
csgo Documentation

Release 1.0.0

1.0.0

May 02, 2020

Contents

1 User Guide	3
1.1 User Guide	3
2 API Documentation	7
2.1 csgo API	7
3 Indices and tables	27
Python Module Index	29
Index	31

Supports Python 2.7+ and 3.4+.

Module based on [steam](#) for interacting with CSGO's Game Coordinator.

As always contributions and suggestions are welcome. Just visit the [repository](#) on [github](#).

CHAPTER 1

User Guide

1.1 User Guide

This part of the documentation is a quick start for writing applications that interact with the game coordinator for CSGO.

1.1.1 Initialization

This is the minimal code we need to get a session with the game coordinator.

```
from steam.client import SteamClient
from csgo.client import CSGOClient

client = SteamClient()
cs = CSGOClient(client)

@client.on('logged_on')
def start_csgo():
 cs.launch()

@cs.on('ready')
def gc_ready():
 # send messages to gc
 pass

client.cli_login()
client.run_forever()
```

You won't see any output running the code above.

In order to peek inside we need to setup debug logging.

See the [Configure console logging](#) section

1.1.2 Sending/Recieving messages

Let's request profile of the currently logged on user. We only need the account id. If need to convert from steam id or any other format see [SteamID](#).

```
from csgo.enums import ECsgoGCMsg

# send request message
self.send(ECsgoGCMsg.EMsgGCCStrike15_v2_ClientRequestPlayersProfile, {
 'account_id': cs.account_id,
 'request_level': 32,
})

# listen for the response
response, = cs.wait_event(ECsgoGCMsg.EMsgGCCStrike15_v2_PlayersProfile, timeout=10)
player_profile = response.account_profiles[0]
```

Alternatively, we can do the same using one of the methods from [features](#), which implements that particular request for us. Specifically `csgo.features.player.Player.request_player_profile`

```
cs.request_player_profile(cs.account_id)
response, = cs.wait_event('player_profile')
```

```
>>> str(response)
account_id: 12345678
ranking {
 account_id: 12345678
 rank_id: 0
 wins: 123
}
commendation {
 cmd_friendly: 1
 cmd_teaching: 2
 cmd_leader: 3
}
medals {
 medal_team: 0
 medal_combat: 0
 medal_weapon: 0
 medal_global: 0
 medal_arms: 0
}
player_level: 1
player_cur_xp: 262840000
```

1.1.3 Working with events

The module makes use of `gevent` and `gevent-eventemitter`. Events work similiarly to `EventEmitter` in javascript. Nevertheless, here is quick rundown.

To catch an event we need to register a callback

```
@cs.on('my event')
def do_stuff(a, b):
 print "Hey!"

cs.on('my event', do_stuff)
cs.once('my event', do_stuff) # call do_stuff just one time
cs.wait_event('my event') # blocks and returns arguments, if any
```

Note: `wait_event` may block forever, so use the `timeout` parameter

Emitting an event is just as simple.

```
cs.emit("my event")
cs.emit("my event", 1, [3,4,5])  # optional arguments
```

That's it. For more details see [gevent-eventemitter](#).

1.1.4 Configure console logging

Here is a basic configuration to get debug messages in the console.

```
import logging

logging.basicConfig(format='[%(asctime)s] %(levelname)s %(name)s: %(message)s',
 level=logging.DEBUG)
```

The we run the program and the console ouput should look something like this:

```
[2016-01-01 12:34:56,000] DEBUG CMClient: Connect initiated.
[2016-01-01 12:34:56,000] DEBUG Connection: Attempting connection to ('208.78.164.13',
 ↴ 27018)
[2016-01-01 12:34:56,000] DEBUG Connection: Connected.
[2016-01-01 12:34:56,000] DEBUG CMClient: Emit event: 'connected'
[2016-01-01 12:34:56,000] DEBUG SteamClient: Emit event: 'connected'
[2016-01-01 12:34:56,000] DEBUG SteamClient: Attempting login
[2016-01-01 12:34:56,000] DEBUG CMClient: Incoming: <Msg <EMsg.ChannelEncryptRequest:
 ↴1303>>
[2016-01-01 12:34:56,000] DEBUG CMClient: Emit event: <EMsg.ChannelEncryptRequest:
 ↴1303>
...
...
```


CHAPTER 2

API Documentation

2.1 csgo API

Documentation related to various APIs available in this package.

2.1.1 msg

Various utility function for dealing with messages.

`csgo.msg.get_emsg_enum(emsg)`

Attempts to find the Enum for the given `int`

Parameters `emsg (int)` – integer corresponding to a Enum

Returns Enum if found, `emsg` if not

Return type Enum, `int`

`csgo.msg.find_proto(emsg)`

Attempts to find the protobuf message for a given Enum

Parameters `emsg (Enum)` – Enum corrensponding to a protobuf message

Returns protobuf message class

2.1.2 enums

`class csgo.common_enums.ESOType`

`CSOEconItem = 1`

`CSOPersonaDataPublic = 2`

`CSOItemRecipe = 5`

```
CSOEconGameAccountClient = 7
CSOEconItemDropRateBonus = 38
CSOEconItemEventTicket = 40
CSOAccountSeasonalOperation = 41
CSOEconDefaultEquippedDefinitionInstanceClient = 43
CSOEconCoupon = 45
CSOQuestProgress = 46

class csgo.common_enums.EXPBonusFlag

 EarnedXpThisPeriod = 1
 FirstReward = 2
 Msg_YourReportGotConvicted = 4
 Msg_YouPartiedWithCheaters = 8
 PrestigeEarned = 16
 ChinaGovernmentCert = 32
 OverwatchBonus = 268435456
 BonusBoostConsumed = 536870912
 ReducedGain = 1073741824

class csgo.proto_enums.ECommunityItemAttribute

 Invalid = 0
 CardBorder = 1
 Level = 2
 IssueNumber = 3
 TradableTime = 4
 StorePackageID = 5
 CommunityItemAppID = 6
 CommunityItemType = 7
 ProfileModiferEnabled = 8
 ExpiryTime = 9

class csgo.proto_enums.ECommunityItemClass

 Invalid = 0
 Badge = 1
 GameCard = 2
 ProfileBackground = 3
 Emoticon = 4
```

```
BoosterPack = 5
Consumable = 6
GameGoo = 7
ProfileModifier = 8
Scene = 9
SalienItem = 10

class csgo.proto_enums. ECsgoGCMsg

EMsgGCCStrike15_v2_Base = 9100
EMsgGCCStrike15_v2_MatchmakingStart = 9101
EMsgGCCStrike15_v2_MatchmakingStop = 9102
EMsgGCCStrike15_v2_MatchmakingClient2ServerPing = 9103
EMsgGCCStrike15_v2_MatchmakingGC2ClientUpdate = 9104
EMsgGCCStrike15_v2_MatchmakingGC2ServerReserve = 9105
EMsgGCCStrike15_v2_MatchmakingServerReservationResponse = 9106
EMsgGCCStrike15_v2_MatchmakingGC2ClientReserve = 9107
EMsgGCCStrike15_v2_MatchmakingServerRoundStats = 9108
EMsgGCCStrike15_v2_MatchmakingClient2GCHello = 9109
EMsgGCCStrike15_v2_MatchmakingGC2ClientHello = 9110
EMsgGCCStrike15_v2_MatchmakingServerMatchEnd = 9111
EMsgGCCStrike15_v2_MatchmakingGC2ClientAbandon = 9112
EMsgGCCStrike15_v2_MatchmakingServer2GCKick = 9113
EMsgGCCStrike15_v2_MatchmakingGC2ServerConfirm = 9114
EMsgGCCStrike15_v2_MatchmakingGCOperationalStats = 9115
EMsgGCCStrike15_v2_MatchmakingGC2ServerRankUpdate = 9116
EMsgGCCStrike15_v2_MatchmakingOperator2GCBlogUpdate = 9117
EMsgGCCStrike15_v2_ServerNotificationForUserPenalty = 9118
EMsgGCCStrike15_v2_ClientReportPlayer = 9119
EMsgGCCStrike15_v2_ClientReportServer = 9120
EMsgGCCStrike15_v2_ClientCommendPlayer = 9121
EMsgGCCStrike15_v2_ClientReportResponse = 9122
EMsgGCCStrike15_v2_ClientCommendPlayerQuery = 9123
EMsgGCCStrike15_v2_ClientCommendPlayerQueryResponse = 9124
EMsgGCCStrike15_v2_WatchInfoUsers = 9126
EMsgGCCStrike15_v2_ClientRequestPlayersProfile = 9127
EMsgGCCStrike15_v2_PlayersProfile = 9128
```

```
EMsgGCCStrike15_v2_PlayerOverwatchCaseUpdate = 9131
EMsgGCCStrike15_v2_PlayerOverwatchCaseAssignment = 9132
EMsgGCCStrike15_v2_PlayerOverwatchCaseStatus = 9133
EMsgGCCStrike15_v2_GC2ClientTextMsg = 9134
EMsgGCCStrike15_v2_Client2GCTextMsg = 9135
EMsgGCCStrike15_v2_MatchEndRunRewardDrops = 9136
EMsgGCCStrike15_v2_MatchEndRewardDropsNotification = 9137
EMsgGCCStrike15_v2_ClientRequestWatchInfoFriends2 = 9138
EMsgGCCStrike15_v2_MatchList = 9139
EMsgGCCStrike15_v2_MatchListRequestCurrentLiveGames = 9140
EMsgGCCStrike15_v2_MatchListRequestRecentUserGames = 9141
EMsgGCCStrike15_v2_GC2ServerReservationUpdate = 9142
EMsgGCCStrike15_v2_ClientVarValueNotificationInfo = 9144
EMsgGCCStrike15_v2_TournamentMatchRewardDropsNotification = 9145
EMsgGCCStrike15_v2_MatchListRequestTournamentGames = 9146
EMsgGCCStrike15_v2_MatchListRequestFullGameInfo = 9147
EMsgGCCStrike15_v2_GiftsLeaderboardRequest = 9148
EMsgGCCStrike15_v2_GiftsLeaderboardResponse = 9149
EMsgGCCStrike15_v2_ServerVarValueNotificationInfo = 9150
EMsgGCToGCReloadVersions = 9151
EMsgGCCStrike15_v2_ClientSubmitSurveyVote = 9152
EMsgGCCStrike15_v2_Server2GCClientValidate = 9153
EMsgGCCStrike15_v2_MatchListRequestLiveGameForUser = 9154
EMsgGCCStrike15_v2_Server2GCPureServerValidationFailure = 9155
EMsgGCCStrike15_v2_Client2GCEconPreviewDataBlockRequest = 9156
EMsgGCCStrike15_v2_Client2GCEconPreviewDataBlockResponse = 9157
EMsgGCCStrike15_v2_AccountPrivacySettings = 9158
EMsgGCCStrike15_v2_SetMyActivityInfo = 9159
EMsgGCCStrike15_v2_MatchListRequestTournamentPredictions = 9160
EMsgGCCStrike15_v2_MatchListUploadTournamentPredictions = 9161
EMsgGCCStrike15_v2_DraftSummary = 9162
EMsgGCCStrike15_v2_ClientRequestJoinFriendData = 9163
EMsgGCCStrike15_v2_ClientRequestJoinServerData = 9164
EMsgGCCStrike15_v2_ClientRequestNewMission = 9165
EMsgGCCStrike15_v2_GC2ServerNotifyXPRewarded = 9166
EMsgGCCStrike15_v2_GC2ClientTournamentInfo = 9167
```

```
EMsgGC_GlobalGame_Subscribe = 9168
EMsgGC_GlobalGame_Unsubscribe = 9169
EMsgGC_GlobalGame_Play = 9170
EMsgGCCStrike15_v2_AcknowledgePenalty = 9171
EMsgGCCStrike15_v2_Client2GCRequestPrestigeCoin = 9172
EMsgGCCStrike15_v2_GC2ClientGlobalStats = 9173
EMsgGCCStrike15_v2_Client2GCStreamUnlock = 9174
EMsgGCCStrike15_v2_FantasyRequestClientData = 9175
EMsgGCCStrike15_v2_FantasyUpdateClientData = 9176
EMsgGCCStrike15_v2_GCToClientSteamdatagramTicket = 9177
EMsgGCCStrike15_v2_ClientToGCRequestTicket = 9178
EMsgGCCStrike15_v2_ClientToGCRequestElevate = 9179
EMsgGCCStrike15_v2_GlobalChat = 9180
EMsgGCCStrike15_v2_GlobalChat_Subscribe = 9181
EMsgGCCStrike15_v2_GlobalChat_Unsubscribe = 9182
EMsgGCCStrike15_v2_ClientAuthKeyCode = 9183
EMsgGCCStrike15_v2_GotvSyncPacket = 9184
EMsgGCCStrike15_v2_ClientPlayerDecalSign = 9185
EMsgGCCStrike15_v2_ClientLogonFatalError = 9187
EMsgGCCStrike15_v2_ClientPollState = 9188
EMsgGCCStrike15_v2_Party_Register = 9189
EMsgGCCStrike15_v2_Party_Unregister = 9190
EMsgGCCStrike15_v2_Party_Search = 9191
EMsgGCCStrike15_v2_Party_Invite = 9192
EMsgGCCStrike15_v2_Account_RequestCoPlays = 9193
EMsgGCCStrike15_v2_ClientGCRankUpdate = 9194
EMsgGCCStrike15_v2_ClientRequestOffers = 9195
EMsgGCCStrike15_v2_ClientAccountBalance = 9196
EMsgGCCStrike15_v2_ClientPartyJoinRelay = 9197
EMsgGCCStrike15_v2_ClientPartyWarning = 9198
EMsgGCCStrike15_v2_MatchmakingServerMatchEndPartial = 9199
EMsgGCCStrike15_v2_SetEventFavorite = 9200
EMsgGCCStrike15_v2_GetEventFavorites_Request = 9201
EMsgGCCStrike15_v2_GetEventFavorites_Response = 9203
EMsgGCCStrike15_v2_ClientRequestSouvenir = 9204
```

```
class csgo.proto_enums.ECsgoSteamUserStat

 XpEarnedGames = 1
 MatchWinsCompetitive = 2
 SurvivedDangerZone = 3

class csgo.proto_enums.EGCBaseClientMsg

 EMsgGCClientWelcome = 4004
 EMsgGCServerWelcome = 4005
 EMsgGCClientHello = 4006
 EMsgGCServerHello = 4007
 EMsgGCClientConnectionStatus = 4009
 EMsgGCServerConnectionStatus = 4010
 EMsgGCClientHelloPartner = 4011
 EMsgGCClientHelloPW = 4012
 EMsgGCClientHelloR2 = 4013
 EMsgGCClientHelloR3 = 4014
 EMsgGCClientHelloR4 = 4015

class csgo.proto_enums.EGCItemCustomizationNotification

 NameItem = 1006
 UnlockCrate = 1007
 XRayItemReveal = 1008
 XRayItemClaim = 1009
 CasketTooFull = 1011
 CasketContents = 1012
 CasketAdded = 1013
 CasketRemoved = 1014
 CasketInvFull = 1015
 NameBaseItem = 1019
 RemoveItemName = 1030
 RemoveSticker = 1053
 ApplySticker = 1086
 StatTrakSwap = 1088
 ActivateFanToken = 9178
 ActivateOperationCoin = 9179
 GraffitiUnseal = 9185
```

```
GenerateSouvenir = 9204

class csgo.proto_enums.EGCItemMsg

 EMsgGCBase = 1000
 EMsgGCSetItemPosition = 1001
 EMsgGCCraft = 1002
 EMsgGCCraftResponse = 1003
 EMsgGCDelete = 1004
 EMsgGCVerifyCacheSubscription = 1005
 EMsgGCNameItem = 1006
 EMsgGCUnclockCrate = 1007
 EMsgGCUnclockCrateResponse = 1008
 EMsgGCPaintItem = 1009
 EMsgGCPaintItemResponse = 1010
 EMsgGCGoldenWrenchBroadcast = 1011
 EMsgGCMOTDRequest = 1012
 EMsgGCMOTDRequestResponse = 1013
 EMsgGCAddItemToSocket_DEPRECATED = 1014
 EMsgGCAddItemToSocketResponse_DEPRECATED = 1015
 EMsgGCAddSocketToBaseItem_DEPRECATED = 1016
 EMsgGCAddSocketToItem_DEPRECATED = 1017
 EMsgGCAddSocketToItemResponse_DEPRECATED = 1018
 EMsgGCNameBaseItem = 1019
 EMsgGCNameBaseItemResponse = 1020
 EMsgGCRemoveSocketItem_DEPRECATED = 1021
 EMsgGCRemoveSocketItemResponse_DEPRECATED = 1022
 EMsgGCCustomizeItemTexture = 1023
 EMsgGCCustomizeItemTextureResponse = 1024
 EMsgGCUseItemRequest = 1025
 EMsgGCUseItemResponse = 1026
 EMsgGCGiftedItems_DEPRECATED = 1027
 EMsgGCRemoveItemName = 1030
 EMsgGCRemoveItemPaint = 1031
 EMsgGCGiftWrapItem = 1032
 EMsgGCGiftWrapItemResponse = 1033
 EMsgGCDeliverGift = 1034
```

```
EMsgGCDeliverGiftResponseGiver = 1035
EMsgGCDeliverGiftResponseReceiver = 1036
EMsgGCUnwrapGiftRequest = 1037
EMsgGCUnwrapGiftResponse = 1038
EMsgGCSetItemStyle = 1039
EMsgGCUsedClaimCodeItem = 1040
EMsgGCSortItems = 1041
EMsgGC_RevolvingLootList_DEPRECATED = 1042
EMsgGCLookupAccount = 1043
EMsgGCLookupAccountResponse = 1044
EMsgGCLookupAccountName = 1045
EMsgGCLookupAccountNameResponse = 1046
EMsgGCUpdateItemSchema = 1049
EMsgGCRemoveCustomTexture = 1051
EMsgGCRemoveCustomTextureResponse = 1052
EMsgGCRemoveMakersMark = 1053
EMsgGCRemoveMakersMarkResponse = 1054
EMsgGCRemoveUniqueCraftIndex = 1055
EMsgGCRemoveUniqueCraftIndexResponse = 1056
EMsgGCSaxxyBroadcast = 1057
EMsgGCBackpackSortFinished = 1058
EMsgGCAdjustItemEquippedState = 1059
EMsgGCCollectItem = 1061
EMsgGCItemAcknowledged_DEPRECATED = 1062
EMsgGC_ReportAbuse = 1065
EMsgGC_ReportAbuseResponse = 1066
EMsgGCNameItemNotification = 1068
EMsgGCApplyConsumableEffects = 1069
EMsgGCC consumableExhausted = 1070
EMsgGCShowItemsPickedUp = 1071
EMsgGCClientDisplayNotification = 1072
EMsgGCApplyStrangePart = 1073
EMsgGC_IncrementKillCountAttribute = 1074
EMsgGC_IncrementKillCountResponse = 1075
EMsgGCApplyPennantUpgrade = 1076
EMsgGCSetItemPositions = 1077
```

```
EMsgGCApplyEggEssence = 1078
EMsgGCNameEggEssenceResponse = 1079
EMsgGCPaintKitItem = 1080
EMsgGCPaintKitBaseItem = 1081
EMsgGCPaintKitItemResponse = 1082
EMsgGCGiftedItems = 1083
EMsgGCUnlockItemStyle = 1084
EMsgGCUnlockItemStyleResponse = 1085
EMsgGCApplySticker = 1086
EMsgGCIItemAcknowledged = 1087
EMsgGCStatTrakSwap = 1088
EMsgGCUserTrackTimePlayedConsecutively = 1089
EMsgGCIItemCustomizationNotification = 1090
EMsgGCCModifyItemAttribute = 1091
EMsgGCCasketItemAdd = 1092
EMsgGCCasketItemExtract = 1093
EMsgGCCasketItemLoadContents = 1094
EMsgGCTradingBase = 1500
EMsgGCTrading_InitiateTradeRequest = 1501
EMsgGCTrading_InitiateTradeResponse = 1502
EMsgGCTrading_StartSession = 1503
EMsgGCTrading_SetItem = 1504
EMsgGCTrading_RemoveItem = 1505
EMsgGCTrading_UpdateTradeInfo = 1506
EMsgGCTrading_SetReadiness = 1507
EMsgGCTrading_ReadinessResponse = 1508
EMsgGCTrading_SessionClosed = 1509
EMsgGCTrading_CancelSession = 1510
EMsgGCTrading_TradeChatMsg = 1511
EMsgGCTrading_ConfirmOffer = 1512
EMsgGCTrading_TradeTypingChatMsg = 1513
EMsgGCServerBrowser_FavoriteServer = 1601
EMsgGCServerBrowser_BlacklistServer = 1602
EMsgGCServerRentalsBase = 1700
EMsgGCIItemPreviewCheckStatus = 1701
EMsgGCIItemPreviewStatusResponse = 1702
```

```
EMsgGCItemPreviewRequest = 1703
EMsgGCItemPreviewRequestResponse = 1704
EMsgGCItemPreviewExpire = 1705
EMsgGCItemPreviewExpireNotification = 1706
EMsgGCItemPreviewItemBoughtNotification = 1707
EMsgGCDev_NewItemRequest = 2001
EMsgGCDev_NewItemRequestResponse = 2002
EMsgGCDev_PaintKitDropItem = 2003
EMsgGCStoreGetUserData = 2500
EMsgGCStoreGetUserDataResponse = 2501
EMsgGCStorePurchaseInit_DEPRECATED = 2502
EMsgGCStorePurchaseInitResponse_DEPRECATED = 2503
EMsgGCStorePurchaseFinalize = 2504
EMsgGCStorePurchaseFinalizeResponse = 2505
EMsgGCStorePurchaseCancel = 2506
EMsgGCStorePurchaseCancelResponse = 2507
EMsgGCStorePurchaseQueryTxn = 2508
EMsgGCStorePurchaseQueryTxnResponse = 2509
EMsgGCStorePurchaseInit = 2510
EMsgGCStorePurchaseInitResponse = 2511
EMsgGCBannedWordListRequest = 2512
EMsgGCBannedWordListResponse = 2513
EMsgGCToGCBannedWordListBroadcast = 2514
EMsgGCToGCBannedWordListUpdated = 2515
EMsgGCToGCDirtySDOCache = 2516
EMsgGCToGCDirtyMultipleSDOCache = 2517
EMsgGCToGCUpdateSQLKeyValue = 2518
EMsgGCToGCIsTrustedServer = 2519
EMsgGCToGCIsTrustedServerResponse = 2520
EMsgGCToGCBroadcastConsoleCommand = 2521
EMsgGCServerVersionUpdated = 2522
EMsgGCApplyAutograph = 2523
EMsgGCToGCWebAPIAccountChanged = 2524
EMsgGCRequestAnnouncements = 2525
EMsgGCRequestAnnouncementsResponse = 2526
EMsgGCRequestPassportItemGrant = 2527
```

```
EMsgGCCClientVersionUpdated = 2528
EMsgGCAdjustItemEquippedStateMulti = 2529

class csgo.proto_enums.EGCMsgResponse

 EGCMsgResponseOK = 0
 EGCMsgResponseDenied = 1
 EGCMsgResponseServerError = 2
 EGCMsgResponseTimeout = 3
 EGCMsgResponseInvalid = 4
 EGCMsgResponseNoMatch = 5
 EGCMsgResponseUnknownError = 6
 EGCMsgResponseNotLoggedOn = 7
 EGCMsgFailedToCreate = 8
 EGCMsgLimitExceeded = 9
 EGCMsgCommitUnfinalized = 10

class csgo.proto_enums.EGCSystemMsg

 EGCMsgInvalid = 0
 EGCMsgMulti = 1
 EGCMsgGenericReply = 10
 EGCMsgSystemBase = 50
 EGCMsgAchievementAwarded = 51
 EGCMsgConCommand = 52
 EGCMsgStartPlaying = 53
 EGCMsgStopPlaying = 54
 EGCMsgStartGameserver = 55
 EGCMsgStopGameserver = 56
 EGCMsgWGRequest = 57
 EGCMsgWGResponse = 58
 EGCMsg GetUserGameStatsSchema = 59
 EGCMsg GetUserGameStatsSchemaResponse = 60
 EGCMsg GetUserStatsDEPRECATED = 61
 EGCMsg GetUserStatsResponse = 62
 EGCMsg AppInfoUpdated = 63
 EGCMsg ValidateSession = 64
 EGCMsg ValidateSessionResponse = 65
 EGCMsg LookupAccountFromInput = 66
```

```
EGCMsgSendHTTPRequest = 67
EGCMsgSendHTTPRequestResponse = 68
EGCMsgPreTestSetup = 69
EGCMsgRecordSupportAction = 70
EGCMsgGetAccountDetails_DEPRECATED = 71
EGCMsgReceiveInterAppMessage = 73
EGCMsgFindAccounts = 74
EGCMsgPostAlert = 75
EGCMsgGetLicenses = 76
EGCMsg GetUserStats = 77
EGCMsgGetCommands = 78
EGCMsgGetCommandsResponse = 79
EGCMsgAddFreeLicense = 80
EGCMsgAddFreeLicenseResponse = 81
EGCMsgGetIPLocation = 82
EGCMsgGetIPLocationResponse = 83
EGCMsgSystemStatsSchema = 84
EGCMsgGetSystemStats = 85
EGCMsgGetSystemStatsResponse = 86
EGCMsgSendEmail = 87
EGCMsgSendEmailResponse = 88
EGCMsgGetEmailTemplate = 89
EGCMsgGetEmailTemplateResponse = 90
EGCMsgGrantGuestPass = 91
EGCMsgGrantGuestPassResponse = 92
EGCMsgGetAccountDetails = 93
EGCMsgGetAccountDetailsResponse = 94
EGCMsgGetPersonaNames = 95
EGCMsgGetPersonaNamesResponse = 96
EGCMsgMultiplexMsg = 97
EGCMsgMultiplexMsgResponse = 98
EGCMsgWebAPIRegisterInterfaces = 101
EGCMsgWebAPIJobRequest = 102
EGCMsgWebAPIJobRequestHttpResponse = 104
EGCMsgWebAPIJobRequestForwardResponse = 105
EGCMsgMemCachedGet = 200
```

```
EGCMsgMemCachedGetResponse = 201
EGCMsgMemCachedSet = 202
EGCMsgMemCachedDelete = 203
EGCMsgMemCachedStats = 204
EGCMsgMemCachedStatsResponse = 205
EGCMsgMasterSetDirectory = 220
EGCMsgMasterSetDirectoryResponse = 221
EGCMsgMasterSetWebAPIRouting = 222
EGCMsgMasterSetWebAPIRoutingResponse = 223
EGCMsgMasterSetClientMsgRouting = 224
EGCMsgMasterSetClientMsgRoutingResponse = 225
EGCMsgSetOptions = 226
EGCMsgSetOptionsResponse = 227
EGCMsgSystemBase2 = 500
EGCMsgGetPurchaseTrustStatus = 501
EGCMsgGetPurchaseTrustStatusResponse = 502
EGCMsgUpdateSession = 503
EGCMsgGCAccountVacStatusChange = 504
EGCMsgCheckFriendship = 505
EGCMsgCheckFriendshipResponse = 506
EGCMsgGetPartnerAccountLink = 507
EGCMsgGetPartnerAccountLinkResponse = 508
EGCMsgDPPartnerMicroTxns = 512
EGCMsgDPPartnerMicroTxnsResponse = 513
EGCMsgVacVerificationChange = 518
EGCMsgAccountPhoneNumberChange = 519
EGCMsgInviteUserToLobby = 523
EGCMsgGetGamePersonalDataCategoriesRequest = 524
EGCMsgGetGamePersonalDataCategoriesResponse = 525
EGCMsgGetGamePersonalDataEntriesRequest = 526
EGCMsgGetGamePersonalDataEntriesResponse = 527
EGCMsgTerminateGamePersonalDataEntriesRequest = 528
EGCMsgTerminateGamePersonalDataEntriesResponse = 529

class csgo.proto_enums.EGCToGCMsg

 EGCToGCMsgMasterAck = 150
```

```
EGCToGCMsgMasterAckResponse = 151
EGCToGCMsgRouted = 152
EGCToGCMsgRoutedReply = 153
EMsgUpdateSessionIP = 154
EMsgRequestSessionIP = 155
EMsgRequestSessionIPResponse = 156
EGCToGCMsgMasterStartupComplete = 157

class csgo.proto_enums.ESOMsg

Create = 21
Update = 22
Destroy = 23
CacheSubscribed = 24
CacheUnsubscribed = 25
UpdateMultiple = 26
CacheSubscriptionCheck = 27
CacheSubscriptionRefresh = 28

class csgo.proto_enums.ESteamPaymentRuleType

EPaymentRuleTypeComposite = 0
EPaymentRuleTypeWorkshop = 1
EPaymentRuleTypeServiceProvider = 2
EPaymentRuleTypePartner = 3
EPaymentRuleTypeSpecialPayment = 4

class csgo.proto_enums.EUnlockStyle

UnlockStyle_Succeeded = 0
UnlockStyle_Failed_PreReq = 1
UnlockStyle_Failed_CantAfford = 2
UnlockStyle_Failed_CantCommit = 3
UnlockStyle_Failed_CantLockCache = 4
UnlockStyle_Failed_CantAffordAttrib = 5

class csgo.proto_enums.GCClientLauncherType

DEFAULT = 0
PERFECTWORLD = 1

class csgo.proto_enums.GCConnectionStatus
```

```
HAVE_SESSION = 0
GC_GOING_DOWN = 1
NO_SESSION = 2
NO_SESSION_IN_LOGON_QUEUE = 3
NO_STEAM = 4
```

2.1.3 sharecode

`csgo.sharecode.decode(code)`

Decodes a match share code

Parameters `code(str)` – match share code (e.g. CSGO-Ab1cD-xYz23-7bcD9-uVZ23-12aBc)

Raises `ValueError`

Returns dict with matchid, outcomeid and token

Return type dict

```
{'matchid': 0,
'outcomeid': 0,
'token': 0}
```

`csgo.sharecode.encode(matchid, outcomeid, token)`

Encodes (matchid, outcomeid, token) to match share code

Parameters

- `matchid(int)` – match id
- `outcomeid(int)` – outcome id
- `token(int)` – token

Returns match share code (e.g. CSGO-Ab1cD-xYz23-7bcD9-uVZ23-12aBc)

Return type str

2.1.4 client

Only the most essential features to `csgo.client.CSGOClient` are found here. Every other feature is inherited from the `csgo.features` package and it's submodules.

`class csgo.client.CSGOClient(steam_client)`

Bases: `steam.client.gc.GameCoordinator`, `csgo.features.FeatureBase`

Parameters `steam_client(steam.client.SteamClient)` – Instance of the steam client

`app_id = 730`

enable pretty print of messages in debug logging

`launcher = 0`

main client app id

`current_jobid = 0`

launcher type (used for access to PW) See: `csgo.enums.GCClientLauncherType`

```
connection_status = 2
 True when we have a session with GC

account_id
 Account ID of the logged-in user in the steam client

steam_id
 steam.steamid.SteamID of the logged-in user in the steam client

wait_msg(event, timeout=None, raises=None)
 Wait for a message, similiar to wait_event()

Parameters
 • event (ECsgoGCMMsg or job id) – event id
 • timeout (int) – seconds to wait before timeout
 • raises (bool) – On timeout when False returns None, else raise gevent.Timeout

Returns returns a message or None

Return type None, or proto message

Raises gevent.Timeout

send_job(*args, **kwargs)
 Send a message as a job

 Exactly the same as send\(\)

Returns jobid event identifier

Return type str

send(emsg, data={}, proto=None)
 Send a message

Parameters
 • emsg – Enum for the message
 • data (dict) – data for the proto message
 • proto – (optional) manually specify protobuf, other it's detected based on emsg

launch()
 Launch CSGO and establish connection with the game coordinator

 ready event will fire when the session is ready. If the session is lost not ready event will fire. Alternatively, connection_status event can be monitored for changes.

exit()
 Close connection to CSGO's game coordinator
```

2.1.5 features

This package contains all high level features of [csgo.client.CSGOClient](#).

match

```
class csgo.features.match.Match
Bases: object

request_matchmaking_stats()
Request matchmaking statistics
Response event: matchmaking_stats

Parameters message (proto message) – CMsgGCC-Strike15_v2_MatchmakingGC2ClientHello

request_current_live_games()
Request current live games
Response event: current_live_games

Parameters message (proto message) – CMsgGCCStrike15_v2_MatchList

request_live_game_for_user(account_id)
Request recent games for a specific user
Parameters account_id (int) – account id of the user
Response event: live_game_for_user

Parameters message (proto message) – CMsgGCCStrike15_v2_MatchList

request_full_match_info(matchid, outcomeid, token)
Request full match info. The parameters can be decoded from a match ShareCode
Parameters

- matchid (int) – match id
- outcomeid (int) – outcome id
- token (int) – token


Response event: full_match_info

Parameters message (proto message) – CMsgGCCStrike15_v2_MatchList

request_recent_user_games(account_id)
Request recent games for a specific user
Parameters account_id (int) – account id of the user
Response event: recent_user_games

Parameters message (proto message) – CMsgGCCStrike15_v2_MatchList

request_watch_info_friends(account_ids, request_id=1, serverid=0, matchid=0)
Request watch info for friends
Parameters

- account_ids (list) – list of account ids
- request_id (int) – request id, used to match reponse with request (default: 1)
- serverid (int) – server id
- matchid (int) – match id


Response event: watch_info
```

Parameters `message` (`proto message`) – CMsgGCCStrike15_v2_WatchInfoUsers

player

```
class csgo.features.player.Player
```

Bases: object

```
ranks_map = {0: 'Not Ranked', 1: 'Silver I', 2: 'Silver II', 3: 'Silver III', 4: dict mapping rank id to name}
```

```
wingman_ranks_map = {0: 'Not Ranked', 1: 'Silver I', 2: 'Silver II', 3: 'Silver III'}  
dict mapping wingman rank id to name
```

```
dangerzone_ranks_map = {0:  'Hidden', 1:  'Lab Rat I', 2:  'Lab Rat II', 3:  'Sprinting'}
```

```
levels_map = {0: 'Not Recruited', 1: 'Recruit', 2: 'Private', 3: 'Private', 4: 'P  
dict mapping level to name
```

request_player_profile(*account_id*, *request_level*=32)

Request player profile

Parameters

- **account_id** (`int`) – account id
 - **request_level** (`int`) – no clue what this is used for; if you do, please make pull request

Response event: player_profile

Parameters **message** (proto message)
Strike15_v2_MatchmakingGC2ClientHello

CMsgGCC-

items

class csgo.features.items.Items

Bases: object

request_preview_data_block(s, a, d, m)

Request item preview data block

The parameters can be taken from inspect links either from an inventory or market. The market has the `m` parameter, while the inventory one has `s`. Set the missing one to 0. Example inspect links:

Parameters

- **s** (`int`) – steam id of owner (set to 0 if not available)
 - **a** (`int`) – item id
 - **d** (`int`) – UNKNOWN
 - **m** (`int`) – market id (set to 0 if not available)

Response event: item data block

Parameters `message` (*proto message*) – `CEconItemPreviewDataBlock`

sharedobjects

Essentially a `dict` containing shared object caches. The objects are read-only, so don't change any values. The instance reference of individual objects will remain the same throughout their lifetime. Individual objects can be accessed via their key, if they have one.

Note: Some cache types don't have a key and only hold one object instance. Then only the the cache type is needed to access it. (e.g. `CSOEconGameAccountClient`)

```
csgo_client.socache[ESOType.CSOEconItem] # dict with item objects, key =  
→item id  
csgo_client.socache[ESOType.CSOEconItem][123456] # item object  
  
csgo_client.socache[ESOType.CSOEconGameAccountClient]  # returns a  
→CSOEconGameAccountClient object
```

Events will be fired when individual objects are updated. Event key is a `tuple`` in the following format: `(event, cache_type)`.

The available events are new, updated, and removed. Each event has a single parameter, which is the object instance. Even when removed, there is object instance returned, usually only with the key field filled.

```
@csgo_client.socache.on(('new', ESOType.CSOEconItem))  
def got_a_new_item(obj):  
 print "Got a new item! Yay"  
 print obj  
  
# access the item via socache at any time  
print csgo_client.socache[ESOType.CSOEconItem][obj.id]
```

`csgo.features.sharedobjects.find_so_proto(type_id)`

Resolves proto message for given type_id

Parameters `type_id` (`csgo.enums.ESOType`) – SO type

Returns proto message or `None`

```
class csgo.features.sharedobjects.NO_KEY  
csgo.features.sharedobjects.get_so_key_fields(desc)  
csgo.features.sharedobjects.get_key_for_object(obj)  
  
class csgo.features.sharedobjects.SOBase  
 Bases: object  
  
class csgo.features.sharedobjects.SOCache(csgo_client, logger_name)  
 Bases: eventemitter.EventEmitter, dict  
  
class ESOType  
 Bases: enum.IntEnum  
  
 CSOAccountSeasonalOperation = 41  
 CSEconCoupon = 45  
 CSEconDefaultEquippedDefinitionInstanceClient = 43
```

```
CSOEconGameAccountClient = 7
CSOEconItem = 1
CSOEconItemDropRateBonus = 38
CSOEconItemEventTicket = 40
CSOItemRecipe = 5
CSOPersonaDataPublic = 2
CSOQuestProgress = 46

emit (event, *args)
Emit event with some arguments
```

Parameters

- **event** (*any type*) – event identifier
- **args** – any or no arguments

CHAPTER 3

Indices and tables

- genindex
- modindex
- search

Python Module Index

C

`csgo.client`, 21
`csgo.common_enums`, 7
`csgo.features.items`, 24
`csgo.features.match`, 23
`csgo.features.player`, 24
`csgo.features.sharedobjects`, 25
`csgo.msg`, 7
`csgo.proto_enums`, 8
`csgo.sharecode`, 21

Index

A

account_id (*csgo.client.CSGOClient attribute*), 22
ActivateFanToken (*csgo.protoEnums.EGCItemCustomizationNotification attribute*), 12
ActivateOperationCoin (*csgo.protoEnums.EGCItemCustomizationNotification attribute*), 12
app_id (*csgo.client.CSGOClient attribute*), 21
ApplySticker (*csgo.protoEnums.EGCItemCustomizationNotification attribute*), 12

B

Badge (*csgo.protoEnums.ECommunityItemClass attribute*), 8
BonusBoostConsumed (*csgo.commonEnums.EXPBonusFlag attribute*), 8
BoosterPack (*csgo.protoEnums.ECommunityItemClass attribute*), 8

C

CacheSubscribed (*csgo.protoEnums.ESOMsg attribute*), 20
CacheSubscriptionCheck (*csgo.protoEnums.ESOMsg attribute*), 20
CacheSubscriptionRefresh (*csgo.protoEnums.ESOMsg attribute*), 20
CacheUnsubscribed (*csgo.protoEnums.ESOMsg attribute*), 20
CardBorder (*csgo.protoEnums.ECommunityItemAttribute attribute*), 8
CasketAdded (*csgo.protoEnums.EGCItemCustomizationNotification attribute*), 12
CasketContents (*csgo.protoEnums.EGCItemCustomizationNotification attribute*), 12
CasketInvFull (*csgo.protoEnums.EGCItemCustomizationNotification attribute*), 12
CasketRemoved (*csgo.protoEnums.EGCItemCustomizationNotification attribute*), 12

CasketTooFull (*csgo.protoEnums.EGCItemCustomizationNotification attribute*), 12
ChinaGovernmentCert (*csgo.commonEnums.EXPBonusFlag attribute*), 8
CommunityItemAppID (*csgo.protoEnums.ECommunityItemAttribute attribute*), 8
CommunityItemType (*csgo.protoEnums.ECommunityItemAttribute attribute*), 8
connection_status (*csgo.client.CSGOClient attribute*), 21
Consumable (*csgo.protoEnums.ECommunityItemClass attribute*), 9
Create (*csgo.protoEnums.ESOMsg attribute*), 20
csgo.client (*module*), 21
csgo.commonEnums (*module*), 7
csgo.features.items (*module*), 24
csgo.features.match (*module*), 23
csgo.features.player (*module*), 24
csgo.features.sharedobjects (*module*), 25
csgo.msg (*module*), 7
csgo.protoEnums (*module*), 8
csgo.sharecode (*module*), 21
CSGOClient (*class in csgo.client*), 21
CSOAccountSeasonalOperation (*csgo.commonEnums.ESOType attribute*), 8
CSOAccountSeasonalOperation (*csgo.features.sharedobjects.SOCache.ESOType attribute*), 25
CSOEConCoupon (*csgo.commonEnums.ESOType attribute*), 8
CSOEConCoupon (*csgo.features.sharedobjects.SOCache.ESOType attribute*), 25
CSOEConDefaultEquippedDefinitionInstanceClient (*csgo.commonEnums.ESOType attribute*), 8
CSOEConDefaultEquippedDefinitionInstanceClient (*csgo.features.sharedobjects.SOCache.ESOType*)

```

 attribute), 25
CSOEconGameAccountClient
 (csgo.common.enums.ESOType
 7
 attribute), 25
CSOEconGameAccountClient
 (csgo.features.sharedobjects.SOCache.ESOType
 attribute), 25
CSOEconItem (csgo.common.enums.ESOType at-
 tribute), 7
CSOEconItem (csgo.features.sharedobjects.SOCache.ESOType
 attribute), 26
CSOEconItemDropRateBonus
 (csgo.common.enums.ESOType
 8
 attribute), 26
CSOEconItemDropRateBonus
 (csgo.features.sharedobjects.SOCache.ESOType
 attribute), 26
CSOEconItemEventTicket
 (csgo.common.enums.ESOType
 8
 attribute), 26
CSOEconItemEventTicket
 (csgo.features.sharedobjects.SOCache.ESOType
 attribute), 26
CSOItemRecipe (csgo.common.enums.ESOType at-
 tribute), 7
CSOItemRecipe (csgo.features.sharedobjects.SOCache.ESOType
 attribute), 26
CSOPersonaDataPublic
 (csgo.common.enums.ESOType
 7
 attribute), 26
CSOPersonaDataPublic
 (csgo.features.sharedobjects.SOCache.ESOType
 attribute), 26
CSOQuestProgress (csgo.common.enums.ESOType
 attribute), 8
CSOQuestProgress (csgo.features.sharedobjects.SOCache.ESOType
 attribute), 26
current_jobid (csgo.client.CSGOClient attribute),
 21

D
dangerzone_ranks_map
 (csgo.features.player.Player attribute), 24
decode () (in module csgo.sharecode), 21
DEFAULT (csgo.proto.enums.GCClientLauncherType
 attribute), 20
Destroy (csgo.proto.enums.ESOMsg attribute), 20

E
EarnedXpThisPeriod
 (csgo.common.enums.EXPBonusFlag
 attribute), 8
ECommunityItemAttribute (class
 in csgo.proto.enums), 8
ECommunityItemClass (class in csgo.proto.enums),
 8
ECsgoGCMsg (class in csgo.proto.enums), 9
ECsgoSteamUserStat (class in csgo.proto.enums),
 11
EGCBaseClientMsg (class in csgo.proto.enums), 12
EGCItemCustomizationNotification (class in
 csgo.proto.enums), 12
EGCItemMsg (class in csgo.proto.enums), 13
EGCItemMsgAccountPhoneNumberChange
 (csgo.proto.enums.EGCSystemMsg attribute),
 19
EGCMmsgAchievementAwarded
 (csgo.proto.enums.EGCSystemMsg attribute),
 17
EGCMmsgAddFreeLicense
 (csgo.proto.enums.EGCSystemMsg attribute),
 18
EGCMmsgAddFreeLicenseResponse
 (csgo.proto.enums.EGCSystemMsg attribute),
 18
EGCMmsgAppInfoUpdated
 (csgo.proto.enums.EGCSystemMsg attribute),
 17
EGCMmsgCheckFriendship
 (csgo.proto.enums.EGCSystemMsg attribute),
 19
EGCMmsgCheckFriendshipResponse
 (csgo.proto.enums.EGCSystemMsg attribute),
 19
EGCMmsgCommitUnfinalized
 (csgo.proto.enums.EGCMmsgResponse attribute),
 17
EGCMmsgConCommand (csgo.proto.enums.EGCSystemMsg
 attribute), 17
EGCMmsgDPPartnerMicroTxns
 (csgo.proto.enums.EGCSystemMsg attribute),
 19
EGCMmsgDPPartnerMicroTxnsResponse
 (csgo.proto.enums.EGCSystemMsg attribute),
 19
EGCMmsgFailedToCreate
 (csgo.proto.enums.EGCMmsgResponse attribute),
 17
EGCMmsgFindAccounts
 (csgo.proto.enums.EGCSystemMsg attribute),
 18
EGCMmsgGCAccountVacStatusChange
 (csgo.proto.enums.EGCSystemMsg attribute),
 19
EGCMmsgGenericReply
 (csgo.proto.enums.EGCSystemMsg attribute),
 17
EGCMmsgGetAccountDetails

```

EGCMsgGetAccountDetails(_DEPRECATED)	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsgGetPurchaseTrustStatusResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19
EGCMsgGetAccountDetailsResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsgGetSystemStats	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18
EGCMsgGetCommands	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsgGetSystemStatsResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18
EGCMsgGetCommandsResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsg GetUserGameStatsSchema	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17
EGCMsgGetEmailTemplate	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsg GetUserGameStatsSchemaResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17
EGCMsgGetEmailTemplateResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsg GetUserStats	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18
EGCMsgGetGameDataCategoriesRequest	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19	EGCMsg GetUserStats(_DEPRECATED)	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17
EGCMsgGetGameDataCategoriesResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19	EGCMsg GetUserStatsResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17
EGCMsgGetGamePersonalDataEntriesRequest	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19	EGCMsg GrantGuestPass	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18
EGCMsgGetGamePersonalDataEntriesResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19	EGCMsg GrantGuestPassResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18
EGCMsgGetIPLocation	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsg Invalid	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17
EGCMsgGetIPLocationResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsg InviteUserToLobby	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19
EGCMsgGetLicenses	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsg LimitExceeded	(<i>csgo.proto_enums.EGCMsgResponse</i> attribute), 17
EGCMsgGetPartnerAccountLink	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19	EGCMsg LookupAccountFromInput	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17
EGCMsgGetPartnerAccountLinkResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19	EGCMsg MasterSetClientMsgRouting	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19
EGCMsgGetPersonaNames	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsg MasterSetClientMsgRoutingResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19
EGCMsgGetPersonaNamesResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18	EGCMsg MasterSetDirectory	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19
EGCMsgGetPurchaseTrustStatus		EGCMsg MasterSetDirectoryResponse	(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),

19		
EGCMsgMasterSetWebAPIRouting (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19	EGCMsponseNotLoggedIn (<i>csgo.proto_enums.EGCMsponse</i> attribute), 17	at-
EGCMsponseOK (<i>csgo.proto_enums.EGCMsponse</i> attribute), 17		
EGCMsponseServerError (<i>csgo.proto_enums.EGCMsponse</i> attribute), 17		at-
EGCMsponseTimeout (<i>csgo.proto_enums.EGCMsponse</i> attribute), 17		-
EGCMsponseUnknownError (<i>csgo.proto_enums.EGCMsponse</i> attribute), 17		at-
EGCMsSendEmail (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18		
EGCMsSendEmailResponse (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18		
EGCMsSendHTTPRequest (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17		
EGCMsSendHTTPRequestResponse (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18		
EGCMsSetOptions (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19		
EGCMsSetOptionsResponse (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19		
EGCMsStartGameserver (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17		
EGCMsStartPlaying (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17		
EGCMsStopGameserver (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17		
EGCMsStopPlaying (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17		
EGCMsSystemBase (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 17		
EGCMsSystemBase2 (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19		
EGCMsSystemStatsSchema (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 18		
EGCMsTerminateGamePersonalDataEntriesRequest (<i>csgo.proto_enums.EGCSystemMsg</i> attribute), 19		
EGCMsTerminateGamePersonalDataEntriesResponse		

(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
19	
EGCMsgUpdateSession	
(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
19	
EGCMsgVacVerificationChange	
(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
19	
EGCMsgValidateSession	
(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
17	
EGCMsgValidateSessionResponse	
(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
17	
EGCMsgWebAPIJobRequest	
(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
18	
EGCMsgWebAPIJobRequestForwardResponse	
(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
18	
EGCMsgWebAPIJobRequestHttpResponse	
(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
18	
EGCMsgWebAPIRegisterInterfaces	
(<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
18	
EGCMsgWGRequest (<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
17	
EGCMsgWGResponse (<i>csgo.proto_enums.EGCSystemMsg</i> attribute),	
17	
EGCSystemMsg (<i>class in csgo.proto_enums</i>),	17
EGCToGCMsg (<i>class in csgo.proto_enums</i>),	19
EGCToGCMsgMasterAck	
(<i>csgo.proto_enums.EGCToGCMsg</i> attribute),	
19	
EGCToGCMsgMasterAckResponse	
(<i>csgo.proto_enums.EGCToGCMsg</i> attribute),	
19	
EGCToGCMsgMasterStartupComplete	
(<i>csgo.proto_enums.EGCToGCMsg</i> attribute),	
20	
EGCToGCMsgRouted (<i>csgo.proto_enums.EGCToGCMsg</i> attribute),	
20	
EGCToGCMsgRoutedReply	
(<i>csgo.proto_enums.EGCToGCMsg</i> attribute),	
20	
emit () (<i>csgo.features.sharedobjects.SOCache method</i>),	
26	
Emoticon (<i>csgo.proto_enums.ECommunityItemClass</i> attribute),	8
8	
EMsgGC_GlobalGame_Play	
(<i>csgo.proto_enums.ECsgoGCMsg</i> attribute),	
11	
EMsgGC_GlobalGame_Subscribe	
(<i>csgo.proto_enums.ECsgoGCMsg</i> attribute),	
10	
EMsgGC_GlobalGame_Unsubscribe	
(<i>csgo.proto_enums.ECsgoGCMsg</i> attribute),	
11	
EMsgGC_IncrementKillCountAttribute	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGC_IncrementKillCountResponse	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGC_ReportAbuse	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGC_ReportAbuseResponse	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGC_RevolvingLootList_DEPRECATED	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGCAddItemToSocket_DEPRECATED	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	13
EMsgGCAddItemToSocketResponse_DEPRECATED	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	13
EMsgGCAddSocketToBaseItem_DEPRECATED	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	13
EMsgGCAddSocketToItem_DEPRECATED	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	13
EMsgGCAddSocketToItemResponse_DEPRECATED	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	13
EMsgGCAdjustItemEquippedState	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGCAdjustItemEquippedStateMulti	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	17
EMsgGCAutoGraph	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	16
EMsgGCAutoGraphConsumableEffects	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGCAutoGraphEggEssence	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGCAutoGraphPennantUpgrade	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGCAutoGraphSticker	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	15
EMsgGCAutoGraphStrangePart	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGCBackpackSortFinished	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	14
EMsgGCBannedWordListRequest	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	16
EMsgGCBannedWordListResponse	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	16
EMsgGCBase (<i>csgo.proto_enums.EGCItemMsg</i> attribute),	13
EMsgGCCasketItemAdd	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	15
EMsgGCCasketItemExtract	
(<i>csgo.proto_enums.EGCItemMsg</i> attribute),	15
EMsgGCCasketItemLoadContents	

EMsgGCClientConnectionStatus (<i>csgo.proto_enums.EGCItemMsg</i> attribute), 15	EMsgGCCStrike15_v2_Client2GCRequestPrestigeCoin (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCClientDisplayNotification (<i>csgo.proto_enums.EGCItemMsg</i> attribute), 14	EMsgGCCStrike15_v2_Client2GCStreamUnlock (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCClientHello (<i>csgo.proto_enums.EGCBaseClientMsg</i> attribute), 12	EMsgGCCStrike15_v2_Client2GCTextMsg (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 10
EMsgGCClientHelloPartner (<i>csgo.proto_enums.EGCBaseClientMsg</i> attribute), 12	EMsgGCCStrike15_v2_ClientAccountBalance (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCClientHelloPW (<i>csgo.proto_enums.EGCBaseClientMsg</i> attribute), 12	EMsgGCCStrike15_v2_ClientAuthKeyCode (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCClientHelloR2 (<i>csgo.proto_enums.EGCBaseClientMsg</i> attribute), 12	EMsgGCCStrike15_v2_ClientCommendPlayer (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 9
EMsgGCClientHelloR3 (<i>csgo.proto_enums.EGCBaseClientMsg</i> attribute), 12	EMsgGCCStrike15_v2_ClientCommendPlayerQuery (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 9
EMsgGCClientHelloR4 (<i>csgo.proto_enums.EGCBaseClientMsg</i> attribute), 12	EMsgGCCStrike15_v2_ClientCommendPlayerQueryResponse (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 9
EMsgGCClientVersionUpdated (<i>csgo.proto_enums.EGCItemMsg</i> attribute), 16	EMsgGCCStrike15_v2_ClientGCRankUpdate (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCClientWelcome (<i>csgo.proto_enums.EGCBaseClientMsg</i> attribute), 12	EMsgGCCStrike15_v2_ClientLogonFatalError (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCCollectItem (<i>csgo.proto_enums.EGCItemMsg</i> attribute), 14	EMsgGCCStrike15_v2_ClientPartyJoinRelay (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCConsumableExhausted (<i>csgo.proto_enums.EGCItemMsg</i> attribute), 14	EMsgGCCStrike15_v2_ClientPartyWarning (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCCraft (<i>csgo.proto_enums.EGCItemMsg</i> attribute), 13	EMsgGCCStrike15_v2_ClientPlayerDecalSign (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCCraftResponse (<i>csgo.proto_enums.EGCItemMsg</i> attribute), 13	EMsgGCCStrike15_v2_ClientPollState (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11
EMsgGCCStrike15_v2_Account_RequestCoPlays (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11	EMsgGCCStrike15_v2_ClientReportPlayer (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 9
EMsgGCCStrike15_v2_Account_PrivacySettings (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 10	EMsgGCCStrike15_v2_ClientReportResponse (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 9
EMsgGCCStrike15_v2_AcknowledgePenalty (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 11	EMsgGCCStrike15_v2_ClientReportServer (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 9
EMsgGCCStrike15_v2_Base (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 9	EMsgGCCStrike15_v2_ClientRequestJoinFriendData (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 10
EMsgGCCStrike15_v2_Client2GCEconPreviewDEMaB6CEReque\$5_v2_ClientRequestJoinServerData (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 10	EMsgGCCStrike15_v2_ClientRequestJoinServerData (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 10
EMsgGCCStrike15_v2_Client2GCEconPreviewDEMaB6CERespo\$5ev2_ClientRequestNewMission (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 10	EMsgGCCStrike15_v2_ClientRequestNewMission (<i>csgo.proto_enums.ECsogoGCMsg</i> attribute), 10

```

EMsgGCCStrike15_v2_ClientRequestOffers (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 EMsgGCCStrike15_v2_GiftsLeaderboardRequest  

EMsgGCCStrike15_v2_ClientRequestPlayersProfile  (csgo.protoEnums(ECsgoGCMMsg attribute),  

 9  

 10  

EMsgGCCStrike15_v2_ClientRequestSouvenirEMsgGCCStrike15_v2_GiftsLeaderboardResponse  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 10  

EMsgGCCStrike15_v2_ClientRequestWatchInfoEMsgGCCStrike15_v2_GlobalChat  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 10  

 11  

EMsgGCCStrike15_v2_ClientSubmitSurveyVoteEMsgGCCStrike15_v2_GlobalChat_Subscribe  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 10  

 11  

EMsgGCCStrike15_v2_ClientToGCRequestElevEMsgGCCStrike15_v2_GlobalChat_Unsubscribe  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 11  

EMsgGCCStrike15_v2_ClientToGCRequestTicketEMsgGCCStrike15_v2_GotvSyncPacket  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 11  

EMsgGCCStrike15_v2_ClientVarValueNotifyEMsgGCCStrike15_v2_MatchEndRewardDropsNotification  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 10  

 10  

EMsgGCCStrike15_v2_DraftSummary EMsgGCCStrike15_v2_MatchEndRunRewardDrops  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 10  

 10  

EMsgGCCStrike15_v2_FantasyRequestClientDEMgGCCStrike15_v2_MatchList  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 10  

EMsgGCCStrike15_v2_FantasyUpdateClientDataEMsgGCCStrike15_v2_MatchListRequestCurrentLiveGames  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 10  

EMsgGCCStrike15_v2_GC2ClientGlobalStats EMsgGCCStrike15_v2_MatchListRequestFullGameInfo  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 10  

EMsgGCCStrike15_v2_GC2ClientTextMsg EMsgGCCStrike15_v2_MatchListRequestLiveGameForUser  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 10  

 10  

EMsgGCCStrike15_v2_GC2ClientTournamentInforEMsgGCCStrike15_v2_MatchListRequestRecentUserGames  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 10  

 10  

EMsgGCCStrike15_v2_GC2ServerNotifyXPRewaEMsgGCCStrike15_v2_MatchListRequestTournamentGames  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 10  

 10  

EMsgGCCStrike15_v2_GC2ServerReservationUpdEMsgGCCStrike15_v2_MatchListRequestTournamentPredict  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 10  

 10  

EMsgGCCStrike15_v2_GCToClientSteamdataagEMsgGCCStrike15_v2_MatchListUploadTournamentPredict  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 10  

EMsgGCCStrike15_v2_GetEventFavorites_ReqEMsgGCCStrike15_v2_MatchmakingClient2GCHello  

 (csgo.protoEnums(ECsgoGCMMsg attribute),  

 11  

 (csgo.protoEnums(ECsgoGCMMsg attribute), 9  

EMsgGCCStrike15_v2_GetEventFavorites_ResponseEMsgGCCStrike15_v2_MatchmakingClient2ServerPing  

 (csgo.protoEnums(ECsgoGCMMsg attribute), 9

```


(*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCItemCustomizationNotification
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCItemPreviewCheckStatus
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCItemPreviewExpire
 (*csgo.proto_enums.EGCItemMsg attribute*), 16
EMsgGCItemPreviewExpireNotification
 (*csgo.proto_enums.EGCItemMsg attribute*), 16
EMsgGCItemPreviewItemBoughtNotification
 (*csgo.proto_enums.EGCItemMsg attribute*), 16
EMsgGCItemPreviewRequest
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCItemPreviewRequestResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 16
EMsgGCItemPreviewStatusResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCLookupAccount
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCLookupAccountName
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCLookupAccountNameResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCLookupAccountResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCMODItemAttribute
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCMOTDRequest
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCMOTDRequestResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCNameBaseItem
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCNameBaseItemResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCNameEggEssenceResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCNameItem
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCNameItemNotification
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCPaintItem
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCPaintItemResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCPaintKitBaseItem
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCPaintKitItem
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCPaintKitItemResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCRemoveCustomTexture
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCRemoveCustomTextureResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCRemoveItemName
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCRemoveItemPaint
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCRemoveMakersMark
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCRemoveMakersMarkResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCRemoveSocketItem_DEPRECATED
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCRemoveSocketItemResponse_DEPRECATED
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCRemoveUniqueCraftIndex
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCRemoveUniqueCraftIndexResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCRequestAnnouncements
 (*csgo.proto_enums.EGCItemMsg attribute*), 16
EMsgGCRequestAnnouncementsResponse
 (*csgo.proto_enums.EGCItemMsg attribute*), 16
EMsgGCRequestPassportItemGrant
 (*csgo.proto_enums.EGCItemMsg attribute*), 16
EMsgGCSaxxyBroadcast
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCServerBrowser_BlacklistServer
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCServerBrowser_FavoriteServer
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCServerConnectionStatus
 (*csgo.proto_enums.EGCBaseClientMsg attribute*), 12
EMsgGCServerHello
 (*csgo.proto_enums.EGCBaseClientMsg attribute*), 12
EMsgGCServerRentalsBase
 (*csgo.proto_enums.EGCItemMsg attribute*), 15
EMsgGCServerVersionUpdated
 (*csgo.proto_enums.EGCItemMsg attribute*), 16
EMsgGCServerWelcome
 (*csgo.proto_enums.EGCBaseClientMsg attribute*), 12
EMsgGCSetItemPosition
 (*csgo.proto_enums.EGCItemMsg attribute*), 13
EMsgGCSetItemPositions
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCSetItemStyle
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCShowItemsPickedUp
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCSortItems
 (*csgo.proto_enums.EGCItemMsg attribute*), 14
EMsgGCStatTrakSwap
 (*csgo.proto_enums.EGCItemMsg attribute*), 15

EMsgGCStoreGetUserData (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	(<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStoreGetUserDataResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTrading_RemoveItem (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseCancel (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTrading_SessionClosed (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseCancelResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTrading_SetItem (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseFinalize (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTrading_SetReadiness (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseFinalizeResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTrading_StartSession (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseInit (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTrading_TradeChatMsg (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseInit_DEPRECATED (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTrading_TradeTypingChatMsg (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseInitResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTrading_UpdateTradeInfo (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseInitResponse_DEPRECATED (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCTradingBase (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCStorePurchaseQueryTxn (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUnlockCrate (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 13
EMsgGCStorePurchaseQueryTxnResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUnlockCrateResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 13
EMsgGCToGCBannedWordListBroadcast (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUnlockItemStyle (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCToGCBannedWordListUpdated (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUnlockItemStyleResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCToGCBroadcastConsoleCommand (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUnwrapGiftRequest (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 14
EMsgGCToGCDirtyMultipleSDOCache (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUnwrapGiftResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 14
EMsgGCToGCDirtySDOCache (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUpdateItemSchema (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 14
EMsgGCToGCIIsTrustedServer (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUsedClaimCodeItem (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 14
EMsgGCToGCIIsTrustedServerResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUseItemRequest (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 13
EMsgGCToGCReloadVersions (<i>csgo.proto_enums.ECsgoGCMMsg attribute</i>), 10	EMsgGCUseItemResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 13
EMsgGCToGCUpdateSQLKeyValue (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCUserTrackTimePlayedConsecutively (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15
EMsgGCToGCWebAPIAccountChanged (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 16	EMsgGCVerifyCacheSubscription (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 13
EMsgGCTrading_CancelSession (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15	EMsgRequestSessionIP (<i>csgo.proto_enums.EGCToGCMMsg attribute</i>), 20
EMsgGCTrading_ConfirmOffer (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15	EMsgRequestSessionIPResponse (<i>csgo.proto_enums.EGCToGCMMsg attribute</i>), 20
EMsgGCTrading_InitiateTradeRequest (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15	EMsgUpdateSessionIP (<i>csgo.proto_enums.EGCToGCMMsg attribute</i>), 20
EMsgGCTrading_InitiateTradeResponse (<i>csgo.proto_enums.EGCItemMsg attribute</i>), 15	encode () (<i>in module csgo.sharecode</i>), 21
EMsgGCTrading_ReadinessResponse	EPaymentRuleTypeComposite

(*csgo.proto_enums.ESteamPaymentRuleType attribute*), 20
EPaymentRuleTypePartner (*csgo.proto_enums.ESteamPaymentRuleType attribute*), 20
EPaymentRuleTypeServiceProvider (*csgo.proto_enums.ESteamPaymentRuleType attribute*), 20
EPaymentRuleTypeSpecialPayment (*csgo.proto_enums.ESteamPaymentRuleType attribute*), 20
EPaymentRuleTypeWorkshop (*csgo.proto_enums.ESteamPaymentRuleType attribute*), 20
ESOMsg (*class in csgo.proto_enums*), 20
ESOType (*class in csgo.common_enums*), 7
EsteamPaymentRuleType (*class in csgo.proto_enums*), 20
EUnlockStyle (*class in csgo.proto_enums*), 20
exit () (*csgo.client.CSGOClient method*), 22
EXPBonusFlag (*class in csgo.common_enums*), 8
ExpiryTime (*csgo.proto_enums.ECommunityItemAttribute attribute*), 8

F

find_proto() (*in module csgo.msg*), 7
find_so_proto() (*in module csgo.features.sharedobjects*), 25
FirstReward (*csgo.common_enums.EXPBonusFlag attribute*), 8

G

GameCard (*csgo.proto_enums.ECommunityItemClass attribute*), 8
GameGoo (*csgo.proto_enums.ECommunityItemClass attribute*), 9
GC_GOING_DOWN (*csgo.proto_enums.GCConnectionStatus attribute*), 21
GCClientLauncherType (*class in csgo.proto_enums*), 20
GCConnectionStatus (*class in csgo.proto_enums*), 20
GenerateSouvenir (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12
get_emsg_enum() (*in module csgo.msg*), 7
get_key_for_object() (*in module csgo.features.sharedobjects*), 25
get_so_key_fields() (*in module csgo.features.sharedobjects*), 25
GraffitiUnseal (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12

H

HAVE_SESSION (*csgo.proto_enums.GCConnectionStatus*)

attribute), 20

I

Invalid (*csgo.proto_enums.ECommunityItemAttribute attribute*), 8
Invalid (*csgo.proto_enums.ECommunityItemClass attribute*), 8
IssueNumber (*csgo.proto_enums.ECommunityItemAttribute attribute*), 8
Items (*class in csgo.features.items*), 24

L

launch () (*csgo.client.CSGOClient method*), 22
launcher (*csgo.client.CSGOClient attribute*), 21
Level (*csgo.proto_enums.ECommunityItemAttribute attribute*), 8
levels_map (*csgo.features.player.Player attribute*), 24

M

Match (*class in csgo.features.match*), 23
MatchWinsCompetitive (*csgo.proto_enums.ECsgoSteamUserStat attribute*), 12
Msg_YouPartiedWithCheaters (*csgo.common_enums.EXPBonusFlag attribute*), 8
Msg_YourReportGotConvicted (*csgo.common_enums.EXPBonusFlag attribute*), 8

N

NameBaseItem (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12
NameItem (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12
NO_KEY (*class in csgo.features.sharedobjects*), 25
NO_SESSION (*csgo.proto_enums.GCConnectionStatus attribute*), 21
NO_SESSION_IN_LOGON_QUEUE (*csgo.proto_enums.GCConnectionStatus attribute*), 21
NO_STEAM (*csgo.proto_enums.GCConnectionStatus attribute*), 21

O

OverwatchBonus (*csgo.common_enums.EXPBonusFlag attribute*), 8

P

Player (*class in csgo.features.player*), 24
PrestigeEarned (*csgo.common_enums.EXPBonusFlag attribute*), 8

ProfileBackground
 (*csgo.proto_enums.ECommunityItemClass attribute*), 8

ProfileModifierEnabled
 (*csgo.proto_enums.ECommunityItemAttribute attribute*), 8

ProfileModifier (*csgo.proto_enums.ECommunityItemClass attribute*), 9

R

ranks_map (*csgo.features.player.Player attribute*), 24

ReducedGain (*csgo.common_enums.EXPBonusFlag attribute*), 8

RemoveItemName (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12

RemoveSticker (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12

request_current_live_games ()
 (*csgo.features.match.Match method*), 23

request_full_match_info ()
 (*csgo.features.match.Match method*), 23

request_live_game_for_user ()
 (*csgo.features.match.Match method*), 23

request_matchmaking_stats ()
 (*csgo.features.match.Match method*), 23

request_player_profile ()
 (*csgo.features.player.Player method*), 24

request_preview_data_block ()
 (*csgo.features.items.Items method*), 24

request_recent_user_games ()
 (*csgo.features.match.Match method*), 23

request_watch_info_friends ()
 (*csgo.features.match.Match method*), 23

S

SalientItem (*csgo.proto_enums.ECommunityItemClass attribute*), 9

Scene (*csgo.proto_enums.ECommunityItemClass attribute*), 9

send () (*csgo.client.CSGOClient method*), 22

send_job () (*csgo.client.CSGOClient method*), 22

SOBase (*class in csgo.features.sharedobjects*), 25

SOCache (*class in csgo.features.sharedobjects*), 25

SOCache.ESOType (*class in csgo.features.sharedobjects*), 25

StatTrakSwap (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12

steam_id (*csgo.client.CSGOClient attribute*), 22

StorePackageID (*csgo.proto_enums.ECommunityItemAttribute attribute*), 8

SurvivedDangerZone
 (*csgo.proto_enums.ECsgoSteamUserStat attribute*), 12

T

TradableTime (*csgo.proto_enums.ECommunityItemAttribute attribute*), 8

U

UnlockCrate (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12

UnlockStyle_Failed_CantAfford
 (*csgo.proto_enums.EUnlockStyle attribute*), 20

UnlockStyle_Failed_CantAffordAttrib
 (*csgo.proto_enums.EUnlockStyle attribute*), 20

UnlockStyle_Failed_CantCommit
 (*csgo.proto_enums.EUnlockStyle attribute*), 20

UnlockStyle_Failed_CantLockCache
 (*csgo.proto_enums.EUnlockStyle attribute*), 20

UnlockStyle_Failed_PreReq
 (*csgo.proto_enums.EUnlockStyle attribute*), 20

UnlockStyle_Succeeded
 (*csgo.proto_enums.EUnlockStyle attribute*), 20

Update (*csgo.proto_enums.ESOMsg attribute*), 20

UpdateMultiple (*csgo.proto_enums.ESOMsg attribute*), 20

W

wait_msg () (*csgo.client.CSGOClient method*), 22

wingman_ranks_map (*csgo.features.player.Player attribute*), 24

X

XpEarnedGames (*csgo.proto_enums.ECsgoSteamUserStat attribute*), 12

XRayItemClaim (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12

XRayItemReveal (*csgo.proto_enums.EGCItemCustomizationNotification attribute*), 12