictNameOfst is the index into varBuf of a PString that is the filename of a picture to use as the room background.

artistNameOfst is the index into varBuf of a PString that is the name of the artist who created the room.

passwordOfst is the index into varBuf of a PString that is the password for the room -- member-created rooms may have passwords for controlling entry

to the room.

nbrHotspots is the number of hotspots in the room.

hotspotOfst is the index into varBuf of the beginning of an array of nbrHotspots Hotspot structs (described below) that describe the hotspots in the room. Note that this array must be aligned on a 4-byte boundary.

nbrPictures is the number of pictures in the room

pictureOfst is the index into varBuf of the beginning of an array of nbrPictures PictureRec structs (described below) that describe the pictures in the room. Note that this array must be aligned on a 4-byte boundary.

nbrDrawCmds is the number of draw commands in the room's display list.

firstDrawCmd is the index into varBuf of the first of a packed sequence of nbrDrawCmds draw commands (DrawRecord structs and attached data, see **§3.9. MSG_DRAW**). Note that these records must be aligned on 4-byte boundaries.

nbrPeople is the number of users currently in the room.

nbrLProps is the number of props in the room.

firstLProp is the index into varBuf of the beginning of an array of nbrLProps LPropRec structs (described below) that describe the props in the room. Note that this array must be aligned on a 4-byte boundary.

reserved is a filler block to maintain field alignment. It should be set to 0.

varBuf is an array of lenVars bytes of variable-length data associated with the RoomRec, as described above

The Hotspot struct describes a hotspot, a clickable piece of screen real estate with a script that runs in response to various events:

```
struct Hotspot {
 sint32 scriptEventMask;
 sint32 flags;
 sint32 secureInfo;
 sint32 refCon;
 Point loc;
 sint16 id;
 sint16 dest;
 sint16 nbrPts;
 sint16 ptsOfst;
 sint16 type;
```

```
sint16 groupID;
sint16 nbrScripts;
sint16 scriptRecOfst;
sint16 state;
sint16 nbrStates;
sint16 stateRecOfst;
sint16 nameOfst;
sint16 scriptTextOfst;
sint16 alignReserved;
}
```

scriptEventMask is a set of bit flags that encode what events this hotspot responds to:

PE_Select	0x0000001
PE_Lock	0x00000002
PE_Unlock	0x00000004
PE_Hide	0x00000008
PE_Show	0x0000010
PE_Startup	0x00000020
PE_Alarm	0x00000040
PE_Custom	0x0000080
PE_InChat	0x0000100
PE_PropChange	0x00000200
PE_Enter	0x00000400
PE_Leave	0x00000800
PE_OutChat	0x00001000
PE_SignOn	0×00002000
PE_SignOff	0×00004000
PE_Macro0	0x00008000
PE_Macrol	0x00010000
PE_Macro2	0x00020000
PE_Macro3	0×00040000
PE_Macro4	0×00080000
PE_Macro5	0x00100000
PE_Macro6	0×00200000
PE_Macro7	0×00400000
PE_Macro8	0×00800000
PE_Macro9	0x01000000

flags are various flag bits characterizing the hotspot *<these are unused on the server>*.

secureInfo is a variable whose purpose in unclear. < It is not used.>

refCon is an arbitrary use variable. < It is not used

loc is the location of the hotspot

id is the hotspot's ID number.

dest is the RoomID of the destination when the hotspot is a door, or the HotspotID of a door when the hotspot is a bolt.

nbrPts is the number of Points which describe the outline of the hotspot's click zone.

ptsOfst is the index into the RoomRec's varBuf array of an array of nbrPts Points describing the outline of the hotspot's click zone.

type encodes the type of hotspot, for navigation purposes:

```
HS_Normal 0 just a script holder

HS_Door 1 a door

HS_ShutableDoor 2 a door that can be opened/closed (by clicking)

HS_LockableDoor 3 a door that can be locked

HS_Bolt 4 bolt that locks or unlocks door pointed to by dest

HS_NavArea 5 hotspot defines screen area where movement is allowed
```

groupID is some kind of group identification number. < It is not used.>

nbrScripts is the number of scripts associated with the hotspot.

scriptRecOfst is the index into the RoomRec's varBuf array of an array of nbrScripts structs that describe the hotspot's scripts.

state encodes the hotspot's state. The state selects which of the pictures associated with the hotspot should be displayed. Among other things, it encodes whether a door is locked or unlocked:

```
HS_Unlock 0
HS Lock 1
```

nbrStates is the number of states (with pictures and corresponding StateRec structs) associated with the hotspot.

stateRecOfst is the index into the RoomRec's varBuf array of an array of nbrStates StateRec structs (described below). There is one entry for each of the hotspot's state pictures.

nameOfst is the index into the RoomRec's varBuf array of a PString that is the hotspot's name.

scriptTextOfst is the index into the RoomRec's varBar array of a CString that is the script associated with this hotspot.

alignReserved is a filler block to maintain field alignment. It should be set to 0 < and oughtn't be sent over the wire>.

The StateRec struct describes one of the pictures associated with a hotspot; an array of them is pointed to by the hotspot's stateRecOfst field:

```
struct StateRec {
 sint16 pictID;
 sint16 reserved;
 Point picLoc; /* offset from hotspot->loc */
}
```

pictID is a picture ID number.

reserved is presumably a filler block for alignment.

picLoc is a screen location, interpreted as an offset value from the Point in the hotspot's loc field.

The PictureRec struct describes a picture:

```
struct PictureRec {
 sint32 refCon;
 sint16 picID;
 sint16 picNameOfst;
 sint16 transColor;
 sint16 reserved;
}
```

refCon is an arbitrary use variable. < It is not used

picID is the ID number for the picture.

picNameOfst is the index into the RoomRec's varBuf array of a PString that is the name of the picture.

transColor is the color value that should be interpreted as transparent in the picture.

reserved is a filler block to maintain field alignment. It should be set to 0 < and oughtn't be sent over the wire>.

The LPropRec struct describes a prop:

```
struct LPropRec {
 LLRec link;
 AssetSpec propSpec;
 sint32 flags;
 sint32 refCon;
 Point loc;
}
```

link is an LLRec struct, as described above. It is used internally and has no purpose when sent over wire

propSpec identifies the asset that should be used to represent the prop on the client's screen.

flags are various flag bits characterizing the prop, used on the client.

refCon is an arbitrary use variable, used by the client.

loc is the screen location at which the prop should be displayed.

3.31MSG_ROOMDESCEND

The server sends this message to the client when it has completed transmission of a room to the client (that is, after it has send the MSG_ROOMDESC and MSG_USERLIST messages that describe the room).

The refnum field is not used in this message and should be set to 0.

There are no parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_roomDescEnd {
}
```

3.32MSG_ROOMGOTO

The client sends this message to the server to request that the user move to a different room. If the operation is successful (for example, all the permission checks succeed), the server sends the following:

a MSG_USEREXIT message to the other users in the old room informing them of the departure

a MSG_USERNEW message to the other users in the new room informing them of the arrival

a series of messages to the requestor client describing the new room (MSG_ROOMDESC, then MSG_USERLIST, then MSG_ROOMDESCEND, then possibly one or more MSG_DISPLAURL messages).

If the operation fails, the server responds with a MSG_NAVERROR message.

The refnum field is not used in this message and should be set to 0.

The msg field identifies the desired destination room:

```
struct ClientMsg_roomGoto {
 RoomID dest;
}
```

3.33MSG_ROOMNEW

The client sends this message to the server to request that the server create a new (empty) room. If the operation is successful (for example, all the permission checks succeed), the user is moved to the new room as if the client had issued a MSG_ROOMGOTO request. If the operation fails, the server responds with a MSG_NAVERROR message.

The new room will have a standard default arrangement, whose details are outside the scope of this protocol.

The refnum field is not used in this message and should be set to 0.

There are no parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_roomNew {
}
```

3.34MSG_ROOMSETDESC

This message is used to transmit a revised description of a room. A client sends a MSG_ROOMSETDESC message to the server to request that the room description be replaced. If the operation is successful, the server sends a matching MSG_ROOMSETDESC message to the clients in the room. The server also sends MSG_ROOMSETDESC messages of its own in response to other events which revise or replace the description of a room. In both directions the message format is the same.

The refnum field is not used in this message and should be set to 0.

The msg field contains a RoomRec struct:

```
struct ClientMsg_roomSetDesc {
 RoomRec rec;
}
```

The RoomRec struct is described above in §3.31 MSG ROOMDESC.

3.35MSG_SERVERDOWN

The server sends this message to the client to inform the client that the server is dropping the connection. From the message name you would think this is used to inform the user that the server is going down, but it is actually used when users are kicked of the system for some reason.

The refnum field contains an encoding of the reason the connection is being dropped:

```
0
K Unknown
K_LoggedOff
 1
 2
K CommError
K_Flood
 3
K_KilledByPlayer
 4
 5
K ServerDown
 6
K_Unresponsive
K KilledBySysop
 7
K_ServerFull
 8
K InvalidSerialNumber
 9
K DuplicateUser
 10
K_DeathPenaltyActive
 11
K Banished
 12
K_BanishKill
 13
K NoGuests
 14
K_DemoExpired
 15
K_Verbose
 16
```

If the refnum value is K_Verbose, the msg field contains a CString with a textual message. Otherwise, the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_serverDown {
 CString whyMessage;
}
```

3.36MSG_SERVERINFO

The server sends this message to the client to describe various characteristics of the server to it. It is sent as part of the series of messages that the server sends during logon. It can also be sent as a result of an operator directive (god command).

The refnum field is the UserID of the user to whom the message is sent.

The msg field is a ClientMsg_serverInfo struct:

```
struct ClientMsg_serverInfo {
 sint32 serverPermissions;
 Str63 serverName;
 uint32 serverOptions;
 uint32 ulUploadCaps;
 uint32 ulDownloadCaps;
}
```

serverPermissions are various bits describing the "rules" that the server currently has in force:

```
guests may use this server
PM_AllowGuests
 0 \times 0001
 clients can use cyborg.ipt scripts
PM AllowCyborgs
 0 \times 0002
 clients may issue draw commands
PM_AllowPainting
 0 \times 0004
 clients may select custom props
PM AllowCustomProps
 0x0008
 wizards can use this server
PM AllowWizards
 0x0010
PM WizardsMayKill
 0 \times 0020
 wizards can kick off users
PM_WizardsMayAuthor
 0 \times 0040
 wizards can create rooms
PM_PlayersMayKill
 0 \times 00 \times 0
 normal users can kick each other off
PM_CyborgsMayKill
 0 \times 0100
 scripts can kick off users
PM_DeathPenalty
 0x0200
PM PurgeInactiveProps 0x0400
 server discards unused props
 users dropped if they do too much too fast
PM_KillFlooders
 0x0800
PM_NoSpoofing
 0x1000
 command to speak as another is disabled
PM MemberCreatedRooms 0x2000
 users can create rooms
```

serverName is the name of the server.

serverOptions are various bits describing the configuration of the server:

```
SO_SaveSessionKeys 0x00000001 server logs regcodes of users (obsolete)
SO_PasswordSecurity 0x00000002 you need a password to use this server
SO_ChatLog 0x00000004 server logs regcodes of users (obsolete)
you need a password to use this server server logs all chat
whisper command disabled
SO_AllowDemoMembers 0x00000010 obsolete
```

SO_Authenticate	0×00000020	
SO_PoundProtect	0×00000040	server employs heuristics to evade hackers
SO_SortOptions	0×000000080	
SO_AuthTrackLogoff	0x0000100	server logs logoffs
SO_JavaSecure	0×00000200	server supports Java client's auth. scheme

ulUploadCaps indicates the server's capabilities with respect to uploading assets and files. See the description of the identically named field of the AuxRegistrationRec struct above in §4.20. MSG_LOGON for information on the values that go in this field.

ulDownloadCaps indicates the server's capabilities with respect to downloading assets and files. See the description of the identically named field of the AuxRegistrationRec struct above in §4.20. MSG_LOGON for information on the values that go in this field.

$3.37MSG_SMSG$

The client sends this message to communicate with the superuser(s) (gods and wizards), i.e., a speech utterance is delivered to all the superusers on the system, together with the identity and room name of the sender. The server relays the text to the superusers using MSG_TALK messages.

The refnum field is not used in this message and should be set to 0.

The msg field is a CString containing the text of the utterance to be spoken:

```
struct ClientMsg_sMsg {
 CString text;
}
```

Although it is a CString, the text is limited to a maximum of 255 characters. Moreover, the superusers will only see the first 168 characters due to the space needed for identification text which the server inserts.

3.38MSG_SPOTDEL

The client sends this message to the server to request that a hotspot be deleted from the current room. If the operation is successful (for example, all the permission checks succeed), the server replaces the room with a new room that lacks the indicated hotspot.

The refnum field is not used in this message and should be set to 0.

The msg field identifies hotspot whose demise is desired:

```
struct ClientMsg_spotDel {
 HotspotID spotID;
}
```

3.39MSG_SPOTMOVE

This message is used to modify the screen location of a hotspot. A client sends a MSG_SPOTMOVE message to the server requesting a hotspot be moved. If the operation is successful (for example, all the permission checks succeed), the server sends a matching MSG_SPOTMOVE message to the clients in the room with the hotspot, informing them of the event. In both directions the message is the same.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_spotMove struct:

```
struct ClientMsg_spotMove {
 RoomID roomID;
 HotspotID spotID;
 Point pos;
}
```

roomID is the RoomID of the room containing the hotspot to be moved.

spotID is the HotspotID of the hotspot itself, in that room.

pos is the new position to which the hotspot is to be relocated.

3.40MSG_SPOTNEW

The client sends this message to the server to request that a hotspot be created in the current room. If the operation is successful (for example, all the permission checks succeed), the server replaces the room with a new room that contains the new hotspot.

The new hotspot will have a standard, default configuration, whose details are outside the scope of this protocol.

The refnum field is not used in this message and should be set to 0.

There are no parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_spotNew {
}
```

3.41MSG_SPOTSTATE

This message is used to modify the state field of a hotspot. A client sends a MSG_SPOTSTATE message to the server requesting the change. If the oppration is successful, the server sends a matching MSG_SPOTSTATE message to the clients in the room with the hotspot, informing them of the event. In both directions the message is the same.

The refnum field is not used in this message and should be set to 0.

The msg field is a ClientMsg_spotState struct:

```
struct ClientMsg_spotState {
 RoomID roomID;
 HotspotID spotID;
 sint16 state;
}
```

roomID is the RoomID of the room containing the hotspot whose state is to be changed.

spotID is the HotspotID of the hotspot itself, in that room.

state is the new value for the hotspot's state field.

3.42MSG_SUPERUSER

The client sends this message to the server in order to enter superuser (wizard or god) mode, providing the password to do so. If the password matches (and the server distinguishes between wizard and god mode by which password it matches), the server notifies the client of success with a MSG_USERSTATUS message.

The refnum field is not used in this message and should be set to 0.

The msg field is a PString containing the password for the superuser mode

desired:

```
struct ClientMsg_superuser {
 PString password;
}
```

3.43MSG_TALK

This message is used to utter word balloon speech in the Palace. A client sends a MSG_TALK message to the server with text to be spoken. If the server is happy with the text, it sends a matching MSG_TALK message to the clients in the room with the speaker. In both directions the message format is the same. The MSG_TALK message is also used by the server to issue spoken text of a variety of different kinds in a variety of different circumstances.

The refnum field can carry an arbitrary value. It is not used by the server directly but will be echoed in the relayed MSG_TALK message. MSG_TALK messages generated by the server endogenously will set this field to 0. Clients which receive MSG_TALK message interpret the refnum field as the UserID of the person who is talking.

The msg field is a CString containing the text of the utterance to be spoken:

```
struct ClientMsg_talk {
 CString text;
}
```

Although it is a CString, the text is limited to a maximum of 255 characters.

3.44MSG_TIYID

When a client connects to the server, the first thing the server does is send a MSG_TIYID message. The message informs the client as to its UserID ("TIYID" stands for "This Is Your ID"). The byte ordering of the eventType field also informs the client as to the server's native endianess, so that it can adapt appropriately -- the client is responsible for all the work of coping with client/server endianess mismatch.

The refnum field contains the UserID that the client should use.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_tiyid {
```

}

3.45MSG_USERCOLOR

This message is used to change the color of a user's avatar. A client sends a MSG_USERCOLOR message to the server requesting the change. If the operation is successful, the server sends a matching MSG_USERCOLOR message to the other clients in the room, informing them of the event. In both directions the message format is the same.

The refnum field contains the UserID of the user whose color is being changed (this is ignored by the server but meaningful when received by the client).

The msg field indicates what the new color is supposed to be:

```
struct ClientMsg_userColor {
 sint16 colorNbr;
}
```

colorNbr is a number in the range 0-15.

3.46MSG_USERDESC

This message is used to change a number of aspects of a user's appearance all at once. A client sends a MSG_USERDESC message to the server requesting the changes. If the operation is successful, the server sends a matching MSG_USERDESC message to the other clients in the room, informing them of the event. In both directions the message format is the same.

The refnum field contains the UserID of the user whose appearance is being changed (this is ignored by the server but meaningful when received by the client).

The msg field is a ClientMsg_userDesc struct:

```
struct ClientMsg_userDesc {
 sint16 faceNbr;
 sint16 colorNbr;
 sint32 nbrProps;
 AssetSpec props[nbrProps];
}
```

faceNbr is a number in the range 0-15 that indicates which face the user wishes to display (see **3.48 MSG_USERFACE**).

colorNbr is a number in the range 0-15 that indicates the user's color (see MSG_USERCOLOR).

nbrProps is a number in the range 0-9 that indicates how many props the user has.

props is an array of nbrProps AssetSpecs which indicates the assets (RT PROPs, in this case) to use for the props.

3.47MSG_USEREXIT

This message is sent from the server to the client to inform the client that a (different) user has left the room that the client is in.

The refnum field contains the UserID of the user who left the room.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_userExit {
}
```

3.48MSG USERFACE

This message is used to change the face that a user's avatar is displaying. A client sends a MSG_USERFACE message to the server requesting the change. If the operation is successful, the server sends a matching MSG_USERFACE message to the other clients in the room, informing them of the event. In both directions the message format is the same.

The refnum field contains the UserID of the user whose face is being changed (this is ignored by the server but meaningful when received by the client).

The msg field indicates what the new face is supposed to be:

```
struct ClientMsg_userFace {
 sint16 faceNbr;
}
```

faceNbr is a number in the range 0-15 selecting the face that is desired.

3.49MSG_USERLIST

This message is sent from the server to the client as part of the process of entry to a room. It informs the client about the users in a room.

The refnum fields contains the number of users in the room.

The msg field contains an array of UserRec structs, one for each user:

```
struct ClientMsg_userList {
 UserRec users[];
}
```

The UserRec struct describes a user in the room:

```
struct UserRec {
 UserID userID;
 Point roomPos;
 AssetSpec propSpec[9];
 RoomID roomID;
 sint16 faceNbr;
 sint16 colorNbr;
 sint16 awayFlag;
 sint16 openToMsgs;
 sint16 nbrProps;
 Str31 name;
}
```

userID is the user's UserID.

roomPos is the screen location of the user.

propSpec is an array of AssetSpecs pointing to the props that the user holds <*note that the maximal-length array is sent, even though it needn't be*>.

roomID is the RoomID of the room

faceNbr is a number in the range 0-15 that indicates the user's face.

colorNbr is a number in the range 0-15 that indicates the user's color.

awayFlag is a flag that is not used. <*not used*>

openToMsgs is another flag that is not used.

nbrProps is the number of props that the user holds (i.e., the length of the part

of propSpec that is actually used).

name is the user's name.

3.50MSG_USERLOG

This message is sent from the server to the client to notify the client that a new user has logged onto the server.

The refnum field contains the UserID of the user who logged on.

The msg field indicates the revised number of users on the server:

```
struct ClientMsg_userLog {
 sint32 nbrUsers;
}
```

Normally, this message is sent to everyone in the room with the new user (including the new user). However, it will be sent to every user on the server if the total number of users is small enough or if a long enough time has passed since the last such global notification.

3.51MSG_USERMOVE

This message is used to screen location of a user's avatar. A client sends a MSG_USERMOVE message to the server requesting the change. If the operation is successful, the server sends a matching MSG_USERMOVE message to the other clients in the room, informing them of the event. In both directions the message format is the same.

The refnum field contains the UserID of the user who is moving (this is ignored by the server but meaningful when received by the client).

The msg field indicates what the new position is supposed to be:

```
struct ClientMsg_userMove {
 Point pos;
}
```

3.52MSG_USERNAME

This message is used to change the a user's name. A client sends a

MSG_USERNAME message to the server requesting the change. If the operation is successful, the server sends a matching MSG_USERNAME message to the other clients in the room, informing them of the event. If the operation fails, the server sends a MSG_USERNAME back to the requesting client, instructing it to set the user name back to its previous value. In all cases the message format is the same.

The refnum field contains the UserID of the user whose face is being changed (this is ignored by the server but meaningful when received by the client).

The msg field contains a PString with the new name:

```
struct ClientMsg_userName {
 PString name;
}
```

3.53MSG_USERNEW

This message is sent from the server to the client to describe a new user who has entered the room.

The refnum field contains the UserID of the new user.

The msg field contains a UserRec struct describing the new user:

```
struct ClientMsg_userNew {
 UserRec newUser;
}
```

See MSG_USERLIST for a detailed description of the UserRec struct.

3.54MSG_USERPROP

This message is used to change a user's props. A client sends a MSG_USERPROP message to the server requesting the change. If the operation is successful, the server sends a matching MSG_USERPROP message to the other clients in the room, informing them of the event. In both directions the message format is the same.

The refnum field contains the UserID of the user whose props are being changed (this is ignored by the server but meaningful when received by the client).

The msg field indicates what the new props are supposed to be:

```
struct ClientMsg_userProp {
 sint32 nbrProps;
 AssetSpec props[nbrProps];
}
```

nbrProps is a number in the range 0-9 that indicates how many props the user now has.

props is an array of nbrProps AssetSpecs which indicates the assets (RT_PROPs, in this case) to use for these props.

3.55MSG_USERSTATUS

This message is sent from the server to the client to update the client as to the user's status.

The refnum field contains the UserID of the user to whom the message is sent.

The msg field indicates the new status information:

```
struct ClientMsg_userStatus {
 sint16 flags;
}
```

flags is a set of bit flags providing the status information. See the description of the flags field of the UserListRec struct in MSG_LISTOFALLUSERS for a detailed description of the flag bits themselves.

3.56MSG VERSION

This server sends this message to the client to identify the server's version number. It is sent as part of the series of messages that the server sends during logon.

The refnum field contains the server version number. It is encoded with the major version number in the high 16 bits and the minor version number in the low 16 bits.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct ClientMsg_version {
}
```

3.57MSG_WHISPER

This message is similar to the MSG_TALK message, except that conversation is between individual users. This message has two forms: a client-to-server ("request") form, in which the client requests the server to send speech on its behalf to a particular chosen other user, and a server-to-client ("action") form, in which the server does this. The MSG_WHISPER message is also used by the server to issue private, spoken text of a variety of different kinds in a variety of different circumstances.

In the request form, the refnum field can carry an arbitrary value. It is not used by the server directly but will be echoed in the refnum field of the resulting action form message.

In the request form, the msg field is a ClientMsg_whisper_request struct:

```
struct ClientMsg_whisper_request {
 UserID target;
 CString text;
}
```

target is the UserID of the user to whom the whisper should be directed.

text is a CString containing the text to be whispered. Although it is a CString, the text is limited to maximum of 255 characters.

In the action form, the refnum field contains the value of the refnum field from the request which generated the action. The receiving client will interpet this as the UserID of the person who is whispering MSG_WHISPER messages generated by the server endogenously will set this field to 0.

In the action form, the msg field is simply the CString containing the text to be whispered, omitting the target field:

```
struct ClientMsg_whisper_action {
 CString text;
}
```

3.58MSG_XTALK

This message is used to utter word balloon speech in the Palace, similar to the MSG_TALK message. The difference is that the text is "encrypted" to inhibit sniffing of the speech over the wire. A client sends a MSG_XTALK message to the

server with (encrypted) text to be spoken. If the server is happy with the text, it sends a matching MSG_XTALK message to the clients in the room with the speaker. In both directions the message format is the same.

The refnum field can carry an arbitrary value. It is not used by the server directly but will be echoed in the relayed MSG_XTALK message. Clients which receive MSG_XTALK message interpret the refnum field as the UserID of the person who is talking.

The msg field is a ClientMsg_XTalk struct:

```
struct ClientMsg_xTalk {
 sint16 len;
 char text[len];
}
```

len is the length of the text to be spoken.

text is the text itself, a CString "encrypted" with the Palace string "encryption" algorithm. Note that although CStrings are self-delimiting, the len field is required because the "encryption" can generated embedded 0 bytes. Although it is a CString, the text is limited to a maximum of 255 characters.

3.59MSG_XWHISPER

This message is similar to the MSG_WHISPER message for private conversation between individual users, except that the text is "encrypted" to inhibit sniffing of the speech over the wire. This message has two forms: a client-to-server ("request") form, in which the client requests the server to send speech on its behalf to a particular chosen other user, and a server-to-client ("action") form, in which the server does this.

In the request form, the refnum field can carry an arbitrary value. It is not used by the server directly but will be echoed in the refnum field of the resulting action form message.

In the request form, the msg field is a ClientMsg_xWhisper_request struct:

```
struct ClientMsg_xWhisper_request {
 UserID target;
 sint16 len;
 char text[len];
}
```

target is the UserID of the user to whom the whisper should be directed.

len is the length of the text to be whispered.

text is the text itself, a CString "encrypted" with the Palace string "encryption" algorithm. Note that although CStrings are self-delimiting, the len field is required because the "encryption" can generated embedded 0 bytes. Although it is a CString, the text is limited to a maximum of 255 characters.

In the action form, the refnum field contains the value of the refnum field from the request which generated the action. The receiving client will interpet this as the UserID of the person who is whispering.

In the action form, the msg field is similar to the request form, but omits the target field:

```
struct ClientMsg_xWhisper_action {
 sint16 len;
 char text[len];
}
```

The meanings of the len and text fields are the same as in the request form.

4 Server/Frontend Message Generalities

4.1 The Generic Server/Frontend Message

This section describes the messages that travel between the server and the frontend. Typically (though not exclusively) these message wrap client/server messages between the server and some specific client with which the frontend is in communication. As with the client/server messages, all these messages share a common outer structure:

cmd is a 1-byte message type, encoded in a 16-bit value in which the upper 8 bits are used for flags by some messages.

dport is the port number of the client to whom the embedded message is addressed (if the server is the sender) or from whom the embedded message originated (if the server is the receiver).

dip is the IP address that goes with dport

userID is the UserID of the user who is the sender or recipient of the embedded message.

length and msg describe the rest of the message. length is simply the number of bytes in msg. msg contains a struct whose internal form is specific to the particular message being sent (see §5. The Server/Frontend Messages). If a particular message requires no additional parameters, or has just a single parameter that is sent in the refnum field, then length will be 0 and the msg field will not be present, yielding a 16-byte structure.

4.2 Server/Frontend Message Summary

The following table lists all the server/frontend messages currently defined.

"Name" is the symbolic name used in the source code and in this document to identify the message.

"Value" is the value of the lower 8 bits of the cmd field in messages of this type.

"Usage" describes the pattern of use that this message experiences, according to the following legend:

$server \rightarrow frontend$	Message gets sent from the server to the frontend
$server \leftarrow frontend$	Message gets sent from the frontend to the server
$server \leftrightarrow frontend$	Frontend and server both send and receive the
message	

<u>Name</u>	<u>Value</u>	<u>Usage</u>
bi_packet	0	$server \leftrightarrow frontend$
bi_global	1	$server \rightarrow frontend$
bi_room	2	$server \rightarrow frontend$
bi_serverdown	3	$server \rightarrow frontend$
bi_serverfull	4	$server \rightarrow frontend$
bi_serveravail	5	$server \rightarrow frontend$
bi_begingroup	6	$server \rightarrow frontend$
bi_endgroup	7	$server \rightarrow frontend$
bi_assoc	8	$server \rightarrow frontend$
bi_userflags	9	$server \rightarrow frontend$
bi_addaction	10	$server \rightarrow frontend$
bi_delaction	11	$server \rightarrow frontend$
bi_newuser	12	$server \leftarrow frontend$
bi_kill	13	$server \leftrightarrow frontend$
bi_frontendup	14	$server \leftarrow frontend$
bi_frontenddown	15	$server \leftarrow frontend$

5 The Server/Frontend Messages

5.1 bi packet

This message is the normal carrier for an ordinary, point-to-point client/server message (in either direction).

The dport, dip and userID fields identify the particular user to whom the message is being send or from whom the message is being received.

The msg field simply contains a ClientMsg struct with the message itself:

```
struct FrontendMsg_packet {
 ClientMsg message;
}
```

5.2 bi_global

The server sends this message to the frontend, instructing it to broadcast a particular message to all users currently attached to the frontend.

Since the message is not directed to a particular user, the dport, dip and userID fields are unused and all set to 0.

The msq field simply contains a ClientMsq struct with the message itself:

```
struct FrontendMsg_global {
 ClientMsg message;
}
```

5.3 bi room

The server sends this message to the frontend, instructing it to broadcast a particular message to all users currently attached to the frontend who are in a particular room, or to all such users except for one particular user.

In normal use, the message is not directed to a particular user, so the dport, dip and userID fields are unused and all set to 0. Alternatively, these fields can be set to identify a particular user and the message will be sent to all users in the room *except* for the identified user (think of this as "send to the neighbors of

```
so-and-so").
```

The msg field is a FrontendMsg_room struct:

```
struct FrontendMsg_room {
 RoomID roomID;
 ClientMsg message;
}
```

roomID is the RoomID of the room whose inhabitants are being sent the message.

message is the message they are being sent.

5.4 bi serverdown

The server sends this message to the frontend, informing it that the server is shutting down and will no longer be accepting messages.

Since the message is directed to the frontend itself and not to any user, the dport, dip and userID fields are unused and all set to 0.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_serverDown {
}
```

5.5 bi serverfull

The server sends this message to the frontend, informing it that the server is full and no longer able to accept new user logons. <*Note: the frontend defines and processes this message, but the Unix server, at least, never sends it.*>

Since the message is directed to the frontend itself and not to any user, the dport, dip and userID fields are unused and all set to 0.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_serverFull {
}
```

5.6 bi serveravail

The server sends this message to the frontend, informing it that the server is able to accept new user logons. This is sent as the last step in the server's processing of a new frontend which has connected to the server, instructing the frontend that it may begin accepting user logons. It is also sent when the condition that resulted in an earlier bi_serverfull message being sent no longer pertains (e.g.., the number of users has dropped to an acceptable level) < this latter case does not happen in the current Unix server code>.

Since the message is directed to the frontend itself and not to any user, the dport, dip and userID fields are unused and all set to 0.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_serverAvail {
}
```

5.7 bi_begingroup

The server sends this message to the frontend. It instructs the frontend to begin buffering messages to a particular user, rather than transmitting them. These buffered message will later be transmitted together as the result of a matching bi_endgroup message (see §5.8below).

The dport, dip and userID fields identify the particular user for whom messages should now be buffered.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_beginGroup {
}
```

5.8 bi_endgroup

The server sends this message to the frontend. It instructs the frontend to cease buffering messages to a particular user (which buffering was started by an earlier bi_begingroup message) and to transmit the group of previously buffered messages to the user.

The dport, dip and userID fields identify the particular user whose buffered

messages should now be delivered.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_endGroup {
}
```

5.9 bi_assoc

The server sends this message to the frontend, instructing it to associate a particular user with a particular room, i.e., to take note what room the user is currently in. The frontend uses this information to know what to do when sent a bi_room message.

The dport, dip and userID fields identify the particular user for whose room location is being described.

The msg field simply identifies the room:

```
struct FrontendMsg_assoc {
 RoomID roomID;
}
```

5.10bi_userflags

The server sends this message to the frontend, supplying with a collection of flag bits that provide information about a particular user.

The dport, dip and userID fields identify the particular user to whom this information applies.

The msg field contains the flag bits themselves:

```
struct FrontendMsg_userflags {
 sint16 frontendFlags;
 sint16 userFlags;
}
```

frontendFlags are flag bits describing information about the user's relationship to the frontend. Currently, only one flag bit is defined:

```
FE_OldClient 0x01
```

which indicates that the user has an older client that lacks certain features *<details need to be documented>*.

userFlags are flag bits that describe the user's situation in the server. The values that go here are the same as those described above in the explanation of the flags field of the UserListRec struct in MSG_LISTOFALLUSERS.

5.11bi_addaction

The server sends this message to the frontend to put in place certain user-to-user relationships that result in various filtering actions being performed on those users' messages. Much of this filtering is low-level and can be performed in the frontend without loading the server.

Since the message is directed to the frontend itself and not to any user, the dport, dip and userID fields are unused and all set to 0.

The msg field is a FrontendMsg_addAction struct:

```
struct FrontendMsg_addAction {
 UserID cUserID;
 UserID tUserID;
 sint32 action;
}
```

cuserID identifies the user on whose behalf this action relationship is being established.

tUserID identifies the user who is the target of the action.

action identifies the action relationship itself. It is encoded as a series of bit flags (more than one can be specified at a time):

UA_HideFrom	0×01
UA_Mute	0×02
UA_Follow	0×04
UA Kick	0×08

UA_HideFrom indicates that cUserID wishes to hide from tUserID. Consequently, cUserID will not appear in the list of users that tUserID sees. However, cUserID will then also not be able to whisper to tUserID. Also, you cannot hide from superusers. None if this is really important here, however, as all this takes place in the server, not the frontend.

UA_Mute indicates that cUserID wishes to not see talk or whisper messages

from tUserID. This filtering will be done in the frontend at message fan-out time.

UA_Follow appears to indicate that cUserID wishes to follow tUserID, that is, automatically change rooms to stay in the same room. However, neither the Unix server nor frontend seems to contain any support for this.

UA_Kick indicates that tUserID is not allowed to enter the room that contains cUserID. This is done in ther server, not the frontend.

5.12bi_delaction

The server sends this message to the frontend to remove an action relationship previously established with a bi_addaction message.

Since the message is directed to the frontend itself and not to any user, the dport, dip and userID fields are unused and all set to 0.

The msg field is a FrontendMsg_delAction struct:

```
struct FrontendMsg_delAction {
 UserID cUserID;
 UserID tUserID;
 sint32 action;
}
```

The fields all have the same meanings as the corresponding fields in the bi_addaction message described above.

5.13bi newuser

The frontend sends this message to the server to inform it about the arrival of a new user.

The dport, dip and userID fields identify the user who has connected.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_newUser {
}
```

5.14bi kill

The server sends this message to the frontend to instruct it to drop a particular user. The frontend sends this message to the server to inform it that a particular user has dropped. In either direction, the message format is the same.

The upper 8 bits of the cmd field contain an encoding of the reason the connection is being dropped. The values are the same as those found in the refnum field of the MSG_SERVERDOWN message.

The dport, dip and userID fields identify the user who has or is to be dropped.

If the value of the upper 8 bits of the cmd field is K_Verbose, the msg field contains a CString with a textual message. Otherwise, the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_kill {
 CString whyMessage;
}
```

5.15bi_frontendup

The frontend sends this message to the server, informing it that the frontend is present and accounted for and available for accepting messages (and connections from users).

Since the message is from the frontend itself and not from a user, the dport, dip and userID fields are unused and all set to 0.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_frontendUp {
}
```

5.16bi_frontenddown

The frontend sends this message to the server, informing it that the frontend is shutting down and will no longer be accepting (or sending) messages.

Since the message is from the frontend itself and not from a user, the dport, dip and userID fields are unused and all set to 0.

There are no other parameters in this message, so the length field should be 0 and the msg field should be empty:

```
struct FrontendMsg_frontendDown {
}
```