
dota2 Documentation

Release 1.1.0

1.1.0

May 02, 2021

Contents

1 Getting started	3
1.1 User Guide	3
2 API Documentation	7
2.1 dota2 API	7
3 Indices and tables	89
Python Module Index	91
Index	93

Supports Python 2.7+ and 3.4+.

Module based on [steam](#) for interacting with Dota 2's Game Coordinator.
If you've used [node-dota2](#) this module should feel familiar.

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

CHAPTER 1

Getting started

1.1 User Guide

This part of the documentation is a quick start for writing applications that interact with the game coordinator for Dota 2.

1.1.1 Initialization

Below is a example how to login and get a session with game coordinator. See [steam's docs](#) for details about `SteamClient`.

Note: 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

```
from steam.client import SteamClient
from dota2.client import Dota2Client

client = SteamClient()
dota = Dota2Client(client)

@client.on('logged_on')
def start_dota():
 dota.launch()

@dota.on('ready')
def do_dota_stuff():
 # talk to GC

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

1.1.2 Working with events

This module makes use of `gevent` and `gevent-eventemitter`. Working with events is similiar to `EventEmitter` in javascript. Nevertheless, here is quick rundown.

To catch an event we need to register a callback

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

dota.on('my event', do_stuff)
dota.once('my event', do_stuff) # call do_stuff just one time
dota.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 simple

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

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

1.1.3 Fetch player profile card

You've probably seen the profile cards in Dota 2. They contain player selected stats, such trophies, number of matches, or MMR.

We can request that data using an API from the `features` module.

Let's get Dendi's profile card. All we need is his account id, which is 70388657.

```
@dota.on('ready')
def fetch_profile_card():
 dota.request_profile_card(70388657)

@dota.on('profile_card'):
def print_profile_card(account_id, profile_card):
 if account_id == 70388657:
 print str(profile_card)
```

The profile card request also happens to be a job. `request_profile_card` returns a `job id` and we can wait for it instead. However, we will not get the same parameters as from `profile_card`

Note: Listening for the `job id` will only give you one argument: the protobuf message

```
@dota.on('ready')
def fetch_profile_card():
 jobid = dota.request_profile_card(70388657)
 profile_card = dota.wait_msg(jobid, timeout=10)

 if profile_card:
 print str(profile_card)
```

Note: Not every request returns a job id, see the API documentation for details

Running the code above will output something like this:

```
account_id: 70388657
background_def_index: 0
slots {
 slot_id: 0
 stat {
 stat_id: k_eStat_FirstMatchDate
 stat_score: 1314309005
 }
}
slots {
 slot_id: 1
 stat {
 stat_id: k_eStat_SoloRank
 stat_score: 6775
```

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 dota2 API

Documentation related to various APIs available in this package.

2.1.1 features

This package contains all high level features of the `dota2.client.Dota2Client`.

player

Features related to community, players and profiles.

`class dota2.features.player.Player`
Bases: `object`

`request_profile(account_id)`

Request profile details

Parameters `account_id(int)` – steam account_id

Returns job id

Return type `str`

Response event: `profile_data`

Parameters

- `account_id(int)` – account_id from request
- `message(proto message)` – `CMsgProfileResponse`

`request_gc_profile(account_id, request_name=False)`

Request profile details

Warning: Disabled by Valve

Parameters

- **account_id** (`int`) – steam account_id
- **request_name** (`bool`) – whether to return name

Returns job id

Return type `str`

Response event: `gc_profile_data`

Parameters

- **account_id** (`int`) – account_id from request
- **eresult** (`steam.enums.common.EResult`) – result enum
- **message** (`proto message`) – `CMsgDOTAProfileResponse`

request_profile_card (`account_id`)

Request profile card

Parameters `account_id` (`int`) – steam account_id

Returns job id

Return type `str`

Response event: `profile_card`

Parameters

- **account_id** (`int`) – account_id from request
- **message** (`proto message`) – `CMsgDOTAProfileCard`

request_player_stats (`account_id`)

Request players stats. These are located in the `play` style box on a player profile.

Parameters `account_id` (`int`) – steam account_id

Returns job id

Return type `str`

Response event: `player_stats`

Parameters

- **account_id** (`int`) – account_id from request
- **message** (`proto message`) – `CMsgGCToClientPlayerStatsResponse`

request_player_info (`account_ids`)

Warning: Disabled by Valve

Request official player information

Parameters `account_id` (`list`) – A list of account ids

Response event: player_info

Parameters **message** (*proto message*) – CMsgGCPlayerInfo

request_conduct_scorecard()

Request conduct scorecard, otherwise known as conduct summary

Returns job id

Return type str

Response event: conduct_scorecard

Parameters **message** (*proto message*) – CMsgPlayerConductScorecard

request_hero_standings()

Request hero stands for the currently logged on account. This is the data from the stats tab on your profile.

Response event: hero_standings

Parameters **message** (*proto message*) – CMsgGCHeroStandingsResponse

match

Features related to matches and matchmaking.

class dota2.features.match.Match

Bases: object

request_matchmaking_stats()

Request matchmaking statistics

Response event: matchmaking_stats

Parameters **message** (*proto message*) – CMsgDOTAMatchmakingStatsResponse

request_match_details(*match_id*)

Request match details for a specific match

Note: Rate limited to 100 requests/day

Parameters **match_id** (int) – match id

Returns job event id

Return type str

Response event: match_details

Parameters

- **match_id** (int) – match_id for response
- **eresult** (steam.enums.common.EResult) – result enum
- **match** (*proto message*) – CMsgDOTAMatch

request_matches(kwargs)**

Request matches. For arguments see CMsgDOTARequestMatches

Note: Rate limited to 50 requests/day

Warning: Some of the arguments don't work. Ask Valve

Returns job event id

Return type str

Response event: matches

Parameters message (proto message) – CMgDOTAResponse

request_matches_minimal (match_ids)

Request matches with only minimal data.

Parameters match_ids (list) – match ids

Returns job event id

Return type str

Response event: matches_minimal

Parameters matches (list) – list of CMgDOTAMatchMinimal

request_top_source_tv_games (**kwargs)

Find top source TV games. For arguments see CMgClientToGCFindTopSourceTVGames

Response event: top_source_tv_games

Parameters response (proto message) – CMgGCToClientFindTopSourceTVGames-Response

request_player_match_history (**kwargs)

Request player match history

Parameters

- account_id (int) – account id
- start_at_match_id (int) – matches from before this match id (0 for latest)
- matches_requested (int) – number of matches to return
- hero_id (int) – filter by hero id
- request_id (int) – request id to match with the response with the request
- include_practice_matches (bool) – whether to include practice matches
- include_custom_games (bool) – whether to include custom matches

Response event: player_match_history

Parameters

- request_id (int) – request id from the request
- matches (list) – CMgDOTAGetPlayerMatchHistoryResponse.matches

party

Features related to party invite and communication.

class dota2.features.party.**Party**
Bases: `object`

EVENT_PARTY_INVITE = 'party_invite'

When a party invite is received

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

EVENT_NEW_PARTY = 'new_party'

Entered a party, either by inviting someone or accepting an invite

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

EVENT_PARTY_CHANGED = 'party_changed'

Anything changes to the party state, leaving/entering/invites etc

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

EVENT_PARTY_REMOVED = 'party_removed'

Left party, either left, kicked or disbanded

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

EVENT_INVITATION_CREATED = 'invitation_created'

After inviting another user

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

party = None

respond_to_party_invite (`party_id`, `accept=False`)

Respond to a party invite.

Parameters

- **party_id** – party id
- **accept** – accept

leave_party ()

Leaves the current party.

Returns job event id

Return type str

set_party_leader (`steam_id`)

Set the new party leader.

Parameters `steam_id` – steam_id

Returns job event id

Return type str

set_party_coach_flag (`coach`)

Set the bot's status as a coach.

Parameters `coach` – bool

Returns job event id

Return type str

Response event: party_coach

Parameters

- **steam_id** (`int`) – steam_id for response
- **message** – `CMsgDOTAPartyMemberSetCoach` proto message

invite_to_party (`steam_id`)

Invites a player to a party. This will create a new party if you aren't in one.

Parameters `steam_id` – steam_id

Returns job event id

Return type `str`

Response event: invite_to_party

Parameters `message` – `CMsgInvitationCreated` proto message

kick_from_party (`steam_id`)

Kicks a player from the party. This will create a new party if you aren't in one.

Parameters `steam_id` – steam_id

Returns job event id

Return type `str`

Response event: kick_from_party

Parameters

- **steam_id** (`int`) – steam_id for response
- **message** – `CMsgKickFromParty` proto message

lobby

Lobby related features

class `dota2.features.lobby.Lobby`

Bases: `object`

EVENT_LOBBY_INVITE = '`lobby_invite`'

When a lobby invite is received :param message: `CSDOTALobbyInvite` :type message: proto message

EVENT_LOBBY_INVITE_REMOVED = '`lobby_invite_removed`'

When a lobby invite is no longer valid :param message: `CSDOTALobbyInvite` :type message: proto message

EVENT_LOBBY_NEW = '`lobby_new`'

Entered a lobby, either by creating one or accepting an invite

Parameters `message` (`proto message`) – `CSODOTALobby`

EVENT_LOBBY_CHANGED = '`lobby_changed`'

Anything changes to the lobby state, players, options, broadcasters...

Parameters `message` (`proto message`) – `CSODOTALobby`

EVENT_LOBBY_REMOVED = '`lobby_removed`'

The lobby is not valid anymore, quit or kick.

Parameters `message` (`proto message`) – `CSODOTALobby`

lobby = None

create_practice_lobby (*password*=”, *options*=None)

Sends a message to the Game Coordinator requesting to create a lobby.

Parameters

- **password** (`str`) – password of lobby
- **options** (`dict`) – options to setup the lobby with

create_tournament_lobby (*password*=”, *tournament_game_id*=None, *tournament_id*=0, *options*=None)

Sends a message to the Game Coordinator requesting to create a tournament lobby.

Parameters

- **password** (`str`) – password of lobby
- **tournament_game_id** (`int`) – tournament game id
- **tournament_id** (`int`) – tournament id
- **options** (`dict`) – options to setup the lobby with

config_practice_lobby (*options*)

Change settings of the current lobby.

Parameters **options** (`dict`) – options to change in the lobby

get_lobby_list (*server_region*=<*EServerRegion.Unspecified*: 0>,

game_mode=<*DOTA_GameMode.DOTA_GAMEMODE_NONE*: 0>)

Get a lobby list

Note: These are regular lobbies. (e.g. All pick, Captains Mode, etc)

Parameters

- **server_region** (*EServerRegion*) – limit to a specific server region
- **game_mode** (*DOTA_GameMode*) – limit to specific game mode, *DOTA_GAMEMODE_NONE* means any

Returns List of `CMsgPracticeLobbyListResponseEntry`

Return type proto message, `None`

get_practice_lobby_list (*tournament_games*=False, *password*=”)

Get list of practice lobbies

Note: These are private Custom Game lobbies

Parameters

- **tournament_games** (`bool`) – whether to show tournament games only
- **password** (`str`) – practice lobbies with this password

Returns

List of `CMsgPracticeLobbyListResponseEntry`

Return type proto message, None

get_friend_practice_lobby_list()

Request a list of friend practice lobbies.

Returns

List of CMsgPracticeLobbyListResponseEntry

Return type proto message, None

balanced_shuffle_lobby()

Balance shuffle the the lobby.

flip_lobby_teams()

Flip both teams of the lobby.

invite_to_lobby(steam_id)

Asks to invite a player to your lobby. This creates a new default lobby when you are not already in one.

Parameters **steam_id**(int) – steam_id

practice_lobby_kick(account_id)

Kick a player from the lobby.

Parameters **account_id**(int) – 32-bit steam_id of the user to kick from the lobby

practice_lobby_kick_from_team(account_id)

Kick a player from the his current lobby team.

Parameters **account_id**(int) – 32-bit steam_id of the user to kick from a team

join_practice_lobby(id, password= ”)

Join the target practice lobby.

Parameters

- **id**(int) – id of the lobby to join
- **password**(str) – password necessary to join the lobby

Returns Result of the join command from the GC

Return type

class DOTAJoinLobbyResult.

DOTAJoinLobbyRe-

sult.DOTA_JOIN_RESULT_TIMEOUT if timeout

leave_practice_lobby()

Sends a message to the Game Coordinator requesting to leave the current lobby.

abandon_current_game()

Abandon the current game.

launch_practice_lobby()

Launch the current lobby into a game.

join_practice_lobby_team(slot=1, team=<DOTA_GC_TEAM.PLAYER_POOL: 4>)

Join on of the lobby team at the specified slot.

Parameters

- **slot**(int) – slot to join into
- **team**(DOTA_GC_TEAM) – team to join

join_practice_lobby_broadcast_channel(channel=1)

Join a specific channel of the broadcasters.

Parameters `channel` (`int`) – channel to join into

add_bot_to_practice_lobby(slot=1, team=<DOTA_GC_TEAM.GOOD_GUYS: 0>, bot_difficulty=<DOTABotDifficulty.BOT_DIFFICULTY_PASSIVE: 0>)

Add a bot in the lobby.

Parameters

- `slot` (`int`) – slot to join into
- `team` (`DOTA_GC_TEAM`) – team to join
- `bot_difficulty` (`DOTABotDifficulty`) – difficulty of the bot

respond_to_lobby_invite(lobby_id, accept=False)

Answer to a lobby invite.

Parameters

- `id` (`int`) – lobby_id to answer to.
- `accept` (`bool`) – answer to the lobby invite

destroy_lobby()

Destroy the current lobby (host only)

Returns job_id for response

Return type `str`

chat

Chat channel features

class dota2.features.chat.**ChatBase**

Bases: `object`

class dota2.features.chat.**ChannelManager**(dota_client, logger_name)

Bases: `eventemitter.EventEmitter`

EVENT_JOINED_CHANNEL = 'channel_joined'

When the client join a channel.

Parameters `channel` (`ChatChannel`) – channel instance

EVENT_LEFT_CHANNEL = 'channel_left'

When the client leaves a channel.

Parameters `channel` (`ChatChannel`) – channel instance

EVENT_MESSAGE = 'message'

On a new channel message

Parameters

- `channel` (`ChatChannel`) – channel instance
- `message` (`CMsgDOTAChatMessage`) – message data

EVENT_CHANNEL_MEMBERS_UPDATE = 'members_update'

When users join/leave a channel

Parameters

- **channel** (*ChatChannel*) – channel instance
- **joined** (*list*) – list of members who joined
- **left** (*list*) – list of members who left

emit (*event, *args*)

Emit event with some arguments

Parameters

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

join_channel (*channel_name, channel_type=<DOTAChatChannelType_t.DOTAChannelType_Custom:1>*)

Join a chat channel

Parameters

- **channel_name** (*str*) – channel name
- **channel_type** (*DOTAChatChannelType_t*) – channel type

Returns join result

Return type *int*

Response event: *EVENT_JOINED_CHANNEL*

join_lobby_channel ()

Join the lobby channel if the client is in a lobby.

Response event: *EVENT_JOINED_CHANNEL*

lobby

References lobby channel if client has joined it

Returns channel instance

Return type *ChatChannel*

join_party_channel ()

Join the lobby channel if the client is in a lobby.

Response event: *EVENT_JOINED_CHANNEL*

party

References party channel if client has joined it

Returns channel instance

Return type *ChatChannel*

get_channel_list ()

Requests a list of chat channels from the GC.

Returns List of chat channels

Return type *CMsgDOTAChatGetUserListResponse, None*

leave_channel (*channel_id*)

class dota2.features.chat.**ChatChannel** (*channel_manager, join_data*)

Bases: *object*

```
leave()
 Leave channel

send(message)
 Send a message to the channel

 Parameters message (str) – message text

share_lobby()
 Share current lobby to the channel

flip_coin()
 Flip a coin

roll_dice(rollmin=1, rollmax=100)
 Roll a dice

 Parameters
 • rollmin (int) – dice min value
 • rollmax (int) – dice max value
```

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 cache type is needed to access it. (e.g. `CSOEconGameAccountClient`)

```
dota_client.socache[ESOType.CSOEconItem] # dict with item objects, key = ↵item id
dota_client.socache[ESOType.CSOEconItem][123456] # item object

dota_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.

```
@dota_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 dota_client.socache[ESOType.CSOEconItem][obj.id]
```

```
dota2.features.sharedobjects.find_so_proto(type_id)
 Resolves proto message for given type_id

 Parameters type_id (dota2.enums.ESOType) – SO type
 Returns proto message or None
```

```
class dota2.features.sharedobjects.NO_KEY
dota2.features.sharedobjects.get_so_key_fields(desc)
dota2.features.sharedobjects.get_key_for_object(obj)
class dota2.features.sharedobjects.SOBase
 Bases: object

class dota2.features.sharedobjects.SOCache(dota_client, logger_name)
 Bases: eventemitter.EventEmitter, dict

class ESOType
 Bases: enum.IntEnum
 CMsgDOTATournament = 2009
 CSODOTAGameAccountClient = 2002
 CSODOTAGameAccountPlus = 2012
 CSODOTAGameHeroFavorites = 2007
 CSODOTALobby = 2004
 CSODOTALobbyInvite = 2011
 CSODOTAMapLocationState = 2008
 CSODOTAParty = 2003
 CSODOTAPartyInvite = 2006
 CSODOTAPlayerChallenge = 2010
 CSOEconGameAccountClient = 7
 CSOEconItem = 1
 CSOEconItemDropRateBonus = 38
 CSOEconItemEventTicket = 40
 CSOEconItemLeagueViewPass = 39
 CSOEconItemPresetInstance = 36
 CSOEconItemTournamentPassport = 42
 CSOItemRecipe = 5
 CSOSelectedItemPreset = 35
file_version = None
 so file version
emit(event, *args)
 Emit event with some arguments
```

Parameters

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

2.1.2 client

Only the most essential features to `dota2.client.Dota2Client` are found here. Every other feature is inherited from the `dota2.features` package and its submodules.

```
class dota2.client.Dota2Client (steam_client)
Bases: steam.client.gc.GameCoordinator, dota2.features.FeatureBase

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

verbose_debug = False
enable pretty print of messages in debug logging

app_id = 570
main client app id

ready = False
True when we have a session with GC

connection_status = 2
dota2.enums.GCConnectionStatus

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, similar to wait_event()
```

Parameters

- **event** – `EDOTAGCMMsg` or job 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_job_and_wait (emsg, data={}, proto=None, timeout=None, raises=False)

Send a message as a job and wait for the response.

Note: Not all messages are jobs, you'll have to find out which are which

Parameters

- **emsg** – Enum for the message

- **data** (`dict`) – data for the proto message
- **proto** – (optional) specify protobuf, otherwise it's detected based on `emsg`
- **timeout** (`int`) – (optional) seconds to wait
- **raises** (`bool`) – (optional) On timeout if this is `False` method will return `None`, else raises `gevent.Timeout`

Returns response proto message

Raises `gevent.Timeout``

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 Dota 2 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 Dota 2's game coordinator

sleep(seconds)

Yield and sleep N seconds. Allows other greenlets to run

idle()

Yield in the current greenlet and let other greenlets run

2.1.3 enums

```
class dota2.common_enums.ESOType

 CSOEconItem = 1
 CSOItemRecipe = 5
 CSOEconGameAccountClient = 7
 CSOSelectedItemPreset = 35
 CSOEconItemPresetInstance = 36
 CSOEconItemDropRateBonus = 38
 CSOEconItemLeagueViewPass = 39
 CSOEconItemEventTicket = 40
 CSOEconItemTournamentPassport = 42
 CSODOTAGameAccountClient = 2002
 CSODOTAParty = 2003
```

```
CSODOTALobby = 2004
CSODOTAPartyInvite = 2006
CSODOTAGameHeroFavorites = 2007
CSODOTAMapLocationState = 2008
CMsgDOTATournament = 2009
CSODOTAPlayerChallenge = 2010
CSODOTALobbyInvite = 2011
CSODOTAGameAccountPlus = 2012

class dota2.common_enums.EServerRegion

Unspecified = 0
USWest = 1
USEast = 2
Europe = 3
Korea = 4
Singapore = 5
Dubai = 6
PerfectWorldTelecom = 12
PerfectWorldTelecomGuangdong = 17
PerfectWorldTelecomZhejiang = 18
PerfectWorldTelecomWuhan = 20
PerfectWorldUnicom = 13
PerfectWorldUnicomTianjin = 25
Stockholm = 8
Brazil = 10
Austria = 9
Australia = 7
SouthAfrica = 11
Chile = 14
Peru = 15
India = 16
Japan = 19
Taiwan = 37

class dota2.protoEnums.DOTA_2013PassportSelectionIndices

PP13_SEL_ALLSTAR_PLAYER_0 = 0
PP13_SEL_ALLSTAR_PLAYER_1 = 1
```

```
PP13_SEL_ALLSTAR_PLAYER_2 = 2
PP13_SEL_ALLSTAR_PLAYER_3 = 3
PP13_SEL_ALLSTAR_PLAYER_4 = 4
PP13_SEL_ALLSTAR_PLAYER_5 = 5
PP13_SEL_ALLSTAR_PLAYER_6 = 6
PP13_SEL_ALLSTAR_PLAYER_7 = 7
PP13_SEL_ALLSTAR_PLAYER_8 = 8
PP13_SEL_ALLSTAR_PLAYER_9 = 9
PP13_SEL_QUALPRED_WEST_0 = 10
PP13_SEL_QUALPRED_WEST_1 = 11
PP13_SEL_QUALPRED_WEST_2 = 12
PP13_SEL_QUALPRED_WEST_3 = 13
PP13_SEL_QUALPRED_WEST_4 = 14
PP13_SEL_QUALPRED_WEST_5 = 15
PP13_SEL_QUALPRED_WEST_6 = 16
PP13_SEL_QUALPRED_WEST_7 = 17
PP13_SEL_QUALPRED_WEST_8 = 18
PP13_SEL_QUALPRED_WEST_9 = 19
PP13_SEL_QUALPRED_WEST_10 = 20
PP13_SEL_QUALPRED_WEST_11 = 21
PP13_SEL_QUALPRED_WEST_12 = 22
PP13_SEL_QUALPRED_WEST_13 = 23
PP13_SEL_QUALPRED_WEST_14 = 24
PP13_SEL_QUALPRED_EAST_0 = 25
PP13_SEL_QUALPRED_EAST_1 = 26
PP13_SEL_QUALPRED_EAST_2 = 27
PP13_SEL_QUALPRED_EAST_3 = 28
PP13_SEL_QUALPRED_EAST_4 = 29
PP13_SEL_QUALPRED_EAST_5 = 30
PP13_SEL_QUALPRED_EAST_6 = 31
PP13_SEL_QUALPRED_EAST_7 = 32
PP13_SEL_QUALPRED_EAST_8 = 33
PP13_SEL_QUALPRED_EAST_9 = 34
PP13_SEL_QUALPRED_EAST_10 = 35
PP13_SEL_QUALPRED_EAST_11 = 36
PP13_SEL_QUALPRED_EAST_12 = 37
```

```
PP13_SEL_QUALPRED_EAST_13 = 38
PP13_SEL_QUALPRED_EAST_14 = 39
PP13_SEL_TEAMCUP_TEAM = 40
PP13_SEL_TEAMCUP_PLAYER = 41
PP13_SEL_TEAMCUP_TEAM_LOCK = 42
PP13_SEL_TEAMCUP_PLAYER_LOCK = 43
PP13_SEL_EVENTPRED_0 = 44
PP13_SEL_EVENTPRED_1 = 45
PP13_SEL_EVENTPRED_2 = 46
PP13_SEL_EVENTPRED_3 = 47
PP13_SEL_EVENTPRED_4 = 48
PP13_SEL_EVENTPRED_5 = 49
PP13_SEL_EVENTPRED_6 = 50
PP13_SEL_EVENTPRED_7 = 51
PP13_SEL_EVENTPRED_8 = 52
PP13_SEL_EVENTPRED_9 = 53
PP13_SEL_EVENTPRED_10 = 54
PP13_SEL_EVENTPRED_11 = 55
PP13_SEL_EVENTPRED_12 = 56
PP13_SEL_EVENTPRED_13 = 57
PP13_SEL_EVENTPRED_14 = 58
PP13_SEL_EVENTPRED_15 = 59
PP13_SEL_EVENTPRED_16 = 60
PP13_SEL_EVENTPRED_17 = 61
PP13_SEL_EVENTPRED_18 = 62
PP13_SEL_EVENTPRED_19 = 63
PP13_SEL_EVENTPRED_20 = 64
PP13_SEL_EVENTPRED_21 = 65
PP13_SEL_EVENTPRED_22 = 66
PP13_SEL_EVENTPRED_23 = 67
PP13_SEL_EVENTPRED_24 = 68
PP13_SEL_EVENTPRED_25 = 69
PP13_SEL_EVENTPRED_26 = 70
PP13_SEL_EVENTPRED_27 = 71
PP13_SEL_EVENTPRED_28 = 72
PP13_SEL_EVENTPRED_29 = 73
```

```
PP13_SEL_EVENTPRED_30 = 74
PP13_SEL_EVENTPRED_31 = 75
PP13_SEL_EVENTPRED_32 = 76
PP13_SEL_EVENTPRED_33 = 77
PP13_SEL_EVENTPRED_34 = 78
PP13_SEL_EVENTPRED_35 = 79
PP13_SEL_EVENTPRED_36 = 80
PP13_SEL_EVENTPRED_37 = 81
PP13_SEL_EVENTPRED_38 = 82
PP13_SEL_EVENTPRED_39 = 83
PP13_SEL_EVENTPRED_40 = 84
PP13_SEL_EVENTPRED_41 = 85
PP13_SEL_EVENTPRED_42 = 86
PP13_SEL_EVENTPRED_43 = 87
PP13_SEL_SOLO_0 = 88
PP13_SEL_SOLO_1 = 89
PP13_SEL_SOLO_2 = 90
PP13_SEL_SOLO_3 = 91
PP13_SEL_SOLO_4 = 92
PP13_SEL_SOLO_5 = 93
PP13_SEL_SOLO_6 = 94
PP13_SEL_SOLO_7 = 95

class dota2.proto_enums.DOTA_BOT_MODE
```

```
NONE = 0
LANING = 1
ATTACK = 2
ROAM = 3
RETREAT = 4
SECRET_SHOP = 5
SIDE_SHOP = 6
RUNE = 7
PUSH_TOWER_TOP = 8
PUSH_TOWER_MID = 9
PUSH_TOWER_BOT = 10
DEFEND_TOWER_TOP = 11
```

```
DEFEND_TOWER_MID = 12
DEFEND_TOWER_BOT = 13
ASSEMBLE = 14
ASSEMBLE_WITH_HUMANS = 15
TEAM_ROAM = 16
FARM = 17
DEFEND_ALLY = 18
EVASIVE_MANEUVERS = 19
ROSHAN = 20
ITEM = 21
WARD = 22
COMPANION = 23
TUTORIAL_BOSS = 24
MINION = 25
OUTPOST = 26

class dota2.proto_enums.DOTA_CM_PICK

DOTA_CM_RANDOM = 0
DOTA_CM_GOOD_GUYS = 1
DOTA_CM_BAD_GUYS = 2

class dota2.proto_enums.DOTA_COMBATLOG_TYPES

DOTA_COMBATLOG_INVALID = -1
DOTA_COMBATLOG_DAMAGE = 0
DOTA_COMBATLOG_HEAL = 1
DOTA_COMBATLOG_MODIFIER_ADD = 2
DOTA_COMBATLOG_MODIFIER_REMOVE = 3
DOTA_COMBATLOG_DEATH = 4
DOTA_COMBATLOG_ABILITY = 5
DOTA_COMBATLOG_ITEM = 6
DOTA_COMBATLOG_LOCATION = 7
DOTA_COMBATLOG_GOLD = 8
DOTA_COMBATLOG_GAME_STATE = 9
DOTA_COMBATLOG_XP = 10
DOTA_COMBATLOG_PURCHASE = 11
DOTA_COMBATLOG_BUYBACK = 12
DOTA_COMBATLOG_ABILITY_TRIGGER = 13
```

```
DOTA_COMBATLOG_PLAYERSTATS = 14
DOTA_COMBATLOG_MULTIKILL = 15
DOTA_COMBATLOG_KILLSTREAK = 16
DOTA_COMBATLOG_TEAM_BUILDING_KILL = 17
DOTA_COMBATLOG_FIRST_BLOOD = 18
DOTA_COMBATLOG_MODIFIER_STACK_EVENT = 19
DOTA_COMBATLOG_NEUTRAL_CAMP_STACK = 20
DOTA_COMBATLOG_PICKUP_RUNE = 21
DOTA_COMBATLOG_REVEALED_INVISIBLE = 22
DOTA_COMBATLOG_HERO_SAVED = 23
DOTA_COMBATLOG_MANA_RESTORED = 24
DOTA_COMBATLOG_HERO_LEVELUP = 25
DOTA_COMBATLOG_BOTTLE_HEAL_ALLY = 26
DOTA_COMBATLOG_ENGAME_STATS = 27
DOTA_COMBATLOG_INTERRUPT_CHANNEL = 28
DOTA_COMBATLOG_ALLIED_GOLD = 29
DOTA_COMBATLOG_AEGIS_TAKEN = 30
DOTA_COMBATLOG_MANA_DAMAGE = 31
DOTA_COMBATLOG_PHYSICAL_DAMAGE_PREVENTED = 32
DOTA_COMBATLOG_UNIT_SUMMONED = 33
DOTA_COMBATLOG_ATTACK_EVADE = 34
DOTA_COMBATLOG_TREE_CUT = 35
DOTA_COMBATLOG_SUCCESSFUL_SCAN = 36
DOTA_COMBATLOG_END_KILLSTREAK = 37
DOTA_COMBATLOG_BLOODSTONE_CHARGE = 38
DOTA_COMBATLOG_CRITICAL_DAMAGE = 39
DOTA_COMBATLOG_SPELL_ABSORB = 40
DOTA_COMBATLOG_UNIT_TELEPORTED = 41
DOTA_COMBATLOG_KILL_EATER_EVENT = 42

class dota2.proto_enums.DOTA_GameMode

 DOTA_GAMEMODE_NONE = 0
 DOTA_GAMEMODE_AP = 1
 DOTA_GAMEMODE_CM = 2
 DOTA_GAMEMODE_RD = 3
 DOTA_GAMEMODE_SD = 4
```

```
DOTA_GAMEMODE_AR = 5
DOTA_GAMEMODE_INTRO = 6
DOTA_GAMEMODE_HW = 7
DOTA_GAMEMODE_REVERSE_CM = 8
DOTA_GAMEMODE_XMAS = 9
DOTA_GAMEMODE_TUTORIAL = 10
DOTA_GAMEMODE_MO = 11
DOTA_GAMEMODE_LP = 12
DOTA_GAMEMODE_POOL1 = 13
DOTA_GAMEMODE_FH = 14
DOTA_GAMEMODE_CUSTOM = 15
DOTA_GAMEMODE_CD = 16
DOTA_GAMEMODE_BD = 17
DOTA_GAMEMODE_ABILITY_DRAFT = 18
DOTA_GAMEMODE_EVENT = 19
DOTA_GAMEMODE_ARDM = 20
DOTA_GAMEMODE_1V1MID = 21
DOTA_GAMEMODE_ALL_DRAFT = 22
DOTA_GAMEMODE_TURBO = 23
DOTA_GAMEMODE_MUTATION = 24
DOTA_GAMEMODE_COACHES_CHALLENGE = 25

class dota2.proto_enums.DOTA_GameState

DOTA_GAMERULES_STATE_INIT = 0
DOTA_GAMERULES_STATE_WAIT_FOR_PLAYERS_TO_LOAD = 1
DOTA_GAMERULES_STATE_HERO_SELECTION = 2
DOTA_GAMERULES_STATE_STRATEGY_TIME = 3
DOTA_GAMERULES_STATE_PRE_GAME = 4
DOTA_GAMERULES_STATE_GAME_IN_PROGRESS = 5
DOTA_GAMERULES_STATE_POST_GAME = 6
DOTA_GAMERULES_STATE_DISCONNECT = 7
DOTA_GAMERULES_STATE_TEAM_SHOWCASE = 8
DOTA_GAMERULES_STATE_CUSTOM_GAME_SETUP = 9
DOTA_GAMERULES_STATE_WAIT_FOR_MAP_TO_LOAD = 10
DOTA_GAMERULES_STATE_LAST = 11

class dota2.proto_enums.DOTA_GC_TEAM
```

```
GOOD_GUYS = 0
BAD_GUYS = 1
BROADCASTER = 2
SPECTATOR = 3
PLAYER_POOL = 4
NOTEAM = 5

class dota2.proto_enums.DOTA_TournamentEvents

TE_FIRST_BLOOD = 0
TE_GAME_END = 1
TE_MULTI_KILL = 2
TE_HERO_DENY = 3
TE_AEGIS_DENY = 4
TE_AEGIS_STOLEN = 5
TE_GODLIKE = 6
TE_COURIER_KILL = 7
TE_ECHOSLAM = 8
TE_RAPIER = 9
TE_EARLY_ROSHAN = 10
TE_BLACK_HOLE = 11

class dota2.proto_enums.DOTA_WatchReplayType

DOTA_WATCH_REPLAY_NORMAL = 0
DOTA_WATCH_REPLAY_HIGHLIGHTS = 1

class dota2.proto_enums.DOTABotDifficulty

BOT_DIFFICULTY_PASSIVE = 0
BOT_DIFFICULTY_EASY = 1
BOT_DIFFICULTY_MEDIUM = 2
BOT_DIFFICULTY_HARD = 3
BOT_DIFFICULTY_UNFAIR = 4
BOT_DIFFICULTY_INVALID = 5
BOT_DIFFICULTY_EXTRA1 = 6
BOT_DIFFICULTY_EXTRA2 = 7
BOT_DIFFICULTY_EXTRA3 = 8
BOT_DIFFICULTY_NPX = 9
```

```
class dota2.proto_enums.DOTAChatChannelType_t

 DOTAChatChannelType_Regional = 0
 DOTAChatChannelType_Custom = 1
 DOTAChatChannelType_Party = 2
 DOTAChatChannelType_Lobby = 3
 DOTAChatChannelType_Team = 4
 DOTAChatChannelType_Guild = 5
 DOTAChatChannelType_Fantasy = 6
 DOTAChatChannelType_Whisper = 7
 DOTAChatChannelType_Console = 8
 DOTAChatChannelType_Tab = 9
 DOTAChatChannelType_Invalid = 10
 DOTAChatChannelType_GameAll = 11
 DOTAChatChannelType_GameAllies = 12
 DOTAChatChannelType_GameSpectator = 13
 DOTAChatChannelType_GameCoaching = 14
 DOTAChatChannelType_Cafe = 15
 DOTAChatChannelType_CustomGame = 16
 DOTAChatChannelType_Private = 17
 DOTAChatChannelType_PostGame = 18
 DOTAChatChannelType_BattleCup = 19
 DOTAChatChannelType_HLTVSpectator = 20
 DOTAChatChannelType_GameEvents = 21
 DOTAChatChannelType_Trivia = 22
 DOTAChatChannelType_NewPlayer = 23
 DOTAChatChannelType_PrivateCoaching = 24

class dota2.proto_enums.DOTAConnectionState_t

 DOTA_CONNECTION_STATE_UNKNOWN = 0
 DOTA_CONNECTION_STATE_NOT_YET_CONNECTED = 1
 DOTA_CONNECTION_STATE_CONNECTED = 2
 DOTA_CONNECTION_STATE_DISCONNECTED = 3
 DOTA_CONNECTION_STATE_ABANDONED = 4
 DOTA_CONNECTION_STATE_LOADING = 5
 DOTA_CONNECTION_STATE_FAILED = 6
```

```
class dota2.proto_enums.DOTAGameVersion

 GAME_VERSION_CURRENT = 0
 GAME_VERSION_STABLE = 1

class dota2.proto_enums.DOTAJoinLobbyResult

 DOTA_JOIN_RESULT_SUCCESS = 0
 DOTA_JOIN_RESULT_ALREADY_IN_GAME = 1
 DOTA_JOIN_RESULT_INVALID_LOBBY = 2
 DOTA_JOIN_RESULT_INCORRECT_PASSWORD = 3
 DOTA_JOIN_RESULT_ACCESS_DENIED = 4
 DOTA_JOIN_RESULT_GENERIC_ERROR = 5
 DOTA_JOIN_RESULT_INCORRECT_VERSION = 6
 DOTA_JOIN_RESULT_IN_TEAM_PARTY = 7
 DOTA_JOIN_RESULT_NO_LOBBY_FOUND = 8
 DOTA_JOIN_RESULT_LOBBY_FULL = 9
 DOTA_JOIN_RESULT_CUSTOM_GAME_INCORRECT_VERSION = 10
 DOTA_JOIN_RESULT_TIMEOUT = 11
 DOTA_JOIN_RESULT_CUSTOM_GAME_COOLDOWN = 12
 DOTA_JOIN_RESULT_BUSY = 13
 DOTA_JOIN_RESULT_NO_PLAYTIME = 14

class dota2.proto_enums.DOTALeaverStatus_t

 DOTA_LEAVER_NONE = 0
 DOTA_LEAVER_DISCONNECTED = 1
 DOTA_LEAVER_DISCONNECTED_TOO_LONG = 2
 DOTA_LEAVER_ABANDONED = 3
 DOTA_LEAVER_AFK = 4
 DOTA_LEAVER_NEVER_CONNECTED = 5
 DOTA_LEAVER_NEVER_CONNECTED_TOO_LONG = 6
 DOTA_LEAVER_FAILED_TO_READY_UP = 7
 DOTA_LEAVER_DECLINED = 8

class dota2.proto_enums.DOTALobbyReadyState

 UNDECLARED = 0
 ACCEPTED = 1
 DECLINED = 2
```

```
class dota2.proto_enums.DOTALobbyVisibility

 Public = 0
 Friends = 1
 Unlisted = 2

class dota2.proto_enums.DOTALowPriorityBanType

 DOTA_LOW_PRIORITY_BAN_ABANDON = 0
 DOTA_LOW_PRIORITY_BAN_REPORTS = 1
 DOTA_LOW_PRIORITY_BAN_SECONDARY_ABANDON = 2
 DOTA_LOW_PRIORITY_BAN_PRE_GAME_ROLE = 3

class dota2.proto_enums.DOTAMatchVote

 INVALID = 0
 POSITIVE = 1
 NEGATIVE = 2

class dota2.proto_enums.DOTASElectionPriorityChoice

 Invalid = 0
 FirstPick = 1
 SecondPick = 2
 Radiant = 3
 Dire = 4

class dota2.proto_enums.DOTASElectionPriorityRules

 Manual = 0
 Automatic = 1

class dota2.proto_enums.EBadgeType

 TI7_Midweek = 1
 TI7_Finals = 2
 TI7_AllEvent = 3
 TI8_Midweek = 4
 TI8_Finals = 5
 TI8_AllEvent = 6

class dota2.proto_enums.EBroadcastTimelineEvent

 MatchStarted = 1
```

```
GameStateChanged = 2
TowerDeath = 3
BarracksDeath = 4
AncientDeath = 5
RoshanDeath = 6
HeroDeath = 7
TeamFight = 8
FirstBlood = 9

class dota2.proto_enums.EChatSpecialPrivileges

Moderator = 1
None = 0
SuperModerator = 2

class dota2.proto_enums.EDCustomGameInstallStatus

Unknown = 0
Ready = 1
Busy = 2
FailedGeneric = 101
FailedInternalError = 102
RequestedTimestampTooOld = 103
RequestedTimestampTooNew = 104
CRCMismatch = 105
FailedSteam = 106
FailedCanceled = 107

class dota2.proto_enums.EDCustomGameWhitelistState

CUSTOM_GAME_WHITELIST_STATE_UNKNOWN = 0
CUSTOM_GAME_WHITELIST_STATE_APPROVED = 1
CUSTOM_GAME_WHITELIST_STATE_REJECTED = 2

class dota2.proto_enums.EDACPlatform

eDACPlatform_None = 0
eDACPlatform_PC = 1
eDACPlatform_Mac = 2
eDACPlatform_Linux = 3
eDACPlatform_Android = 4
```

```
eDACPlatform_iOS = 5

class dota2.proto_enums.EDevEventRequestResult

 Success = 0
 NotAllowed = 1
 InvalidEvent = 2
 SqlFailure = 3
 Timeout = 4
 LockFailure = 5
 SDOLoadFailure = 6

class dota2.proto_enums.EDOTADraftTriviaAnswerResult

 Success = 0
 InvalidMatchID = 1
 AlreadyAnswered = 2
 InternalError = 3
 TriviaDisabled = 4
 GCDown = 5

class dota2.proto_enums.EDOTAGCMsg

 EMsgGCDOTABase = 7000
 EMsgGCGeneralResponse = 7001
 EMsgGCGameMatchSignOut = 7004
 EMsgGCGameMatchSignOutResponse = 7005
 EMsgGCJoinChatChannel = 7009
 EMsgGCJoinChatChannelResponse = 7010
 EMsgGCOtherJoinedChannel = 7013
 EMsgGCOtherLeftChannel = 7014
 EMsgGCMatchHistoryList = 7017
 EMsgServerToGCRequestStatus = 7026
 EMsgGCGetRecentMatches = 7027
 EMsgGCRecentMatchesResponse = 7028
 EMsgGCStartFindingMatch = 7033
 EMsgGCCConnectedPlayers = 7034
 EMsgGCAbandonCurrentGame = 7035
 EMsgGCStopFindingMatch = 7036
 EMsgGCPRACTICELOBBYCREATE = 7038
```

```
EMsgGCPracticeLobbyLeave = 7040
EMsgGCPracticeLobbyLaunch = 7041
EMsgGCPracticeLobbyList = 7042
EMsgGCPracticeLobbyListResponse = 7043
EMsgGCPracticeLobbyJoin = 7044
EMsgGCPracticeLobbySetDetails = 7046
EMsgGCPracticeLobbySetTeamSlot = 7047
EMsgGCIInitialQuestionnaireResponse = 7049
EMsgGCPracticeLobbyResponse = 7055
EMsgGCBroadcastNotification = 7056
EMsgGCLiveScoreboardUpdate = 7057
EMsgGCRequestChatChannelList = 7060
EMsgGCRequestChatChannelListResponse = 7061
EMsgGCRequestMatches = 7064
EMsgGCRequestMatchesResponse = 7065
EMsgGCReadyUp = 7070
EMsgGCKickedFromMatchmakingQueue = 7071
EMsgGCLeaverDetected = 7072
EMsgGCSpectateFriendGame = 7073
EMsgGCSpectateFriendGameResponse = 7074
EMsgGCPlayerReports = 7075
EMsgGCReportsRemainingRequest = 7076
EMsgGCReportsRemainingResponse = 7077
EMsgGCSubmitPlayerReport = 7078
EMsgGCSubmitPlayerReportResponse = 7079
EMsgGCPracticeLobbyKick = 7081
EMsgGCReportCountsRequest = 7082
EMsgGCReportCountsResponse = 7083
EMsgGCRequestSaveGames = 7084
EMsgGCRequestSaveGamesServer = 7085
EMsgGCRequestSaveGamesResponse = 7086
EMsgGCLeaverDetectedResponse = 7087
EMsgGCPlayerFailedToConnect = 7088
EMsgGCGCToRelayConnect = 7089
EMsgGCGCToRelayConnectResponse = 7090
EMsgGCWatchGame = 7091
```

```
EMsgGCWatchGameResponse = 7092
EMsgGCBanStatusRequest = 7093
EMsgGCBanStatusResponse = 7094
EMsgGCMatchDetailsRequest = 7095
EMsgGCMatchDetailsResponse = 7096
EMsgGCCancelWatchGame = 7097
EMsgGCPopup = 7102
EMsgGCDOTAClearNotifySuccessfulReport = 7104
EMsgGCFriendPracticeLobbyListRequest = 7111
EMsgGCFriendPracticeLobbyListResponse = 7112
EMsgGCFriendPracticeLobbyJoinResponse = 7113
EMsgClientEconNotification_Job = 7114
EMsgGCCreateTeam = 7115
EMsgGCCreateTeamResponse = 7116
EMsgGCTeamData = 7121
EMsgGCTeamInvite_InviterToGC = 7122
EMsgGCTeamInvite_GCIMmediateResponseToInviter = 7123
EMsgGCTeamInvite_GCRequestToInvitee = 7124
EMsgGCTeamInvite_InviteeResponseToGC = 7125
EMsgGCTeamInvite_GCResponseToInviter = 7126
EMsgGCTeamInvite_GCResponseToInvitee = 7127
EMsgGCKickTeamMember = 7128
EMsgGCKickTeamMemberResponse = 7129
EMsgGCLeaveTeam = 7130
EMsgGCLeaveTeamResponse = 7131
EMsgGCSuggestTeamMatchmaking = 7132
EMsgGCPlayerHeroesFavoritesAdd = 7133
EMsgGCPlayerHeroesFavoritesRemove = 7134
EMsgGCApplyTeamToPracticeLobby = 7142
EMsgGCTransferTeamAdmin = 7144
EMsgGCPRACTiceLobbyJoinBroadcastChannel = 7149
EMsgGC_TournamentItemEvent = 7150
EMsgGC_TournamentItemEventResponse = 7151
EMsgCastMatchVote = 7152
EMsgCastMatchVoteResponse = 7153
EMsgRetrieveMatchVote = 7154
```

```
EMsgRetrieveMatchVoteResponse = 7155
EMsgTeamFanfare = 7156
EMsgResponseTeamFanfare = 7157
EMsgGC_GameServerUploadSaveGame = 7158
EMsgGC_GameServerSaveGameResult = 7159
EMsgGC_GameServerGetLoadGame = 7160
EMsgGC_GameServerGetLoadGameResult = 7161
EMsgGCEditTeamDetails = 7166
EMsgGCEditTeamDetailsResponse = 7167
EMsgGCPromoTeamListRequest = 7168
EMsgGCPromoTeamListResponse = 7169
EMsgGCReadyUpStatus = 7170
EMsgGCHallOfFame = 7171
EMsgGCHallOfFameRequest = 7172
EMsgGCHallOfFameResponse = 7173
EMsgGCGenerateDiretidePrizeList = 7174
EMsgGCRewardDiretidePrizes = 7176
EMsgGCDiretidePrizesRewardedResponse = 7177
EMsgGCHalloweenHighScoreRequest = 7178
EMsgGCHalloweenHighScoreResponse = 7179
EMsgGCGenerateDiretidePrizeListResponse = 7180
EMsgGCStorePromoPagesRequest = 7182
EMsgGCStorePromoPagesResponse = 7183
EMsgGCToGCMatchCompleted = 7186
EMsgGCBalancedShuffleLobby = 7188
EMsgGCToGCCheckLeaguePermission = 7189
EMsgGCToGCCheckLeaguePermissionResponse = 7190
EMsgGCMatchmakingStatsRequest = 7197
EMsgGCMatchmakingStatsResponse = 7198
EMsgGCBotGameCreate = 7199
EMsgGCSetMatchHistoryAccess = 7200
EMsgGCSetMatchHistoryAccessResponse = 7201
EMsgUpgradeLeagueItem = 7203
EMsgUpgradeLeagueItemResponse = 7204
EMsgGCTeamMemberProfileRequest = 7205
EMsgGCWatchDownloadedReplay = 7206
```

```
EMsgGCSetMapLocationState = 7207
EMsgGCSetMapLocationStateResponse = 7208
EMsgGCResetMapLocations = 7209
EMsgGCResetMapLocationsResponse = 7210
EMsgRefreshPartnerAccountLink = 7216
EMsgClientsRejoinChatChannels = 7217
EMsgGCToGCGetUserChatInfo = 7218
EMsgGCToGCGetUserChatInfoResponse = 7219
EMsgGCToGCLeaveAllChatChannels = 7220
EMsgGCToGCUpdateAccountChatBan = 7221
EMsgGCToGCCanInviteUserToTeam = 7234
EMsgGCToGCCanInviteUserToTeamResponse = 7235
EMsgGCToGC GetUserRank = 7236
EMsgGCToGC GetUserRankResponse = 7237
EMsgGCToGCUpdateTeamStats = 7240
EMsgGCToGCValidateTeam = 7241
EMsgGCToGCValidateTeamResponse = 7242
EMsgGCPassportDataRequest = 7248
EMsgGCPassportDataResponse = 7249
EMsgGCToGCGetLeagueAdmin = 7255
EMsgGCToGCGetLeagueAdminResponse = 7256
EMsgGCRequestLeaguePrizePool = 7258
EMsgGCRequestLeaguePrizePoolResponse = 7259
EMsgGCLeaveChatChannel = 7272
EMsgGCChatMessage = 7273
EMsgGCGetHeroStandings = 7274
EMsgGCGetHeroStandingsResponse = 7275
EMsgGCIItemEditorReservationsRequest = 7283
EMsgGCIItemEditorReservationsResponse = 7284
EMsgGCIItemEditorReserveItemDef = 7285
EMsgGCIItemEditorReserveItemDefResponse = 7286
EMsgGCIItemEditorReleaseReservation = 7287
EMsgGCIItemEditorReleaseReservationResponse = 7288
EMsgGCRewardTutorialPrizes = 7289
EMsgGCLastHitChallengeHighScorePost = 7290
EMsgGCLastHitChallengeHighScoreRequest = 7291
```

```
EMsgGCLastHitChallengeHighScoreResponse = 7292
EMsgGCCreateFantasyLeagueRequest = 7293
EMsgGCCreateFantasyLeagueResponse = 7294
EMsgGCFantasyLeagueInfoRequest = 7297
EMsgGCFantasyLeagueInfoResponse = 7298
EMsgGCFantasyLeagueInfo = 7299
EMsgGCCreateFantasyTeamRequest = 7300
EMsgGCCreateFantasyTeamResponse = 7301
EMsgGCEditFantasyTeamRequest = 7302
EMsgGCEditFantasyTeamResponse = 7303
EMsgGCFantasyTeamInfoRequestByFantasyLeagueID = 7304
EMsgGCFantasyTeamInfoRequestByOwnerAccountID = 7305
EMsgGCFantasyTeamInfoResponse = 7306
EMsgGCFantasyTeamInfo = 7307
EMsgGCFantasyLivePlayerStats = 7308
EMsgGCFantasyFinalPlayerStats = 7309
EMsgGCFantasyMatch = 7310
EMsgGCFantasyTeamScoreRequest = 7312
EMsgGCFantasyTeamScoreResponse = 7313
EMsgGCFantasyTeamStandingsRequest = 7314
EMsgGCFantasyTeamStandingsResponse = 7315
EMsgGCFantasyPlayerScoreRequest = 7316
EMsgGCFantasyPlayerScoreResponse = 7317
EMsgGCFantasyPlayerStandingsRequest = 7318
EMsgGCFantasyPlayerStandingsResponse = 7319
EMsgGCFlipLobbyTeams = 7320
EMsgGCCustomGameCreate = 7321
EMsgGCToGCPProcessPlayerReportForTarget = 7324
EMsgGCToGCPProcessReportSuccess = 7325
EMsgGCNotifyAccountFlagsChange = 7326
EMsgGCSetProfilePrivacy = 7327
EMsgGCSetProfilePrivacyResponse = 7328
EMsgGCFantasyLeagueCreateInfoRequest = 7331
EMsgGCFantasyLeagueCreateInfoResponse = 7332
EMsgGCFantasyLeagueInviteInfoRequest = 7333
EMsgGCFantasyLeagueInviteInfoResponse = 7334
```

```
EMsgGCClientIgnoredUser = 7335
EMsgGCFantasyLeagueCreateRequest = 7336
EMsgGCFantasyLeagueCreateResponse = 7337
EMsgGCFantasyTeamCreateRequest = 7338
EMsgGCFantasyTeamCreateResponse = 7339
EMsgGCFantasyLeagueFriendJoinListRequest = 7340
EMsgGCFantasyLeagueFriendJoinListResponse = 7341
EMsgGCClientSuspended = 7342
EMsgGCPartyMemberSetCoach = 7343
EMsgGCFantasyLeagueEditInvitesRequest = 7344
EMsgGCFantasyLeagueEditInvitesResponse = 7345
EMsgGCPPracticeLobbySetCoach = 7346
EMsgGCFantasyLeagueEditInfoRequest = 7347
EMsgGCFantasyLeagueEditInfoResponse = 7348
EMsgGCFantasyLeagueDraftStatusRequest = 7349
EMsgGCFantasyLeagueDraftStatus = 7350
EMsgGCFantasyLeagueDraftPlayerRequest = 7351
EMsgGCFantasyLeagueDraftPlayerResponse = 7352
EMsgGCFantasyLeagueMatchupsRequest = 7353
EMsgGCFantasyLeagueMatchupsResponse = 7354
EMsgGCFantasyTeamRosterSwapRequest = 7355
EMsgGCFantasyTeamRosterSwapResponse = 7356
EMsgGCFantasyTeamRosterRequest = 7357
EMsgGCFantasyTeamRosterResponse = 7358
EMsgGCChatModeratorBan = 7359
EMsgGCFantasyTeamRosterAddDropRequest = 7361
EMsgGCFantasyTeamRosterAddDropResponse = 7362
EMsgPresentedClientTerminateDlg = 7363
EMsgGCFantasyPlayerHisoricalStatsRequest = 7364
EMsgGCFantasyPlayerHisoricalStatsResponse = 7365
EMsgGCPBangTimedRewardMessage = 7366
EMsgGCLobbyUpdateBroadcastChannelInfo = 7367
EMsgGCFantasyTeamTradesRequest = 7368
EMsgGCFantasyTeamTradesResponse = 7369
EMsgGCFantasyTeamTradeCancelRequest = 7370
EMsgGCFantasyTeamTradeCancelResponse = 7371
```

```
EMsgGCToGCGrantTournamentItem = 7372
EMsgGCProcessFantasyScheduledEvent = 7373
EMsgGCToGCUpgradeTwitchViewerItems = 7375
EMsgGCToGCGetLiveMatchAffiliates = 7376
EMsgGCToGCGetLiveMatchAffiliatesResponse = 7377
EMsgGCToGCUpdatePlayerPennantCounts = 7378
EMsgGCToGCGetPlayerPennantCounts = 7379
EMsgGCToGCGetPlayerPennantCountsResponse = 7380
EMsgGCGameMatchSignOutPermissionRequest = 7381
EMsgGCGameMatchSignOutPermissionResponse = 7382
EMsgDOTAChatChannelMemberUpdate = 7383
EMsgDOTAAwardEventPoints = 7384
EMsgDOTAGetEventPoints = 7387
EMsgDOTAGetEventPointsResponse = 7388
EMsgDOTASendFriendRecruits = 7393
EMsgDOTAFriendRecruitsRequest = 7394
EMsgDOTAFriendRecruitsResponse = 7395
EMsgDOTAFriendRecruitInviteAcceptDecline = 7396
EMsgGCPPartyLeaderWatchGamePrompt = 7397
EMsgDOTAFrostivusTimeElapsed = 7398
EMsgDOTALiveLeagueGameUpdate = 7402
EMsgDOTAChat GetUserList = 7403
EMsgDOTAChat GetUserListResponse = 7404
EMsgGCCCompendiumSetSelection = 7405
EMsgGCCCompendiumDataRequest = 7406
EMsgGCCCompendiumDataResponse = 7407
EMsgDOTAGetPlayerMatchHistory = 7408
EMsgDOTAGetPlayerMatchHistoryResponse = 7409
EMsgGCToGCMatchmakingAddParty = 7410
EMsgGCToGCMatchmakingRemoveParty = 7411
EMsgGCToGCMatchmakingRemoveAllParties = 7412
EMsgGCToGCMatchmakingMatchFound = 7413
EMsgGCToGCUpdateMatchManagementStats = 7414
EMsgGCToGCUpdateMatchmakingStats = 7415
EMsgGCToServerPingRequest = 7416
EMsgGCToServerPingResponse = 7417
```

```
EMsgGCToServerConsoleCommand = 7418
EMsgGCMakeOffering = 7423
EMsgGCRequestOfferings = 7424
EMsgGCRequestOfferingsResponse = 7425
EMsgGCToGCProcessMatchLeaver = 7426
EMsgGCNotificationsRequest = 7427
EMsgGCNotificationsResponse = 7428
EMsgGCToGCModifyNotification = 7429
EMsgGCToGCSetNewNotifications = 7430
EMsgGCLeagueAdminList = 7434
EMsgGCNotificationsMarkReadRequest = 7435
EMsgGCFantasyMessageAdd = 7436
EMsgGCFantasyMessagesRequest = 7437
EMsgGCFantasyMessagesResponse = 7438
EMsgGCFantasyScheduledMatchesRequest = 7439
EMsgGCFantasyScheduledMatchesResponse = 7440
EMsgGCEventGameCreate = 7443
EMsgGCPowerWorldUserLookupRequest = 7444
EMsgGCPowerWorldUserLookupResponse = 7445
EMsgGCFantasyRemoveOwner = 7448
EMsgGCFantasyRemoveOwnerResponse = 7449
EMsgServerToGCRequestBatchPlayerResources = 7450
EMsgServerToGCRequestBatchPlayerResourcesResponse = 7451
EMsgGCToGCSendUpdateLeagues = 7452
EMsgGCCCompendiumSetSelectionResponse = 7453
EMsgGCPlayerInfoRequest = 7454
EMsgGCPlayerInfo = 7455
EMsgGCPlayerInfoSubmit = 7456
EMsgGCPlayerInfoSubmitResponse = 7457
EMsgGCToGCGetAccountLevel = 7458
EMsgGCToGCGetAccountLevelResponse = 7459
EMsgGCToGCGetAccountPartner = 7460
EMsgGCToGCGetAccountPartnerResponse = 7461
EMsgDOTAGetWeekendTourneySchedule = 7464
EMsgDOTAWEEKENDTourneySchedule = 7465
EMsgGCJoinableCustomGameModesRequest = 7466
```

```
EMsgGCJoinableCustomGameModesResponse = 7467
EMsgGCJoinableCustomLobbiesRequest = 7468
EMsgGCJoinableCustomLobbiesResponse = 7469
EMsgGCQuickJoinCustomLobby = 7470
EMsgGCQuickJoinCustomLobbyResponse = 7471
EMsgGCToGCGrantEventPointAction = 7472
EMsgServerGrantSurveyPermission = 7475
EMsgServerGrantSurveyPermissionResponse = 7476
EMsgClientProvideSurveyResult = 7477
EMsgGCToGCSetCompendiumSelection = 7478
EMsgGCToGCUpdateTI4HeroQuest = 7480
EMsgGCCCompendiumDataChanged = 7481
EMsgDOTAFantasyLeagueFindRequest = 7482
EMsgDOTAFantasyLeagueFindResponse = 7483
EMsgGCHasItemQuery = 7484
EMsgGCHasItemResponse = 7485
EMsgGCCConsumeFantasyTicket = 7486
EMsgGCCConsumeFantasyTicketFailure = 7487
EMsgGCToGCGrantEventPointActionMsg = 7488
EMsgClientToGCTrackDialogResult = 7489
EMsgGCFantasyLeaveLeagueRequest = 7490
EMsgGCFantasyLeaveLeagueResponse = 7491
EMsgGCToGCGetCompendiumSelections = 7492
EMsgGCToGCGetCompendiumSelectionsResponse = 7493
EMsgServerToGCMatchConnectionStats = 7494
EMsgGCToClientTournamentItemDrop = 7495
EMsgSQLDelayedGrantLeagueDrop = 7496
EMsgServerGCUpdateSpectatorCount = 7497
EMsgGCFantasyPlayerScoreDetailsRequest = 7499
EMsgGCFantasyPlayerScoreDetailsResponse = 7500
EMsgGCToGCEmoticonUnlock = 7501
EMsgSignOutDraftInfo = 7502
EMsgClientToGCEmoticonDataRequest = 7503
EMsgGCToClientEmoticonData = 7504
EMsgGCPPracticeLobbyToggleBroadcastChannelCameramanStatus = 7505
EMsgGCToGCCreateWeekendTourneyRequest = 7506
```

```
EMsgGCToGCCreateWeekendTourneyResponse = 7507
EMsgClientToGCSetAdditionalEquips = 7513
EMsgClientToGCGetAdditionalEquips = 7514
EMsgClientToGCGetAdditionalEquipsResponse = 7515
EMsgServerToGCGetAdditionalEquips = 7516
EMsgServerToGCGetAdditionalEquipsResponse = 7517
EMsgDOTARedeemItem = 7518
EMsgDOTARedeemItemResponse = 7519
EMsgSQLGCToGCGrantAllHeroProgress = 7520
EMsgClientToGCGetAllHeroProgress = 7521
EMsgClientToGCGetAllHeroProgressResponse = 7522
EMsgGCToGCGetServerForClient = 7523
EMsgGCToGCGetServerForClientResponse = 7524
EMsgSQLProcessTournamentGameOutcome = 7525
EMsgSQLGrantTrophyToAccount = 7526
EMsgClientToGCGetTrophyList = 7527
EMsgClientToGCGetTrophyListResponse = 7528
EMsgGCToClientTrophyAwarded = 7529
EMsgGCGameBotMatchSignOut = 7530
EMsgGCGameBotMatchSignOutPermissionRequest = 7531
EMsgSignOutBotInfo = 7532
EMsgGCToGCUpdateProfileCards = 7533
EMsgClientToGCGetProfileCard = 7534
EMsgClientToGCGetProfileCardResponse = 7535
EMsgServerToGCGetProfileCard = 7536
EMsgServerToGCGetProfileCardResponse = 7537
EMsgClientToGCSetProfileCardSlots = 7538
EMsgGCToClientProfileCardUpdated = 7539
EMsgServerToGCVictoryPredictions = 7540
EMsgClientToGCMarkNotificationListRead = 7542
EMsgServerToGCSuspiciousActivity = 7544
EMsgSignOutCommunicationSummary = 7545
EMsgServerToGCRequestStatus_Response = 7546
EMsgClientToGCCreateHeroStatue = 7547
EMsgGCToClientHeroStatueCreateResult = 7548
EMsgGCGCToLANServerRelayConnect = 7549
```

```
EMsgServerToGCGetIngameEventData = 7551
EMsgGCToGCUpdateIngameEventDataBroadcast = 7552
EMsgGCToServerIngameEventData_OraclePA = 7553
EMsgServerToGCReportKillSummaries = 7554
EMsgGCToGCReportKillSummaries = 7555
EMsgGCToGCUpdateAssassinMinigame = 7556
EMsgGCToGCFantasySetMatchLeague = 7557
EMsgGCToGCUpdatePlayerPredictions = 7561
EMsgGCToServerPredictionResult = 7562
EMsgServerToGCSignoutAwardAdditionalDrops = 7563
EMsgGCToGCSignoutAwardAdditionalDrops = 7564
EMsgGCToClientEventStatusChanged = 7565
EMsgGCHasItemDefsQuery = 7566
EMsgGCHasItemDefsResponse = 7567
EMsgGCToGCReplayMonitorValidateReplay = 7569
EMsgLobbyEventPoints = 7572
EMsgGCToGCGetCustomGameTickets = 7573
EMsgGCToGCGetCustomGameTicketsResponse = 7574
EMsgGCToGCCustomGamePlayed = 7576
EMsgGCToGCGrantEventPointsToUser = 7577
EMsgGCToGCSetEventMMPanicFlushTime = 7578
EMsgGameserverCrashReport = 7579
EMsgGameserverCrashReportResponse = 7580
EMsgGCToClientSteamDatagramTicket = 7581
EMsgGCToGCGrantEventOwnership = 7582
EMsgGCToGCSendAccountsEventPoints = 7583
EMsgClientToGCRerollPlayerChallenge = 7584
EMsgServerToGCRerollPlayerChallenge = 7585
EMsgGCRerollPlayerChallengeResponse = 7586
EMsgSignOutUpdatePlayerChallenge = 7587
EMsgClientToGCSetPartyLeader = 7588
EMsgClientToGCCancelPartyInvites = 7589
EMsgGCToGCMasterReloadAccount = 7590
EMsgSQLGrantLeagueMatchToTicketHolders = 7592
EMsgClientToGCSetAdditionalEquipsResponse = 7593
EMsgGCToGCEmoticonUnlockNoRollback = 7594
```

```
EMsgGCToGCGetCompendiumFanfare = 7595
EMsgGCToGCChatNewUserSession = 7598
EMsgClientToGCApplyGemCombiner = 7603
EMsgClientToGCDOTACreateStaticRecipe = 7604
EMsgClientToGCDOTACreateStaticRecipeResponse = 7605
EMsgClientToGCGetAllHeroOrder = 7606
EMsgClientToGCGetAllHeroOrderResponse = 7607
EMsgSQLGCToGCGrantBadgePoints = 7608
EMsgGCToGCGetAccountMatchStatus = 7609
EMsgGCToGCGetAccountMatchStatusResponse = 7610
EMsgGCToGCCheckOwnsEntireEmoticonRange = 7611
EMsgGCToGCCheckOwnsEntireEmoticonRangeResponse = 7612
EMsgClientToGCRecycleHeroRelic = 7619
EMsgClientToGCRecycleHeroRelicResponse = 7620
EMsgGCToGCRevokeEventOwnership = 7621
EMsgGCToClientRequestLaneSelection = 7623
EMsgGCToClientRequestLaneSelectionResponse = 7624
EMsgServerToGCCavernCrawlIsHeroActive = 7625
EMsgServerToGCCavernCrawlIsHeroActiveResponse = 7626
EMsgClientToGCPlayerCardSpecificPurchaseRequest = 7627
EMsgClientToGCPlayerCardSpecificPurchaseResponse = 7628
EMsgGCToServerTensorflowInstance = 7629
EMsgSQLSetIsLeagueAdmin = 7630
EMsgGCToGCGetLiveLeagueMatches = 7631
EMsgGCToGCGetLiveLeagueMatchesResponse = 7632
EMsgDOTALeagueInfoListAdminsRequest = 7633
EMsgDOTALeagueInfoListAdminsResponse = 7634
EMsgGCToGCLeagueMatchStarted = 7645
EMsgGCToGCLeagueMatchCompleted = 7646
EMsgGCToGCLeagueMatchStartedResponse = 7647
EMsgDOTALeagueNodeRequest = 7648
EMsgDOTALeagueNodeResponse = 7649
EMsgDOTALeagueAvailableLobbyNodesRequest = 7650
EMsgDOTALeagueAvailableLobbyNodes = 7651
EMsgGCToGCLeagueRequest = 7652
EMsgGCToGCLeagueResponse = 7653
```

```
EMsgGCToGCLeagueNodeGroupRequest = 7654
EMsgGCToGCLeagueNodeGroupResponse = 7655
EMsgGCToGCLeagueNodeRequest = 7656
EMsgGCToGCLeagueNodeResponse = 7657
EMsgGCToGCRealtimeStatsTerseRequest = 7658
EMsgGCToGCRealtimeStatsTerseResponse = 7659
EMsgGCToGCGetTopMatchesRequest = 7660
EMsgGCToGCGetTopMatchesResponse = 7661
EMsgClientToGCGetFilteredPlayers = 7662
EMsgGCToClientGetFilteredPlayersResponse = 7663
EMsgClientToGCRemoveFilteredPlayer = 7664
EMsgGCToClientRemoveFilteredPlayerResponse = 7665
EMsgGCToClientPlayerBeaconState = 7666
EMsgGCToClientPartyBeaconUpdate = 7667
EMsgGCToClientPartySearchInvite = 7668
EMsgClientToGCUpdatePartyBeacon = 7669
EMsgClientToGCRequestActiveBeaconParties = 7670
EMsgGCToClientRequestActiveBeaconPartiesResponse = 7671
EMsgClientToGCManageFavorites = 7672
EMsgGCToClientManageFavoritesResponse = 7673
EMsgClientToGCJoinPartyFromBeacon = 7674
EMsgGCToClientJoinPartyFromBeaconResponse = 7675
EMsgClientToGCGetFavoritePlayers = 7676
EMsgGCToClientGetFavoritePlayersResponse = 7677
EMsgClientToGCVerifyFavoritePlayers = 7678
EMsgGCToClientVerifyFavoritePlayersResponse = 7679
EMsgGCToClientPartySearchInvites = 7680
EMsgGCToClientRequestMMInfo = 7681
EMsgClientToGCMInfo = 7682
EMsgSignOutTextMuteInfo = 7683
EMsgGCDev_GrantWarKill = 8001
EMsgServerToGCLockCharmTrading = 8004
EMsgClientToGCPlayerStatsRequest = 8006
EMsgGCToClientPlayerStatsResponse = 8007
EMsgGCClearPracticeLobbyTeam = 8008
EMsgClientToGCFindTopSourceTVGames = 8009
```

```
EMsgGCToClientFindTopSourceTVGamesResponse = 8010
EMsgGCLobbyList = 8011
EMsgGCLobbyListResponse = 8012
EMsgGCPlayerStatsMatchSignOut = 8013
EMsgClientToGCCustomGamePlayerCountRequest = 8014
EMsgGCToClientCustomGamePlayerCountResponse = 8015
EMsgClientToGCSocialFeedPostCommentRequest = 8016
EMsgGCToClientSocialFeedPostCommentResponse = 8017
EMsgClientToGCCustomGamesFriendsPlayedRequest = 8018
EMsgGCToClientCustomGamesFriendsPlayedResponse = 8019
EMsgClientToGCFriendsPlayedCustomGameRequest = 8020
EMsgGCToClientFriendsPlayedCustomGameResponse = 8021
EMsgGCTopCustomGamesList = 8024
EMsgClientToGCSetPartyOpen = 8029
EMsgClientToGCMergePartyInvite = 8030
EMsgGCToClientMergeGroupInviteReply = 8031
EMsgClientToGCMergePartyResponse = 8032
EMsgGCToClientMergePartyResponseReply = 8033
EMsgClientToGCGetProfileCardStats = 8034
EMsgClientToGCGetProfileCardStatsResponse = 8035
EMsgClientToGCTopLeagueMatchesRequest = 8036
EMsgClientToGCTopFriendMatchesRequest = 8037
EMsgGCToClientProfileCardStatsUpdated = 8040
EMsgServerToGCRealtimeStats = 8041
EMsgGCToServerRealtimeStatsStartStop = 8042
EMsgGCToGCGetServersForClients = 8045
EMsgGCToGCGetServersForClientsResponse = 8046
EMsgGCPPracticeLobbyKickFromTeam = 8047
EMsgDOTAChatGetMemberCount = 8048
EMsgDOTAChatGetMemberCountResponse = 8049
EMsgClientToGCSocialFeedPostMessageRequest = 8050
EMsgGCToClientSocialFeedPostMessageResponse = 8051
EMsgCustomGameListenServerStartedLoading = 8052
EMsgCustomGameClientFinishedLoading = 8053
EMsgGCPPracticeLobbyCloseBroadcastChannel = 8054
EMsgGCStartFindingMatchResponse = 8055
```

```
EMsgSQLGCToGCGrantAccountFlag = 8057
EMsgGCToGCGetAccountFlags = 8058
EMsgGCToGCGetAccountFlagsResponse = 8059
EMsgSignOutWagerStats = 8060
EMsgGCToClientTopLeagueMatchesResponse = 8061
EMsgGCToClientTopFriendMatchesResponse = 8062
EMsgClientToGCMatchesMinimalRequest = 8063
EMsgClientToGCMatchesMinimalResponse = 8064
EMsgGCToGCGetProfileBadgePoints = 8065
EMsgGCToGCGetProfileBadgePointsResponse = 8066
EMsgGCToClientChatRegionsEnabled = 8067
EMsgClientToGCPingData = 8068
EMsgServerToGCMatchDetailsRequest = 8069
EMsgGCToServerMatchDetailsResponse = 8070
EMsgGCToGCEnsureAccountInParty = 8071
EMsgGCToGCEnsureAccountInPartyResponse = 8072
EMsgClientToGCGetProfileTickets = 8073
EMsgClientToGCGetProfileTicketsResponse = 8074
EMsgGCToClientMatchGroupsVersion = 8075
EMsgClientToGCH264Unsupported = 8076
EMsgClientToGCRequestH264Support = 8077
EMsgClientToGCGetQuestProgress = 8078
EMsgClientToGCGetQuestProgressResponse = 8079
EMsgSignOutXPCoins = 8080
EMsgGCToClientMatchSignedOut = 8081
EMsgGCGetHeroStatsHistory = 8082
EMsgGCGetHeroStatsHistoryResponse = 8083
EMsgClientToGCPublicChatInvite = 8084
EMsgClientToGCPublicChatKick = 8088
EMsgClientToGCPublicChatPromote = 8089
EMsgClientToGCPublicChatDemote = 8090
EMsgGCToClientPrivateChatResponse = 8091
EMsgClientToGCPublicChatInfoRequest = 8092
EMsgGCToClientPrivateChatInfoResponse = 8093
EMsgClientToGCLatestConductScorecardRequest = 8095
EMsgClientToGCLatestConductScorecard = 8096
```

```
EMsgServerToGCPostMatchTip = 8097
EMsgServerToGCPostMatchTipResponse = 8098
EMsgClientToGCWageringRequest = 8099
EMsgGCToClientWageringResponse = 8100
EMsgClientToGCEventGoalsRequest = 8103
EMsgClientToGCEventGoalsResponse = 8104
EMsgClientToGCLeaguePredictions = 8106
EMsgGCToClientLeaguePredictionsResponse = 8107
EMsgGCToGCLeaguePredictionsUpdate = 8108
EMsgClientToGCSuspiciousActivity = 8109
EMsgGCToGCAddUserToPostGameChat = 8110
EMsgClientToGCHasPlayerVotedForMVP = 8111
EMsgClientToGCHasPlayerVotedForMVPResponse = 8112
EMsgClientToGCVoteForMVP = 8113
EMsgClientToGCVoteForMVPResponse = 8114
EMsgGCToGCGetEventOwnership = 8115
EMsgGCToGCGetEventOwnershipResponse = 8116
EMsgGCToClientAutomatedTournamentStateChange = 8117
EMsgClientToGCWeekendTourneyOpts = 8118
EMsgClientToGCWeekendTourneyOptsResponse = 8119
EMsgClientToGCWeekendTourneyLeave = 8120
EMsgClientToGCWeekendTourneyLeaveResponse = 8121
EMsgClientToGCTeammateStatsRequest = 8124
EMsgClientToGCTeammateStatsResponse = 8125
EMsgClientToGCGetGiftPermissions = 8126
EMsgClientToGCGetGiftPermissionsResponse = 8127
EMsgClientToGCVoteForArcana = 8128
EMsgClientToGCVoteForArcanaResponse = 8129
EMsgClientToGCRequestArcanaVotesRemaining = 8130
EMsgClientToGCRequestArcanaVotesRemainingResponse = 8131
EMsgGCTransferTeamAdminResponse = 8132
EMsgGCToClientTeamInfo = 8135
EMsgGCToClientTeamsInfo = 8136
EMsgClientToGCMyTeamInfoRequest = 8137
EMsgClientToGCPublishUserStat = 8140
EMsgGCToGCSignoutSpendWager = 8141
```

```
EMsgGCSubmitLobbyMVPVote = 8144
EMsgGCSubmitLobbyMVPVoteResponse = 8145
EMsgSignOutCommunityGoalProgress = 8150
EMsgGCToClientLobbyMVPNotifyRecipient = 8151
EMsgGCToClientLobbyMVPAwarded = 8152
EMsgGCToClientQuestProgressUpdated = 8153
EMsgGCToClientWageringUpdate = 8154
EMsgGCToClientArcanaVotesUpdate = 8155
EMsgClientToGCAddTI6TreeProgress = 8156
EMsgClientToGCSetSpectatorLobbyDetails = 8157
EMsgClientToGCSetSpectatorLobbyDetailsResponse = 8158
EMsgClientToGCCreateSpectatorLobby = 8159
EMsgClientToGCCreateSpectatorLobbyResponse = 8160
EMsgClientToGCSpectatorLobbyList = 8161
EMsgClientToGCSpectatorLobbyListResponse = 8162
EMsgSpectatorLobbyGameDetails = 8163
EMsgServerToGCCompendiumInGamePredictionResults = 8166
EMsgServerToGCCloseCompendiumInGamePredictionVoting = 8167
EMsgClientToGCOpenPlayerCardPack = 8168
EMsgClientToGCOpenPlayerCardPackResponse = 8169
EMsgClientToGCSelectCompendiumInGamePrediction = 8170
EMsgClientToGCSelectCompendiumInGamePredictionResponse = 8171
EMsgClientToGCWeekendTourneyGetPlayerStats = 8172
EMsgClientToGCWeekendTourneyGetPlayerStatsResponse = 8173
EMsgClientToGCRecyclePlayerCard = 8174
EMsgClientToGCRecyclePlayerCardResponse = 8175
EMsgClientToGCCreatePlayerCardPack = 8176
EMsgClientToGCCreatePlayerCardPackResponse = 8177
EMsgClientToGCGetPlayerCardRosterRequest = 8178
EMsgClientToGCGetPlayerCardRosterResponse = 8179
EMsgClientToGCSetPlayerCardRosterRequest = 8180
EMsgClientToGCSetPlayerCardRosterResponse = 8181
EMsgServerToGCCloseCompendiumInGamePredictionVotingResponse = 8183
EMsgServerToGCCompendiumInGamePredictionResultsResponse = 8185
EMsgLobbyBattleCupVictory = 8186
EMsgGCGetPlayerCardItemInfo = 8187
```

```
EMsgGCGetPlayerCardItemInfoResponse = 8188
EMsgClientToGCRequestSteamDatagramTicket = 8189
EMsgClientToGCRequestSteamDatagramTicketResponse = 8190
EMsgGCToClientBattlePassRollupRequest = 8191
EMsgGCToClientBattlePassRollupResponse = 8192
EMsgClientToGCTransferSeasonalMMRRequest = 8193
EMsgClientToGCTransferSeasonalMMRResponse = 8194
EMsgGCToGCPublicChatCommunicationBan = 8195
EMsgGCToGCUpdateAccountInfo = 8196
EMsgGCChatReportPublicSpam = 8197
EMsgClientToGCSetPartyBuilderOptions = 8198
EMsgClientToGCSetPartyBuilderOptionsResponse = 8199
EMsgGCToClientPlaytestStatus = 8200
EMsgClientToGCJoinPlaytest = 8201
EMsgClientToGCJoinPlaytestResponse = 8202
EMsgLobbyPlaytestDetails = 8203
EMsgDOTASetFavoriteTeam = 8204
EMsgGCToClientBattlePassRollupListRequest = 8205
EMsgGCToClientBattlePassRollupListResponse = 8206
EMsgGCIIsProQuery = 8207
EMsgGCIIsProResponse = 8208
EMsgDOTAClaimEventAction = 8209
EMsgDOTAClaimEventActionResponse = 8210
EMsgDOTAGetPeriodicResource = 8211
EMsgDOTAGetPeriodicResourceResponse = 8212
EMsgDOTAPeriodicResourceUpdated = 8213
EMsgServerToGCSPendWager = 8214
EMsgGCToGCSignoutSpendWagerToken = 8215
EMsgSubmitTriviaQuestionAnswer = 8216
EMsgSubmitTriviaQuestionAnswerResponse = 8217
EMsgClientToGCGiveTip = 8218
EMsgClientToGCGiveTipResponse = 8219
EMsgStartTriviaSession = 8220
EMsgStartTriviaSessionResponse = 8221
EMsgAnchorPhoneNumberRequest = 8222
EMsgAnchorPhoneNumberResponse = 8223
```

```
EMsgUnanchorPhoneNumberRequest = 8224
EMsgUnanchorPhoneNumberResponse = 8225
EMsgGCToClientTipNotification = 8226
EMsgClientToGCRequestSlarkGameResult = 8227
EMsgClientToGCRequestSlarkGameResultResponse = 8228
EMsgGCToGCSignoutSpendRankWager = 8229
EMsgGCToGCGetFavoriteTeam = 8230
EMsgGCToGCGetFavoriteTeamResponse = 8231
EMsgSignOutEventGameData = 8232
EMsgGCToClientAllStarVotesRequest = 8233
EMsgGCToClientAllStarVotesReply = 8234
EMsgGCToClientAllStarVotesSubmit = 8236
EMsgGCToClientAllStarVotesSubmitReply = 8237
EMsgClientToGCQuickStatsRequest = 8238
EMsgClientToGCQuickStatsResponse = 8239
EMsgGCToGCSubtractEventPointsFromUser = 8240
EMsgSelectionPriorityChoiceRequest = 8241
EMsgSelectionPriorityChoiceResponse = 8242
EMsgGCToGCCompendiumInGamePredictionResults = 8243
EMsgGameAutographReward = 8244
EMsgGameAutographRewardResponse = 8245
EMsgDestroyLobbyRequest = 8246
EMsgDestroyLobbyResponse = 8247
EMsgPurchaseItemWithEventPoints = 8248
EMsgPurchaseItemWithEventPointsResponse = 8249
EMsgServerToGCMatchPlayerItemPurchaseHistory = 8250
EMsgGCToGCGrantPlusHeroMatchResults = 8251
EMsgGCGetHeroTimedStats = 8252
EMsgGCGetHeroTimedStatsResponse = 8253
EMsgLobbyPlayerPlusSubscriptionData = 8254
EMsgServerToGCMatchStateHistory = 8255
EMsgPurchaseHeroRelic = 8256
EMsgPurchaseHeroRelicResponse = 8257
EMsgPurchaseHeroRandomRelic = 8258
EMsgPurchaseHeroRandomRelicResponse = 8259
EMsgClientToGCClaimEventActionUsingItem = 8260
```

```
EMsgClientToGCClaimEventActionUsingItemResponse = 8261
EMsgPartyReadyCheckRequest = 8262
EMsgPartyReadyCheckResponse = 8263
EMsgPartyReadyCheckAcknowledge = 8264
EMsgGetRecentPlayTimeFriendsRequest = 8265
EMsgGetRecentPlayTimeFriendsResponse = 8266
EMsgGCToClientCommendNotification = 8267
EMsgProfileRequest = 8268
EMsgProfileResponse = 8269
EMsgProfileUpdate = 8270
EMsgProfileUpdateResponse = 8271
EMsgSuccessfulHero = 8273
EMsgHeroGlobalDataRequest = 8274
EMsgHeroGlobalDataResponse = 8275
EMsgClientToGCRequestPlusWeeklyChallengeResult = 8276
EMsgClientToGCRequestPlusWeeklyChallengeResultResponse = 8277
EMsgGCToGCGrantPlusPrepaidTime = 8278
EMsgPrivateMetadataKeyRequest = 8279
EMsgPrivateMetadataKeyResponse = 8280
EMsgGCToGCReconcilePlusStatus = 8281
EMsgGCToGCCheckPlusStatus = 8282
EMsgGCToGCCheckPlusStatusResponse = 8283
EMsgGCToGCReconcilePlusAutoGrantItems = 8284
EMsgGCToGCReconcilePlusStatusUnreliable = 8285
EMsgActivatePlusFreeTrialRequest = 8286
EMsgActivatePlusFreeTrialResponse = 8287
EMsgGCToClientCavernCrawlMapPathCompleted = 8288
EMsgClientToGCCavernCrawlClaimRoom = 8289
EMsgClientToGCCavernCrawlClaimRoomResponse = 8290
EMsgClientToGCCavernCrawlUseItemOnRoom = 8291
EMsgClientToGCCavernCrawlUseItemOnRoomResponse = 8292
EMsgClientToGCCavernCrawlUseItemOnPath = 8293
EMsgClientToGCCavernCrawlUseItemOnPathResponse = 8294
EMsgClientToGCCavernCrawlRequestMapState = 8295
EMsgClientToGCCavernCrawlRequestMapStateResponse = 8296
EMsgSignOutTips = 8297
```

```
EMsgClientToGCRequestEventPointLogV2 = 8298
EMsgClientToGCRequestEventPointLogResponseV2 = 8299
EMsgClientToGCRequestEventTipsSummary = 8300
EMsgClientToGCRequestEventTipsSummaryResponse = 8301
EMsgHeroGlobalDataAllHeroes = 8302
EMsgClientToGCRequestSocialFeed = 8303
EMsgClientToGCRequestSocialFeedResponse = 8304
EMsgClientToGCRequestSocialFeedComments = 8305
EMsgClientToGCRequestSocialFeedCommentsResponse = 8306
EMsgClientToGCCavernCrawlGetClaimedRoomCount = 8308
EMsgClientToGCCavernCrawlGetClaimedRoomCountResponse = 8309
EMsgGCToGCReconcilePlusAutoGrantItemsUnreliable = 8310
EMsgServerToGCAddBroadcastTimelineEvent = 8311
EMsgGCToServerUpdateSteamBroadcasting = 8312
EMsgClientToGCRecordContestVote = 8313
EMsgGCToClientRecordContestVoteResponse = 8314
EMsgGCToGCGrantAutograph = 8315
EMsgGCToGCGrantAutographResponse = 8316
EMsgSignOutConsumableUsage = 8317
EMsgLobbyEventGameDetails = 8318
EMsgDevGrantEventPoints = 8319
EMsgDevGrantEventPointsResponse = 8320
EMsgDevGrantEventAction = 8321
EMsgDevGrantEventActionResponse = 8322
EMsgDevResetEventState = 8323
EMsgDevResetEventStateResponse = 8324
EMsgGCToGCReconcileEventOwnership = 8325
EMsgConsumeEventSupportGrantItem = 8326
EMsgConsumeEventSupportGrantItemResponse = 8327
EMsgGCToClientClaimEventActionUsingItemCompleted = 8328
EMsgGCToClientCavernCrawlMapUpdated = 8329
EMsgServerToGCRequestPlayerRecentAccomplishments = 8330
EMsgServerToGCRequestPlayerRecentAccomplishmentsResponse = 8331
EMsgClientToGCRequestPlayerRecentAccomplishments = 8332
EMsgClientToGCRequestPlayerRecentAccomplishmentsResponse = 8333
EMsgClientToGCRequestPlayerHeroRecentAccomplishments = 8334
```

```
EMsgClientToGCRequestPlayerHeroRecentAccomplishmentsResponse = 8335
EMsgSignOutEventActionGrants = 8336
EMsgClientToGCRequestPlayerCoachMatches = 8337
EMsgClientToGCRequestPlayerCoachMatchesResponse = 8338
EMsgClientToGCGetTicketCodesRequest = 8339
EMsgClientToGCGetTicketCodesResponse = 8340
EMsgClientToGCSumitCoachTeammateRating = 8341
EMsgClientToGCSumitCoachTeammateRatingResponse = 8342
EMsgGCToClientCoachTeammateRatingsChanged = 8343
EMsgClientToGCVoteForLeagueGameMVP = 8344
EMsgClientToGCRequestPlayerCoachMatch = 8345
EMsgClientToGCRequestPlayerCoachMatchResponse = 8346
EMsgClientToGCRequestContestVotes = 8347
EMsgClientToGCRequestContestVotesResponse = 8348
EMsgClientToGCMVPVoteTimeout = 8349
EMsgClientToGCMVPVoteTimeoutResponse = 8350
EMsgClientToGCGetUnderlordsCDKeyRequest = 8351
EMsgClientToGCGetUnderlordsCDKeyResponse = 8352
EMsgDetailedGameStats = 8353
EMsgClientToGCSetFavoriteAllStarPlayer = 8354
EMsgClientToGCSetFavoriteAllStarPlayerResponse = 8355
EMsgAllStarStats = 8356
EMsgClientToGCGetFavoriteAllStarPlayerRequest = 8357
EMsgClientToGCGetFavoriteAllStarPlayerResponse = 8358
EMsgClientToGCVerifyIntegrity = 8359
EMsgMatchmakingStats = 8360
EMsgClientToGCSumitPlayerMatchSurvey = 8361
EMsgClientToGCSumitPlayerMatchSurveyResponse = 8362
EMsgSQLGCToGCGrantAllHeroProgressAccount = 8363
EMsgSQLGCToGCGrantAllHeroProgressVictory = 8364
EMsgDevDeleteEventActions = 8365
EMsgDevDeleteEventActionsResponse = 8366
eMsgGCToGCGetAllHeroCurrent = 8635
eMsgGCToGCGetAllHeroCurrentResponse = 8636
EMsgGCSumitPlayerAvoidRequest = 8637
EMsgGCSumitPlayerAvoidRequestResponse = 8638
```

```
EMsgGCToClientNotificationsUpdated = 8639
EMsgGCtoGCAssociatedExploiterAccountInfo = 8640
EMsgGCtoGCAssociatedExploiterAccountInfoResponse = 8641
EMsgGCtoGCRequestRecalibrationCheck = 8642
EMsgGCToClientVACReminder = 8643
EMsgClientToGCUnderDraftBuy = 8644
EMsgClientToGCUnderDraftBuyResponse = 8645
EMsgClientToGCUnderDraftReroll = 8646
EMsgClientToGCUnderDraftRerollResponse = 8647
EMsgNeutralItemStats = 8648
EMsgClientToGCCreateGuild = 8649
EMsgClientToGCCreateGuildResponse = 8650
EMsgClientToGCSetGuildInfo = 8651
EMsgClientToGCSetGuildInfoResponse = 8652
EMsgClientToGCAAddGuildRole = 8653
EMsgClientToGCAAddGuildRoleResponse = 8654
EMsgClientToGCMODifyGuildRole = 8655
EMsgClientToGCMODifyGuildRoleResponse = 8656
EMsgClientToGCRemoveGuildRole = 8657
EMsgClientToGCRemoveGuildRoleResponse = 8658
EMsgClientToGCJoinGuild = 8659
EMsgClientToGCJoinGuildResponse = 8660
EMsgClientToGCLeaveGuild = 8661
EMsgClientToGCLeaveGuildResponse = 8662
EMsgClientToGCIInviteToGuild = 8663
EMsgClientToGCIInviteToGuildResponse = 8664
EMsgClientToGCDclineInviteToGuild = 8665
EMsgClientToGCDclineInviteToGuildResponse = 8666
EMsgClientToGCCancelInviteToGuild = 8667
EMsgClientToGCCancelInviteToGuildResponse = 8668
EMsgClientToGCKickGuildMember = 8669
EMsgClientToGCKickGuildMemberResponse = 8670
EMsgClientToGCSetGuildMemberRole = 8671
EMsgClientToGCSetGuildMemberRoleResponse = 8672
EMsgClientToGCRequestGuildData = 8673
EMsgClientToGCRequestGuildDataResponse = 8674
```

```
EMsgGCToClientGuildDataUpdated = 8675
EMsgClientToGCRequestGuildMembership = 8676
EMsgClientToGCRequestGuildMembershipResponse = 8677
EMsgGCToClientGuildMembershipUpdated = 8678
EMsgClientToGCRequestGuildSummary = 8679
EMsgClientToGCRequestGuildSummaryResponse = 8680
EMsgClientToGCAcceptInviteToGuild = 8681
EMsgClientToGCAcceptInviteToGuildResponse = 8682
EMsgClientToGCSetGuildRoleOrder = 8683
EMsgClientToGCSetGuildRoleOrderResponse = 8684
EMsgClientToGCRequestGuildFeed = 8685
EMsgClientToGCRequestGuildFeedResponse = 8686
EMsgClientToGCRequestAccountGuildEventData = 8687
EMsgClientToGCRequestAccountGuildEventDataResponse = 8688
EMsgGCToClientAccountGuildEventDataUpdated = 8689
EMsgClientToGCRequestActiveGuildContracts = 8690
EMsgClientToGCRequestActiveGuildContractsResponse = 8691
EMsgGCToClientActiveGuildContractsUpdated = 8692
EMsgGCToClientGuildFeedUpdated = 8693
EMsgClientToGCSelectGuildContract = 8694
EMsgClientToGCSelectGuildContractResponse = 8695
EMsgGCToGCCCompleteGuildContracts = 8696
EMsgClientToGCAddPlayerToGuildChat = 8698
EMsgClientToGCAddPlayerToGuildChatResponse = 8699
EMsgClientToGCUnderDraftSell = 8700
EMsgClientToGCUnderDraftSellResponse = 8701
EMsgClientToGCUnderDraftRequest = 8702
EMsgClientToGCUnderDraftResponse = 8703
EMsgClientToGCUnderDraftRedeemReward = 8704
EMsgClientToGCUnderDraftRedeemRewardResponse = 8705
EMsgClientToGCUnderDraftRedeemSpecialReward = 8706
EMsgClientToGCUnderDraftRedeemSpecialRewardResponse = 8707
EMsgGCToServerLobbyHeroBanRates = 8708
EMsgSetTeamFanContentStatus = 8709
EMsgSetTeamFanContentStatusResponse = 8710
EMsgSignOutGuildContractProgress = 8711
```

```
EMsgSignOutMVPStats = 8712
EMsgClientToGCRequestActiveGuildChallenge = 8713
EMsgClientToGCRequestActiveGuildChallengeResponse = 8714
EMsgGCToClientActiveGuildChallengeUpdated = 8715
EMsgSignOutGuildChallengeProgress = 8720
EMsgClientToGCRequestGuildEventMembers = 8721
EMsgClientToGCRequestGuildEventMembersResponse = 8722
EMsgClientToGCReportGuildContent = 8725
EMsgClientToGCReportGuildContentResponse = 8726
EMsgClientToGCRequestAccountGuildPersonaInfo = 8727
EMsgClientToGCRequestAccountGuildPersonaInfoResponse = 8728
EMsgClientToGCRequestAccountGuildPersonaInfoBatch = 8729
EMsgClientToGCRequestAccountGuildPersonaInfoBatchResponse = 8730
EMsgGCToClientUnderDraftGoldUpdated = 8731
EMsgGCToServerRecordTrainingData = 8732
EMsgSignOutBounties = 8733
EMsgLobbyGauntletProgress = 8735
EMsgClientToGCSubmitDraftTriviaMatchAnswer = 8736
EMsgClientToGCSubmitDraftTriviaMatchAnswerResponse = 8737
EMsgGCToGCSignoutSpendBounty = 8738
EMsgClientToGCApplyGauntletTicket = 8739
EMsgClientToGCUnderDraftRollBackBench = 8740
EMsgClientToGCUnderDraftRollBackBenchResponse = 8741
EMsgGCToGCGetEventActionScore = 8742
EMsgGCToGCGetEventActionScoreResponse = 8743
EMsgServerToGCGetGuildContracts = 8744
EMsgServerToGCGetGuildContractsResponse = 8745
EMsgLobbyEventData = 8746
EMsgGCToClientGuildMembersDataUpdated = 8747
EMsgSignOutReportActivityMarkers = 8748
EMsgSignOutDiretideCandy = 8749
EMsgGCToClientPostGameItemAwardNotification = 8750
EMsgClientToGCGetOWMatchDetails = 8751
EMsgClientToGCGetOWMatchDetailsResponse = 8752
EMsgClientToGCSubmitOWConviction = 8753
EMsgClientToGCSubmitOWConvictionResponse = 8754
```

```
EMsgGCToGCGetAccountSteamChina = 8755
EMsgGCToGCGetAccountSteamChinaResponse = 8756
EMsgClientToGCClaimLeaderboardRewards = 8757
EMsgClientToGCClaimLeaderboardRewardsResponse = 8758
EMsgClientToGCRecalibrateMMR = 8759
EMsgClientToGCRecalibrateMMRResponse = 8760
EMsgGCToGCGrantEventPointActionList = 8761
EMsgClientToGCChinaSSAURLRequest = 8764
EMsgClientToGCChinaSSAURLResponse = 8765
EMsgClientToGCChinaSSAAcceptedRequest = 8766
EMsgClientToGCChinaSSAAcceptedResponse = 8767
EMsgSignOutOverwatchSuspicion = 8768
EMsgServerToGCGetSuspicionConfig = 8769
EMsgServerToGCGetSuspicionConfigResponse = 8770
EMsgGCToGCGrantPlusHeroChallengeMatchResults = 8771
EMsgGCToClientOverwatchCasesAvailable = 8772
EMsgServerToGCAccountCheck = 8773
EMsgClientToGCStartWatchingOverwatch = 8774
EMsgClientToGCStopWatchingOverwatch = 8775
EMsgSignOutPerfData = 8776
EMsgClientToGCGetDPCFavorites = 8777
EMsgClientToGCGetDPCFavoritesResponse = 8778
EMsgClientToGCSetDPCFavoriteState = 8779
EMsgClientToGCSetDPCFavoriteStateResponse = 8780
EMsgClientToGCOverwatchReplayError = 8781
EMsgServerToGCPlayerChallengeHistory = 8782
EMsgSignOutBanData = 8783
EMsgWebapiDPCSeasonResults = 8784
EMsgClientToGCCoachFriend = 8785
EMsgClientToGCCoachFriendResponse = 8786
EMsgClientToGCRequestPrivateCoachingSession = 8787
EMsgClientToGCRequestPrivateCoachingSessionResponse = 8788
EMsgClientToGCAcceptPrivateCoachingSession = 8789
EMsgClientToGCAcceptPrivateCoachingSessionResponse = 8790
EMsgClientToGCLeavePrivateCoachingSession = 8791
EMsgClientToGCLeavePrivateCoachingSessionResponse = 8792
```

```
EMsgClientToGCGetCurrentPrivateCoachingSession = 8793
EMsgClientToGCGetCurrentPrivateCoachingSessionResponse = 8794
EMsgGCToClientPrivateCoachingSessionUpdated = 8795
EMsgClientToGCSubmitPrivateCoachingSessionRating = 8796
EMsgClientToGCSubmitPrivateCoachingSessionRatingResponse = 8797
EMsgClientToGCGetAvailablePrivateCoachingSessions = 8798
EMsgClientToGCGetAvailablePrivateCoachingSessionsResponse = 8799
EMsgClientToGCGetAvailablePrivateCoachingSessionsSummary = 8800
EMsgClientToGCGetAvailablePrivateCoachingSessionsSummaryResponse = 8801
EMsgClientToGCJoinPrivateCoachingSessionLobby = 8802
EMsgClientToGCJoinPrivateCoachingSessionLobbyResponse = 8803
EMsgClientToGCRespondToCoachFriendRequest = 8804
EMsgClientToGCRespondToCoachFriendRequestResponse = 8805

class dota2.proto_enums.EDOTAGCSessionNeed

 Unknown = 0
 UserNoSessionNeeded = 100
 UserInOnlineGame = 101
 UserInLocalGame = 102
 UserInUIWasConnected = 103
 UserInUINeverConnected = 104
 UserTutorials = 105
 UserInUIWasConnectedIdle = 106
 UserInUINeverConnectedIdle = 107
 GameServerOnline = 200
 GameServerLocal = 201
 GameServerIdle = 202
 GameServerRelay = 203
 GameServerLocalUpload = 204

class dota2.proto_enums.EDOTAGroupMergeResult

 OK = 0
 FAILED_GENERIC = 1
 NOT_LEADER = 2
 TOO_MANY_PLAYERS = 3
 TOO_MANY_COACHES = 4
 ENGINE_MISMATCH = 5
```

```
NO SUCH GROUP = 6
OTHER GROUP NOT OPEN = 7
ALREADY INVITED = 8
NOT INVITED = 9

class dota2.proto_enums.EDOTAMMRBoostType

Follower = 2
Leader = 1
None = 0

class dota2.proto_enums.EDOTAPlayerMMRType

1v1Competitive_UNUSED = 5
GeneralCompetitive = 3
GeneralHidden = 1
Invalid = 0
SoloCompetitive2019 = 4

class dota2.proto_enums.EDOTATriviaAnswerResult

Success = 0
InvalidQuestion = 1
InvalidAnswer = 2
QuestionLocked = 3
AlreadyAnswered = 4
TriviaDisabled = 5

class dota2.proto_enums.EDOTATriviaQuestionCategory

AbilityIcon = 0
AbilityCooldown = 1
HeroAttributes = 2
HeroMovementSpeed = 3
TalentTree = 4
HeroStats = 5
ItemPrice = 6
AbilitySound = 7
InvokerSpells = 8
AbilityManaCost = 9
HeroAttackSound = 10
```

```
AbilityName = 11
ItemComponents = 12
ItemLore = 13
ItemPassives = 14

class dota2.proto_enums.EDPCFavoriteType

FAVORITE_TYPE_ALL = 0
FAVORITE_TYPE_PLAYER = 1
FAVORITE_TYPE_TEAM = 2
FAVORITE_TYPE_LEAGUE = 3

class dota2.proto_enums.EDPCPushNotification

DPC_PUSH_NOTIFICATION_MATCH_STARTING = 1
DPC_PUSH_NOTIFICATION_PLAYER_LEFT_TEAM = 10
DPC_PUSH_NOTIFICATION_PLAYER_JOINED_TEAM = 11
DPC_PUSH_NOTIFICATION_PLAYER_JOINED_TEAM_AS_COACH = 12
DPC_PUSH_NOTIFICATION_PLAYER_LEFT_TEAM_AS_COACH = 13
DPC_PUSH_NOTIFICATION_LEAGUE_RESULT = 20
DPC_PUSH_NOTIFICATION_PREDICTION_MATCHES_AVAILABLE = 30
DPC_PUSH_NOTIFICATION_PREDICTION_RESULT = 31
DPC_PUSH_NOTIFICATION_FANTASY_PLAYER_CLEARED = 40
DPC_PUSH_NOTIFICATION_FANTASY_DAILY_SUMMARY = 41
DPC_PUSH_NOTIFICATION_FANTASY_FINAL_RESULTS = 42

class dota2.proto_enums.EEvent

EVENT_ID_NONE = 0
EVENT_ID_DIRETIDE = 1
EVENT_ID_SPRING_FESTIVAL = 2
EVENT_ID_FROSTIVUS_2013 = 3
EVENT_ID_COMPENDIUM_2014 = 4
EVENT_ID_NEXON_PC_BANG = 5
EVENT_ID_PWRD_DAC_2015 = 6
EVENT_ID_NEW_BLOOM_2015 = 7
EVENT_ID_INTERNATIONAL_2015 = 8
EVENT_ID_FALL_MAJOR_2015 = 9
EVENT_ID_ORACLE_PA = 10
EVENT_ID_NEW_BLOOM_2015_PREBEAST = 11
```

```
EVENT_ID_FROSTIVUS = 12
EVENT_ID_WINTER_MAJOR_2016 = 13
EVENT_ID_INTERNATIONAL_2016 = 14
EVENT_ID_FALL_MAJOR_2016 = 15
EVENT_ID_WINTER_MAJOR_2017 = 16
EVENT_ID_NEW_BLOOM_2017 = 17
EVENT_ID_INTERNATIONAL_2017 = 18
EVENT_ID_PLUS_SUBSCRIPTION = 19
EVENT_ID_SINGLES_DAY_2017 = 20
EVENT_ID_FROSTIVUS_2017 = 21
EVENT_ID_INTERNATIONAL_2018 = 22
EVENT_ID_FROSTIVUS_2018 = 23
EVENT_ID_NEW_BLOOM_2019 = 24
EVENT_ID_INTERNATIONAL_2019 = 25
EVENT_ID_NEW_PLAYER_EXPERIENCE = 26
EVENT_ID_FROSTIVUS_2019 = 27
EVENT_ID_NEW_BLOOM_2020 = 28
EVENT_ID_INTERNATIONAL_2020 = 29
EVENT_ID_TEAM_FANDOM = 30
EVENT_ID_DIRETIDE_2020 = 31
EVENT_ID_SPRING_2021 = 32
EVENT_ID_COUNT = 33

class dota2.proto_enums.EEventActionScoreMode

 eEventActionScoreMode_Add = 0
 eEventActionScoreMode_Min = 1

class dota2.proto_enums.EFeaturedHeroDataType

 HeroID = 0
 ItemDef = 1
 HypeString = 2
 StartTimestamp = 3
 ExpireTimestamp = 4
 HeroWins = 5
 HeroLosses = 6
 SaleDiscount = 7
 ContainerItemDef = 8
```

```
class dota2.proto_enums.EFeaturedHeroTextField

 NewHero = 0
 NewItem = 1
 ItemSetDescription = 2
 ItemDescription = 3
 Hype = 4
 HeroWinLoss = 5
 FrequentlyPlayedHero = 6
 FeaturedItem = 7
 PopularItem = 8
 SaleItem = 9
 SaleDiscount = 10
 Container = 11

class dota2.proto_enums.EGCBaseClientMsg

 EMsgGCPingRequest = 3001
 EMsgGCPingResponse = 3002
 EMsgGCToClientPollConvarRequest = 3003
 EMsgGCToClientPollConvarResponse = 3004
 EMsgGCCompressedMsgToClient = 3005
 EMsgGCCompressedMsgToClient_Legacy = 523
 EMsgGCToClientRequestDropped = 3006
 EMsgGCClientWelcome = 4004
 EMsgGCServerWelcome = 4005
 EMsgGCClientHello = 4006
 EMsgGCServerHello = 4007
 EMsgGCClientConnectionStatus = 4009
 EMsgGCServerConnectionStatus = 4010

class dota2.proto_enums.EGCBaseMsg

 EMsgGCSystemMessage = 4001
 EMsgGCReplicateConVars = 4002
 EMsgGCConVarUpdated = 4003
 EMsgGCIInviteToParty = 4501
 EMsgGCIInvitationCreated = 4502
 EMsgGCPartyInviteResponse = 4503
```

```
EMsgGCKickFromParty = 4504
EMsgGCLeaveParty = 4505
EMsgGCServerAvailable = 4506
EMsgGCCClientConnectToServer = 4507
EMsgGCGameServerInfo = 4508
EMsgGCError = 4509
EMsgGCLANServerAvailable = 4511
EMsgGCIInviteToLobby = 4512
EMsgGCLobbyInviteResponse = 4513
EMsgGCToClientPollFileRequest = 4514
EMsgGCToClientPollFileResponse = 4515
EMsgGCToGCPerformManualOp = 4516
EMsgGCToGCPerformManualOpCompleted = 4517
EMsgGCToGCReloadServerRegionSettings = 4518
EMsgGCAdditionalWelcomeMsgList = 4519

class dota2.proto_enums.EGCBaseProtoObjectTypes

 EProtoObjectPartyInvite = 1001
 EProtoObjectLobbyInvite = 1002

class dota2.proto_enums.EGCEconBaseMsg

 EMsgGCGenericResult = 2579

class dota2.proto_enums.EGCIItemMsg

 EMsgGCBase = 1000
 EMsgGCSetItemPosition = 1001
 EMsgGCDelete = 1004
 EMsgGCVerifyCacheSubscription = 1005
 EMsgClientToGCNameItem = 1006
 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
EMsgGCRmoveSocketItem_DEPRECATED = 1021
EMsgGCRmoveSocketItemResponse_DEPRECATED = 1022
EMsgGCCustomizeItemTexture = 1023
EMsgGCCustomizeItemTextureResponse = 1024
EMsgGCUseItemRequest = 1025
EMsgGCUseItemResponse = 1026
EMsgGCGiftedItems = 1027
EMsgGCRmoveItemName = 1030
EMsgGCRmoveItemPaint = 1031
EMsgGCUnwrapGiftRequest = 1037
EMsgGCUnwrapGiftResponse = 1038
EMsgGCSetItemStyle_DEPRECATED = 1039
EMsgGCUsedClaimCodeItem = 1040
EMsgGCSortItems = 1041
EMsgGC_RevolvingLootList_DEPRECATED = 1042
EMsgGCUpdateItemSchema = 1049
EMsgGCRmoveCustomTexture = 1051
EMsgGCRmoveCustomTextureResponse = 1052
EMsgGCRmoveMakersMark = 1053
EMsgGCRmoveMakersMarkResponse = 1054
EMsgGCRmoveUniqueCraftIndex = 1055
EMsgGCRmoveUniqueCraftIndexResponse = 1056
EMsgGCSaxxyBroadcast = 1057
EMsgGCBackpackSortFinished = 1058
EMsgGCAdjustItemEquippedState = 1059
EMsgGCCollectItem = 1061
EMsgGCItemAcknowledged = 1062
EMsgGCPresets_SelectPresetForClass = 1063
EMsgGCPresets_SetItemPosition = 1064
EMsgGCPresets_SelectPresetForClassReply = 1067
EMsgClientToGCNameItemResponse = 1068
EMsgGCApplyConsumableEffects = 1069
```

```
EMsgGCShowItemsPickedUp = 1071
EMsgGCCClientDisplayNotification = 1072
EMsgGCApplyStrangePart = 1073
EMsgGC_IncrementKillCountResponse = 1075
EMsgGCApplyPennantUpgrade = 1076
EMsgGCSetItemPositions = 1077
EMsgGCSetItemPositions_RateLimited = 1096
EMsgGCApplyEggEssence = 1078
EMsgGCNameEggEssenceResponse = 1079
EMsgGCFulfillDynamicRecipeComponent = 1082
EMsgGCFulfillDynamicRecipeComponentResponse = 1083
EMsgGCCClientRequestMarketData = 1084
EMsgGCCClientRequestMarketDataResponse = 1085
EMsgGCExtractGems = 1086
EMsgGCAAddSocket = 1087
EMsgGCAAddItemToSocket = 1088
EMsgGCAAddItemToSocketResponse = 1089
EMsgGCAddSocketResponse = 1090
EMsgGCResetStrangeGemCount = 1091
EMsgGCRequestCrateItems = 1092
EMsgGCRequestCrateItemsResponse = 1093
EMsgGCExtractGemsResponse = 1094
EMsgGCResetStrangeGemCountResponse = 1095
EMsgGCServerUseItemRequest = 1103
EMsgGCAAddGiftItem = 1104
EMsgGCRemoveItemGiftMessage = 1105
EMsgGCRemoveItemGiftMessageResponse = 1106
EMsgGCRemoveItemGifterAccountId = 1107
EMsgGCRemoveItemGifterAccountIdResponse = 1108
EMsgClientToGCRemoveItemGifterAttributes = 1109
EMsgClientToGCRemoveItemName = 1110
EMsgClientToGCRemoveItemDescription = 1111
EMsgClientToGCRemoveItemAttributeResponse = 1112
EMsgGCTradingBase = 1500
EMsgGCTrading_InitiateTradeRequest = 1501
EMsgGCTrading_InitiateTradeResponse = 1502
```

```
EMsgGCTrading_StartSession = 1503
EMsgGCTrading_SessionClosed = 1509
EMsgGCTrading_InitiateTradeRequestResponse = 1514
EMsgGCServerBrowser_FavoriteServer = 1601
EMsgGCServerBrowser_BlacklistServer = 1602
EMsgGCServerRentalsBase = 1700
EMsgGCDev_NewItemRequest = 2001
EMsgGCDev_NewItemRequestResponse = 2002
EMsgGCDev_UnlockAllItemStylesRequest = 2003
EMsgGCDev_UnlockAllItemStylesResponse = 2004
EMsgGCStorePurchaseFinalize = 2504
EMsgGCStorePurchaseFinalizeResponse = 2505
EMsgGCStorePurchaseCancel = 2506
EMsgGCStorePurchaseCancelResponse = 2507
EMsgGCStorePurchaseInit = 2510
EMsgGCStorePurchaseInitResponse = 2511
EMsgGCToGCBannedWordListUpdated = 2515
EMsgGCToGCDirtySDOCache = 2516
EMsgGCToGCDirtyMultipleSDOCache = 2517
EMsgGCToGCUpdateSQLKeyValue = 2518
EMsgGCToGCBroadcastConsoleCommand = 2521
EMsgGCServerVersionUpdated = 2522
EMsgGCApplyAutograph = 2523
EMsgGCToGCWebAPIAccountChanged = 2524
EMsgGCClientVersionUpdated = 2528
EMsgGCToGCUpdateWelcomeMsg = 2529
EMsgGCItemPurgatory_FinalizePurchase = 2531
EMsgGCItemPurgatory_FinalizePurchaseResponse = 2532
EMsgGCItemPurgatory_RefundPurchase = 2533
EMsgGCItemPurgatory_RefundPurchaseResponse = 2534
EMsgGCToGCPlayerStrangeCountAdjustments = 2535
EMsgGCRequestStoreSalesData = 2536
EMsgGCRequestStoreSalesDataResponse = 2537
EMsgGCRequestStoreSalesDataUpToDateResponse = 2538
EMsgGCToGCPingRequest = 2539
EMsgGCToGCPingResponse = 2540
```

```
EMsgGCToGC GetUserSessionServer = 2541
EMsgGCToGC GetUserSessionServerResponse = 2542
EMsgGCToGC GetUserServerMembers = 2543
EMsgGCToGC GetUserServerMembersResponse = 2544
EMsgGCToGC GetUserPCBangNo = 2545
EMsgGCToGC GetUserPCBangNoResponse = 2546
EMsgGCToGCCanUseDropRateBonus = 2547
EMsgSQLAddDropRateBonus = 2548
EMsgGCToGC RefreshSOCache = 2549
EMsgGCToGC ApplyLocalizationDiff = 2550
EMsgGCToGC ApplyLocalizationDiffResponse = 2551
EMsgGCToGC CheckAccountTradeStatus = 2552
EMsgGCToGC CheckAccountTradeStatusResponse = 2553
EMsgGCToGC GrantAccountRolledItems = 2554
EMsgGCToGC GrantSelfMadeItemToAccount = 2555
EMsgGCPartner BalanceRequest = 2557
EMsgGCPartner BalanceResponse = 2558
EMsgGCPartner RechargeRedirectURLRequest = 2559
EMsgGCPartner RechargeRedirectURLResponse = 2560
EMsgGC StatueCraft = 2561
EMsgGC RedeemCode = 2562
EMsgGC RedeemCodeResponse = 2563
EMsgGCToGC ItemConsumptionRollback = 2564
EMsgClient ToGCWrapAndDeliverGift = 2565
EMsgClient ToGCWrapAndDeliverGiftResponse = 2566
EMsgClient ToGCUnpackBundleResponse = 2567
EMsgGCToClient StoreTransactionCompleted = 2568
EMsgClient ToGCEquipItems = 2569
EMsgClient ToGCEquipItemsResponse = 2570
EMsgClient ToGCUnlockItemStyle = 2571
EMsgClient ToGCUnlockItemStyleResponse = 2572
EMsgClient ToGCSetItemInventoryCategory = 2573
EMsgClient ToGCUnlockCrate = 2574
EMsgClient ToGCUnlockCrateResponse = 2575
EMsgClient ToGCUnpackBundle = 2576
EMsgClient ToGCSetItemStyle = 2577
```

```
EMsgClientToGCSetItemStyleResponse = 2578
EMsgSQLGCToGCGrantBackpackSlots = 2580
EMsgClientToGCLookupAccountName = 2581
EMsgClientToGCLookupAccountNameResponse = 2582
EMsgGCToGCDevRevokeUserItems = 2583
EMsgClientToGCCreateStaticRecipe = 2584
EMsgClientToGCCreateStaticRecipeResponse = 2585
EMsgGCToGCStoreProcessCDKeyTransaction = 2586
EMsgGCToGCStoreProcessCDKeyTransactionResponse = 2587
EMsgGCToGCStoreProcessSettlement = 2588
EMsgGCToGCStoreProcessSettlementResponse = 2589
EMsgGCToGCConsoleOutput = 2590
EMsgGCToClientItemAges = 2591
EMsgGCToGCInternalTestMsg = 2592
EMsgGCToGCClientServerVersionsUpdated = 2593
EMsgGCUseMultipleItemsRequest = 2594
EMsgGCGetAccountSubscriptionItem = 2595
EMsgGCGetAccountSubscriptionItemResponse = 2596
EMsgGCToGCBroadcastMessageFromSub = 2598
EMsgGCToClientCurrencyPricePoints = 2599
EMsgGCToGCAddSubscriptionTime = 2600
EMsgGCToGCFetchSteamInventoryCache = 2601
EMsgGCRequestCrateEscalationLevel = 2602
EMsgGCRequestCrateEscalationLevelResponse = 2603
EMsgGCToGCUpdateSubscriptionItems = 2604
EMsgGCToGCSelfPing = 2605
EMsgGCToGCGetInfuxIntervalStats = 2606
EMsgGCToGCGetInfuxIntervalStatsResponse = 2607
EMsgGCToGCPurchaseSucceeded = 2608
EMsgClientToGCGetLimitedItemPurchaseQuantity = 2609
EMsgClientToGCGetLimitedItemPurchaseQuantityResponse = 2610

class dota2.proto_enums.EGCMsgInitiateTradeResponse

 Accepted = 0
 Declined = 1
 VAC_Banned_Initiator = 2
```

```
VAC_Banned_Target = 3
Target_Already_Trading = 4
Disabled = 5
NotLoggedIn = 6
Cancel = 7
TooSoon = 8
TooSoonPenalty = 9
Trade_Banned_Initiator = 10
Trade_Banned_Target = 11
Free_Account_Initiator_DEPRECATED = 12
Shared_Account_Initiator = 13
Service_Unavailable = 14
Target_Blocked = 15
NeedVerifiedEmail = 16
NeedSteamGuard = 17
SteamGuardDuration = 18
TheyCannotTrade = 19
Recent_Password_Reset = 20
Using_New_Device = 21
Sent_Invalid_Cookie = 22
TooRecentFriend = 23
WalledFundsNotTrusted = 24

class dota2.proto_enums.EGCMsgResponse

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

class dota2.proto_enums.EGCMsgUseItemResponse

 ItemUsed = 0
 GiftNoOtherPlayers = 1
```

```
ServerError = 2
MiniGameAlreadyStarted = 3
ItemUsed_ItemsGranted = 4
DropRateBonusAlreadyGranted = 5
NotInLowPriorityPool = 6
NotHighEnoughLevel = 7
EventNotActive = 8
ItemUsed_EventPointsGranted = 9
MissingRequirement = 10
EmoticonUnlock_NoNew = 11
EmoticonUnlock_Complete = 12
ItemUsed_Compendium = 13

class dota2.proto_enums.EGCPartnerRequestResponse

 EPartnerRequestOK = 1
 EPartnerRequestBadAccount = 2
 EPartnerRequestNotLinked = 3
 EPartnerRequestUnsupportedPartnerType = 4

class dota2.proto_enums.EHeroRelicRarity

 HERO_RELIC_RARITY_INVALID = -1
 HERO_RELIC_RARITY_COMMON = 0
 HERO_RELIC_RARITY_RARE = 1

class dota2.proto_enums.EHighPriorityMMState

 EHighPriorityMM_Unknown = 0
 EHighPriorityMM_MissingMMData = 1
 EHighPriorityMM_ResourceMissing = 2
 EHighPriorityMM_ManuallyDisabled = 3
 EHighPriorityMM_Min_Enabled = 64
 EHighPriorityMM_AllRolesSelected = 65
 EHighPriorityMM_UsingResource = 66
 EHighPriorityMM_FiveStack = 67
 EHighPriorityMM_HighDemand = 68

class dota2.proto_enums.EItemEditorReservationResult

 OK = 1
```

```
AlreadyExists = 2
Reserved = 3
TimedOut = 4

class dota2.proto_enums.EItemPurgatoryResponse_Finalize

 ItemPurgatoryResponse_Finalize_Succeeded = 0
 ItemPurgatoryResponse_Finalize_Failed_Incomplete = 1
 ItemPurgatoryResponse_Finalize_Failed_ItemsNotInPurgatory = 2
 ItemPurgatoryResponse_Finalize_Failed_CouldNotFindItems = 3
 ItemPurgatoryResponse_Finalize_Failed_NoSOCache = 4
 ItemPurgatoryResponse_Finalize_BackpackFull = 5

class dota2.proto_enums.EItemPurgatoryResponse_Refund

 ItemPurgatoryResponse_Refund_Succeeded = 0
 ItemPurgatoryResponse_Refund_Failed_ItemNotInPurgatory = 1
 ItemPurgatoryResponse_Refund_Failed_CouldNotFindItem = 2
 ItemPurgatoryResponse_Refund_Failed_NoSOCache = 3
 ItemPurgatoryResponse_Refund_Failed_NoDetail = 4

class dota2.proto_enums.ELaneSelection

 SAFELANE = 0
 OFFLANE = 1
 MIDLANE = 2
 SUPPORT_SOFT = 3
 SUPPORT_HARD = 4

class dota2.proto_enums.ELaneSelectionFlags

 ALL = 31
 CORE = 7
 MIDLANE = 4
 None = 0
 OFFLANE = 2
 SAFELANE = 1
 SUPPORT = 24
 SUPPORT_HARD = 16
 SUPPORT_SOFT = 8

class dota2.proto_enums.ELaneType
```

```
LANE_TYPE_UNKNOWN = 0
LANE_TYPE_SAFE = 1
LANE_TYPE_OFF = 2
LANE_TYPE_MID = 3
LANE_TYPE_JUNGLE = 4
LANE_TYPE_ROAM = 5

class dota2.proto_enums.ELeagueAuditAction

 LEAGUE_AUDIT_ACTION_INVALID = 0
 LEAGUE_AUDIT_ACTION_LEAGUE_CREATE = 1
 LEAGUE_AUDIT_ACTION_LEAGUE_EDIT = 2
 LEAGUE_AUDIT_ACTION_LEAGUE_DELETE = 3
 LEAGUE_AUDIT_ACTION_LEAGUE_ADMIN_ADD = 4
 LEAGUE_AUDIT_ACTION_LEAGUE_ADMIN_REVOK = 5
 LEAGUE_AUDIT_ACTION_LEAGUE_ADMIN_PROMOTE = 6
 LEAGUE_AUDIT_ACTION_LEAGUE_STREAM_ADD = 7
 LEAGUE_AUDIT_ACTION_LEAGUE_STREAM_REMOVE = 8
 LEAGUE_AUDIT_ACTION_LEAGUE_IMAGE_UPDATED = 9
 LEAGUE_AUDIT_ACTION_LEAGUE_MESSAGE_ADDED = 10
 LEAGUE_AUDIT_ACTION_LEAGUE_SUBMITTED = 11
 LEAGUE_AUDIT_ACTION_LEAGUE_SET_PRIZE_POOL = 12
 LEAGUE_AUDIT_ACTION_LEAGUE_ADD_PRIZE_POOL_ITEM = 13
 LEAGUE_AUDIT_ACTION_LEAGUE_REMOVE_PRIZE_POOL_ITEM = 14
 LEAGUE_AUDIT_ACTION_LEAGUE_MATCH_START = 15
 LEAGUE_AUDIT_ACTION_LEAGUE_MATCH_END = 16
 LEAGUE_AUDIT_ACTION_LEAGUE_ADD_INVITED_TEAM = 17
 LEAGUE_AUDIT_ACTION_LEAGUE_REMOVE_INVITED_TEAM = 18
 LEAGUE_AUDIT_ACTION_LEAGUE_STATUS_CHANGED = 19
 LEAGUE_AUDIT_ACTION_LEAGUE_STREAM_EDIT = 20
 LEAGUE_AUDIT_ACTION_LEAGUE_TEAM_SWAP = 21
 LEAGUE_AUDIT_ACTION_NODEGROUP_CREATE = 100
 LEAGUE_AUDIT_ACTION_NODEGROUP_DESTROY = 101
 LEAGUE_AUDIT_ACTION_NODEGROUP_ADD_TEAM = 102
 LEAGUE_AUDIT_ACTION_NODEGROUP_REMOVE_TEAM = 103
 LEAGUE_AUDIT_ACTION_NODEGROUP_SET_ADVANCING = 104
 LEAGUE_AUDIT_ACTION_NODEGROUP_EDIT = 105
```

```
LEAGUE_AUDIT_ACTION_NODEGROUP_POPULATE = 106
LEAGUE_AUDIT_ACTION_NODEGROUP_COMPLETED = 107
LEAGUE_AUDIT_ACTION_NODEGROUP_SET_SECONDARY_ADVANCING = 108
LEAGUE_AUDIT_ACTION_NODEGROUP_SET_TERTIARY_ADVANCING = 109
LEAGUE_AUDIT_ACTION_NODE_CREATE = 200
LEAGUE_AUDIT_ACTION_NODE_DESTROY = 201
LEAGUE_AUDIT_ACTION_NODE_AUTOCREATE = 202
LEAGUE_AUDIT_ACTION_NODE_SET_TEAM = 203
LEAGUE_AUDIT_ACTION_NODE_SET_SERIES_ID = 204
LEAGUE_AUDIT_ACTION_NODE_SET_ADVANCING = 205
LEAGUE_AUDIT_ACTION_NODE_SET_TIME = 206
LEAGUE_AUDIT_ACTION_NODE_MATCH_COMPLETED = 207
LEAGUE_AUDIT_ACTION_NODE_COMPLETED = 208
LEAGUE_AUDIT_ACTION_NODE_EDIT = 209

class dota2.proto_enums.ELeagueBroadcastProvider

 LEAGUE_BROADCAST_UNKNOWN = 0
 LEAGUE_BROADCAST_STEAM = 1
 LEAGUE_BROADCAST_TWITCH = 2
 LEAGUE_BROADCAST_YOUTUBE = 3
 LEAGUE_BROADCAST_OTHER = 100

class dota2.proto_enums.ELeagueFlags

 LEAGUE_FLAGS_NONE = 0
 LEAGUE_ACCEPTED AGREEMENT = 1
 LEAGUE_PAYMENT_EMAIL_SENT = 2
 LEAGUE_COMPENDIUM_ALLOWED = 4
 LEAGUE_COMPENDIUM_PUBLIC = 8

class dota2.proto_enums.ELeaguePhase

 LEAGUE_PHASE_UNSET = 0
 LEAGUE_PHASE_REGIONAL_QUALIFIER = 1
 LEAGUE_PHASE_GROUP_STAGE = 2
 LEAGUE_PHASE_MAIN_EVENT = 3

class dota2.proto_enums.ELeagueRegion

 LEAGUE_REGION_UNSET = 0
```

```
LEAGUE_REGION_NA = 1
LEAGUE_REGION_SA = 2
LEAGUE_REGION_EUROPE = 3
LEAGUE_REGION_CIS = 4
LEAGUE_REGION_CHINA = 5
LEAGUE_REGION_SEA = 6

class dota2.proto_enums.ELeagueStatus

LEAGUE_STATUS_UNSET = 0
LEAGUE_STATUS_UNSUBMITTED = 1
LEAGUE_STATUS_SUBMITTED = 2
LEAGUE_STATUS_ACCEPTED = 3
LEAGUE_STATUS_REJECTED = 4
LEAGUE_STATUS_CONCLUDED = 5
LEAGUE_STATUS_DELETED = 6

class dota2.proto_enums.ELeagueTier

LEAGUE_TIER_UNSET = 0
LEAGUE_TIER_AMATEUR = 1
LEAGUE_TIER_PROFESSIONAL = 2
LEAGUE_TIER_MINOR = 3
LEAGUE_TIER_MAJOR = 4
LEAGUE_TIER_INTERNATIONAL = 5
LEAGUE_TIER_DPC_QUALIFIER = 6
LEAGUE_TIER_DPC_LEAGUE_QUALIFIER = 7
LEAGUE_TIER_DPC_LEAGUE = 8

class dota2.proto_enums.ELeagueTierCategory

LEAGUE_TIER_CATEGORY_AMATEUR = 1
LEAGUE_TIER_CATEGORY_PROFESSIONAL = 2
LEAGUE_TIER_CATEGORY_DPC = 3

class dota2.proto_enums.ELobbyMemberCoachRequestState

eLobbyMemberCoachRequestState_None = 0
eLobbyMemberCoachRequestState_Accepted = 1
eLobbyMemberCoachRequestState_Rejected = 2

class dota2.proto_enums.EMatchBehaviorScoreVariance
```

```
Invalid = 0
Low = 1
Medium = 2
High = 3

class dota2.proto_enums.EMatchGroupServerStatus

OK = 0
LimitedAvailability = 1
Offline = 2

class dota2.proto_enums.EMatchOutcome

Unknown = 0
RadVictory = 2
DireVictory = 3
NotScored_PoorNetworkConditions = 64
NotScored_Leaver = 65
NotScored_ServerCrash = 66
NotScored_NeverStarted = 67
NotScored_Canceled = 68
NotScored_Suspicious = 69

class dota2.proto_enums.EMobilePaymentProvider

Invalid = 0
GooglePlay = 1
AppleAppStore = 2

class dota2.proto_enums.EOverwatchConviction

GuiltUnclear = 2
Guilty = 3
None = 0
NotGuilty = 1

class dota2.proto_enums.EOverwatchReportReason

Unknown = 0
Cheating = 1
Feeding = 2
Griefing = 3
Suspicious = 4
```

```
AbilityAbuse = 5
class dota2.proto_enums.EPartyBeaconType

Available = 0
Joinable = 1

class dota2.proto_enums.EPartyMatchmakingFlags

LargeRankSpread = 1
None = 0

class dota2.proto_enums.EPlayerChallengeHistoryType

Invalid = 0
KillEater = 1
DotaPlusRelic = 2
DotaPlusHeroPlayerChallenge = 3
InGameEventChallenge = 4
GuildContract = 5

class dota2.proto_enums.EProfileCardSlotType

Empty = 0
Stat = 1
Trophy = 2
Item = 3
Hero = 4
Emoticon = 5
Team = 6

class dota2.proto_enums.EPurchaseHeroRelicResult

Success = 0
FailedToSend = 1
NotEnoughPoints = 2
InternalServerError = 3
PurchaseNotAllowed = 4
InvalidRelic = 5
AlreadyOwned = 6
InvalidRarity = 7

class dota2.proto_enums.EReadyCheckRequestResult
```

```
Success = 0
AlreadyInProgress = 1
NotInParty = 2
SendError = 3
UnknownError = 4

class dota2.proto_enums.EReadyCheckStatus

Unknown = 0
NotReady = 1
Ready = 2

class dota2.proto_enums.ESOMsg

Create = 21
Update = 22
Destroy = 23
CacheSubscribed = 24
CacheUnsubscribed = 25
UpdateMultiple = 26
CacheSubscriptionRefresh = 28
CacheSubscribedUpToDate = 29

class dota2.proto_enums.ESourceEngine

ESE_Source1 = 0
ESE_Source2 = 1

class dota2.proto_enums.ESpecialPingValue

NoData = 16382
Failed = 16383

class dota2.proto_enums.EStartFindingMatchResult

Invalid = 0
OK = 1
AlreadySearching = 2
FailGeneric = 100
FailedIgnore = 101
MatchmakingDisabled = 102
RegionOffline = 103
MatchmakingCooldown = 104
```

```
ClientOutOfDate = 105
CompetitiveNoLowPriority = 106
CompetitiveNotUnlocked = 107
GameModeNotUnlocked = 108
CompetitiveNotEnoughPlayTime = 109
MissingInitialSkill = 110
CompetitiveRankSpreadTooLarge = 111
MemberAlreadyInLobby = 112
MemberNotVACVerified = 113
WeekendTourneyBadPartySize = 114
WeekendTourneyTeamBuyInTooSmall = 115
WeekendTourneyIndividualBuyInTooLarge = 116
WeekendTourneyTeamBuyInTooLarge = 117
MemberMissingEventOwnership = 118
WeekendTourneyNotUnlocked = 119
WeekendTourneyRecentParticipation = 120
MemberMissingAnchoredPhoneNumber = 121
NotMemberOfClan = 122
CoachesChallengeBadPartySize = 123
CoachesChallengeRequirementsNotMet = 124
InvalidRoleSelections = 125
PhoneNumberDiscrepancy = 126
NoQueuePoints = 127
MemberMissingGauntletFlag = 128
MemberGauntletTooRecent = 129
DifficultyNotUnlocked = 130
CoachesNotAllowedInParty = 131
MatchmakingBusy = 132
SteamChinaBanned = 133
SteamChinaInvalidMixedParty = 134

class dota2.proto_enums.ESupportEventRequestResult

Success = 0
Timeout = 1
CantLockSOCache = 2
ItemNotInInventory = 3
```

```
InvalidItemDef = 4
InvalidEvent = 5
EventExpired = 6
InvalidSupportAccount = 7
InvalidSupportMessage = 8
InvalidEventPoints = 9
InvalidPremiumPoints = 10
InvalidActionID = 11
InvalidActionScore = 12
TransactionFailed = 13

class dota2.proto_enums.ETeamFanContentStatus

TEAM_FAN_CONTENT_STATUS_INVALID = 0
TEAM_FAN_CONTENT_STATUS_PENDING = 1
TEAM_FAN_CONTENT_STATUS_EVALUATED = 2

class dota2.proto_enums.ETeamInviteResult

TEAM_INVITE_SUCCESS = 0
TEAM_INVITE_FAILURE_INVITE_REJECTED = 1
TEAM_INVITE_FAILURE_INVITE_TIMEOUT = 2
TEAM_INVITE_ERROR_TEAM_AT_MEMBER_LIMIT = 3
TEAM_INVITE_ERROR_TEAM_LOCKED = 4
TEAM_INVITE_ERROR_INVITEE_NOT_AVAILABLE = 5
TEAM_INVITE_ERROR_INVITEE_BUSY = 6
TEAM_INVITE_ERROR_INVITEE_ALREADY_MEMBER = 7
TEAM_INVITE_ERROR_INVITEE_AT_TEAM_LIMIT = 8
TEAM_INVITE_ERROR_INVITEE_INSUFFICIENT_PLAY_TIME = 9
TEAM_INVITE_ERROR_INVITER_INVALID_ACCOUNT_TYPE = 10
TEAM_INVITE_ERROR_INVITER_NOT_ADMIN = 11
TEAM_INVITE_ERROR_INCORRECT_USER_RESPONDED = 12
TEAM_INVITE_ERROR_UNSPECIFIED = 13

class dota2.proto_enums.ETournamentEvent

Canceled = 8
GameOutcome = 3
None = 0
ScheduledGameStarted = 7
```

```
TeamAbandoned = 6
TeamGivenBye = 4
TeamParticipationTimedOut_EntryFeeForfeit = 10
TeamParticipationTimedOut_EntryFeeRefund = 9
TeamParticipationTimedOut_GrantedVictory = 11
TournamentCanceledByAdmin = 5
TournamentCreated = 1
TournamentsMerged = 2

class dota2.proto_enums.ETournamentGameState

Unknown = 0
Canceled = 1
Scheduled = 2
Active = 3
RadVictory = 20
DireVictory = 21
RadVictoryByForfeit = 22
DireVictoryByForfeit = 23
ServerFailure = 40
NotNeeded = 41

class dota2.proto_enums.ETournamentNodeState

Unknown = 0
Canceled = 1
TeamsNotYetAssigned = 2
InBetweenGames = 3
GameInProgress = 4
A_Won = 5
B_Won = 6
A_WonByForfeit = 7
B_WonByForfeit = 8
A_Bye = 9
A_Abandoned = 10
ServerFailure = 11
A_TimeoutForfeit = 12
A_TimeoutRefund = 13
```

```
class dota2.proto_enums.ETournamentState

 Unknown = 0
 CanceledByAdmin = 1
 Completed = 2
 Merged = 3
 ServerFailure = 4
 TeamAbandoned = 5
 TeamTimeoutForfeit = 6
 TeamTimeoutRefund = 7
 ServerFailureGrantedVictory = 8
 TeamTimeoutGrantedVictory = 9
 InProgress = 100
 WaitingToMerge = 101

class dota2.proto_enums.ETournamentTeamState

 Unknown = 0
 Node1 = 1
 NodeMax = 1024
 Eliminated = 14003
 Forfeited = 14004
 Finished1st = 15001
 Finished2nd = 15002
 Finished3rd = 15003
 Finished4th = 15004
 Finished5th = 15005
 Finished6th = 15006
 Finished7th = 15007
 Finished8th = 15008
 Finished9th = 15009
 Finished10th = 15010
 Finished11th = 15011
 Finished12th = 15012
 Finished13th = 15013
 Finished14th = 15014
 Finished15th = 15015
 Finished16th = 15016
```

```
class dota2.proto_enums.ETournamentTemplate

 AutomatedWin3 = 1
 None = 0

class dota2.proto_enums.ETourneyQueueDeadlineState

 Normal = 0
 Missed = 1
 ExpiredOK = 2
 SeekingBye = 3
 EligibleForRefund = 4
 NA = -1
 ExpiringSoon = 101

class dota2.proto_enums.EUnderDraftResponse

 eInternalError = 0
 eSuccess = 1
 eNoGold = 2
 eInvalidSlot = 3
 eNoBenchSpace = 4
 eNoTickets = 5
 eEventNotOwned = 6
 eInvalidReward = 7
 eHasBigReward = 8
 eNoGCConnection = 9
 eTooBusy = 10
 eCantRollBack = 11

class dota2.proto_enums.EWeekendTourneyRichPresenceEvent

 Eliminated = 3
 None = 0
 StartedMatch = 1
 WonMatch = 2

class dota2.proto_enums.Fantasy_Roles

 FANTASY_ROLE_UNDEFINED = 0
 FANTASY_ROLE_CORE = 1
 FANTASY_ROLE_SUPPORT = 2
```

```
FANTASY_ROLE_OFFLANE = 3
FANTASY_ROLE_MID = 4

class dota2.proto_enums.Fantasy_Selection_Mode

FANTASY_SELECTION_INVALID = 0
FANTASY_SELECTION_LOCKED = 1
FANTASY_SELECTION_SHUFFLE = 2
FANTASY_SELECTION_FREE_PICK = 3
FANTASY_SELECTION_ENDED = 4
FANTASY_SELECTION_PRE_SEASON = 5
FANTASY_SELECTION_PRE_DRAFT = 6
FANTASY_SELECTION_DRAFTING = 7
FANTASY_SELECTION_REGULAR_SEASON = 8
FANTASY_SELECTION_CARD_BASED = 9

class dota2.proto_enums.Fantasy_Team_Slots

FANTASY_SLOT_NONE = 0
FANTASY_SLOT_CORE = 1
FANTASY_SLOT_SUPPORT = 2
FANTASY_SLOT_ANY = 3
FANTASY_SLOT_BENCH = 4

class dota2.proto_enums.GCConnectionStatus

HAVE_SESSION = 0
GC_GOING_DOWN = 1
NO_SESSION = 2
NO_SESSION_IN_LOGON_QUEUE = 3
NO_STEAM = 4
SUSPENDED = 5
STEAM_GOING_DOWN = 6

class dota2.proto_enums.GCProtoBufMsgSrc

Unspecified = 0
FromSystem = 1
FromSteamID = 2
FromGC = 3
ReplySystem = 4
```

```
 SpoofedSteamID = 5

class dota2.proto_enums.LobbyDotaPauseSetting

 Unlimited = 0
 Limited = 1
 Disabled = 2

class dota2.proto_enums.LobbyDotaTVDelay

 LobbyDotaTV_10 = 0
 LobbyDotaTV_120 = 1
 LobbyDotaTV_300 = 2
 LobbyDotaTV_900 = 3

class dota2.proto_enums.MatchLanguages

 MATCH_LANGUAGE_INVALID = 0
 MATCH_LANGUAGE_ENGLISH = 1
 MATCH_LANGUAGE_RUSSIAN = 2
 MATCH_LANGUAGE_CHINESE = 3
 MATCH_LANGUAGE_KOREAN = 4
 MATCH_LANGUAGE_SPANISH = 5
 MATCH_LANGUAGE_PORTUGUESE = 6
 MATCH_LANGUAGE_ENGLISH2 = 7

class dota2.proto_enums.MatchType

 MATCH_TYPE_CASUAL = 0
 MATCH_TYPE_COOP_BOTS = 1
 MATCH_TYPE_LEGACY_TEAM_RANKED = 2
 MATCH_TYPE_LEGACY_SOLO_QUEUE = 3
 MATCH_TYPE_COMPETITIVE = 4
 MATCH_TYPE_WEEKEND_TOURNY = 5
 MATCH_TYPE_CASUAL_1V1 = 6
 MATCH_TYPE_EVENT = 7
 MATCH_TYPE_SEASONAL_RANKED = 8
 MATCH_TYPE_LOWPRI_DEPRECATED = 9
 MATCH_TYPE_STEAM_GROUP = 10
 MATCH_TYPE_MUTATION = 11
 MATCH_TYPE_COACHES_CHALLENGE = 12
```

```

MATCH_TYPE_GAUNTLET = 13
MATCH_TYPE_NEW_PLAYER_POOL = 14

class dota2.proto_enums.PartnerAccountType

PARTNER_NONE = 0
PARTNER_PERFECT_WORLD = 1
PARTNER_INVALID = 3

```

2.1.4 msg

Various utility function for dealing with messages.

`dota2.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`

`dota2.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

2.1.5 utils

`dota2.utils.replay_url(match_id, cluster, replay_salt, app_id=570)`

Form url for match replay

Parameters

- `match_id` (`int`) – match id
- `cluster` (`int`) – cluster the match is saved on
- `replay_salt` (`int`) – salt linked to the replay
- `app_id` (`int`) – (optional) app_id for dota

Returns url to download the replay of a specific match

Return type `str`

`dota2.utils.replay_url_from_match(match, app_id=570)`

Form url for match replay

Parameters

- `match` (`proto message`) – `CMsgDOTAMatch`
- `app_id` (`int`) – (optional) app_id for dota

Returns url to download the replay of a specific match, None if match has not all the information

Return type `str, None`

`dota2.utils.metadata_url(match_id, cluster, replay_salt, app_id=570)`

Form url for match metadata file

Parameters

- **match_id** (`int`) – match id
- **cluster** (`int`) – cluster the match is saved on
- **replay_salt** (`int`) – salt linked to the replay
- **app_id** (`int`) – (optional) app_id for dota

Returns url to download the metadata of a specific match

Return type `str`

`dota2.utils.metadata_url_from_match(match, app_id=570)`

Form url for match metadata file

Parameters

- **match** (`proto message`) – `CMsgDOTAMatch`
- **app_id** (`int`) – (optional) app_id for dota

Returns url to download the metadata of a specific match, None if match has not all the information

Return type `str, None`

CHAPTER 3

Indices and tables

- genindex
- modindex
- search

Python Module Index

d

`dota2.client`, 19
`dota2.common_enums`, 20
`dota2.features.chat`, 15
`dota2.features.lobby`, 12
`dota2.features.match`, 9
`dota2.features.party`, 11
`dota2.features.player`, 7
`dota2.features.sharedobjects`, 17
`dota2.msg`, 87
`dota2.proto_enums`, 21
`dota2.utils`, 87

Symbols

1v1Competitive_UNUSED (<i>dota2.proto_enums.EDOTAPlayerMMRTType</i> attribute), 61	add_bot_to_practice_lobby() (<i>dota2.features.lobby.Lobby</i> method), 15
A	ALL (<i>dota2.protoEnums.ELaneSelectionFlags</i> at- tribute), 73
A_Abandoned (<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82	ALREADY_INVITED (<i>dota2.proto_enums.EDOTAGroupMergeResult</i> attribute), 61
A_Bye (<i>dota2.proto_enums.ETournamentNodeState</i> at- tribute), 82	AlreadyAnswered (<i>dota2.proto_enums.EDOTADraftTriviaAnswerResu</i> attribute), 33
A_TimeoutForfeit (<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82	AlreadyAnswered (<i>dota2.proto_enums.EDOTATriviaAnswerResult</i> attribute), 61
A_TimeoutRefund (<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82	AlreadyExists (<i>dota2.proto_enums.EItemEditorReservationResult</i> attribute), 72
A_Won (<i>dota2.proto_enums.ETournamentNodeState</i> at- tribute), 82	AlreadyInProgress (<i>dota2.proto_enums.EReadyCheckRequestResult</i> attribute), 79
A_WonByForfeit (<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82	AlreadyOwned (<i>dota2.proto_enums.EPurchaseHeroRelicResult</i> attribute), 78
abandon_current_game() (<i>dota2.features.lobby.Lobby</i> method), 14	AlreadySearching (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 79
AbilityAbuse (<i>dota2.proto_enums.EOverwatchReportReason</i> attribute), 77	AncientDeath (<i>dota2.proto_enums.EBroadcastTimelineEvent</i> attribute), 32
AbilityCooldown (<i>dota2.proto_enums.EDOTATriviaQuestionCategory</i> attribute), 61	app_id (<i>dota2.client.Dota2Client</i> attribute), 19
AbilityIcon (<i>dota2.proto_enums.EDOTATriviaQuestionCategory</i> attribute), 61	AppleAppStore (<i>dota2.proto_enums.EMobilePaymentProvider</i> attribute), 77
AbilityManaCost (<i>dota2.proto_enums.EDOTATriviaQuestionCategory</i> attribute), 61	ASSEMBLE (<i>dota2.proto_enums.DOTA_BOT_MODE</i> at- tribute), 25
AbilityName (<i>dota2.proto_enums.EDOTATriviaQuestionCategory</i> attribute), 61	ASSEMBLE WITH_HUMANS (<i>dota2.proto_enums.DOTA_BOT_MODE</i> attribute), 25
AbilitySound (<i>dota2.proto_enums.EDOTATriviaQuestionCategory</i> attribute), 61	ATTACK (<i>dota2.proto_enums.DOTA_BOT_MODE</i> at- tribute), 24
ACCEPTED (<i>dota2.proto_enums.DOTALobbyReadyState</i> attribute), 30	Australia (<i>dota2.common.enums.EServerRegion</i> at- tribute), 21
Accepted (<i>dota2.proto_enums.EGCMsgInitiateTradeResponse</i> attribute), 70	Austria (<i>dota2.common.enums.EServerRegion</i> at- tribute), 21
account_id (<i>dota2.client.Dota2Client</i> attribute), 19	AutomatedWin3 (<i>dota2.proto_enums.ETournamentTemplate</i> attribute), 84
Active (<i>dota2.proto_enums.ETournamentGameState</i> attribute), 82	Automatic (<i>dota2.proto_enums.DOTASelectionPriorityRules</i> attribute), 31
	Available (<i>dota2.proto_enums.EPartyBeaconType</i> at-

tribute), 78

B

B_Won	(<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82	CacheSubscribedUpToDate (<i>dota2.protoEnums.ESOMsg</i> attribute), 79
B_WonByForfeit	(<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82	CacheSubscriptionRefresh (<i>dota2.protoEnums.ESOMsg</i> attribute), 79
BAD_GUYS	(<i>dota2.proto_enums.DOTA_GC_TEAM</i> attribute), 28	CacheUnsubscribed (<i>dota2.protoEnums.ESOMsg</i> attribute), 79
balanced_shuffle_lobby()	(<i>dota2.features.lobby.Lobby</i> method), 14	Cancel (<i>dota2.protoEnums.EGCMsInitiateTradeResponse</i> attribute), 71
BarracksDeath	(<i>dota2.proto_enums.EBroadcastTimelineEvent</i> attribute), 32	Canceled (<i>dota2.proto_enums.ETournamentEvent</i> attribute), 81
BOT_DIFFICULTY_EASY	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	Canceled (<i>dota2.proto_enums.ETournamentGameState</i> attribute), 82
BOT_DIFFICULTY_EXTRA1	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	Canceled (<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82
BOT_DIFFICULTY_EXTRA2	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	CanceledByAdmin (<i>dota2.proto_enums.ETournamentState</i> attribute), 83
BOT_DIFFICULTY_EXTRA3	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	CannotLockSOCache (<i>dota2.protoEnums.ESupportEventRequestResult</i> attribute), 80
BOT_DIFFICULTY_HARD	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	ChannelManager (class in <i>dota2.features.chat</i>), 15
BOT_DIFFICULTY_INVALID	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	ChatBase (class in <i>dota2.features.chat</i>), 15
BOT_DIFFICULTY_MEDIUM	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	ChatChannel (class in <i>dota2.features.chat</i>), 16
BOT_DIFFICULTY_NPX	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	Cheating (<i>dota2.protoEnums.EOverwatchReportReason</i> attribute), 77
BOT_DIFFICULTY_PASSIVE	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	Chile (<i>dota2.common_enums.EServerRegion</i> attribute), 21
BOT_DIFFICULTY_UNFAIR	(<i>dota2.proto_enums.DOTABotDifficulty</i> attribute), 28	ClientOutOfDate (<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 79
Brazil	(<i>dota2.common_enums.EServerRegion</i> attribute), 21	CMsgDOTATournament (<i>dota2.common_enums.ESOType</i> attribute), 21
BROADCASTER	(<i>dota2.proto_enums.DOTA_GC_TEAM</i> attribute), 28	CMsgDOTATournament (<i>dota2.features.sharedobjects.SOCache.ESOType</i> attribute), 18
Busy	(<i>dota2.proto_enums.ECustomGameInstallStatus</i> attribute), 32	CoachesChallengeBadPartySize (<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
		CoachesChallengeRequirementsNotMet (<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
		CoachesNotAllowedInParty (<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
		COMPANION (<i>dota2.protoEnums.DOTA_BOT_MODE</i> attribute), 25
		CompetitiveNoLowPriority (<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
		CompetitiveNotEnoughPlayTime (<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
		CompetitiveNotUnlocked (<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80

C

CacheSubscribed (*dota2.protoEnums.ESOMsg* attribute), 79

CacheSubscribedUpToDate	(<i>dota2.protoEnums.ESOMsg</i> attribute), 79
CacheSubscriptionRefresh	(<i>dota2.protoEnums.ESOMsg</i> attribute), 79
CacheUnsubscribed	(<i>dota2.protoEnums.ESOMsg</i> attribute), 79
Cancel	(<i>dota2.protoEnums.EGCMsInitiateTradeResponse</i> attribute), 71
Canceled	(<i>dota2.proto_enums.ETournamentEvent</i> attribute), 81
Canceled	(<i>dota2.proto_enums.ETournamentGameState</i> attribute), 82
Canceled	(<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82
CanceledByAdmin	(<i>dota2.proto_enums.ETournamentState</i> attribute), 83
CannotLockSOCache	(<i>dota2.protoEnums.ESupportEventRequestResult</i> attribute), 80
ChannelManager	(class in <i>dota2.features.chat</i>), 15
ChatBase	(class in <i>dota2.features.chat</i>), 15
ChatChannel	(class in <i>dota2.features.chat</i>), 16
Cheating	(<i>dota2.protoEnums.EOverwatchReportReason</i> attribute), 77
Chile	(<i>dota2.common_enums.EServerRegion</i> attribute), 21
ClientOutOfDate	(<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 79
CMsgDOTATournament	(<i>dota2.common_enums.ESOType</i> attribute), 21
CMsgDOTATournament	(<i>dota2.features.sharedobjects.SOCache.ESOType</i> attribute), 18
CoachesChallengeBadPartySize	(<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
CoachesChallengeRequirementsNotMet	(<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
CoachesNotAllowedInParty	(<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
COMPANION	(<i>dota2.protoEnums.DOTA_BOT_MODE</i> attribute), 25
CompetitiveNoLowPriority	(<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
CompetitiveNotEnoughPlayTime	(<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80
CompetitiveNotUnlocked	(<i>dota2.protoEnums.EStartFindingMatchResult</i> attribute), 80

CompetitiveRankSpreadTooLarge
 (*dota2.proto_enums.EStartFindingMatchResult attribute*), 80

Completed (*dota2.proto_enums.ETournamentState attribute*), 83

config_practice_lobby()
 (*dota2.features.lobby.Lobby method*), 13

connection_status (*dota2.client.Dota2Client attribute*), 19

Container (*dota2.proto_enums.EFeaturedHeroTextField attribute*), 64

ContainerItemDef (*dota2.proto_enums.EFeaturedHeroDef attribute*), 63

CORE (*dota2.proto_enums.ELaneSelectionFlags attribute*), 73

CRCMismatch (*dota2.proto_enums.ECustomGameInstallStatus attribute*), 32

Create (*dota2.proto_enums.ESOMsg attribute*), 79

create_practice_lobby()
 (*dota2.features.lobby.Lobby method*), 13

create_tournament_lobby()
 (*dota2.features.lobby.Lobby method*), 13

CSODOTAGameAccountClient
 (*dota2.common_enums.ESOType attribute*), 20

CSODOTAGameAccountClient
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSODOTAGameAccountPlus
 (*dota2.common_enums.ESOType attribute*), 21

CSODOTAGameAccountPlus
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSODOTAGameFavorites
 (*dota2.common_enums.ESOType attribute*), 21

CSODOTAGameFavorites
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSODOTALobby
 (*dota2.common_enums.ESOType attribute*), 20

CSODOTALobby
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSODOTALobbyInvite
 (*dota2.common_enums.ESOType attribute*), 21

CSODOTALobbyInvite
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSODOTAMapLocationState
 (*dota2.common_enums.ESOType attribute*), 21

CSODOTAMapLocationState
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSODOTAPartyInvite
 (*dota2.common_enums.ESOType attribute*), 21

CSODOTAPartyInvite
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSODOTAPlayerChallenge
 (*dota2.common_enums.ESOType attribute*), 21

CSODOTAPlayerChallenge
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSOEconGameAccountClient
 (*dota2.common_enums.ESOType attribute*), 20

CSOEconItem
 (*dota2.common_enums.ESOType attribute*), 20

CSOEconItem
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSOEconItemDropRateBonus
 (*dota2.common_enums.ESOType attribute*), 20

CSOEconItemDropRateBonus
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSOEconItemEventTicket
 (*dota2.common_enums.ESOType attribute*), 20

CSOEconItemEventTicket
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSOEconItemLeagueViewPass
 (*dota2.common_enums.ESOType attribute*), 20

CSOEconItemLeagueViewPass
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSOEconItemPresetInstance
 (*dota2.common_enums.ESOType attribute*), 20

CSOEconItemPresetInstance
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSOEconItemTournamentPassport
 (*dota2.common_enums.ESOType attribute*), 20

CSOEconItemTournamentPassport
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSOItemRecipe
 (*dota2.common_enums.ESOType attribute*), 20

CSOItemRecipe
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CSOSelectedItemPreset
 (*dota2.common_enums.ESOType attribute*), 20

CSOSelectedItemPreset
 (*dota2.features.sharedobjects.SOCache.ESOType attribute*), 18

CUSTOM_GAME_WHITELIST_STATE_APPROVED
(*dota2.proto_enums.EDCustomGameWhitelistState*
attribute), 32

CUSTOM_GAME_WHITELIST_STATE_REJECTED
(*dota2.proto_enums.EDCustomGameWhitelistState*
attribute), 32

CUSTOM_GAME_WHITELIST_STATE_UNKNOWN
(*dota2.proto_enums.EDCustomGameWhitelistState*
attribute), 32

D

DECLINED (*dota2.proto_enums.DOTALobbyReadyState*
attribute), 30

Declined (*dota2.proto_enums.EGCMsgInitiateTradeResponse*
attribute), 70

DEFEND_ALLY (*dota2.proto_enums.DOTA_BOT_MODE*
attribute), 25

DEFEND_TOWER_BOT (*dota2.proto_enums.DOTA_BOT_MODE*
attribute), 25

DEFEND_TOWER_MID (*dota2.proto_enums.DOTA_BOT_MODE*
attribute), 24

DEFEND_TOWER_TOP (*dota2.proto_enums.DOTA_BOT_MODE*
attribute), 24

Destroy (*dota2.proto_enums.ESOMsg* *attribute*), 79

destroy_lobby () (*dota2.features.lobby.Lobby*
method), 15

DifficultyNotUnlocked
(*dota2.proto_enums.EStartFindingMatchResult*
attribute), 80

Dire (*dota2.proto_enums.DOTASelectionPriorityChoice*
attribute), 31

DireVictory (*dota2.proto_enums.EMatchOutcome*
attribute), 77

DireVictory (*dota2.proto_enums.ETournamentGameState*
attribute), 82

DireVictoryByForfeit
(*dota2.proto_enums.ETournamentGameState*
attribute), 82

Disabled (*dota2.proto_enums.EGCMsgInitiateTradeResponse*
attribute), 71

Disabled (*dota2.proto_enums.LobbyDotaPauseSetting*
attribute), 86

dota2.client (*module*), 19

dota2.common_enums (*module*), 20

dota2.features.chat (*module*), 15

dota2.features.lobby (*module*), 12

dota2.features.match (*module*), 9

dota2.features.party (*module*), 11

dota2.features.player (*module*), 7

dota2.features.sharedobjects (*module*), 17

dota2.msg (*module*), 87

dota2.proto_enums (*module*), 21

dota2.utils (*module*), 87

Dota2Client (*class* in *dota2.client*), 19

DOTA_2013PassportSelectionIndices (*class*
in dota2.proto_enums), 21

DOTA_BOT_MODE (*class* in *dota2.proto_enums*), 24

DOTA_CM_BAD_GUYS (*dota2.proto_enums.DOTA_CM_PICK*
attribute), 25

DOTA_CM_GOOD_GUYS
(*dota2.proto_enums.DOTA_CM_PICK* at-
tribute), 25

DOTA_CM_PICK (*class* in *dota2.proto_enums*), 25

DOTA_CM_RANDOM (*dota2.proto_enums.DOTA_CM_PICK*
attribute), 25

DOTA_COMBATLOG_ABILITY
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 25

DOTA_COMBATLOG_ABILITY_TRIGGER
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 25

DOTA_COMBATLOG_AEGIS_TAKEN
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_ALLIED_GOLD
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_ATTACK_EVADE
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_BLOODSTONE_CHARGE
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_BOTTLE_HEAL_ALLY
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_BUYBACK
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 25

DOTA_COMBATLOG_CRITICAL_DAMAGE
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_DAMAGE
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 25

DOTA_COMBATLOG_DEATH
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 25

DOTA_COMBATLOG_END_KILLSTREAK
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_ENDGAME_STATS
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_FIRST_BLOOD
(*dota2.proto_enums.DOTA_COMBATLOG_TYPES*
attribute), 26

DOTA_COMBATLOG_GAME_STATE

(<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25	(<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_GOLD (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25	DOTA_COMBATLOG_PICKUP_RUNE (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_HEAL (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25	DOTA_COMBATLOG_PLAYERSTATS (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25
DOTA_COMBATLOG_HERO_LEVELUP (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_COMBATLOG_PURCHASE (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25
DOTA_COMBATLOG_HERO_SAVED (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_COMBATLOG_REVEALED_INVISIBLE (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_INTERRUPT_CHANNEL (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_COMBATLOG_SPELL_ABSORB (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_INVALID (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25	DOTA_COMBATLOG_SUCCESSFUL_SCAN (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_ITEM (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25	DOTA_COMBATLOG_TEAM_BUILDING_KILL (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_KILL_EATER_EVENT (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_COMBATLOG_TREE_CUT (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_KILLSTREAK (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_COMBATLOG_TYPES (class) in <i>dota2.proto_enums</i> , 25
DOTA_COMBATLOG_LOCATION (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25	DOTA_COMBATLOG_UNIT_SUMMONED (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_MANA_DAMAGE (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_COMBATLOG_UNIT_TELEPORTED (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26
DOTA_COMBATLOG_MANA_RESTORED (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_COMBATLOG_XP (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25
DOTA_COMBATLOG_MODIFIER_ADD (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25	DOTA_CONNECTION_STATE_ABANDONED (<i>dota2.proto_enums.DOTAConnectionState_t</i> attribute), 29
DOTA_COMBATLOG_MODIFIER_REMOVE (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 25	DOTA_CONNECTION_STATE_CONNECTED (<i>dota2.proto_enums.DOTAConnectionState_t</i> attribute), 29
DOTA_COMBATLOG_MODIFIER_STACK_EVENT (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_CONNECTION_STATE_DISCONNECTED (<i>dota2.proto_enums.DOTAConnectionState_t</i> attribute), 29
DOTA_COMBATLOG_MULTIKILL (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_CONNECTION_STATE_FAILED (<i>dota2.proto_enums.DOTAConnectionState_t</i> attribute), 29
DOTA_COMBATLOG_NEUTRAL_CAMP_STACK (<i>dota2.proto_enums.DOTA_COMBATLOG_TYPES</i> attribute), 26	DOTA_CONNECTION_STATE_LOADING (<i>dota2.proto_enums.DOTAConnectionState_t</i> attribute), 29
DOTA_COMBATLOG_PHYSICAL_DAMAGE_PREVENTED	DOTA_CONNECTION_STATE_NOT_YET_CONNECTED (<i>dota2.proto_enums.DOTAConnectionState_t</i>)

attribute), 29

DOTA_CONNECTION_STATE_UNKNOWN
(*dota2.proto_enums.DOTAConnectionState_t* attribute), 29

DOTA_GameMode (*class in dota2.proto_enums*), 26

DOTA_GAMEMODE_1V1MID
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_ABILITY_DRAFT
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_ALL_DRAFT
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_AP (*dota2.proto_enums.DOTA_GameMode* attribute), 26

DOTA_GAMEMODE_AR (*dota2.proto_enums.DOTA_GameMode* attribute), 26

DOTA_GAMEMODE_ARDM
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_BD (*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_CD (*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_CM (*dota2.proto_enums.DOTA_GameMode* attribute), 26

DOTA_GAMEMODE_COACHES_CHALLENGE
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_CUSTOM
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_EVENT
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_FH (*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_HW (*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_INTRO
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_LP (*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_MO (*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_MUTATION
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_NONE
(*dota2.proto_enums.DOTA_GameMode* attribute), 26

DOTA_GAMEMODE_POOL1

(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_RD (*dota2.proto_enums.DOTA_GameMode* attribute), 26

DOTA_GAMEMODE_REVERSE_CM
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_SD (*dota2.proto_enums.DOTA_GameMode* attribute), 26

DOTA_GAMEMODE_TURBO
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_TUTORIAL
(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMEMODE_XMAS

(*dota2.proto_enums.DOTA_GameMode* attribute), 27

DOTA_GAMERULES_STATE_CUSTOM_GAME_SETUP
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_DISCONNECT
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_GAME_IN_PROGRESS
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_INIT
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_LAST
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_POST_GAME
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_PRE_GAME
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_STRATEGY_TIME
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_TEAM_SHOWCASE
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_WAIT_FOR_MAP_TO_LOAD
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GAMERULES_STATE_WAIT_FOR_PLAYERS_TO_LOAD
(*dota2.proto_enums.DOTA_GameState* attribute), 27

DOTA_GameState (*class in dota2.proto_enums*), 27
 DOTA_GC_TEAM (*class in dota2.proto_enums*), 27
 DOTA_JOIN_RESULT_ACCESS_DENIED
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_ALREADY_IN_GAME
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_BUSY
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_CUSTOM_GAME_COOLDOWN
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_CUSTOM_GAME_INCORRECT
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_GENERIC_ERROR
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_IN_TEAM_PARTY
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_INCORRECT_PASSWORD
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_INCORRECT_VERSION
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_INVALID_LOBBY
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_LOBBY_FULL
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_NO_LOBBY_FOUND
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_NO_PLAYTIME
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_SUCCESS
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_JOIN_RESULT_TIMEOUT
 (*dota2.proto_enums.DOTAJoinLobbyResult attribute*), 30
 DOTA_LEAVE_ABANDONED
 (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 DOTA_LEAVE_AFK (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 DOTA_LEAVE_DECLINED
 (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 attribute), 30
 DOTA_LEAVE_DISCONNECTED
 (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 DOTA_LEAVE_DISCONNECTED_TOO_LONG
 (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 DOTA_LEAVE_FAILED_TO_READY_UP
 (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 DOTA_LEAVE_NEVER_CONNECTED
 (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 DOTA_LEAVE_NEVER_CONNECTED_TOO_LONG
 (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 DOTA_LEAVE_NONE (*dota2.proto_enums.DOTALeaverStatus_t attribute*), 30
 DOTA_LOW_PRIORITY_BAN_ABANDON
 (*dota2.proto_enums.DOTALowPriorityBanType attribute*), 31
 DOTA_LOW_PRIORITY_BAN_PRE_GAME_ROLE
 (*dota2.proto_enums.DOTALowPriorityBanType attribute*), 31
 DOTA_LOW_PRIORITY_BAN_REPORTS
 (*dota2.proto_enums.DOTALowPriorityBanType attribute*), 31
 DOTA_LOW_PRIORITY_BAN_SECONDARY_ABANDON
 (*dota2.proto_enums.DOTALowPriorityBanType attribute*), 31
 DOTA_TournamentEvents (*class in dota2.proto_enums*), 28
 DOTA_WATCH_REPLAY_HIGHLIGHTS
 (*dota2.proto_enums.DOTA_WatchReplayType attribute*), 28
 DOTA_WATCH_REPLAY_NORMAL
 (*dota2.proto_enums.DOTA_WatchReplayType attribute*), 28
 DOTA_WatchReplayType (*class in dota2.proto_enums*), 28
 DOTABotDifficulty (*class in dota2.proto_enums*), 28
 DOTAChatChannelType_BattleCup
 (*dota2.proto_enums.DOTAChatChannelType_t attribute*), 29
 DOTAChatChannelType_Cafe
 (*dota2.proto_enums.DOTAChatChannelType_t attribute*), 29
 DOTAChatChannelType_Console
 (*dota2.proto_enums.DOTAChatChannelType_t attribute*), 29
 DOTAChatChannelType_Custom
 (*dota2.proto_enums.DOTAChatChannelType_t attribute*), 29

DOTAChannelType_CustomGame (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTAChannelType_Team (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29
DOTAChannelType_Fantasy (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTAChannelType_Trivia (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29
DOTAChannelType_GameAll (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTAChannelType_Whisper (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29
DOTAChannelType_GameAllies (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTAChatChannelType_t (class in <i>dota2.proto_enums</i>), 28
DOTAChannelType_GameCoaching (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTAConnectionState_t (class in <i>dota2.proto_enums</i>), 29
DOTAChannelType_GameEvents (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTAGameVersion (class in <i>dota2.proto_enums</i>), 29
DOTAChannelType_GameSpectator (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTAJoinLobbyResult (class in <i>dota2.proto_enums</i>), 30
DOTAChannelType_Guild (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTALeaverStatus_t (class in <i>dota2.proto_enums</i>), 30
DOTAChannelType_HLTVSpectator (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTALobbyReadyState (class in <i>dota2.proto_enums</i>), 30
DOTAChannelType_Invalid (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTALobbyVisibility (class in <i>dota2.proto_enums</i>), 30
DOTAChannelType_Lobby (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTALowPriorityBanType (class in <i>dota2.proto_enums</i>), 31
DOTAChannelType_NewPlayer (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTAMatchVote (class in <i>dota2.proto_enums</i>), 31
DOTAChannelType_Party (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DotaPlusHeroPlayerChallenge (<i>dota2.proto_enums.EPlayerChallengeHistoryType</i> attribute), 78
DOTAChannelType_PostGame (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DotaPlusRelic (<i>dota2.proto_enums.EPlayerChallengeHistoryType</i> attribute), 78
DOTAChannelType_Private (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTASelectionPriorityChoice (class in <i>dota2.proto_enums</i>), 31
DOTAChannelType_PrivateCoaching (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DOTASelectionPriorityRules (class in <i>dota2.proto_enums</i>), 31
DOTAChannelType_Regional (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DPC_PUSH_NOTIFICATION_FANTASY_DAILY_SUMMARY (<i>dota2.proto_enums.EDPCPushNotification</i> attribute), 62
DOTAChannelType_Tab (<i>dota2.proto_enums.DOTAChatChannelType_t</i> attribute), 29	DPC_PUSH_NOTIFICATION_FANTASY_FINAL_RESULTS (<i>dota2.proto_enums.EDPCPushNotification</i> attribute), 62
	DPC_PUSH_NOTIFICATION_FANTASY_PLAYER_CLEARED (<i>dota2.proto_enums.EDPCPushNotification</i> attribute), 62
	DPC_PUSH_NOTIFICATION_LEAGUE_RESULT (<i>dota2.proto_enums.EDPCPushNotification</i> attribute), 62
	DPC_PUSH_NOTIFICATION_MATCH_STARTING (<i>dota2.proto_enums.EDPCPushNotification</i> attribute), 62
	DPC_PUSH_NOTIFICATION_PLAYER_JOINED_TEAM (<i>dota2.proto_enums.EDPCPushNotification</i> attribute), 62
	DPC_PUSH_NOTIFICATION_PLAYER_JOINED_TEAM_AS_COACH (<i>dota2.proto_enums.EDPCPushNotification</i>

<i>attribute), 62</i>				
DPC_PUSH_NOTIFICATION_PLAYER_LEFT_TEAM <i>(dota2.protoEnums.EDPCPushNotification attribute), 62</i>	EDOTAGroupMergeResult <i>(class in dota2.protoEnums), 60</i>			
DPC_PUSH_NOTIFICATION_PLAYER_LEFT_TEAM_AEDOTAEMAYERMMRType <i>(dota2.protoEnums.EDPCPushNotification attribute), 62</i>	EDOTAMMRBoostType <i>(class in dota2.protoEnums), 61</i>			
DPC_PUSH_NOTIFICATION_PREDICTION_MATCHES_AVAILABLE <i>(dota2.protoEnums.EDPCPushNotification attribute), 62</i>	EDOTATriviaAnswerResult <i>(class in dota2.protoEnums), 61</i>			
DPC_PUSH_NOTIFICATION_PREDICTION_RESULT <i>(dota2.protoEnums.EDPCPushNotification attribute), 62</i>	EDOTATriviaQuestionCategory <i>(class in dota2.protoEnums), 61</i>			
DropRateBonusAlreadyGranted <i>(dota2.protoEnums.EGCMsgUseItemResponse attribute), 72</i>	EDPCFavoriteType <i>(class in dota2.protoEnums), 62</i>			
Dubai <i>(dota2.commonEnums.EServerRegion attribute), 21</i>	EDPCPushNotification <i>(class in dota2.protoEnums), 62</i>			
E	EEvent <i>(class in dota2.protoEnums), 62</i>			
EBadgeType <i>(class in dota2.protoEnums), 31</i>	EEventActionScoreMode <i>(class in dota2.protoEnums), 63</i>			
EBroadcastTimelineEvent <i>(class in dota2.protoEnums), 31</i>	eEventActionScoreMode_Add <i>(dota2.protoEnums.EEventActionScoreMode attribute), 63</i>			
eCantRollBack <i>(dota2.protoEnums.EUnderDraftResponse attribute), 84</i>	eEventActionScoreMode_Min <i>(dota2.protoEnums.EEventActionScoreMode attribute), 63</i>			
EChatSpecialPrivileges <i>(class in dota2.protoEnums), 32</i>	eEventNotOwned <i>(dota2.protoEnums.EUnderDraftResponse attribute), 84</i>			
ECustomGameInstallStatus <i>(class in dota2.protoEnums), 32</i>	EFeaturedHeroDataType <i>(class in dota2.protoEnums), 63</i>			
ECustomGameWhitelistState <i>(class in dota2.protoEnums), 32</i>	EFeaturedHeroTextField <i>(class in dota2.protoEnums), 63</i>			
EDACPlatform <i>(class in dota2.protoEnums), 32</i>	EGCBaseClientMsg <i>(class in dota2.protoEnums), 64</i>			
eDACPlatform_Android <i>(dota2.protoEnums.EDACPlatform attribute), 32</i>	EGCBaseMsg <i>(class in dota2.protoEnums), 64</i>			
eDACPlatform_iOS <i>(dota2.protoEnums.EDACPlatform attribute), 32</i>	EGCBaseProtoObjectTypes <i>(class in dota2.protoEnums), 65</i>			
eDACPlatform_Linux <i>(dota2.protoEnums.EDACPlatform attribute), 32</i>	EGCEconBaseMsg <i>(class in dota2.protoEnums), 65</i>			
eDACPlatform_Mac <i>(dota2.protoEnums.EDACPlatform attribute), 32</i>	EGCItemMsg <i>(class in dota2.protoEnums), 65</i>			
eDACPlatform_None <i>(dota2.protoEnums.EDACPlatform attribute), 32</i>	EGCMsgFailedToCreate <i>(dota2.protoEnums.EGCMsgResponse attribute), 71</i>			
eDACPlatform_PC <i>(dota2.protoEnums.EDACPlatform attribute), 32</i>	EGCMsgInitiateTradeResponse <i>(class in dota2.protoEnums), 70</i>			
EDevEventRequestResult <i>(class in dota2.protoEnums), 33</i>	EGCMsgResponse <i>(class in dota2.protoEnums), 71</i>			
EDOTADraftTriviaAnswerResult <i>(class in dota2.protoEnums), 33</i>	EGCMsgResponseDenied <i>(dota2.protoEnums.EGCMsgResponse attribute), 71</i>			
EDOTAGCMsg <i>(class in dota2.protoEnums), 33</i>	EGCMsgResponseInvalid <i>(dota2.protoEnums.EGCMsgResponse attribute), 71</i>			
EDOTAGCSessionNeed <i>(class in dota2.protoEnums), 60</i>	EGCMsgResponseNoMatch <i>(dota2.protoEnums.EGCMsgResponse attribute), 71</i>			
	EGCMsgResponseNotLoggedIn <i>(dota2.protoEnums.EGCMsgResponse attribute), 71</i>			
	EGCMsgResponseOK <i>(dota2.protoEnums.EGCMsgResponse attribute), 71</i>			

EGCMsgResponseServerError (<i>dota2.proto_enums.EGCMsgResponse</i> tribute), 71	at-	<i>dota2.protoEnums</i>), 73
EGCMsgResponseTimeout (<i>dota2.proto_enums.EGCMsgResponse</i> tribute), 71	at-	ELaneSelection (<i>class in dota2.proto_enums</i>), 73
EGCMsgResponseUnknownError (<i>dota2.proto_enums.EGCMsgResponse</i> tribute), 71	at-	ELaneSelectionFlags (<i>class in</i> <i>dota2.proto_enums</i>), 73
EGCMsgUseItemResponse (<i>class</i> <i>dota2.proto_enums</i>), 71	in	ELaneType (<i>class in dota2.proto_enums</i>), 73
EGCPartnerRequestResponse (<i>class</i> <i>dota2.proto_enums</i>), 72	in	ELeagueAuditAction (<i>class in dota2.proto_enums</i>), 74
eHasBigReward (<i>dota2.proto_enums.EUnderDraftResponse</i> attribute), 84	in	ELeagueBroadcastProvider (<i>class</i> <i>dota2.proto_enums</i>), 75
EHeroRelicRarity (<i>class in dota2.proto_enums</i>), 72	in	ELeagueFlags (<i>class in dota2.proto_enums</i>), 75
EHighPriorityMM_AllRolesSelected (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	ELeaguePhase (<i>class in dota2.proto_enums</i>), 75
EHighPriorityMM_FiveStack (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	ELeagueRegion (<i>class in dota2.proto_enums</i>), 75
EHighPriorityMM_HighDemand (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	ELeagueStatus (<i>class in dota2.proto_enums</i>), 76
EHighPriorityMM_ManuallyDisabled (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	ELeagueTier (<i>class in dota2.proto_enums</i>), 76
EHighPriorityMM_Min_Enabled (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	ELeagueTierCategory (<i>class</i> <i>dota2.proto_enums</i>), 76
EHighPriorityMM_MissingMMData (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	EligibleForRefund (<i>dota2.proto_enums.ETourneyQueueDeadlineState</i> attribute), 84
EHighPriorityMM_ResourceMissing (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	Eliminated (<i>dota2.proto_enums.ETournamentTeamState</i> attribute), 83
EHighPriorityMM_Unknown (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	Eliminated (<i>dota2.proto_enums.EWeekendTourneyRichPresenceEvent</i> attribute), 84
EHighPriorityMM_UsingResource (<i>dota2.proto_enums.EHighPriorityMMState</i> attribute), 72	in	ELobbyMemberCoachRequestState (<i>class</i> <i>dota2.proto_enums</i>), 76
EHighPriorityMMState (<i>class</i> <i>dota2.proto_enums</i>), 72	in	eLobbyMemberCoachRequestState_Accepted (<i>dota2.proto_enums.ELobbyMemberCoachRequestState</i> attribute), 76
eInternalError (<i>dota2.proto_enums.EUnderDraftResponse</i> attribute), 84	in	eLobbyMemberCoachRequestState_None (<i>dota2.proto_enums.ELobbyMemberCoachRequestState</i> attribute), 76
eInvalidReward (<i>dota2.proto_enums.EUnderDraftResponse</i> attribute), 84	in	eLobbyMemberCoachRequestState_Rejected (<i>dota2.proto_enums.ELobbyMemberCoachRequestState</i> attribute), 76
eInvalidSlot (<i>dota2.proto_enums.EUnderDraftResponse</i> attribute), 84	in	EMatchBehaviorScoreVariance (<i>class</i> <i>dota2.proto_enums</i>), 76
EItemEditorReservationResult (<i>class</i> <i>dota2.proto_enums</i>), 72	in	EMatchGroupServerStatus (<i>class</i> <i>dota2.proto_enums</i>), 77
EItemPurgatoryResponse_Finalize (<i>class</i> in	in	EMatchOutcome (<i>class in dota2.proto_enums</i>), 77
	in	emit () (<i>dota2.features.chat.ChannelManager</i> method), 16
	in	emit () (<i>dota2.features.sharedobjects.SOCache</i> method), 18
	in	EMobilePaymentProvider (<i>class</i> <i>dota2.proto_enums</i>), 77
	in	Emoticon (<i>dota2.proto_enums.EProfileCardSlotType</i> attribute), 78
	in	EmoticonUnlock_Complete (<i>dota2.proto_enums.EGCMsgUseItemResponse</i> attribute), 72
	in	EmoticonUnlock_NoNew (<i>dota2.proto_enums.EGCMsgUseItemResponse</i>

attribute), 72	
Empty (dota2.proto_enums.EProfileCardSlotType attribute), 78	(dota2.proto_enums.EDOTAGCMMsg attribute), 57
EMsgActivatePlusFreeTrialRequest (dota2.proto_enums.EDOTAGCMMsg attribute), 53	EMsgClientToGCAddTI6TreeProgress (dota2.proto_enums.EDOTAGCMMsg attribute), 50
EMsgActivatePlusFreeTrialResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 53	EMsgClientToGCApplyGauntletTicket (dota2.proto_enums.EDOTAGCMMsg attribute), 58
EMsgAllStarStats (dota2.proto_enums.EDOTAGCMMsg attribute), 55	EMsgClientToGCApplyGemCombiner (dota2.proto_enums.EDOTAGCMMsg attribute), 45
EMsgAnchorPhoneNumberRequest (dota2.proto_enums.EDOTAGCMMsg attribute), 51	EMsgClientToGCCancelInviteToGuild (dota2.proto_enums.EDOTAGCMMsg attribute), 56
EMsgAnchorPhoneNumberResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 51	EMsgClientToGCCancelInviteToGuildResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 56
EMsgCastMatchVote (dota2.proto_enums.EDOTAGCMMsg attribute), 35	EMsgClientToGCCancelPartyInvites (dota2.proto_enums.EDOTAGCMMsg attribute), 44
EMsgCastMatchVoteResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 35	EMsgClientToGCCavernCrawlClaimRoom (dota2.proto_enums.EDOTAGCMMsg attribute), 53
EMsgClientEconNotification_Job (dota2.proto_enums.EDOTAGCMMsg attribute), 35	EMsgClientToGCCavernCrawlClaimRoomResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 53
EMsgClientProvideSurveyResult (dota2.proto_enums.EDOTAGCMMsg attribute), 42	EMsgClientToGCCavernCrawlGetClaimedRoomCount (dota2.proto_enums.EDOTAGCMMsg attribute), 54
EMsgClientsRejoinChatChannels (dota2.proto_enums.EDOTAGCMMsg attribute), 37	EMsgClientToGCCavernCrawlGetClaimedRoomCountResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 54
EMsgClientToGCAcceptInviteToGuild (dota2.proto_enums.EDOTAGCMMsg attribute), 57	EMsgClientToGCCavernCrawlRequestMapState (dota2.proto_enums.EDOTAGCMMsg attribute), 53
EMsgClientToGCAcceptInviteToGuildResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 57	EMsgClientToGCCavernCrawlRequestMapStateResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 53
EMsgClientToGCAcceptPrivateCoachingSession (dota2.proto_enums.EDOTAGCMMsg attribute), 59	EMsgClientToGCCavernCrawlUseItemOnPath (dota2.proto_enums.EDOTAGCMMsg attribute), 53
EMsgClientToGCAcceptPrivateCoachingSession (dota2.proto_enums.EDOTAGCMMsg attribute), 59	EMsgClientToGCCavernCrawlUseItemOnPathResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 53
EMsgClientToGCAddGuildRole (dota2.proto_enums.EDOTAGCMMsg attribute), 56	EMsgClientToGCCavernCrawlUseItemOnRoom (dota2.proto_enums.EDOTAGCMMsg attribute), 53
EMsgClientToGCAddGuildRoleResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 56	EMsgClientToGCCavernCrawlUseItemOnRoomResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 53
EMsgClientToGCAddPlayerToGuildChat (dota2.proto_enums.EDOTAGCMMsg attribute), 57	EMsgClientToGCChinaSSAAcceptedRequest (dota2.proto_enums.EDOTAGCMMsg attribute), 59
EMsgClientToGCAddPlayerToGuildChatResponse	EMsgClientToGCChinaSSAAcceptedResponse

	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	59	
EMsgClientToGCChinaSSAURLRequest	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCCustomGamesFriendsPlayedRequest
	59	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		47
EMsgClientToGCChinaSSAURLResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCDeclineInviteToGuild
	59	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		56
EMsgClientToGCClaimEventActionUsingItem	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCDeclineInviteToGuildResponse
	52	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		56
EMsgClientToGCClaimEventActionUsingItemReq	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCDOTACreateStaticRecipe
	52	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		45
EMsgClientToGCClaimLeaderboardRewards	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCDOTACreateStaticRecipeResponse
	59	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		45
EMsgClientToGCClaimLeaderboardRewardsRes	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCEmoticonDataRequest
	59	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		42
EMsgClientToGCCoachFriend	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCEquipItems
	59	(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
		69
EMsgClientToGCCoachFriendResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCEquipItemsResponse
	59	(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
		69
EMsgClientToGCCreateGuild	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCEventGoalsRequest
	56	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		49
EMsgClientToGCCreateGuildResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCEventGoalsResponse
	56	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		49
EMsgClientToGCCreateHeroStatue	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCFindTopSourceTVGames
	43	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		46
EMsgClientToGCCreatePlayerCardPack	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCFriendsPlayedCustomGameRequest
	50	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		47
EMsgClientToGCCreatePlayerCardPackRespon	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCGetAdditionalEquips
	50	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		43
EMsgClientToGCCreateSpectatorLobby	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCGetAdditionalEquipsResponse
	50	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		43
EMsgClientToGCCreateSpectatorLobbyRespon	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	EMsgClientToGCGetAllHeroOrder
	50	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		45
EMsgClientToGCCreateStaticRecipe	(<i>dota2.proto_enums.EGCItemMsg attribute</i>),	EMsgClientToGCGetAllHeroOrderResponse
	70	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		45
EMsgClientToGCCreateStaticRecipeResponse	(<i>dota2.proto_enums.EGCItemMsg attribute</i>),	EMsgClientToGCGetAllHeroProgress
	70	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
		43
EMsgClientToGCCustomGamePlayerCountReque		EMsgClientToGCGetAllHeroProgressResponse

<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
43	58
<code>EMsgClientToGCGetAvailablePrivateCoaching</code>	<code>EMsgClientToGCGetPlayerCardRosterRequest</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
60	50
<code>EMsgClientToGCGetAvailablePrivateCoaching</code>	<code>EMsgClientToGCGetPlayerCardRosterResponse</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
60	50
<code>EMsgClientToGCGetAvailablePrivateCoaching</code>	<code>EMsgClientToGCGetProfileCard</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
60	43
<code>EMsgClientToGCGetAvailablePrivateCoaching</code>	<code>EMsgClientToGCGetProfileCardResponse</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
60	43
<code>EMsgClientToGCGetCurrentPrivateCoaching</code>	<code>EMsgClientToGCGetProfileCardStats</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
59	47
<code>EMsgClientToGCGetCurrentPrivateCoaching</code>	<code>EMsgClientToGCGetProfileCardStatsResponse</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
60	47
<code>EMsgClientToGCGetDPCFavorites</code>	<code>EMsgClientToGCGetProfileTickets</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
59	48
<code>EMsgClientToGCGetDPCFavoritesResponse</code>	<code>EMsgClientToGCGetProfileTicketsResponse</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
59	48
<code>EMsgClientToGCGetFavoriteAllStarPlayerRe</code>	<code>EMsgClientToGCGetQuestProgress</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
55	48
<code>EMsgClientToGCGetFavoriteAllStarPlayerRe</code>	<code>EMsgClientToGCGetQuestProgressResponse</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
55	48
<code>EMsgClientToGCGetFavoritePlayers</code>	<code>EMsgClientToGCGetTicketCodesRequest</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
46	55
<code>EMsgClientToGCGetFilteredPlayers</code>	<code>EMsgClientToGCGetTicketCodesResponse</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
46	55
<code>EMsgClientToGCGetGiftPermissions</code>	<code>EMsgClientToGCGetTrophyList</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
49	43
<code>EMsgClientToGCGetGiftPermissionsResponse</code>	<code>EMsgClientToGCGetTrophyListResponse</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
49	43
<code>EMsgClientToGCGetLimitedItemPurchaseQuan</code>	<code>EMsgClientToGCGetUnderlordsCDKeyRequest</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
70	55
<code>EMsgClientToGCGetLimitedItemPurchaseQuan</code>	<code>EMsgClientToGCGetUnderlordsCDKeyResponse</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
70	55
<code>EMsgClientToGCGetOWMatchDetails</code>	<code>EMsgClientToGCGiveTip</code>
<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMsg attribute),</code>
58	51
<code>EMsgClientToGCGetOWMatchDetailsResponse</code>	<code>EMsgClientToGCGiveTipResponse</code>

EMsgClientToGCH264Unsupported	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51	EMsgClientToGCLeaveGuildResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56
EMsgClientToGCHasPlayerVotedForMVP	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48	EMsgClientToGCLeavePrivateCoachingSession	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 59
EMsgClientToGCHasPlayerVotedForMVPResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 49	EMsgClientToGCLeavePrivateCoachingSessionResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 59
EMsgClientToGCInviteToGuild	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56	EMsgClientToGCLookupAccountName	(<i>dota2.proto_enums.EGCItemMsg attribute</i>), 70
EMsgClientToGCInviteToGuildResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56	EMsgClientToGCLookupAccountNameResponse	(<i>dota2.proto_enums.EGCItemMsg attribute</i>), 70
EMsgClientToGCJoinGuild	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56	EMsgClientToGCManageFavorites	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46
EMsgClientToGCJoinGuildResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56	EMsgClientToGCMarkNotificationListRead	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 43
EMsgClientToGCJoinPartyFromBeacon	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46	EMsgClientToGCMatchesMinimalRequest	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48
EMsgClientToGCJoinPlaytest	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51	EMsgClientToGCMatchesMinimalResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48
EMsgClientToGCJoinPlaytestResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51	EMsgClientToGCMergePartyInvite	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgClientToGCJoinPrivateCoachingSession	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 60	EMsgClientToGCMergePartyResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgClientToGCJoinPrivateCoachingSession	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 60	EMsgClientToGCRestoreCMMInfo	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46
EMsgClientToGCKickGuildMember	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56	EMsgClientToGCMModifyGuildRole	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56
EMsgClientToGCKickGuildMemberResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56	EMsgClientToGCMModifyGuildRoleResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 56
EMsgClientToGCLatestConductScorecard	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48	EMsgClientToGCMVPVoteTimeout	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 55
EMsgClientToGCLatestConductScorecardRequest	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48	EMsgClientToGCMVPVoteTimeoutResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 55
EMsgClientToGCLeaguePredictions	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 49	EMsgClientToGCMMyTeamInfoRequest	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 49
EMsgClientToGCLeaveGuild		EMsgClientToGCNameItem	

EMsgClientToGCNameItemResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 65	<i>(dota2.proto_enums.EDOTAGCMMsg</i> attribute), 59
EMsgClientToGCOpenPlayerCardPack (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 66	EMsgClientToGCRecordContestVote (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 54
EMsgClientToGCOpenPlayerCardPackResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 50	EMsgClientToGCRecycleHeroRelic (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 45
EMsgClientToGCOverwatchReplayError (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 59	EMsgClientToGCRecyclePlayerCard (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 50
EMsgClientToGCPingData (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 48	EMsgClientToGCRecyclePlayerCardResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 50
EMsgClientToGCPlayerCardSpecificPurchase (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 45	EMsgClientToGCRemoveFilteredPlayer (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 46
EMsgClientToGCPlayerCardSpecificPurchase (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 45	EMsgClientToGCRemoveGuildRole (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 56
EMsgClientToGCPlayerStatsRequest (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 46	EMsgClientToGCRemoveGuildRoleResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 56
EMsgClientToGCPublicChatDemote (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 48	EMsgClientToGCRemoveItemAttributeResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgClientToGCPublicChatInfoRequest (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 48	EMsgClientToGCRemoveItemDescription (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgClientToGCPublicChatInvite (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 48	EMsgClientToGCRemoveItemGifterAttributes (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgClientToGCPublicChatKick (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 48	EMsgClientToGCRemoveItemName (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgClientToGCPublicChatPromote (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 48	EMsgClientToGCReportGuildContent (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 58
EMsgClientToGCPublishUserStat (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 49	EMsgClientToGCReportGuildContentResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 58
EMsgClientToGCQuickStatsRequest (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 52	EMsgClientToGCRequestAccountGuildEventData (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 57
EMsgClientToGCQuickStatsResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 52	EMsgClientToGCRequestAccountGuildEventDataResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 57
EMsgClientToGCRecalibrateMMR (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 59	EMsgClientToGCRequestAccountGuildPersonaInfo (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 58
EMsgClientToGCRecalibrateMMRResponse	EMsgClientToGCRequestAccountGuildPersonaInfoBatch

	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	58		58	
EMsgClientToGCRequestAccountGuildPersonaEMsgBatchRequestGuildEventMembersResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	58		58	
EMsgClientToGCRequestAccountGuildPersonaEMsgResponseGCRequestGuildFeed	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	58		57	
EMsgClientToGCRequestActiveBeaconPartiesEMsgClientToGCRequestGuildFeedResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	46		57	
EMsgClientToGCRequestActiveGuildChallengeEMsgClientToGCRequestGuildMembership	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	58		57	
EMsgClientToGCRequestActiveGuildChallengeEMsgClientToGCRequestGuildMembershipResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	58		57	
EMsgClientToGCRequestActiveGuildContractEMsgClientToGCRequestGuildSummary	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	57		57	
EMsgClientToGCRequestActiveGuildContractEMsgClientToGCRequestGuildSummaryResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	57		57	
EMsgClientToGCRequestArcanaVotesRemainingEMsgClientToGCRequestH264Support	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	49		48	
EMsgClientToGCRequestArcanaVotesRemainingEMsgClientToGCRequestPlayerCoachMatch	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	49		55	
EMsgClientToGCRequestContestVotes	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		EMsgClientToGCRequestPlayerCoachMatches	
	55		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
EMsgClientToGCRequestContestVotesResponseEMsgClientToGCRequestPlayerCoachMatchesResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	55		55	
EMsgClientToGCRequestEventPointLogResponseEMsgClientToGCRequestPlayerCoachMatchResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	54		55	
EMsgClientToGCRequestEventPointLogV2	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		EMsgClientToGCRequestPlayerHeroRecentAccomplishment	
	53		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
EMsgClientToGCRequestEventTipsSummary	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		EMsgClientToGCRequestPlayerHeroRecentAccomplishment	
	54		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
EMsgClientToGCRequestEventTipsSummaryResponseEMsgClientToGCRequestPlayerRecentAccomplishments	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
	54		54	
EMsgClientToGCRequestGuildData	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		EMsgClientToGCRequestPlayerRecentAccomplishmentsResponse	
	56		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
EMsgClientToGCRequestGuildDataResponse	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		EMsgClientToGCRequestPlusWeeklyChallengeResult	
	56		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),	
EMsgClientToGCRequestGuildEventMembers			EMsgClientToGCRequestPlusWeeklyChallengeResultResponse	

<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>53</code>	<code>43</code>
<code>EMsgClientToGCRequestPrivateCoachingSession</code>	<code>EMsgClientToGCSetAdditionalEquipsResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>59</code>	<code>44</code>
<code>EMsgClientToGCRequestPrivateCoachingSession</code>	<code>EMsgClientToGCSetDPCFavoriteState</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>59</code>	<code>59</code>
<code>EMsgClientToGCRequestSlarkGameResult</code>	<code>EMsgClientToGCSetDPCFavoriteStateResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>52</code>	<code>59</code>
<code>EMsgClientToGCRequestSlarkGameResultResponse</code>	<code>EMsgClientToGCSetFavoriteAllStarPlayer</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>52</code>	<code>55</code>
<code>EMsgClientToGCRequestSocialFeed</code>	<code>EMsgClientToGCSetFavoriteAllStarPlayerResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>54</code>	<code>55</code>
<code>EMsgClientToGCRequestSocialFeedComments</code>	<code>EMsgClientToGCSetGuildInfo</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>54</code>	<code>56</code>
<code>EMsgClientToGCRequestSocialFeedCommentsResponse</code>	<code>EMsgClientToGCSetGuildInfoResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>54</code>	<code>56</code>
<code>EMsgClientToGCRequestSocialFeedResponse</code>	<code>EMsgClientToGCSetGuildMemberRole</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>54</code>	<code>56</code>
<code>EMsgClientToGCRequestSteamDatagramTicket</code>	<code>EMsgClientToGCSetGuildMemberRoleResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>51</code>	<code>56</code>
<code>EMsgClientToGCRequestSteamDatagramTicket</code>	<code>EMsgClientToGCSetGuildRoleOrder</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>51</code>	<code>57</code>
<code>EMsgClientToGCRerollPlayerChallenge</code>	<code>EMsgClientToGCSetGuildRoleOrderResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>44</code>	<code>57</code>
<code>EMsgClientToGCRespondToCoachFriendRequest</code>	<code>EMsgClientToGCSetItemInventoryCategory</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCItemMsg attribute),</code>
<code>60</code>	<code>69</code>
<code>EMsgClientToGCRespondToCoachFriendRequest</code>	<code>EMsgClientToGCSetItemStyle</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCItemMsg attribute),</code>
<code>60</code>	<code>69</code>
<code>EMsgClientToGCSelectCompendiumInGamePrediction</code>	<code>EMsgClientToGCSetItemStyleResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCItemMsg attribute),</code>
<code>50</code>	<code>69</code>
<code>EMsgClientToGCSelectCompendiumInGamePrediction</code>	<code>EMsgClientToGCSetPartyBuilderOptions</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>50</code>	<code>51</code>
<code>EMsgClientToGCSelectGuildContract</code>	<code>EMsgClientToGCSetPartyBuilderOptionsResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>57</code>	<code>51</code>
<code>EMsgClientToGCSelectGuildContractResponse</code>	<code>EMsgClientToGCSetPartyLeader</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>57</code>	<code>44</code>
<code>EMsgClientToGCSetAdditionalEquips</code>	<code>EMsgClientToGCSetPartyOpen</code>

EMsgClientToGCSetPlayerCardRosterRequest	(dota2.protoEnums.EDOTAGCMMsg attribute), 47	EMsgClientToGCSubmitPlayerMatchSurveyResponse	(dota2.protoEnums.EDOTAGCMMsg attribute), 55
EMsgClientToGCSetPlayerCardRosterResponse	(dota2.protoEnums.EDOTAGCMMsg attribute), 50	EMsgClientToGCSubmitPrivateCoachingSessionRating	(dota2.protoEnums.EDOTAGCMMsg attribute), 60
EMsgClientToGCSetProfileCardSlots	(dota2.protoEnums.EDOTAGCMMsg attribute), 43	EMsgClientToGCSubmitPrivateCoachingSessionRatingRes	(dota2.protoEnums.EDOTAGCMMsg attribute), 60
EMsgClientToGCSetSpectatorLobbyDetails	(dota2.protoEnums.EDOTAGCMMsg attribute), 50	EMsgClientToGCSuspiciousActivity	(dota2.protoEnums.EDOTAGCMMsg attribute), 49
EMsgClientToGCSetSpectatorLobbyDetailsRe	(dota2.protoEnums.EDOTAGCMMsg attribute), 50	EMsgClientToGCTeammateStatsRequest	(dota2.protoEnums.EDOTAGCMMsg attribute), 49
EMsgClientToGCSocialFeedPostCommentReque	(dota2.protoEnums.EDOTAGCMMsg attribute), 47	EMsgClientToGCTeammateStatsResponse	(dota2.protoEnums.EDOTAGCMMsg attribute), 49
EMsgClientToGCSocialFeedPostMessageReque	(dota2.protoEnums.EDOTAGCMMsg attribute), 47	EMsgClientToGCTopFriendMatchesRequest	(dota2.protoEnums.EDOTAGCMMsg attribute), 47
EMsgClientToGCSpectatorLobbyList	(dota2.protoEnums.EDOTAGCMMsg attribute), 50	EMsgClientToGCTopLeagueMatchesRequest	(dota2.protoEnums.EDOTAGCMMsg attribute), 47
EMsgClientToGCSpectatorLobbyListResponse	(dota2.protoEnums.EDOTAGCMMsg attribute), 50	EMsgClientToGCTrackDialogResult	(dota2.protoEnums.EDOTAGCMMsg attribute), 42
EMsgClientToGCStartWatchingOverwatch	(dota2.protoEnums.EDOTAGCMMsg attribute), 59	EMsgClientToGCTransferSeasonalMMRRequest	(dota2.protoEnums.EDOTAGCMMsg attribute), 51
EMsgClientToGCStopWatchingOverwatch	(dota2.protoEnums.EDOTAGCMMsg attribute), 59	EMsgClientToGCTransferSeasonalMMRResponse	(dota2.protoEnums.EDOTAGCMMsg attribute), 51
EMsgClientToGCSubmitCoachTeammateRating	(dota2.protoEnums.EDOTAGCMMsg attribute), 55	EMsgClientToGCUnderDraftBuy	(dota2.protoEnums.EDOTAGCMMsg attribute), 56
EMsgClientToGCSubmitCoachTeammateRatingR	(dota2.protoEnums.EDOTAGCMMsg attribute), 55	EMsgClientToGCUnderDraftBuyResponse	(dota2.protoEnums.EDOTAGCMMsg attribute), 56
EMsgClientToGCSubmitDraftTriviaMatchAns	(dota2.protoEnums.EDOTAGCMMsg attribute), 58	EMsgClientToGCUnderDraftRedeemReward	(dota2.protoEnums.EDOTAGCMMsg attribute), 57
EMsgClientToGCSubmitDraftTriviaMatchAns	(dota2.protoEnums.EDOTAGCMMsg attribute), 58	EMsgClientToGCUnderDraftRedeemRewardResponse	(dota2.protoEnums.EDOTAGCMMsg attribute), 57
EMsgClientToGCSubmitOWConviction	(dota2.protoEnums.EDOTAGCMMsg attribute), 58	EMsgClientToGCUnderDraftRedeemSpecialReward	(dota2.protoEnums.EDOTAGCMMsg attribute), 57
EMsgClientToGCSubmitOWConvictionRespon	(dota2.protoEnums.EDOTAGCMMsg attribute), 58	EMsgClientToGCUnderDraftRedeemSpecialRewardRespo	(dota2.protoEnums.EDOTAGCMMsg attribute), 57
EMsgClientToGCSubmitPlayerMatchSurvey		EMsgClientToGCUnderDraftRequest	

EMsgClientToGCUnderDraftReroll (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 56	<i>(dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgClientToGCUnderDraftRerollResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 56	EMsgClientToGCVoteForLeagueGameMVP (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 55
EMsgClientToGCUnderDraftResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 57	EMsgClientToGCVoteForMVP (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgClientToGCUnderDraftRollBackBench (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 58	EMsgClientToGCVoteForMVPResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgClientToGCUnderDraftRollBackBenchResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 58	EMsgClientToGCWageringRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgClientToGCUnderDraftSell (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 57	EMsgClientToGCWeekendTourneyGetPlayerStats (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 50
EMsgClientToGCUnderDraftSellResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 57	EMsgClientToGCWeekendTourneyGetPlayerStatsResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 50
EMsgClientToGCUnlockCrate (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgClientToGCWeekendTourneyLeave (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgClientToGCUnlockCrateResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgClientToGCWeekendTourneyLeaveResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgClientToGCUnlockItemStyle (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgClientToGCWeekendTourneyOpts (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgClientToGCUnlockItemStyleResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgClientToGCWeekendTourneyOptsResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgClientToGCUnpackBundle (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgClientToGCWrapAndDeliverGift (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69
EMsgClientToGCUnpackBundleResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgClientToGCWrapAndDeliverGiftResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69
EMsgClientToGCUpdatePartyBeacon (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 46	EMsgConsumeEventSupportGrantItem (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54
EMsgClientToGCVerifyFavoritePlayers (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 46	EMsgConsumeEventSupportGrantItemResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54
EMsgClientToGCVerifyIntegrity (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 55	EMsgCustomGameClientFinishedLoading (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 47
EMsgClientToGCVoteForArcana (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49	EMsgCustomGameListenServerStartedLoading (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 47
EMsgClientToGCVoteForArcanaResponse	EMsgDestroyLobbyRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 52
	EMsgDestroyLobbyResponse

EMsgDetailedGameStats	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 52	EMsgDOTAFantasyLeagueFindResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 42
EMsgDevDeleteEventActions	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 55	EMsgDOTAFriendRecruitInviteAcceptDecline	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgDevDeleteEventActionsResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 55	EMsgDOTAFriendRecruitsRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgDevGrantEventAction	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgDOTAFriendRecruitsResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgDevGrantEventActionResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgDOTAFrostivusTimeElapsed	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgDevGrantEventPoints	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgDOTAGetEventPoints	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgDevGrantEventPointsResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgDOTAGetEventPointsResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgDevResetEventState	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgDOTAGetPeriodicResource	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 51
EMsgDevResetEventStateResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgDOTAGetPeriodicResourceResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 51
EMsgDOTAAwardEventPoints	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40	EMsgDOTAGetPlayerMatchHistory	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgDOTAChatChannelMemberUpdate	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40	EMsgDOTAGetPlayerMatchHistoryResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgDOTAChatGetMemberCount	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 47	EMsgDOTAGetWeekendTourneySchedule	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 41
EMsgDOTAChatGetMemberCountResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 47	EMsgDOTALeagueAvailableLobbyNodes	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgDOTAChat GetUserList	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40	EMsgDOTALeagueAvailableLobbyNodesRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgDOTAChat GetUserListResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40	EMsgDOTALeagueInfoListAdminsReponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgDOTAClaimEventAction	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 51	EMsgDOTALeagueInfoListAdminsRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgDOTAClaimEventActionResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 51	EMsgDOTALeagueNodeRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgDOTAFantasyLeagueFindRequest		EMsgDOTALeagueNodeResponse	

EMsgDOTALiveLeagueGameUpdate (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45	<i>(dota2.proto_enums.EDOTAGCMsg</i> attribute), 35
EMsgDOTAPeriodicResourceUpdated (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 51	EMsgGC_TournamentItemEventResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 35
EMsgDOTARedeemItem (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 43	EMsgGCAbandonCurrentGame (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 33
EMsgDOTARedeemItemResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 43	EMsgGCAddGiftItem (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgDOTASendFriendRecruits (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40	EMsgGCAddItemToSocket (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgDOTASetFavoriteTeam (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 51	EMsgGCAddItemToSocket_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 65
EMsgDOTAWEEKENDTourneySchedule (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 41	EMsgGCAddItemToSocketResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgGameAutographReward (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 52	EMsgGCAddItemToSocketResponse_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 65
EMsgGameAutographRewardResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 52	EMsgGCAdditionalWelcomeMsgList (<i>dota2.proto_enums.EGCBaseMsg</i> attribute), 65
EMsgGameserverCrashReport (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44	EMsgGCAddSocket (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgGameserverCrashReportResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44	EMsgGCAddSocketResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgGC_GameServerGetLoadGame (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 36	EMsgGCAddSocketToBaseItem_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 65
EMsgGC_GameServerGetLoadGameResult (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 36	EMsgGCAddSocketToItem_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 65
EMsgGC_GameServerSaveGameResult (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 36	EMsgGCAddSocketToItemResponse_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGC_GameServerUploadSaveGame (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 36	EMsgGCAdjustItemEquippedState (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGC_IncrementKillCountResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67	EMsgGCApplyAutograph (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 68
EMsgGC_RevolvingLootList_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66	EMsgGCApplyConsumableEffects (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGC_TournamentItemEvent	EMsgGCApplyEggEssence (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
	EMsgGCApplyPennantUpgrade (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67

EMsgGCApplyStrangePart (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67	EMsgGCClientIgnoredUser (<i>dota2.protoEnums.EDOTAGCMsg</i> attribute), 38
EMsgGCApplyTeamToPracticeLobby (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 35	EMsgGCClientRequestMarketData (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgGCBackpackSortFinished (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66	EMsgGCClientRequestMarketDataResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgGCBalancedShuffleLobby (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 36	EMsgGCClientSuspended (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 39
EMsgGCBanStatusRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 35	EMsgGCClientVersionUpdated (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 68
EMsgGCBanStatusResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 35	EMsgGCClientWelcome (<i>dota2.proto_enums.EGCBaseClientMsg</i> attribute), 64
EMsgGCBase (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 65	EMsgGCCollectItem (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCBotGameCreate (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 36	EMsgGCCompendiumDataChanged (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 42
EMsgGCBroadcastNotification (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCCompendiumDataRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgGCCancelWatchGame (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 35	EMsgGCCompendiumDataResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgGCChatMessage (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 37	EMsgGCCompendiumSetSelection (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgGCChatModeratorBan (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 39	EMsgGCCompendiumSetSelectionResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 41
EMsgGCChatReportPublicSpam (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 51	EMsgGCCompressedMsgToClient (<i>dota2.proto_enums.EGCBaseClientMsg</i> attribute), 64
EMsgGCClearPracticeLobbyTeam (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 46	EMsgGCCompressedMsgToClient_Legacy (<i>dota2.proto_enums.EGCBaseClientMsg</i> attribute), 64
EMsgGCClientConnectionStatus (<i>dota2.proto_enums.EGCBaseClientMsg</i> attribute), 64	EMsgGCConnectedPlayers (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 33
EMsgGCClientConnectToServer (<i>dota2.proto_enums.EGCBaseMsg</i> attribute), 65	EMsgGCConsumeFantasyTicket (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 42
EMsgGCClientDisplayNotification (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67	EMsgGCConsumeFantasyTicketFailure (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 42
EMsgGCClientHello (<i>dota2.proto_enums.EGCBaseClientMsg</i> attribute), 64	EMsgGCConVarUpdated (<i>dota2.proto_enums.EGCBaseMsg</i> attribute), 64

EMsgGCCreateFantasyLeagueRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38	EMsgGCEditFantasyTeamResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38
EMsgGCCreateFantasyLeagueResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38	EMsgGCEditTeamDetails (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 36
EMsgGCCreateFantasyTeamRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38	EMsgGCEditTeamDetailsResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 36
EMsgGCCreateFantasyTeamResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38	EMsgGCError (<i>dota2.proto_enums.EGCBaseMsg attribute</i>), 65
EMsgGCCreateTeam (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 35	EMsgGCEventGameCreate (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 41
EMsgGCCreateTeamResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 35	EMsgGCExtractGems (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 67
EMsgGCCustomGameCreate (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38	EMsgGCExtractGemsResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 67
EMsgGCCustomizeItemTexture (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 66	EMsgGCFantasyFinalPlayerStats (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38
EMsgGCCustomizeItemTextureResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 66	EMsgGCFantasyLeagueCreateInfoRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38
EMsgGCDelete (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 65	EMsgGCFantasyLeagueCreateInfoResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38
EMsgGCDev_GrantWarKill (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 46	EMsgGCFantasyLeagueCreateRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 39
EMsgGCDev_NewItemRequest (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68	EMsgGCFantasyLeagueCreateResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 39
EMsgGCDev_NewItemRequestResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68	EMsgGCFantasyLeagueDraftPlayerRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 39
EMsgGCDev_UnlockAllItemStylesRequest (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68	EMsgGCFantasyLeagueDraftPlayerResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 39
EMsgGCDev_UnlockAllItemStylesResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68	EMsgGCFantasyLeagueDraftStatus (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 39
EMsgGCDiretidePrizesRewardedResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 36	EMsgGCFantasyLeagueDraftStatusRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 39
EMsgGCDOTABase (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 33	EMsgGCFantasyLeagueEditInfoRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 39
EMsgGCDOTAClearNotifySuccessfulReport (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 35	EMsgGCFantasyLeagueEditInfoResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 39
EMsgGCEditFantasyTeamRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 38	EMsgGCFantasyLeagueEditInvitesRequest

EMsgGCFantasyLeagueEditInvitesResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39	EMsgGCFantasyPlayerHisoricalStatsResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39
EMsgGCFantasyLeagueFriendJoinListRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39	EMsgGCFantasyPlayerScoreDetailsRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 42
EMsgGCFantasyLeagueFriendJoinListResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39	EMsgGCFantasyPlayerScoreDetailsResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 42
EMsgGCFantasyLeagueInfo (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38	EMsgGCFantasyPlayerScoreRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38
EMsgGCFantasyLeagueInfoRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38	EMsgGCFantasyPlayerScoreResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38
EMsgGCFantasyLeagueInfoResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38	EMsgGCFantasyPlayerStandingsRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38
EMsgGCFantasyLeagueInviteInfoRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38	EMsgGCFantasyPlayerStandingsResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38
EMsgGCFantasyLeagueInviteInfoResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38	EMsgGCFantasyRemoveOwner (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCFantasyLeagueMatchupsRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39	EMsgGCFantasyRemoveOwnerResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCFantasyLeagueMatchupsResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39	EMsgGCFantasyScheduledMatchesRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCFantasyLeaveLeagueRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 42	EMsgGCFantasyScheduledMatchesResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCFantasyLeaveLeagueResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 42	EMsgGCFantasyTeamCreateRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39
EMsgGCFantasyLivePlayerStats (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38	EMsgGCFantasyTeamCreateResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39
EMsgGCFantasyMatch (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38	EMsgGCFantasyTeamInfo (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38
EMsgGCFantasyMessageAdd (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41	EMsgGCFantasyTeamInfoRequestByFantasyLeagueID (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38
EMsgGCFantasyMessagesRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41	EMsgGCFantasyTeamInfoRequestByOwnerAccountID (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38
EMsgGCFantasyMessagesResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41	EMsgGCFantasyTeamInfoResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38
EMsgGCFantasyPlayerHisoricalStatsRequest	EMsgGCFantasyTeamRosterAddDropRequest

<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCItemMsg attribute),</code>
<code>39</code>	<code>67</code>
<code>EMsgGCFantasyTeamRosterAddDropResponse</code>	<code>EMsgGCGameBotMatchSignOut</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>43</code>
<code>EMsgGCFantasyTeamRosterRequest</code>	<code>EMsgGCGameBotMatchSignOutPermissionRequest</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>43</code>
<code>EMsgGCFantasyTeamRosterResponse</code>	<code>EMsgGCGameMatchSignOut</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>33</code>
<code>EMsgGCFantasyTeamRosterSwapRequest</code>	<code>EMsgGCGameMatchSignOutPermissionRequest</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>40</code>
<code>EMsgGCFantasyTeamRosterSwapResponse</code>	<code>EMsgGCGameMatchSignOutPermissionResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>40</code>
<code>EMsgGCFantasyTeamScoreRequest</code>	<code>EMsgGCGameMatchSignOutResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>38</code>	<code>33</code>
<code>EMsgGCFantasyTeamScoreResponse</code>	<code>EMsgGCGameServerInfo</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCBaseMsg attribute),</code>
<code>38</code>	<code>65</code>
<code>EMsgGCFantasyTeamStandingsRequest</code>	<code>EMsgGCGCToLANServerRelayConnect</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>38</code>	<code>43</code>
<code>EMsgGCFantasyTeamStandingsResponse</code>	<code>EMsgGCGCToRelayConnect</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>38</code>	<code>34</code>
<code>EMsgGCFantasyTeamTradeCancelRequest</code>	<code>EMsgGCGCToRelayConnectResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>34</code>
<code>EMsgGCFantasyTeamTradeCancelResponse</code>	<code>EMsgGCGGeneralResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>33</code>
<code>EMsgGCFantasyTeamTradesRequest</code>	<code>EMsgGCGenerateDiretidePrizeList</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>36</code>
<code>EMsgGCFantasyTeamTradesResponse</code>	<code>EMsgGCGGenerateDiretidePrizeListResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>39</code>	<code>36</code>
<code>EMsgGCFlipLobbyTeams</code>	<code>EMsgGCGenericResult</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCEconBaseMsg attribute),</code>
<code>38</code>	<code>65</code>
<code>EMsgGCFriendPracticeLobbyListRequest</code>	<code>EMsgGCGGetAccountSubscriptionItem</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCItemMsg attribute),</code>
<code>35</code>	<code>70</code>
<code>EMsgGCFriendPracticeLobbyListResponse</code>	<code>EMsgGCGGetAccountSubscriptionItemResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCItemMsg attribute),</code>
<code>35</code>	<code>70</code>
<code>EMsgGCFulfillDynamicRecipeComponent</code>	<code>EMsgGCGGetHeroStandings</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>67</code>	<code>37</code>
<code>EMsgGCFulfillDynamicRecipeComponentResponse</code>	<code>EMsgGCGGetHeroStandingsResponse</code>

(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	42	
37		
EMsgGCGetHeroStatsHistory		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
48		
EMsgGCGetHeroStatsHistoryResponse		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
48		
EMsgGCGetHeroTimedStats		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
52		
EMsgGCGetHeroTimedStatsResponse		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
52		
EMsgGCGetPlayerCardItemInfo		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
50		
EMsgGCGetPlayerCardItemInfoResponse		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
50		
EMsgGCGetRecentMatches		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
33		
EMsgGCGiftedItems		
(<i>dota2.proto_enums.EGCItemMsg</i> attribute),		
66		
EMsgGCGoldenWrenchBroadcast		
(<i>dota2.proto_enums.EGCItemMsg</i> attribute),		
65		
EMsgGCHallOfFame	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	36
EMsgGCHallOfFameRequest		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
36		
EMsgGCHallOfFameResponse		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
36		
EMsgGCHalloweenHighScoreRequest		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
36		
EMsgGCHalloweenHighScoreResponse		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
36		
EMsgGCHasItemDefsQuery		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
44		
EMsgGCHasItemDefsResponse		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
44		
EMsgGCHasItemQuery		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
42		
EMsgGCHasItemResponse		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
42		
EMsgGCInitialQuestionnaireResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	34
EMsgGCIInvitationCreated		
(<i>dota2.proto_enums.EGCBaseMsg</i> attribute),		
64		
EMsgGCIInviteToLobby		
(<i>dota2.proto_enums.EGCBaseMsg</i> attribute),		
65		
EMsgGCIInviteToParty		
(<i>dota2.proto_enums.EGCBaseMsg</i> attribute),		
64		
EMsgGCIIsProQuery	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	51
EMsgGCIIsProResponse		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
51		
EMsgGCIItemAcknowledged		
(<i>dota2.proto_enums.EGCItemMsg</i> attribute),		
66		
EMsgGCIItemEditorReleaseReservation		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
37		
EMsgGCIItemEditorReleaseReservationResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	37
EMsgGCIItemEditorReservationsRequest		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
37		
EMsgGCIItemEditorReservationsResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	37
EMsgGCIItemEditorReserveItemDef		
(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),		
37		
EMsgGCIItemEditorReserveItemDefResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	37
EMsgGCIItemPurgatory_FinalizePurchase		
(<i>dota2.proto_enums.EGCItemMsg</i> attribute),		
68		
EMsgGCIItemPurgatory_FinalizePurchaseResponse	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	68
EMsgGCIItemPurgatory_RefundPurchase		
(<i>dota2.proto_enums.EGCItemMsg</i> attribute),		
68		
EMsgGCIItemPurgatory_RefundPurchaseResponse	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	68
EMsgGCJoinableCustomGameModesRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	41

EMsgGCJoinableCustomGameModesResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41	<i>attribute)</i> , 35
EMsgGCJoinableCustomLobbiesRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 42	EMsgGCLeaveTeamResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35
EMsgGCJoinableCustomLobbiesResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 42	EMsgGCLiveScoreboardUpdate (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 34
EMsgGCJoinChatChannel (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 33	EMsgGCLobbyInviteResponse (<i>dota2.proto_enums.EGCBaseMsg attribute</i>), 65
EMsgGCJoinChatChannelResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 33	EMsgGCLobbyList (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgGCKickedFromMatchmakingQueue (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 34	EMsgGCLobbyListResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgGCKickFromParty (<i>dota2.proto_enums.EGCBaseMsg attribute</i>), 64	EMsgGCLobbyUpdateBroadcastChannelInfo (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39
EMsgGCKickTeamMember (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCMakeOffering (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCKickTeamMemberResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCMatchDetailsRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35
EMsgGCLANServerAvailable (<i>dota2.proto_enums.EGCBaseMsg attribute</i>), 65	EMsgGCMatchDetailsResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35
EMsgGCLastHitChallengeHighScorePost (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 37	EMsgGCMatchHistoryList (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 33
EMsgGCLastHitChallengeHighScoreRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 37	EMsgGCMatchmakingStatsRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 36
EMsgGCLastHitChallengeHighScoreResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 37	EMsgGCMatchmakingStatsResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 36
EMsgGCLeagueAdminList (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41	EMsgGCMOTDRequest (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 65
EMsgGCLeaveChatChannel (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 37	EMsgGCMOTDRequestResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 65
EMsgGCLeaveParty (<i>dota2.proto_enums.EGCBaseMsg attribute</i>), 65	EMsgGCNameBaseItem (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 66
EMsgGCLeaverDetected (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 34	EMsgGCNameBaseItemResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 66
EMsgGCLeaverDetectedResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 34	EMsgGCNameEggEssenceResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 67
EMsgGCLeaveTeam (<i>dota2.proto_enums.EDOTAGCMMsg</i>	EMsgGCNotificationsMarkReadRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41

EMsgGCNotificationsRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCNotificationsResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41	EMsgGCPingRequest (<i>dota2.proto_enums.EGCBaseClientMsg attribute</i>), 64
EMsgGCNotifyAccountFlagsChange (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 38	EMsgGCPingResponse (<i>dota2.proto_enums.EGCBaseClientMsg attribute</i>), 64
EMsgGCOtherJoinedChannel (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 33	EMsgGCPlayerFailedToConnect (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 34
EMsgGCOtherLeftChannel (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 33	EMsgGCPlayerHeroesFavoritesAdd (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35
EMsgGCPaintItem (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 65	EMsgGCPlayerHeroesFavoritesRemove (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35
EMsgGCPaintItemResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 65	EMsgGCPlayerInfo (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCPartnerBalanceRequest (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 69	EMsgGCPlayerInfoRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCPartnerBalanceResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 69	EMsgGCPlayerInfoSubmit (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCPartnerRechargeRedirectURLRequest (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 69	EMsgGCPlayerInfoSubmitResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41
EMsgGCPartnerRechargeRedirectURLResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 69	EMsgGCPlayerReports (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 34
EMsgGCPartyInviteResponse (<i>dota2.proto_enums.EGCBaseMsg attribute</i>), 64	EMsgGCPlayerStatsMatchSignOut (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgGCPartyLeaderWatchGamePrompt (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 40	EMsgGCPopup (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35
EMsgGCPartyMemberSetCoach (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39	EMsgGCPPracticeLobbyCloseBroadcastChannel (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgGCPassportDataRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 37	EMsgGCPPracticeLobbyCreate (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 33
EMsgGCPassportDataResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 37	EMsgGCPPracticeLobbyJoin (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 34
EMsgGPCBangTimedRewardMessage (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 39	EMsgGCPPracticeLobbyJoinBroadcastChannel (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35
EMsgGCPPerfectWorldUserLookupRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 41	EMsgGCPPracticeLobbyJoinResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35
EMsgGCPPerfectWorldUserLookupResponse	EMsgGCPPracticeLobbyKick (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 34

EMsgGCPPracticeLobbyKickFromTeam (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 47	EMsgGCReadyUp (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 34
EMsgGCPPracticeLobbyLaunch (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 34	EMsgGCReadyUpStatus (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 36
EMsgGCPPracticeLobbyLeave (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 33	EMsgGCRecentMatchesResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 33
EMsgGCPPracticeLobbyList (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 34	EMsgGCRedeemCode (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69
EMsgGCPPracticeLobbyListResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 34	EMsgGCRedeemCodeResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69
EMsgGCPPracticeLobbyResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 34	EMsgGCRemoveCustomTexture (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCPPracticeLobbySetCoach (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 39	EMsgGCRemoveCustomTextureResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCPPracticeLobbySetDetails (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 34	EMsgGCRemoveItemGifterAccountId (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgGCPPracticeLobbySetTeamSlot (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 34	EMsgGCRemoveItemGifterAccountIdResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgGCPPracticeLobbyToggleBroadcastChannelCameramanStatus (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 42	EMsgGCRemoveItemGiftMessage (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 67
EMsgGCPresets_SelectPresetForClass (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66	EMsgGCRemoveItemName (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCPresets_SelectPresetForClassReply (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66	EMsgGCRemoveItemPaint (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCPresets_SetItemPosition (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66	EMsgGCRemoveMakersMark (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCPProcessFantasyScheduledEvent (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 40	EMsgGCRemoveMakersMarkResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCPProTeamListRequest (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 36	EMsgGCRemoveSocketItem_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCPProTeamListResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 36	EMsgGCRemoveSocketItemResponse_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCQuickJoinCustomLobby (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 42	EMsgGCRemoveUniqueCraftIndex (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66
EMsgGCQuickJoinCustomLobbyResponse (<i>dota2.proto_enums.EDOTAGCMMsg</i> attribute), 42	EMsgGCRemoveUniqueCraftIndexResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 66

EMsgGCReplicateConVars (<i>dota2.proto_enums.EGCBaseMsg</i> attribute), 34	EMsgGCRequestSaveGamesResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34
EMsgGCReportCountsRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCRequestSaveGamesServer (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34
EMsgGCReportCountsResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCRequestStoreSalesData (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 68
EMsgGCReportsRemainingRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCRequestStoreSalesDataResponse (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 68
EMsgGCReportsRemainingResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCRequestStoreSalesDataUpToDateResponse (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 68
EMsgGCRequestChatChannelList (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCRerollPlayerChallengeResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44
EMsgGCRequestChatChannelListResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCResetMapLocations (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 37
EMsgGCRequestCrateEscalationLevel (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 70	EMsgGCResetMapLocationsResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 37
EMsgGCRequestCrateEscalationLevelResponse (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 70	EMsgGCResetStrangeGemCount (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 67
EMsgGCRequestCrateItems (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 67	EMsgGCResetStrangeGemCountResponse (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 67
EMsgGCRequestCrateItemsResponse (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 67	EMsgGCRewardDiretidePrizes (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 36
EMsgGCRequestLeaguePrizePool (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 37	EMsgGCRewardTutorialPrizes (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 37
EMsgGCRequestLeaguePrizePoolResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 37	EMsgGCSaxxyBroadcast (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 66
EMsgGCRequestMatches (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCServerAvailable (<i>dota2.proto_enums.EGCBaseMsg</i> attribute), 65
EMsgGCRequestMatchesResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 34	EMsgGCServerBrowser_BlacklistServer (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 68
EMsgGCRequestOfferings (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 41	EMsgGCServerBrowser_FavoriteServer (<i>dota2.proto_enums.EGCIItemMsg</i> attribute), 68
EMsgGCRequestOfferingsResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 41	EMsgGCServerConnectionStatus (<i>dota2.proto_enums.EGCBaseClientMsg</i> attribute), 64
EMsgGCRequestSaveGames (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCServerHello (<i>dota2.proto_enums.EGCBaseClientMsg</i>

<i>attribute), 64</i>	
EMsgGCServerRentalsBase (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68	EMsgGCStartFindingMatch (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 33
EMsgGCServerUseItemRequest (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 67	EMsgGCStartFindingMatchResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 47
EMsgGCServerVersionUpdated (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68	EMsgGCStatueCraft (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 69
EMsgGCServerWelcome (<i>dota2.proto_enums.EGCBaseClientMsg attribute</i>), 64	EMsgGCStopFindingMatch (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 33
EMsgGCSetItemPosition (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 65	EMsgGCStorePromoPagesRequest (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 36
EMsgGCSetItemPositions (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 67	EMsgGCStorePromoPagesResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 36
EMsgGCSetItemPositions_RateLimited (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 67	EMsgGCStorePurchaseCancel (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68
EMsgGCSetItemStyle_DEPRECATED (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 66	EMsgGCStorePurchaseCancelResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68
EMsgGCSetMapLocationState (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 36	EMsgGCStorePurchaseFinalize (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68
EMsgGCSetMapLocationStateResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 37	EMsgGCStorePurchaseFinalizeResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68
EMsgGCSetMatchHistoryAccess (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 36	EMsgGCStorePurchaseInit (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68
EMsgGCSetMatchHistoryAccessResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 36	EMsgGCStorePurchaseInitResponse (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 68
EMsgGCSetProfilePrivacy (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 38	EMsgGCSendLobbyMVPVote (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 49
EMsgGCSetProfilePrivacyResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 38	EMsgGCSendLobbyMVPVoteResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 50
EMsgGCShowItemsPickedUp (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 66	EMsgGCSendPlayerAvoidRequest (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 55
EMsgGCSortItems (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 66	EMsgGCSendPlayerAvoidRequestResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 55
EMsgGCSpectateFriendGame (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 34	EMsgGCSendPlayerReport (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 34
EMsgGCSpectateFriendGameResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 34	EMsgGCSendPlayerReportResponse (<i>dota2.protoEnums.EDOTAGCMsg attribute</i>), 34

EMsgGCSuggestTeamMatchmaking (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	<i>(dota2.proto_enums.EDOTAGCMMsg attribute)</i> , 49
EMsgGCSystemMessage (<i>dota2.proto_enums.EGCCBaseMsg attribute</i>), 64	EMsgGCToClientBattlePassRollupListRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgGCTeamData (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCToClientBattlePassRollupListResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgGCTeamInvite_GCImmediateResponseToInvitee (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCToClientBattlePassRollupRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgGCTeamInvite_GCRequestToInvitee (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCToClientBattlePassRollupResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgGCTeamInvite_GCResponseToInvitee (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCToClientCavernCrawlMapPathCompleted (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 53
EMsgGCTeamInvite_GCResponseToInviter (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCToClientCavernCrawlMapUpdated (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 54
EMsgGCTeamInvite_InviteeResponseToGC (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCToClientChatRegionsEnabled (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48
EMsgGCTeamInvite_InviterToGC (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 35	EMsgGCToClientClaimEventActionUsingItemCompleted (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 54
EMsgGCTeamMemberProfileRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 36	EMsgGCToClientCoachTeammateRatingsChanged (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 55
EMsgGCToClientAccountGuildEventDataUpdate (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 57	EMsgGCToClientCommendNotification (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 53
EMsgGCToClientActiveGuildChallengeUpdate (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 58	EMsgGCToClientCurrencyPricePoints (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 70
EMsgGCToClientActiveGuildContractsUpdate (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 57	EMsgGCToClientCustomGamePlayerCountResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgGCToClientAllStarVotesReply (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 52	EMsgGCToClientCustomGamesFriendsPlayedResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgGCToClientAllStarVotesRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 52	EMsgGCToClientEmoticonData (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 42
EMsgGCToClientAllStarVotesSubmit (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 52	EMsgGCToClientEventStatusChanged (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 44
EMsgGCToClientAllStarVotesSubmitReply (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 52	EMsgGCToClientFindTopSourceTVGamesResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46
EMsgGCToClientArcanaVotesUpdate (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 50	EMsgGCToClientFriendsPlayedCustomGameResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgGCToClientAutomatedTournamentStateChange	EMsgGCToClientGetFavoritePlayersResponse

(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 59
EMsgGCToClientGetFilteredPlayersResponse	EMsgGCToClientPartyBeaconUpdate (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46
EMsgGCToClientGuildDataUpdated	EMsgGCToClientPartySearchInvite (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46
EMsgGCToClientGuildFeedUpdated	EMsgGCToClientPartySearchInvites (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46
EMsgGCToClientGuildMembersDataUpdated	EMsgGCToClientPlayerBeaconState (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46
EMsgGCToClientGuildMembershipUpdated	EMsgGCToClientPlayerStatsResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46
EMsgGCToClientHeroStatueCreateResult	EMsgGCToClientPlaytestStatus (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgGCToClientItemAges	EMsgGCToClientPollConvarRequest (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 64
EMsgGCToClientJoinPartyFromBeaconResponse	EMsgGCToClientPollConvarResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 64
EMsgGCToClientLeaguePredictionsResponse	EMsgGCToClientPollFileRequest (<i>dota2.proto_enums.EGCBaseClientMsg attribute</i>), 65
EMsgGCToClientLobbyMVPAwarded	EMsgGCToClientPollFileResponse (<i>dota2.proto_enums.EGCBaseMsg attribute</i>), 65
EMsgGCToClientLobbyMVPNotifyRecipient	EMsgGCToClientPostGameItemAwardNotification (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 58
EMsgGCToClientManageFavoritesResponse	EMsgGCToClientPrivateChatInfoResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48
EMsgGCToClientMatchGroupsVersion	EMsgGCToClientPrivateChatResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48
EMsgGCToClientMatchSignedOut	EMsgGCToClientPrivateCoachingSessionUpdated (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 60
EMsgGCToClientMergeGroupInviteReply	EMsgGCToClientProfileCardStatsUpdated (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47
EMsgGCToClientMergePartyResponseReply	EMsgGCToClientProfileCardUpdated (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 43
EMsgGCToClientNotificationsUpdated	EMsgGCToClientQuestProgressUpdated (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 50
EMsgGCToClientOverwatchCasesAvailable	EMsgGCToClientRecordContestVoteResponse

	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	54		58
EMsgGCToClientRemoveFilteredPlayerResponse		EMsgGCToClientVACReminder	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	46		56
EMsgGCToClientRequestActiveBeaconParties		EMsgGCToClientVerifyFavoritePlayersResponse	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	46		46
EMsgGCToClientRequestDropped		EMsgGCToClientWageringResponse	
	(<i>dota2.proto_enums.EGCBaseClientMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	64		49
EMsgGCToClientRequestLaneSelection		EMsgGCToClientWageringUpdate	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	45		50
EMsgGCToClientRequestLaneSelectionResponse		EMsgGCToGCAddSubscriptionTime	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
	45		70
EMsgGCToClientRequestMMInfo		EMsgGCToGCAddUserToPostGameChat	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	46		49
EMsgGCToClientSocialFeedPostCommentResponse		EMsgGCToGCApplyLocalizationDiff	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
	47		69
EMsgGCToClientSocialFeedPostMessageResponse		EMsgGCToGCApplyLocalizationDiffResponse	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
	47		69
EMsgGCToClientSteamDatagramTicket		EMsgGCToGCAssociatedExploiterAccountInfo	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	44		56
EMsgGCToClientStoreTransactionCompleted		EMsgGCToGCAssociatedExploiterAccountInfoResponse	
	(<i>dota2.proto_enums.EGCItemMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	69		56
EMsgGCToClientTeamInfo		EMsgGCToGCBanListUpdated	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
	49		68
EMsgGCToClientTeamsInfo		EMsgGCToGCBroadcastConsoleCommand	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
	49		68
EMsgGCToClientTipNotification		EMsgGCToGCBroadcastMessageFromSub	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
	52		70
EMsgGCToClientTopFriendMatchesResponse		EMsgGCToGCCanInviteUserToTeam	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	48		37
EMsgGCToClientTopLeagueMatchesResponse		EMsgGCToGCCanInviteUserToTeamResponse	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	48		37
EMsgGCToClientTournamentItemDrop		EMsgGCToGCCanUseDropRateBonus	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EGCItemMsg attribute</i>),
	42		69
EMsgGCToClientTrophyAwarded		EMsgGCToGCChatNewUserSession	
	(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),		(<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>),
	43		45
EMsgGCToClientUnderDraftGoldUpdated		EMsgGCToGCCheckAccountTradeStatus	

<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>69</code>	<code>42</code>
<code>EMsgGCToGCCheckAccountTradeStatusResponse</code>	<code>EMsgGCToGCEmoticonUnlockNoRollback</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>69</code>	<code>44</code>
<code>EMsgGCToGCCheckLeaguePermission</code>	<code>EMsgGCToGCEnsureAccountInParty</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>36</code>	<code>48</code>
<code>EMsgGCToGCCheckLeaguePermissionResponse</code>	<code>EMsgGCToGCEnsureAccountInPartyResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>36</code>	<code>48</code>
<code>EMsgGCToGCCheckOwnsEntireEmoticonRange</code>	<code>EMsgGCToGCFantasySetMatchLeague</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>45</code>	<code>44</code>
<code>EMsgGCToGCCheckOwnsEntireEmoticonRangeRe</code>	<code>EMsgGCToGCFetchSteamInventoryCache</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EGCItemMsg attribute),</code>
<code>45</code>	<code>70</code>
<code>EMsgGCToGCCheckPlusStatus</code>	<code>EMsgGCToGCGetAccountFlags</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>53</code>	<code>48</code>
<code>EMsgGCToGCCheckPlusStatusResponse</code>	<code>EMsgGCToGCGetAccountFlagsResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>53</code>	<code>48</code>
<code>EMsgGCToGCCClientServerVersionsUpdated</code>	<code>EMsgGCToGCGetAccountLevel</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>70</code>	<code>41</code>
<code>EMsgGCToGCCCompendiumInGamePredictionResu</code>	<code>EMsgGCToGCGetAccountLevelResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>52</code>	<code>41</code>
<code>EMsgGCToGCCCompleteGuildContracts</code>	<code>EMsgGCToGCGetAccountMatchStatus</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>57</code>	<code>45</code>
<code>EMsgGCToGCCConsoleOutput</code>	<code>EMsgGCToGCGetAccountMatchStatusResponse</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>70</code>	<code>45</code>
<code>EMsgGCToGCCreateWeekendTourneyRequest</code>	<code>EMsgGCToGCGetAccountPartner</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>42</code>	<code>41</code>
<code>EMsgGCToGCCreateWeekendTourneyResponse</code>	<code>EMsgGCToGCGetAccountPartnerResponse</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>42</code>	<code>41</code>
<code>EMsgGCToGCCustomGamePlayed</code>	<code>EMsgGCToGCGetAccountSteamChina</code>
<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>44</code>	<code>58</code>
<code>EMsgGCToGCDevRevokeUserItems</code>	<code>EMsgGCToGCGetAccountSteamChinaResponse</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>70</code>	<code>59</code>
<code>EMsgGCToGCDirtyMultipleSDOCache</code>	<code>eMsgGCToGC GetAllHeroCurrent</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>68</code>	<code>55</code>
<code>EMsgGCToGCDirtySDOCache</code>	<code>eMsgGCToGC GetAllHeroCurrentResponse</code>
<code>(dota2.proto_enums.EGCItemMsg attribute),</code>	<code>(dota2.proto_enums.EDOTAGCMMsg attribute),</code>
<code>68</code>	<code>55</code>
<code>EMsgGCToGCEmoticonUnlock</code>	<code>EMsgGCToGCGetCompendiumFanfare</code>

EMsgGCToGCGetCompendiumSelections	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	<i>(dota2.proto_enums.EDOTAGCMsg</i> attribute),
	44	40
EMsgGCToGCGetCompendiumSelectionsResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetPlayerPennantCounts
	42	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetCustomGameTickets	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetPlayerPennantCountsResponse
	44	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetCustomGameTicketsResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetProfileBadgePoints
	44	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetEventActionScore	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetProfileBadgePointsResponse
	58	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetEventActionScoreResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetServerForClient
	58	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetEventOwnership	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetServerForClientResponse
	49	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetEventOwnershipResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetServersForClients
	49	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetFavoriteTeam	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetServersForClientsResponse
	52	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetFavoriteTeamResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGCGetTopMatchesRequest
	52	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetInfuxIntervalStats	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	EMsgGCToGCGetTopMatchesResponse
	70	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetInfuxIntervalStatsResponse	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	EMsgGCToGC GetUserChatInfo
	70	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetLeagueAdmin	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGC GetUserChatInfoResponse
	37	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetLeagueAdminResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGC GetUserPCBangNo
	37	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetLiveLeagueMatches	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGC GetUserPCBangNoResponse
	45	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetLiveLeagueMatchesResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGC GetUserRank
	45	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetLiveMatchAffiliates	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgGCToGC GetUserRankResponse
	40	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
EMsgGCToGCGetLiveMatchAffiliatesResponse		EMsgGCToGC GetUserServerMembers
		(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),
		69
EMsgGCToGCGetLiveMatchAffiliatesResponse		EMsgGCToGC GetUserServerMembersResponse

EMsgGCToGCGetUserSessionServer (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 68	<i>(dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgGCToGCGetUserSessionServerResponse (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgGCToGCLeagueMatchStarted (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgGCToGCGrantAccountRolledItems (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgGCToGCLeagueMatchStartedResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgGCToGCGrantAutograph (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgGCToGCLeagueNodeGroupRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgGCToGCGrantAutographResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgGCToGCLeagueNodeGroupResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 46
EMsgGCToGCGrantEventOwnership (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44	EMsgGCToGCLeagueNodeRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 46
EMsgGCToGCGrantEventPointAction (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 42	EMsgGCToGCLeagueNodeResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 46
EMsgGCToGCGrantEventPointActionList (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 59	EMsgGCToGCLeaguePredictionsUpdate (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49
EMsgGCToGCGrantEventPointActionMsg (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 42	EMsgGCToGCLeagueRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgGCToGCGrantEventPointsToUser (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44	EMsgGCToGCLeagueResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 45
EMsgGCToGCGrantPlusHeroChallengeMatchRes (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 59	EMsgGCToGCLeaveAllChatChannels (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 37
EMsgGCToGCGrantPlusHeroMatchResults (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 52	EMsgGCToGCMasterReloadAccount (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44
EMsgGCToGCGrantPlusPrepaidTime (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 53	EMsgGCToGCMatchCompleted (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 36
EMsgGCToGCGrantSelfMadeItemToAccount (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgGCToGCMatchmakingAddParty (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgGCToGCGrantTournamentItem (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 39	EMsgGCToGCMatchmakingMatchFound (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgGCToGCInternalTestMsg (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 70	EMsgGCToGCMatchmakingRemoveAllParties (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgGCToGCItemConsumptionRollback (<i>dota2.proto_enums.EGCItemMsg</i> attribute), 69	EMsgGCToGCMatchmakingRemoveParty (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 40
EMsgGCToGCLeagueMatchCompleted	EMsgGCToGCMModifyNotification (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 41
	EMsgGCToGCPPerformManualOp

<i>(dota2.proto_enums.EGCBaseMsg attribute)</i> , 65	<i>(dota2.proto_enums.EGCBaseMsg attribute)</i> , 65
EMsgGCToGCPerformManualOpCompleted <i>(dota2.proto_enums.EGCBaseMsg attribute)</i> , 65	EMsgGCToGCReplayMonitorValidateReplay <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 44
EMsgGCToGCPingRequest <i>(dota2.proto_enums.EGCItemMsg attribute)</i> , 68	EMsgGCToGCReportKillSummaries <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 44
EMsgGCToGCPingResponse <i>(dota2.proto_enums.EGCItemMsg attribute)</i> , 68	EMsgGCToGCRequestRecalibrationCheck <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 56
EMsgGCToGCPlayerStrangeCountAdjustments <i>(dota2.proto_enums.EGCItemMsg attribute)</i> , 68	EMsgGCToGCRevokeEventOwnership <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 45
EMsgGCToGCProcessMatchLeaver <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 41	EMsgGCToGCSelfPing <i>(dota2.proto_enums.EGCItemMsg attribute)</i> , 70
EMsgGCToGCProcessPlayerReportForTarget <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 38	EMsgGCToGCSendAccountsEventPoints <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 44
EMsgGCToGCProcessReportSuccess <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 38	EMsgGCToGCSendUpdateLeagues <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 41
EMsgGCToGCPublicChatCommunicationBan <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 51	EMsgGCToGCSetCompendiumSelection <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 42
EMsgGCToGCPurchaseSucceeded <i>(dota2.proto_enums.EGCItemMsg attribute)</i> , 70	EMsgGCToGCSetEventMMPanicFlushTime <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 44
EMsgGCToGCRealtimeStatsTerseRequest <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 46	EMsgGCToGCSetNewNotifications <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 41
EMsgGCToGCRealtimeStatsTerseResponse <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 46	EMsgGCToGCSignoutAwardAdditionalDrops <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 44
EMsgGCToGCReconcileEventOwnership <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 54	EMsgGCToGCSignoutSpendBounty <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 58
EMsgGCToGCReconcilePlusAutoGrantItems <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 53	EMsgGCToGCSignoutSpendRankWager <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 52
EMsgGCToGCReconcilePlusAutoGrantItemsUnreliable <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 54	EMsgGCToGCSignoutSpendWager <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 49
EMsgGCToGCReconcilePlusStatus <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 53	EMsgGCToGCSignoutSpendWagerToken <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 51
EMsgGCToGCReconcilePlusStatusUnreliable <i>(dota2.proto_enums.EDOTAGCMsg attribute)</i> , 53	EMsgGCToGCStoreProcessCDKeyTransaction <i>(dota2.proto_enums.EGCItemMsg attribute)</i> , 70
EMsgGCToGCRefreshSOCache <i>(dota2.proto_enums.EGCItemMsg attribute)</i> , 69	EMsgGCToGCStoreProcessCDKeyTransactionResponse <i>(dota2.proto_enums.EGCItemMsg attribute)</i> , 70
EMsgGCToGCReloadServerRegionSettings	EMsgGCToGCStoreProcessSettlement

(dota2.proto_enums.EGCItemMsg attribute), 70	(dota2.proto_enums.EDOTAGCMMsg attribute), 37
EMsgGCToGCStoreProcessSettlementResponse (dota2.proto_enums.EGCItemMsg attribute), 70	EMsgGCToGCValidateTeamResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 37
EMsgGCToGCSubtractEventPointsFromUser (dota2.proto_enums.EDOTAGCMMsg attribute), 52	EMsgGCToGCWebAPIAccountChanged (dota2.proto_enums.EGCItemMsg attribute), 68
EMsgGCToGCUpdateAccountChatBan (dota2.proto_enums.EDOTAGCMMsg attribute), 37	EMsgGCTopCustomGamesList (dota2.proto_enums.EDOTAGCMMsg attribute), 47
EMsgGCToGCUpdateAccountInfo (dota2.proto_enums.EDOTAGCMMsg attribute), 51	EMsgGCToServerConsoleCommand (dota2.proto_enums.EDOTAGCMMsg attribute), 40
EMsgGCToGCUpdateAssassinMinigame (dota2.proto_enums.EDOTAGCMMsg attribute), 44	EMsgGCToServerIngameEventData_OraclePA (dota2.proto_enums.EDOTAGCMMsg attribute), 44
EMsgGCToGCUpdateIngameEventDataBroadcast (dota2.proto_enums.EDOTAGCMMsg attribute), 44	EMsgGCToServerLobbyHeroBanRates (dota2.proto_enums.EDOTAGCMMsg attribute), 57
EMsgGCToGCUpdateMatchmakingStats (dota2.proto_enums.EDOTAGCMMsg attribute), 40	EMsgGCToServerMatchDetailsResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 48
EMsgGCToGCUpdateMatchManagementStats (dota2.proto_enums.EDOTAGCMMsg attribute), 40	EMsgGCToServerPingRequest (dota2.proto_enums.EDOTAGCMMsg attribute), 40
EMsgGCToGCUpdatePlayerPennantCounts (dota2.proto_enums.EDOTAGCMMsg attribute), 40	EMsgGCToServerPingResponse (dota2.proto_enums.EDOTAGCMMsg attribute), 40
EMsgGCToGCUpdatePlayerPredictions (dota2.proto_enums.EDOTAGCMMsg attribute), 44	EMsgGCToServerPredictionResult (dota2.proto_enums.EDOTAGCMMsg attribute), 44
EMsgGCToGCUpdateProfileCards (dota2.proto_enums.EDOTAGCMMsg attribute), 43	EMsgGCToServerRealtimeStatsStartStop (dota2.proto_enums.EDOTAGCMMsg attribute), 47
EMsgGCToGCUpdateSQLKeyValue (dota2.proto_enums.EGCItemMsg attribute), 68	EMsgGCToServerRecordTrainingData (dota2.proto_enums.EDOTAGCMMsg attribute), 58
EMsgGCToGCUpdateSubscriptionItems (dota2.proto_enums.EGCItemMsg attribute), 70	EMsgGCToServerTensorflowInstance (dota2.proto_enums.EDOTAGCMMsg attribute), 45
EMsgGCToGCUpdateTeamStats (dota2.proto_enums.EDOTAGCMMsg attribute), 37	EMsgGCToServerUpdateSteamBroadcasting (dota2.proto_enums.EDOTAGCMMsg attribute), 54
EMsgGCToGCUpdateTI4HeroQuest (dota2.proto_enums.EDOTAGCMMsg attribute), 42	EMsgGCTrading_InitiateTradeRequest (dota2.proto_enums.EGCItemMsg attribute), 67
EMsgGCToGCUpdateWelcomeMsg (dota2.proto_enums.EGCItemMsg attribute), 68	EMsgGCTrading_InitiateTradeRequestResponse (dota2.proto_enums.EGCItemMsg attribute), 68
EMsgGCToGCUpgradeTwitchViewerItems (dota2.proto_enums.EDOTAGCMMsg attribute), 40	EMsgGCTrading_InitiateTradeResponse (dota2.proto_enums.EGCItemMsg attribute), 67
EMsgGCToGCValidateTeam	EMsgGCTrading_SessionClosed

EMsgGCTrading_StartSession	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	68
EMsgGCTradingBase	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	67
EMsgGCTransferTeamAdmin	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	35
EMsgGCTransferTeamAdminResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	49
EMsgGCUnwrapGiftRequest	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	66
EMsgGCUnwrapGiftResponse	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	66
EMsgGCUpdateItemSchema	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	66
EMsgGCUsedClaimCodeItem	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	66
EMsgGCUseItemRequest	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	66
EMsgGCUseItemResponse	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	66
EMsgGCUseMultipleItemsRequest	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	70
EMsgGCVerifyCacheSubscription	(<i>dota2.proto_enums.EGCItemMsg</i> attribute),	65
EMsgGCWatchDownloadedReplay	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	36
EMsgGCWatchGame	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	34
EMsgGCWatchGameResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	34
EMsgGetRecentPlayTimeFriendsRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgGetRecentPlayTimeFriendsResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgHeroGlobalDataAllHeroes	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	54
EMsgHeroGlobalDataRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgHeroGlobalDataResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgLobbyBattleCupVictory	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	50
EMsgLobbyEventGameData	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	58
EMsgLobbyEventGameDetails	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	54
EMsgLobbyEventPoints	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	44
EMsgLobbyGauntletProgress	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	58
EMsgLobbyPlayerPlusSubscriptionData	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	52
EMsgLobbyPlaytestDetails	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	51
EMsgMatchmakingStats	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	55
EMsgNeutralItemStats	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	56
EMsgPartyReadyCheckAcknowledge	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgPartyReadyCheckRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgPartyReadyCheckResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgPresentedClientTerminateDlg	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	39
EMsgPrivateMetadataKeyRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgPrivateMetadataKeyResponse	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	53
EMsgProfileRequest	(<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	54

EMsgProfileResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 53	42
EMsgProfileUpdate (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 53	EMsgServerToGCAccountCheck (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 59
EMsgProfileUpdateResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 53	EMsgServerToGCAAddBroadcastTimelineEvent (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 54
EMsgPurchaseHeroRandomRelic (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 52	EMsgServerToGCCavernCrawlIsHeroActive (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 45
EMsgPurchaseHeroRandomRelicResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 52	EMsgServerToGCCavernCrawlIsHeroActiveResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 45
EMsgPurchaseHeroRelic (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 52	EMsgServerToGCCloseCompendiumInGamePredictionVoting (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 50
EMsgPurchaseHeroRelicResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 52	EMsgServerToGCCloseCompendiumInGamePredictionVoting (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 50
EMsgPurchaseItemWithEventPoints (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 52	EMsgServerToGCCCompendiumInGamePredictionResults (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 50
EMsgPurchaseItemWithEventPointsResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 52	EMsgServerToGCCCompendiumInGamePredictionResultsResp (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 50
EMsgRefreshPartnerAccountLink (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 37	EMsgServerToGCGetAdditionalEquips (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 43
EMsgResponseTeamFanfare (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 36	EMsgServerToGCGetAdditionalEquipsResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 43
EMsgRetrieveMatchVote (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 35	EMsgServerToGCGetGuildContracts (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 58
EMsgRetrieveMatchVoteResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 35	EMsgServerToGCGetGuildContractsResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 58
EMsgSelectionPriorityChoiceRequest (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 52	EMsgServerToGCGetIngameEventData (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 43
EMsgSelectionPriorityChoiceResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 52	EMsgServerToGCGetProfileCard (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 43
EMsgServerGCUpdateSpectatorCount (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 42	EMsgServerToGCGetProfileCardResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 43
EMsgServerGrantSurveyPermission (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 42	EMsgServerToGCGetSuspicionConfig (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 59
EMsgServerGrantSurveyPermissionResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>),	EMsgServerToGCGetSuspicionConfigResponse (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 59
	EMsgServerToGCLockCharmTrading (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>),

EMsgServerToGCMatchConnectionStats (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 42	EMsgServerToGCSuspiciousActivity (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 43
EMsgServerToGCMatchDetailsRequest (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 48	EMsgServerToGCVictoryPredictions (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 43
EMsgServerToGCMatchPlayerItemPurchaseHistory (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 52	EMsgSetTeamFanContentStatus (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 57
EMsgServerToGCMatchStateHistory (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 52	EMsgSetTeamFanContentStatusResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 57
EMsgServerToGCPlayerChallengeHistory (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 59	EMsgSignOutBanData (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 59
EMsgServerToGCPostMatchTip (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 48	EMsgSignOutBotInfo (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 43
EMsgServerToGCPostMatchTipResponse (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 49	EMsgSignOutBounties (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 58
EMsgServerToGCRealtimeStats (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 47	EMsgSignOutCommunicationSummary (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 43
EMsgServerToGCReportKillSummaries (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44	EMsgSignOutCommunityGoalProgress (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 50
EMsgServerToGCRequestBatchPlayerResource (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 41	EMsgSignOutConsumableUsage (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54
EMsgServerToGCRequestBatchPlayerResource (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 41	EMsgSignOutDiretideCandy (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 58
EMsgServerToGCRequestPlayerRecentAccomplishment (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgSignOutDraftInfo (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 42
EMsgServerToGCRequestPlayerRecentAccomplishment (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 54	EMsgSignOutEventActionGrants (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 55
EMsgServerToGCRequestStatus (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 33	EMsgSignOutEventData (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 52
EMsgServerToGCRequestStatus_Response (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 43	EMsgSignOutGuildChallengeProgress (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 58
EMsgServerToGCRerollPlayerChallenge (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44	EMsgSignOutGuildContractProgress (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 57
EMsgServerToGCSignoutAwardAdditionalDrop (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 44	EMsgSignOutMVPStats (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute), 57
EMsgServerToGCSPendWager (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),	EMsgSignOutOverwatchSuspicion (<i>dota2.proto_enums.EDOTAGCMsg</i> attribute),

EMsgSignOutPerfData (<i>dota2.proto_enums.EDOTAGCMsg attribute</i>), 59	EMsgSQLProcessTournamentGameOutcome (<i>dota2.protoEnums.EDOTAGCMMsg attribute</i>), 43
EMsgSignOutReportActivityMarkers (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 58	EMsgSQLSetIsLeagueAdmin (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 45
EMsgSignOutTextMuteInfo (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 46	EMsgStartTriviaSession (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgSignOutTips (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 53	EMsgStartTriviaSessionResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgSignOutUpdatePlayerChallenge (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 44	EMsgSubmitTriviaQuestionAnswer (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgSignOutWagerStats (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48	EMsgSubmitTriviaQuestionAnswerResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgSignOutXPCoins (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 48	EMsgSuccessfulHero (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 53
EMsgSpectatorLobbyGameDetails (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 50	EMsgTeamFanfare (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 36
EMsgSQLAddDropRateBonus (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 69	EMsgUnanchorPhoneNumberRequest (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 51
EMsgSQLDelayedGrantLeagueDrop (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 42	EMsgUnanchorPhoneNumberResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 52
EMsgSQLGCToGCGrantAccountFlag (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 47	EMsgUpgradeLeagueItem (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 36
EMsgSQLGCToGCGrantAllHeroProgress (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 43	EMsgUpgradeLeagueItemResponse (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 36
EMsgSQLGCToGCGrantAllHeroProgressAccount (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 55	EMsgWebapiDPCSeasonResults (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 59
EMsgSQLGCToGCGrantAllHeroProgressVictory (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 55	ENGINE_MISMATCH (<i>dota2.proto_enums.EDOTAGroupMergeResult attribute</i>), 60
EMsgSQLGCToGCGrantBackpackSlots (<i>dota2.proto_enums.EGCItemMsg attribute</i>), 70	eNoBenchSpace (<i>dota2.proto_enums.EUnderDraftResponse attribute</i>), 84
EMsgSQLGCToGCGrantBadgePoints (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 45	eNoGCCConnection (<i>dota2.proto_enums.EUnderDraftResponse attribute</i>), 84
EMsgSQLGrantLeagueMatchToTicketHolders (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 44	eNoGold (<i>dota2.proto_enums.EUnderDraftResponse attribute</i>), 84
EMsgSQLGrantTrophyToAccount (<i>dota2.proto_enums.EDOTAGCMMsg attribute</i>), 43	eNoTickets (<i>dota2.proto_enums.EUnderDraftResponse attribute</i>), 84
	EOverwatchConviction (class) in <i>dota2.proto_enums</i> , 77
	EOverwatchReportReason (class) in <i>dota2.proto_enums</i> , 77
	EPartnerRequestBadAccount (<i>dota2.proto_enums.EGCPartnerRequestResponse</i>)

attribute), 72				
EPartnerRequestNotLinked		ETournamentNodeState	(class	in
(dota2.protoEnums.EGCPartnerRequestResponse attribute), 72		dota2.protoEnums.ETournamentState	(class in dota2.protoEnums), 82	
EPartnerRequestOK		ETournamentTeamState	(class	in
(dota2.protoEnums.EGCPartnerRequestResponse attribute), 72		dota2.protoEnums.ETournamentTemplate	(class	in
EPartnerRequestUnsupportedPartnerType		dota2.protoEnums.ETourneyQueueDeadlineState	(class	in
(dota2.protoEnums.EGCPartnerRequestResponse attribute), 72		dota2.protoEnums.EUnderDraftResponse	(class	in
EPartyBeaconType (class in dota2.protoEnums), 78		dota2.protoEnums.EUrope	(class in dota2.commonEnums.EServerRegion	at-
EPartyMatchmakingFlags	(class	dota2.commonEnums.EServerRegion attribute), 21		tribute), 21
EPlayerChallengeHistoryType	(class	EVASIVE_MANEUVERS		
dota2.protoEnums), 78		dota2.protoEnums.DOTA_BOT_MODE		
EProfileCardSlotType	(class	attribute), 25		
dota2.protoEnums), 78		EVENT_CHANNEL_MEMBERS_UPDATE		
EProtoObjectLobbyInvite		(dota2.features.chat.ChannelManager attribute), 15		at-
(dota2.protoEnums.EGCBaseProtoObjectTypes attribute), 65		EVENT_ID_COMPENDIUM_2014		tribute), 15
EProtoObjectPartyInvite		(dota2.protoEnums.EEvent attribute), 62		
(dota2.protoEnums.EGCBaseProtoObjectTypes attribute), 65		EVENT_ID_COUNT	(dota2.protoEnums.EEvent attribute), 63	at-
EPurchaseHeroRelicResult	(class	dota2.protoEnums.EEvent attribute), 62		tribute), 62
dota2.protoEnums), 78		EVENT_ID_DIRETIDE	(dota2.protoEnums.EEvent attribute), 62	
EReadyCheckRequestResult	(class	dota2.protoEnums.EEvent attribute), 63		
dota2.protoEnums), 78		EVENT_ID_DIRETIDE_2020	(dota2.protoEnums.EEvent attribute), 63	
EReadyCheckStatus (class in dota2.protoEnums), 79		EVENT_ID_FALL_MAJOR_2015	(dota2.protoEnums.EEvent attribute), 62	
ESE_Source1 (dota2.protoEnums.ESourceEngine attribute), 79		EVENT_ID_FALL_MAJOR_2016	(dota2.protoEnums.EEvent attribute), 63	
ESE_Source2 (dota2.protoEnums.ESourceEngine attribute), 79		EVENT_ID_FROSTIVUS	(dota2.protoEnums.EEvent attribute), 62	
EServerRegion (class in dota2.commonEnums), 21		dota2.protoEnums.EEvent attribute), 63		
ESOMsg (class in dota2.protoEnums), 79		EVENT_ID_FROSTIVUS_2013	(dota2.protoEnums.EEvent attribute), 62	
ESOType (class in dota2.commonEnums), 20		(dota2.protoEnums.EEvent attribute), 62		
ESourceEngine (class in dota2.protoEnums), 79		EVENT_ID_FROSTIVUS_2017	(dota2.protoEnums.EEvent attribute), 63	
ESpecialPingValue (class in dota2.protoEnums), 79		(dota2.protoEnums.EEvent attribute), 63		
EStartFindingMatchResult	(class	EVENT_ID_FROSTIVUS_2018	(dota2.protoEnums.EEvent attribute), 63	
dota2.protoEnums), 79		(dota2.protoEnums.EEvent attribute), 63		
eSuccess (dota2.protoEnums.EUnderDraftResponse attribute), 84		EVENT_ID_FROSTIVUS_2019	(dota2.protoEnums.EEvent attribute), 63	
ESupportEventRequestResult	(class	(dota2.protoEnums.EEvent attribute), 63		
dota2.protoEnums), 80		EVENT_ID_INTERNATIONAL_2015	(dota2.protoEnums.EEvent attribute), 62	
ETeamFanContentStatus	(class	(dota2.protoEnums.EEvent attribute), 63		
dota2.protoEnums), 81		EVENT_ID_INTERNATIONAL_2016	(dota2.protoEnums.EEvent attribute), 63	
ETeamInviteResult (class in dota2.protoEnums), 81		(dota2.protoEnums.EEvent attribute), 63		
eTooBusy (dota2.protoEnums.EUnderDraftResponse attribute), 84		EVENT_ID_INTERNATIONAL_2017	(dota2.protoEnums.EEvent attribute), 63	
ETournamentEvent (class in dota2.protoEnums), 81		(dota2.protoEnums.EEvent attribute), 63		
ETournamentGameState	(class	EVENT_ID_INTERNATIONAL_2018	(dota2.protoEnums.EEvent attribute), 63	
dota2.protoEnums), 82		(dota2.protoEnums.EEvent attribute), 63		
		EVENT_ID_INTERNATIONAL_2019	(dota2.protoEnums.EEvent attribute), 63	
		(dota2.protoEnums.EEvent attribute), 63		
		EVENT_ID_INTERNATIONAL_2020	(dota2.protoEnums.EEvent attribute), 63	
		(dota2.protoEnums.EEvent attribute), 63		
		EVENT_ID_NEW_BLOOM_2015		

(dota2.proto_enums.EEvent attribute), 62
 EVENT_ID_NEW_BLOOM_2015_PREBEAST
 (dota2.proto_enums.EEvent attribute), 62
 EVENT_ID_NEW_BLOOM_2017
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_NEW_BLOOM_2019
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_NEW_BLOOM_2020
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_NEW_PLAYER_EXPERIENCE
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_NEXON_PC_BANG
 (dota2.proto_enums.EEvent attribute), 62
 EVENT_ID_NONE (dota2.proto_enums.EEvent attribute), 62
 EVENT_ID_ORACLE_PA (dota2.proto_enums.EEvent attribute), 62
 EVENT_ID_PLUS_SUBSCRIPTION
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_PWRD_DAC_2015
 (dota2.proto_enums.EEvent attribute), 62
 EVENT_ID_SINGLES_DAY_2017
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_SPRING_2021
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_SPRING_FESTIVAL
 (dota2.proto_enums.EEvent attribute), 62
 EVENT_ID_TEAM_FANDOM
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_WINTER_MAJOR_2016
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_ID_WINTER_MAJOR_2017
 (dota2.proto_enums.EEvent attribute), 63
 EVENT_INVITATION_CREATED
 (dota2.features.party.Party attribute), 11
 EVENT_JOINED_CHANNEL
 (dota2.features.chat.ChannelManager attribute), 15
 EVENT_LEFT_CHANNEL
 (dota2.features.chat.ChannelManager attribute), 15
 EVENT_LOBBY_CHANGED (dota2.features.lobby.Lobby attribute), 12
 EVENT_LOBBY_INVITE (dota2.features.lobby.Lobby attribute), 12
 EVENT_LOBBY_INVITE_REMOVED
 (dota2.features.lobby.Lobby attribute), 12
 EVENT_LOBBY_NEW (dota2.features.lobby.Lobby attribute), 12
 EVENT_LOBBY_REMOVED (dota2.features.lobby.Lobby attribute), 12
 EVENT_MESSAGE (dota2.features.chat.ChannelManager attribute), 15
 EVENT_NEW_PARTY (dota2.features.party.Party attribute), 11
 EVENT_PARTY_CHANGED (dota2.features.party.Party attribute), 11
 EVENT_PARTY_INVITE (dota2.features.party.Party attribute), 11
 EVENT_PARTY_REMOVED (dota2.features.party.Party attribute), 11
 EventExpired (dota2.proto_enums.ESupportEventRequestResult attribute), 81
 EventNotActive (dota2.proto_enums.EGCMMsgUseItemResponse attribute), 72
 EWeekendTourneyRichPresenceEvent (class in dota2.proto_enums), 84
 exit () (dota2.client.Dota2Client method), 20
 ExpiredOK (dota2.proto_enums.ETourneyQueueDeadlineState attribute), 84
 ExpireTimestamp (dota2.proto_enums.EFeaturedHeroDataType attribute), 63
 ExpiringSoon (dota2.proto_enums.ETourneyQueueDeadlineState attribute), 84

F

Failed (dota2.proto_enums.ESpecialPingValue attribute), 79
 FAILED_GENERIC (dota2.proto_enums.EDOTAGroupMergeResult attribute), 60
 FailedCanceled (dota2.proto_enums.ECustomGameInstallStatus attribute), 32
 FailedGeneric (dota2.proto_enums.ECustomGameInstallStatus attribute), 32
 FailedIgnore (dota2.proto_enums.EStartFindingMatchResult attribute), 79
 FailedInternalError
 (dota2.proto_enums.ECustomGameInstallStatus attribute), 32
 FailedSteam (dota2.proto_enums.ECustomGameInstallStatus attribute), 32
 FailedToSend (dota2.proto_enums.EPurchaseHeroRelicResult attribute), 78
 FailGeneric (dota2.proto_enums.EStartFindingMatchResult attribute), 79
 FANTASY_ROLE_CORE
 (dota2.proto_enums.Fantasy_Roles attribute), 84
 FANTASY_ROLE_MID (dota2.proto_enums.Fantasy_Roles attribute), 85
 FANTASY_ROLE_OFFLANE
 (dota2.proto_enums.Fantasy_Roles attribute), 84
 FANTASY_ROLE_SUPPORT
 (dota2.proto_enums.Fantasy_Roles attribute), 84
 FANTASY_ROLE_UNDEFINED
 (dota2.proto_enums.Fantasy_Roles attribute),

84
Fantasy_Roles (*class in dota2.proto_enums*), 84
FANTASY_SELECTION_CARD_BASED
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SELECTION_DRAFTING
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SELECTION_ENDED
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SELECTION_FREE_PICK
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SELECTION_INVALID
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SELECTION_LOCKED
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
Fantasy_Selection_Mode (*class* in
 dota2.proto_enums), 85
FANTASY_SELECTION_PRE_DRAFT
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SELECTION_PRE_SEASON
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SELECTION_REGULAR_SEASON
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SELECTION_SHUFFLE
 (*dota2.proto_enums.Fantasy_Selection_Mode*
 attribute), 85
FANTASY_SLOT_ANY (*dota2.proto_enums.Fantasy_Team_Slots*
 attribute), 85
FANTASY_SLOT_BENCH
 (*dota2.proto_enums.Fantasy_Team_Slots*
 attribute), 85
FANTASY_SLOT_CORE
 (*dota2.proto_enums.Fantasy_Team_Slots*
 attribute), 85
FANTASY_SLOT_NONE
 (*dota2.proto_enums.Fantasy_Team_Slots*
 attribute), 85
FANTASY_SLOT_SUPPORT
 (*dota2.proto_enums.Fantasy_Team_Slots*
 attribute), 85
Fantasy_Team_Slots (*class in dota2.proto_enums*),
 85
FARM (*dota2.proto_enums.DOTA_BOT_MODE* at-
 tribute), 25
FAVORITE_TYPE_ALL
 (*dota2.proto_enums.EDPCFavoriteType*
 attribute), 62
FAVORITE_TYPE_LEAGUE
 (*dota2.proto_enums.EDPCFavoriteType*
 attribute), 62
FAVORITE_TYPE_PLAYER
 (*dota2.proto_enums.EDPCFavoriteType*
 attribute), 62
FAVORITE_TYPE_TEAM
 (*dota2.proto_enums.EDPCFavoriteType*
 attribute), 62
FeaturedItem (*dota2.proto_enums.EFeaturedHeroTextField*
 attribute), 64
Feeding (*dota2.proto_enums.EOverwatchReportReason*
 attribute), 77
file_version (*dota2.features.sharedobjects.SOCache*
 attribute), 18
find_proto () (*in module dota2.msg*), 87
find_so_proto () (*in* *module*
 dota2.features.sharedobjects), 17
Finished10th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished11th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished12th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished13th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished14th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished15th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished16th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished1st (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished2nd (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished3rd (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished4th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished5th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished6th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished7th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished8th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
Finished9th (*dota2.proto_enums.ETournamentTeamState*
 attribute), 83
FirstBlood (*dota2.proto_enums.EBroadcastTimelineEvent*
 attribute), 32
FirstPick (*dota2.proto_enums.DOTASelectionPriorityChoice*

attribute), 31

`flip_coin()` (*dota2.features.chat.ChatChannel method*), 17

`flip_lobby_teams()` (*dota2.features.lobby.Lobby method*), 14

`Follower` (*dota2.proto_enums.EDOTAMMRBoostType attribute*), 61

`Forfeited` (*dota2.proto_enums.ETournamentTeamState attribute*), 83

`Free_Account_Initiator_DEPRECATED` (*dota2.proto_enums.EGCMsgInitiateTradeResponse attribute*), 71

`FrequentlyPlayedHero` (*dota2.proto_enums.EFeaturedHeroTextField attribute*), 64

`Friends` (*dota2.proto_enums.DOTALobbyVisibility attribute*), 31

`FromGC` (*dota2.proto_enums.GCProtoBufMsgSrc attribute*), 85

`FromSteamID` (*dota2.proto_enums.GCProtoBufMsgSrc attribute*), 85

`FromSystem` (*dota2.proto_enums.GCProtoBufMsgSrc attribute*), 85

G

`GAME_VERSION_CURRENT` (*dota2.proto_enums.DOTAGameVersion attribute*), 30

`GAME_VERSION_STABLE` (*dota2.proto_enums.DOTAGameVersion attribute*), 30

`GameInProgress` (*dota2.proto_enums.ETournamentNodeState attribute*), 82

`GameModeNotUnlocked` (*dota2.proto_enums.EStartFindingMatchResult attribute*), 80

`GameOutcome` (*dota2.proto_enums.ETournamentEvent attribute*), 81

`GameServerIdle` (*dota2.proto_enums.EDOTAGCSessionNeed attribute*), 60

`GameServerLocal` (*dota2.proto_enums.EDOTAGCSessionNeed attribute*), 60

`GameServerLocalUpload` (*dota2.proto_enums.EDOTAGCSessionNeed attribute*), 60

`GameServerOnline` (*dota2.proto_enums.EDOTAGCSessionNeed attribute*), 60

`GameServerRelay` (*dota2.proto_enums.EDOTAGCSessionNeed attribute*), 60

`GameStateChanged` (*dota2.proto_enums.EBroadcastTimelineEvent attribute*), 31

`GC_GOING_DOWN` (*dota2.proto_enums.GCConnectionStatus attribute*), 85

`GCConnectionStatus` (*class in dota2.proto_enums*), 85

`GCDown` (*dota2.proto_enums.EDOTADraftTriviaAnswerResult attribute*), 33

`GCProtoBufMsgSrc` (*class in dota2.proto_enums*), 85

`GeneralCompetitive` (*dota2.proto_enums.EDOTAPlayerMMRTType attribute*), 61

`GeneralHidden` (*dota2.proto_enums.EDOTAPlayerMMRTType attribute*), 61

`get_channel_list()` (*dota2.features.chat.ChannelManager method*), 16

`get_emsg_enum()` (*in module dota2.msg*), 87

`get_friend_practice_lobby_list()` (*dota2.features.lobby.Lobby method*), 14

`get_key_for_object()` (*in module dota2.features.sharedobjects*), 18

`get_lobby_list()` (*dota2.features.lobby.Lobby method*), 13

`get_practice_lobby_list()` (*dota2.features.lobby.Lobby method*), 13

`get_so_key_fields()` (*in module dota2.features.sharedobjects*), 18

`GiftNoOtherPlayers` (*dota2.proto_enums.EGCMsgUseItemResponse attribute*), 71

`GOOD_GUYS` (*dota2.proto_enums.DOTA_GC_TEAM attribute*), 27

`GooglePlay` (*dota2.proto_enums.EMobilePaymentProvider attribute*), 77

`Giving` (*dota2.proto_enums.EOverwatchReportReason attribute*), 77

`GuildContract` (*dota2.proto_enums.EPlayerChallengeHistoryType attribute*), 78

`GuiltUnclear` (*dota2.proto_enums.EOverwatchConviction attribute*), 77

`Guilty` (*dota2.proto_enums.EOverwatchConviction attribute*), 77

H

`HAVE_SESSION` (*dota2.proto_enums.GCConnectionStatus attribute*), 85

`Hero` (*dota2.proto_enums.EProfileCardSlotType attribute*), 78

`HERO_RELIC_RARITY_COMMON` (*dota2.proto_enums.EHeroRelicRarity attribute*), 72

`HERO_RELIC_RARITY_INVALID` (*dota2.proto_enums.EHeroRelicRarity attribute*), 72

`HERO_RELIC_RARITY_RARE` (*dota2.proto_enums.EHeroRelicRarity attribute*), 72

HeroAttackSound (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 61
HeroAttributes (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 61
HeroDeath (*dota2.proto_enums.EBroadcastTimelineEvent* attribute), 32
HeroID (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63
HeroLosses (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63
HeroMovementSpeed (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 61
HeroStats (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 61
HeroWinLoss (*dota2.proto_enums.EFeaturedHeroTextField* attribute), 64
HeroWins (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63
High (*dota2.proto_enums.EMatchBehaviorScoreVariance* attribute), 77
Hype (*dota2.proto_enums.EFeaturedHeroTextField* attribute), 64
HypeString (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63

|

idle () (*dota2.client.Dota2Client* method), 20
InBetweenGames (*dota2.proto_enums.ETournamentNodeState* attribute), 82
India (*dota2.common_enums.EServerRegion* attribute), 21
InGameEventChallenge (*dota2.proto_enums.EPlayerChallengeHistoryType* attribute), 78
InProgress (*dota2.proto_enums.ETournamentState* attribute), 83
InternalError (*dota2.proto_enums.EDOTADraftTriviaAnswerResult* attribute), 33
InternalServerError (*dota2.proto_enums.EPurchaseHeroRelicResult* attribute), 78
INVALID (*dota2.proto_enums.DOTAMatchVote* attribute), 31
Invalid (*dota2.proto_enums.DOTASelectionPriorityChoice* attribute), 31
Invalid (*dota2.proto_enums.EDOTAPlayerMMRType* attribute), 61
Invalid (*dota2.proto_enums.EMatchBehaviorScoreVariance* attribute), 76
Invalid (*dota2.proto_enums.EMobilePaymentProvider* attribute), 77
Invalid (*dota2.proto_enums.EPlayerChallengeHistoryType* attribute), 78

HeroAttackSound (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 79
HeroAttributes (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 81
HeroDeath (*dota2.proto_enums.EBroadcastTimelineEvent* attribute), 32
HeroID (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63
HeroLosses (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63
HeroMovementSpeed (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 61
HeroStats (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 61
HeroWinLoss (*dota2.proto_enums.EFeaturedHeroTextField* attribute), 64
HeroWins (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63
High (*dota2.proto_enums.EMatchBehaviorScoreVariance* attribute), 77
Hype (*dota2.proto_enums.EFeaturedHeroTextField* attribute), 64
HypeString (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63

|

idleEvent (*dota2.proto_enums.ESupportEventRequestResult* attribute), 81
invalidActionScore (*dota2.proto_enums.ESupportEventRequestResult* attribute), 81
invalidAnswer (*dota2.proto_enums.EDOTATriviaAnswerResult* attribute), 61
invalidEvent (*dota2.proto_enums.EDevEventRequestResult* attribute), 33
invalidEventPoints (*dota2.proto_enums.ESupportEventRequestResult* attribute), 81
invalidItemDef (*dota2.proto_enums.ESupportEventRequestResult* attribute), 81
invalidMatchID (*dota2.proto_enums.EDOTADraftTriviaAnswerResult* attribute), 33
invalidPremiumPoints (*dota2.proto_enums.ESupportEventRequestResult* attribute), 81
invalidQuestion (*dota2.proto_enums.EDOTATriviaAnswerResult* attribute), 61
invalidRarity (*dota2.proto_enums.EPurchaseHeroRelicResult* attribute), 78
invalidRelic (*dota2.proto_enums.EPurchaseHeroRelicResult* attribute), 78
invalidRoleSelections (*dota2.proto_enums.EStartFindingMatchResult* attribute), 80
invalidSupportAccount (*dota2.proto_enums.ESupportEventRequestResult* attribute), 81
invalidSupportMessage (*dota2.proto_enums.ESupportEventRequestResult* attribute), 81
invite_to_lobby () (*dota2.features.lobby.Lobby* method), 14
invite_to_party () (*dota2.features.party.Party* method), 12
InvokerSpells (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 61
ITEM (*dota2.proto_enums.DOTA_BOT_MODE* attribute), 25
Item (*dota2.proto_enums.EProfileCardSlotType* attribute), 78
ItemComponents (*dota2.proto_enums.EDOTATriviaQuestionCategory* attribute), 62
ItemDef (*dota2.proto_enums.EFeaturedHeroDataType* attribute), 63
ItemDescription (*dota2.proto_enums.EFeaturedHeroTextField* attribute), 64

ItemLore (*dota2.proto_enums.EDOTATriviaQuestionCategory attribute*), 62

ItemNotInInventory (*dota2.proto_enums.ESupportEventRequestResult attribute*), 80

ItemPassives (*dota2.proto_enums.EDOTATriviaQuestionCategory attribute*), 62

ItemPrice (*dota2.proto_enums.EDOTATriviaQuestionCategory attribute*), 61

ItemPurgatoryResponse_Finalize_BackpackFull (*dota2.proto_enums.EItemPurgatoryResponse_Finalize attribute*), 73

ItemPurgatoryResponse_Finalize_Failed_CouldNotFindItem (*dota2.proto_enums.EItemPurgatoryResponse_Finalize attribute*), 73

ItemPurgatoryResponse_Finalize_Failed_Incomplete (*dota2.proto_enums.EItemPurgatoryResponse_Finalize attribute*), 73

ItemPurgatoryResponse_Finalize_Failed_ItemNotInPurgatory (*dota2.proto_enums.EItemPurgatoryResponse_Finalize attribute*), 73

ItemPurgatoryResponse_Finalize_Failed_NoSOCache (*dota2.proto_enums.EItemPurgatoryResponse_Finalize attribute*), 73

ItemPurgatoryResponse_Finalize_Succeeded (*dota2.proto_enums.EItemPurgatoryResponse_Finalize attribute*), 73

ItemPurgatoryResponse_Refund_Failed_NoDetail (*dota2.proto_enums.EItemPurgatoryResponse_Refund attribute*), 73

ItemPurgatoryResponse_Refund_Failed_NoSOCache (*dota2.proto_enums.EItemPurgatoryResponse_Refund attribute*), 73

ItemPurgatoryResponse_Refund_Succeeded (*dota2.proto_enums.EItemPurgatoryResponse_Refund attribute*), 73

ItemSetDescription (*dota2.proto_enums.EFeaturedHeroTextField attribute*), 64

ItemUsed (*dota2.proto_enums.EGCMsgUseItemResponse attribute*), 71

ItemUsed_Compendium (*dota2.proto_enums.EGCMsgUseItemResponse attribute*), 72

ItemUsed_EventPointsGranted (*dota2.proto_enums.EGCMsgUseItemResponse attribute*), 72

ItemUsed_ItemsGranted (*dota2.proto_enums.EGCMsgUseItemResponse attribute*), 72

(*dota2.proto_enums.EGCMsgUseItemResponse attribute*), 72

Japan (*dota2.common_enums.EServerRegion attribute*), 21

join_channel () (*dota2.features.chat.ChannelManager method*), 16

join_lobby_channel () (*dota2.features.chat.ChannelManager method*), 16

join_party_channel () (*dota2.features.chat.ChannelManager method*), 16

join_practice_lobby () (*dota2.features.lobby.Lobby method*), 14

join_practice_lobby_broadcast_channel () (*dota2.features.lobby.Lobby method*), 14

Joinable (*dota2.proto_enums.EPartyBeaconType attribute*), 21

KillEater (*dota2.proto_enums.EPlayerChallengeHistoryType attribute*), 78

Korea (*dota2.common_enums.EServerRegion attribute*), 21

LANE_TYPE_JUNGLE (*dota2.proto_enums.ELaneType attribute*), 74

LANE_TYPE_MID (*dota2.proto_enums.ELaneType attribute*), 74

LANE_TYPE_OFF (*dota2.proto_enums.ELaneType attribute*), 74

LANE_TYPE_ROAM (*dota2.proto_enums.ELaneType attribute*), 74

LANE_TYPE_SAFE (*dota2.proto_enums.ELaneType attribute*), 74

LANE_TYPE_UNKNOWN (*dota2.proto_enums.ELaneType attribute*), 73

LANING (*dota2.proto_enums.DOTA_BOT_MODE attribute*), 24

LargeRankSpread (*dota2.proto_enums.EPartyMatchmakingFlags attribute*), 78

launch () (*dota2.client.Dota2Client method*), 20

launch_practice_lobby () (*dota2.features.lobby.Lobby method*), 14

Leader (*dota2.proto_enums.EDOTAMMRBoostType attribute*), 61

LEAGUE_ACCEPTED AGREEMENT (<i>dota2.protoEnums.ELeagueFlags</i> attribute), 75	LEAGUE_AUDIT_ACTION_LEAGUE_STREAM_ADD (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74
LEAGUE_AUDIT_ACTION_INVALID (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_LEAGUE_STREAM_EDIT (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74
LEAGUE_AUDIT_ACTION_LEAGUE_ADD_INVITED_TEAM (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_LEAGUE_STREAM_REMOVE (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74
LEAGUE_AUDIT_ACTION_LEAGUE_ADD_PRIZE_POOL (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_LEAGUE_SUBMITTED (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74
LEAGUE_AUDIT_ACTION_LEAGUE_ADMIN_ADD (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_TEAM_SWAP (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74
LEAGUE_AUDIT_ACTION_LEAGUE_ADMIN_PROMOTE (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_AUTOCREATE (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_ADMIN_REVOKES (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_COMPLETED (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_CREATE (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_CREATE (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_DELETE (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_DESTROY (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_EDIT (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_EDIT (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_IMAGE_UPDATED (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_MATCH_COMPLETED (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_MATCH_END (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_SET_ADVANCING (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_MATCH_START (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_SET_SERIES_ID (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_MESSAGE_ADDED (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_SET_TEAM (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_REMOVE_INVITED (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODE_SET_TIME (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_REMOVE_PRIZE_POOL (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODEGROUP_ADD_TEAM (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74
LEAGUE_AUDIT_ACTION_LEAGUE_SET_PRIZE_POOL (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODEGROUP_COMPLETED (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 75
LEAGUE_AUDIT_ACTION_LEAGUE_STATUS_CHANGED (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74	LEAGUE_AUDIT_ACTION_NODEGROUP_CREATE (<i>dota2.protoEnums.ELeagueAuditAction</i> attribute), 74

LEAGUE_AUDIT_ACTION_NODEGROUP_DESTROY (<i>dota2.proto_enums.ELeagueAuditAction</i> attribute), 74	LEAGUE_PHASE_REGIONAL_QUALIFIER (<i>dota2.proto_enums.ELeaguePhase</i> attribute), 75
LEAGUE_AUDIT_ACTION_NODEGROUP_EDIT (<i>dota2.proto_enums.ELeagueAuditAction</i> attribute), 74	LEAGUE_PHASE_UNSET (<i>dota2.proto_enums.ELeaguePhase</i> attribute), 75
LEAGUE_AUDIT_ACTION_NODEGROUP_POPULATE (<i>dota2.proto_enums.ELeagueAuditAction</i> attribute), 74	LEAGUE_REGION_CHINA (<i>dota2.proto_enums.ELeagueRegion</i> attribute), 76
LEAGUE_AUDIT_ACTION_NODEGROUP_REMOVE_TEAMEAGUE_REGION_CIS (<i>dota2.proto_enums.ELeagueAuditAction</i> attribute), 74	LEAGUE_REGION_CIS (<i>dota2.proto_enums.ELeagueRegion</i> attribute), 76
LEAGUE_AUDIT_ACTION_NODEGROUP_SET_ADVANCELEAGUE_REGION_EUROPE (<i>dota2.proto_enums.ELeagueAuditAction</i> attribute), 74	LEAGUE_REGION_EUROPE (<i>dota2.proto_enums.ELeagueRegion</i> attribute), 76
LEAGUE_AUDIT_ACTION_NODEGROUP_SET_SECONDARYREGION_NA (<i>dota2.proto_enums.ELeagueAuditAction</i> attribute), 75	LEAGUE_REGION_NA (<i>dota2.proto_enums.ELeagueRegion</i> attribute), 75
LEAGUE_AUDIT_ACTION_NODEGROUP_SET_TERTIARY_ADVANCE (<i>dota2.proto_enums.ELeagueAuditAction</i> attribute), 75	LEAGUE_REGION_SA (<i>dota2.proto_enums.ELeagueRegion</i> attribute), 76
LEAGUE_BROADCAST_OTHER (<i>dota2.proto_enums.ELeagueBroadcastProvider</i> attribute), 75	LEAGUE_REGION_SEA (<i>dota2.proto_enums.ELeagueRegion</i> attribute), 76
LEAGUE_BROADCAST_STEAM (<i>dota2.proto_enums.ELeagueBroadcastProvider</i> attribute), 75	LEAGUE_STATUS_ACCEPTED (<i>dota2.proto_enums.ELeagueStatus</i> attribute), 76
LEAGUE_BROADCAST_TWITCH (<i>dota2.proto_enums.ELeagueBroadcastProvider</i> attribute), 75	LEAGUE_STATUS_CONCLUDED (<i>dota2.proto_enums.ELeagueStatus</i> attribute), 76
LEAGUE_BROADCAST_UNKNOWN (<i>dota2.proto_enums.ELeagueBroadcastProvider</i> attribute), 75	LEAGUE_STATUS_DELETED (<i>dota2.proto_enums.ELeagueStatus</i> attribute), 76
LEAGUE_BROADCAST_YOUTUBE (<i>dota2.proto_enums.ELeagueBroadcastProvider</i> attribute), 75	LEAGUE_STATUS_REJECTED (<i>dota2.proto_enums.ELeagueStatus</i> attribute), 76
LEAGUE_COMPENDIUM_ALLOWED (<i>dota2.proto_enums.ELeagueFlags</i> attribute), 75	LEAGUE_STATUS_SUBMITTED (<i>dota2.proto_enums.ELeagueStatus</i> attribute), 76
LEAGUE_COMPENDIUM_PUBLIC (<i>dota2.proto_enums.ELeagueFlags</i> attribute), 75	LEAGUE_STATUS_UNSET (<i>dota2.proto_enums.ELeagueStatus</i> attribute), 76
LEAGUE_FLAGS_NONE (<i>dota2.proto_enums.ELeagueFlags</i> attribute), 75	LEAGUE_STATUS_UNSUBMITTED (<i>dota2.proto_enums.ELeagueStatus</i> attribute), 76
LEAGUE_PAYMENT_EMAIL_SENT (<i>dota2.proto_enums.ELeagueFlags</i> attribute), 75	LEAGUE_TIER_AMATEUR (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76
LEAGUE_PHASE_GROUP_STAGE (<i>dota2.proto_enums.ELeaguePhase</i> attribute), 75	LEAGUE_TIER_CATEGORY_AMATEUR (<i>dota2.proto_enums.ELeagueTierCategory</i> attribute), 76
LEAGUE_PHASE_MAIN_EVENT (<i>dota2.proto_enums.ELeaguePhase</i> attribute), 75	LEAGUE_TIER_CATEGORY_DPC (<i>dota2.proto_enums.ELeagueTierCategory</i> attribute), 76

LEAGUE_TIER_CATEGORY_PROFESSIONAL (<i>dota2.proto_enums.ELeagueTierCategory</i> attribute), 76	Match (<i>class in dota2.features.match</i>), 9
LEAGUE_TIER_DPC_LEAGUE (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76	MATCH_LANGUAGE_CHINESE (<i>dota2.proto_enums.MatchLanguages</i> attribute), 86
LEAGUE_TIER_DPC_QUALIFIER (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76	MATCH_LANGUAGE_ENGLISH (<i>dota2.proto_enums.MatchLanguages</i> attribute), 86
LEAGUE_TIER_DPC_QUALIFIER (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76	MATCH_LANGUAGE_ENGLISH2 (<i>dota2.proto_enums.MatchLanguages</i> attribute), 86
LEAGUE_TIER_INTERNATIONAL (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76	MATCH_LANGUAGE_INVALID (<i>dota2.proto_enums.MatchLanguages</i> attribute), 86
LEAGUE_TIER_MAJOR (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76	MATCH_LANGUAGE_KOREAN (<i>dota2.proto_enums.MatchLanguages</i> attribute), 86
LEAGUE_TIER_MINOR (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76	MATCH_LANGUAGE_PORTUGUESE (<i>dota2.proto_enums.MatchLanguages</i> attribute), 86
LEAGUE_TIER_PROFESIONAL (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76	MATCH_LANGUAGE_RUSSIAN (<i>dota2.proto_enums.MatchLanguages</i> attribute), 86
LEAGUE_TIER_UNSET (<i>dota2.proto_enums.ELeagueTier</i> attribute), 76	MATCH_LANGUAGE_SPANISH (<i>dota2.proto_enums.MatchLanguages</i> attribute), 86
leave () (<i>dota2.features.chat.ChatChannel</i> method), 16	MATCH_TYPE_CASUAL (<i>dota2.proto_enums.MatchType</i> attribute), 86
leave_channel () (<i>dota2.features.chat.ChannelManager</i> method), 16	MATCH_TYPE_CASUAL_1V1 (<i>dota2.proto_enums.MatchType</i> attribute), 86
leave_party () (<i>dota2.features.party.Party</i> method), 11	MATCH_TYPE_COACHES_CHALLENGE (<i>dota2.proto_enums.MatchType</i> attribute), 86
leave_practice_lobby () (<i>dota2.features.lobby.Lobby</i> method), 14	MATCH_TYPE_COMPETITIVE (<i>dota2.proto_enums.MatchType</i> attribute), 86
Limited (<i>dota2.proto_enums.LobbyDotaPauseSetting</i> attribute), 86	MATCH_TYPE_COOP_BOTS (<i>dota2.proto_enums.MatchType</i> attribute), 86
LimitedAvailability (<i>dota2.proto_enums.EMatchGroupServerStatus</i> attribute), 77	MATCH_TYPE_EVENT (<i>dota2.proto_enums.MatchType</i> attribute), 86
Lobby (<i>class in dota2.features.lobby</i>), 12	MATCH_TYPE_GAUNTLET (<i>dota2.proto_enums.MatchType</i> attribute), 86
lobby (<i>dota2.features.chat.ChannelManager</i> attribute), 16	MATCH_TYPE_LEGACY_SOLO_QUEUE (<i>dota2.proto_enums.MatchType</i> attribute), 86
lobby (<i>dota2.features.lobby.Lobby</i> attribute), 12	MATCH_TYPE_LEGACY_TEAM_RANKED (<i>dota2.proto_enums.MatchType</i> attribute), 86
LobbyDotaPauseSetting (<i>class in dota2.proto_enums</i>), 86	MATCH_TYPE_LOWPRI_DEPRECATED (<i>dota2.proto_enums.MatchType</i> attribute), 86
LobbyDotaTV_10 (<i>dota2.proto_enums.LobbyDotaTVDelay</i> attribute), 86	
LobbyDotaTV_120 (<i>dota2.proto_enums.LobbyDotaTVDelay</i> attribute), 86	
LobbyDotaTV_300 (<i>dota2.proto_enums.LobbyDotaTVDelay</i> attribute), 86	
LobbyDotaTV_900 (<i>dota2.proto_enums.LobbyDotaTVDelay</i> attribute), 86	
LobbyDotaTVDelay (<i>class in dota2.proto_enums</i>), 86	
LockFailure (<i>dota2.proto_enums.EDevEventRequestResult</i> attribute), 33	
Low (<i>dota2.proto_enums.EMatchBehaviorScoreVariance</i> attribute), 77	
Manual (<i>dota2.proto_enums.DOTASelectionPriorityRules</i> attribute), 31	

M

Manual (<i>dota2.proto_enums.DOTASelectionPriorityRules</i> attribute), 31	
---	--

MATCH_TYPE_MUTATION (<i>dota2.proto_enums.MatchType</i> 86)	attribute),	MIDLANE (<i>dota2.proto_enums.ELaneSelectionFlags</i> attribute), 73
MATCH_TYPE_NEW_PLAYER_POOL (<i>dota2.proto_enums.MatchType</i> 87)	attribute),	MiniGameAlreadyStarted (<i>dota2.proto_enums.EGCMsgUseItemResponse</i> attribute), 72
MATCH_TYPE_SEASONAL_RANKED (<i>dota2.proto_enums.MatchType</i> 86)	attribute),	MINION (<i>dota2.proto_enums.DOTA_BOT_MODE</i> attribute), 25
MATCH_TYPE_STEAM_GROUP (<i>dota2.proto_enums.MatchType</i> 86)	attribute),	Missed (<i>dota2.proto_enums.ETourneyQueueDeadlineState</i> attribute), 84
MATCH_TYPE_WEEKEND_TOURNAMENT (<i>dota2.proto_enums.MatchType</i> 86)	attribute),	MissingInitialSkill (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80
MatchLanguages (<i>class in dota2.proto_enums</i>), 86		MissingRequirement (<i>dota2.proto_enums.EGCMsgUseItemResponse</i> attribute), 72
MatchmakingBusy (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80		Moderator (<i>dota2.proto_enums.EChatSpecialPrivileges</i>
MatchmakingCooldown (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 79		NA (<i>dota2.proto_enums.ETourneyQueueDeadlineState</i> attribute), 84
MatchmakingDisabled (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 79		NeedSteamGuard (<i>dota2.proto_enums.EGCMsgInitiateTradeResponse</i> attribute), 71
MatchStarted (<i>dota2.proto_enums.EBroadcastTimelineEvent</i> attribute), 31		NeedVerifiedEmail (<i>dota2.proto_enums.EGCMsgInitiateTradeResponse</i> attribute), 71
MatchType (<i>class in dota2.proto_enums</i>), 86		NEGATIVE (<i>dota2.proto_enums.DOTAMatchVote</i> attribute), 31
Medium (<i>dota2.proto_enums.EMatchBehaviorScoreVariance</i> attribute), 77		NewHero (<i>dota2.proto_enums.EFeaturedHeroTextField</i> attribute), 64
MemberAlreadyInLobby (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80		NewItem (<i>dota2.proto_enums.EFeaturedHeroTextField</i> attribute), 64
MemberGauntletTooRecent (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80		NO_KEY (<i>class in dota2.features.sharedobjects</i>), 18
MemberMissingAnchoredPhoneNumber (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80		NO_SESSION (<i>dota2.proto_enums.GCConnectionStatus</i> attribute), 85
MemberMissingEventOwnership (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80		NO_SESSION_IN_LOGON_QUEUE (<i>dota2.proto_enums.GCConnectionStatus</i> attribute), 85
MemberMissingGauntletFlag (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80		NO_STEAM (<i>dota2.proto_enums.GCConnectionStatus</i> attribute), 85
MemberNotVACVerified (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80		NO_SUCH_GROUP (<i>dota2.proto_enums.EDOTAGroupMergeResult</i> attribute), 60
Merged (<i>dota2.proto_enums.ETournamentState</i> attribute), 83		NoData (<i>dota2.proto_enums.ESpecialPingValue</i> attribute), 79
metadata_url () (<i>in module dota2.utils</i>), 87		Node1 (<i>dota2.proto_enums.ETournamentTeamState</i> attribute), 83
metadata_url_from_match () (<i>in module dota2.utils</i>), 88		NodeMax (<i>dota2.proto_enums.ETournamentTeamState</i> attribute), 83
MIDLANE (<i>dota2.proto_enums.ELaneSelection</i> attribute), 73		NONE (<i>dota2.proto_enums.DOTA_BOT_MODE</i> attribute), 24
		None (<i>dota2.proto_enums.EChatSpecialPrivileges</i> attribute), 32
		None (<i>dota2.proto_enums.EDOTAMMRBoostType</i> attribute), 61

N

NA (<i>dota2.proto_enums.ETourneyQueueDeadlineState</i> attribute), 84	
NeedSteamGuard (<i>dota2.proto_enums.EGCMsgInitiateTradeResponse</i> attribute), 71	
NeedVerifiedEmail (<i>dota2.proto_enums.EGCMsgInitiateTradeResponse</i> attribute), 71	
NEGATIVE (<i>dota2.proto_enums.DOTAMatchVote</i> attribute), 31	
NewHero (<i>dota2.proto_enums.EFeaturedHeroTextField</i> attribute), 64	
NewItem (<i>dota2.proto_enums.EFeaturedHeroTextField</i> attribute), 64	
NO_KEY (<i>class in dota2.features.sharedobjects</i>), 18	
NO_SESSION (<i>dota2.proto_enums.GCConnectionStatus</i> attribute), 85	
NO_SESSION_IN_LOGON_QUEUE (<i>dota2.proto_enums.GCConnectionStatus</i> attribute), 85	
NO_STEAM (<i>dota2.proto_enums.GCConnectionStatus</i> attribute), 85	
NO_SUCH_GROUP (<i>dota2.proto_enums.EDOTAGroupMergeResult</i> attribute), 60	
NoData (<i>dota2.proto_enums.ESpecialPingValue</i> attribute), 79	
Node1 (<i>dota2.proto_enums.ETournamentTeamState</i> attribute), 83	
NodeMax (<i>dota2.proto_enums.ETournamentTeamState</i> attribute), 83	
NONE (<i>dota2.proto_enums.DOTA_BOT_MODE</i> attribute), 24	
None (<i>dota2.proto_enums.EChatSpecialPrivileges</i> attribute), 32	
None (<i>dota2.proto_enums.EDOTAMMRBoostType</i> attribute), 61	

None	(<i>dota2.proto_enums.ELaneSelectionFlags</i> attribute), 73	at-	tribute), 77
None	(<i>dota2.proto_enums.EOverwatchConviction</i> attribute), 77	at-	NotScored_ServerCrash (<i>dota2.proto_enums.EMatchOutcome</i> attribute), 77
None	(<i>dota2.proto_enums.EPartyMatchmakingFlags</i> attribute), 78	at-	NotScored_Suspicious (<i>dota2.proto_enums.EMatchOutcome</i> attribute), 77
None	(<i>dota2.proto_enums.ETournamentEvent</i> attribute), 81	at-	
None	(<i>dota2.proto_enums.ETournamentTemplate</i> attribute), 84	at-	O
None	(<i>dota2.proto_enums.EWeekendTourneyRichPresenceEvent</i> attribute), 84	at-	OFFLANE (<i>dota2.proto_enums.ELaneSelection</i> attribute), 73
NoQueuePoints	(<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80	at-	OFFLANE (<i>dota2.proto_enums.ELaneSelectionFlags</i> attribute), 73
Normal	(<i>dota2.proto_enums.ETourneyQueueDeadlineState</i> attribute), 84	at-	Offline (<i>dota2.proto_enums.EMatchGroupServerStatus</i> attribute), 77
NOT_INVITED	(<i>dota2.proto_enums.EDOTAGroupMergeResult</i> attribute), 61	at-	OK (<i>dota2.proto_enums.EDOTAGroupMergeResult</i> attribute), 60
NOT_LEADER	(<i>dota2.proto_enums.EDOTAGroupMergeResult</i> attribute), 60	at-	OK (<i>dota2.proto_enums.EItemEditorReservationResult</i> attribute), 72
NotAllowed	(<i>dota2.proto_enums.EDevEventRequestResult</i> attribute), 33	at-	OK (<i>dota2.proto_enums.EMatchGroupServerStatus</i> attribute), 77
NOTEAM	(<i>dota2.proto_enums.DOTA_GC_TEAM</i> attribute), 28	at-	OK (<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 79
NotEnoughPoints	(<i>dota2.proto_enums.EPurchaseHeroRelicResult</i> attribute), 78	at-	OTHER_GROUP_NOT_OPEN
NotGuilty	(<i>dota2.proto_enums.EOverwatchConviction</i> attribute), 77	at-	(<i>dota2.proto_enums.EDOTAGroupMergeResult</i> attribute), 61
NotHighEnoughLevel		at-	OUTPOST (<i>dota2.proto_enums.DOTA_BOT_MODE</i> attribute), 25
NotInLowPriorityPool		at-	P
NotInParty	(<i>dota2.proto_enums.EReadyCheckRequestResult</i> attribute), 79	at-	PARTNER_INVALID (<i>dota2.proto_enums.PartnerAccountType</i> attribute), 87
NotLoggedIn	(<i>dota2.proto_enums.EGCMsgInitiateTradeResponse</i> attribute), 71	at-	PARTNER_NONE (<i>dota2.proto_enums.PartnerAccountType</i> attribute), 87
NotMemberOfClan	(<i>dota2.proto_enums.EStartFindingMatchResult</i> attribute), 80	at-	PARTNER_PERFECT_WORLD (<i>dota2.proto_enums.PartnerAccountType</i> attribute), 87
NotNeeded	(<i>dota2.proto_enums.ETournamentGameState</i> attribute), 82	at-	PartnerAccountType (class in <i>dota2.proto_enums</i>), 87
NotReady	(<i>dota2.proto_enums.EReadyCheckStatus</i> attribute), 79	at-	Party (class in <i>dota2.features.party</i>), 11
NotScored_Canceled	(<i>dota2.proto_enums.EMatchOutcome</i> attribute), 77	at-	party (<i>dota2.features.chat.ChannelManager</i> attribute), 16
NotScored_Leaver	(<i>dota2.proto_enums.EMatchOutcome</i> attribute), 77	at-	party (<i>dota2.features.party.Party</i> attribute), 11
NotScored_NeverStarted	(<i>dota2.proto_enums.EMatchOutcome</i> attribute), 77	at-	PerfectWorldTelecom
NotScored_PoorNetworkConditions	(<i>dota2.proto_enums.EMatchOutcome</i> attribute), 77	at-	(<i>dota2.common_enums.EServerRegion</i> attribute), 21
		at-	PerfectWorldTelecomGuangdong (<i>dota2.common_enums.EServerRegion</i> attribute), 21
		at-	PerfectWorldTelecomWuhan (<i>dota2.common_enums.EServerRegion</i> attribute), 21
		at-	PerfectWorldTelecomZhejiang

<i>(dota2.common_enums.EServerRegion attribute), 21</i>	<i>at-</i>	<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PerfectWorldUnicom	PP13_SEL_EVENTPRED_10	
<i>(dota2.common_enums.EServerRegion attribute), 21</i>	<i>at-</i>	<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PerfectWorldUnicomTianjin	PP13_SEL_EVENTPRED_11	
<i>(dota2.common_enums.EServerRegion attribute), 21</i>	<i>at-</i>	<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
Peru	PP13_SEL_EVENTPRED_12	
<i>(dota2.common_enums.EServerRegion attribute), 21</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PhoneNumberDiscrepancy	PP13_SEL_EVENTPRED_13	
<i>(dota2.protoEnums.EStartFindingMatchResult attribute), 80</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
Player	PP13_SEL_EVENTPRED_14	
<i>(class in dota2.features.player), 7</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PLAYER_POOL	PP13_SEL_EVENTPRED_15	
<i>(dota2.protoEnums.DOTA_GC_TEAM attribute), 28</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PopularItem	PP13_SEL_EVENTPRED_16	
<i>(dota2.protoEnums.EFeaturedHeroTextField attribute), 64</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
POSITIVE	PP13_SEL_EVENTPRED_17	
<i>(dota2.protoEnums.DOTAMatchVote attribute), 31</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_0	PP13_SEL_EVENTPRED_18	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 21</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_1	PP13_SEL_EVENTPRED_19	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 21</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_2	PP13_SEL_EVENTPRED_20	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 21</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_3	PP13_SEL_EVENTPRED_21	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 22</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_4	PP13_SEL_EVENTPRED_22	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 22</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_5	PP13_SEL_EVENTPRED_23	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 22</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_6	PP13_SEL_EVENTPRED_24	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 22</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_7	PP13_SEL_EVENTPRED_25	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 22</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_8	PP13_SEL_EVENTPRED_26	
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 22</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_ALLSTAR_PLAYER_9		
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 22</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_EVENTPRED_0		
<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>		<i>(dota2.protoEnums.DOTA_2013PassportSelectionIndices attribute), 23</i>
PP13_SEL_EVENTPRED_1		

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 23
PP13_SEL_EVENTPRED_27 PP13_SEL_EVENTPRED_43
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_28 PP13_SEL_EVENTPRED_5
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 23
PP13_SEL_EVENTPRED_29 PP13_SEL_EVENTPRED_6
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 23
PP13_SEL_EVENTPRED_3 PP13_SEL_EVENTPRED_7
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 23
PP13_SEL_EVENTPRED_30 PP13_SEL_EVENTPRED_8
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 23
PP13_SEL_EVENTPRED_31 PP13_SEL_EVENTPRED_9
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_32 PP13_SEL_QUALPRED_EAST_0
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_33 PP13_SEL_QUALPRED_EAST_1
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_34 PP13_SEL_QUALPRED_EAST_10
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_35 PP13_SEL_QUALPRED_EAST_11
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_36 PP13_SEL_QUALPRED_EAST_12
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_37 PP13_SEL_QUALPRED_EAST_13
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_38 PP13_SEL_QUALPRED_EAST_14
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_39 PP13_SEL_QUALPRED_EAST_2
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_4 PP13_SEL_QUALPRED_EAST_3
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 23
PP13_SEL_EVENTPRED_40 PP13_SEL_QUALPRED_EAST_4
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_41 PP13_SEL_QUALPRED_EAST_5
(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24
PP13_SEL_EVENTPRED_42 PP13_SEL_QUALPRED_EAST_6

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22

PP13_SEL_QUALPRED_EAST_7 PP13_SEL_SOLO_0 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_1 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_EAST_8 PP13_SEL_SOLO_2 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_3 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_EAST_9 PP13_SEL_SOLO_4 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_5 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_WEST_0 PP13_SEL_SOLO_6 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_7 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_WEST_1 PP13_SEL_SOLO_8 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_9 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_WEST_10 PP13_SEL_SOLO_10 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_11 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_WEST_11 PP13_SEL_SOLO_12 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_13 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_WEST_12 PP13_SEL_SOLO_14 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_15 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_WEST_13 PP13_SEL_SOLO_16 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_SOLO_17 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

PP13_SEL_QUALPRED_WEST_14 PP13_SEL_SOLO_18 (*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 practice_lobby_kick ()

PP13_SEL_QUALPRED_WEST_2 (dota2.features.lobby.Lobby method), 14

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 practice_lobby_kick_from_team ()

PP13_SEL_QUALPRED_WEST_3 (dota2.features.lobby.Lobby method), 14

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 Public (*dota2.proto_enums.DOTALobbyVisibility* attribute), 31

PP13_SEL_QUALPRED_WEST_4 (dota2.proto_enums.DOTALobbyVisibility attribute), 31

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PUSH_TOWER_BOT (*dota2.proto_enums.DOTA_BOT_MODE* attribute), 24

PP13_SEL_QUALPRED_WEST_5 PUSH_TOWER_MID (*dota2.proto_enums.DOTA_BOT_MODE* attribute), 24

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PUSH_TOWER_TOP (*dota2.proto_enums.DOTA_BOT_MODE* attribute), 24

PP13_SEL_QUALPRED_WEST_6 (dota2.proto_enums.DOTALobbyVisibility attribute), 31

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 Q

PP13_SEL_QUALPRED_WEST_7 QuestionLocked (*dota2.proto_enums.EDOTATriviaAnswerResult* attribute), 61

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 R

PP13_SEL_QUALPRED_WEST_8 Radiant (*dota2.proto_enums.DOTASelectionPriorityChoice* attribute), 31

(*dota2.proto_enums.DOTA_2013PassportSelectionIndices* attribute), 22 PP13_SEL_QUALPRED_WEST_9

RadVictory (*dota2.proto_enums.EMatchOutcome attribute*), 77
RadVictory (*dota2.proto_enums.ETournamentGameState attribute*), 82
RadVictoryByForfeit
 (*dota2.proto_enums.ETournamentGameState attribute*), 82
ready (*dota2.client.Dota2Client attribute*), 19
Ready (*dota2.proto_enums.ECustomGameInstallStatus attribute*), 32
Ready (*dota2.proto_enums.EReadyCheckStatus attribute*), 79
Recent_Password_Reset
 (*dota2.proto_enums.EGCMsgInitiateTradeResponse attribute*), 71
RegionOffline (*dota2.proto_enums.EStartFindingMatchResult attribute*), 79
replay_url () (*in module dota2.utils*), 87
replay_url_from_match ()
 (*in module dota2.utils*), 87
ReplySystem (*dota2.proto_enums.GCProtoBufMsgSrc attribute*), 85
request_conduct_scorecard()
 (*dota2.features.player.Player method*), 9
request_gc_profile()
 (*dota2.features.player.Player method*), 7
request_hero_standings()
 (*dota2.features.player.Player method*), 9
request_match_details()
 (*dota2.features.match.Match method*), 9
request_matches ()
 (*dota2.features.match.Match method*), 9
request_matches_minimal()
 (*dota2.features.match.Match method*), 10
request_matchmaking_stats()
 (*dota2.features.match.Match method*), 9
request_player_info()
 (*dota2.features.player.Player method*), 8
request_player_match_history()
 (*dota2.features.match.Match method*), 10
request_player_stats()
 (*dota2.features.player.Player method*), 8
request_profile ()
 (*dota2.features.player.Player method*), 7
request_profile_card()
 (*dota2.features.player.Player method*), 8
request_top_source_tv_games()
 (*dota2.features.match.Match method*), 10
RequestedTimestampTooNew
 (*dota2.proto_enums.ECustomGameInstallStatus attribute*), 32
RequestedTimestampTooOld
 (*dota2.proto_enums.ECustomGameInstallStatus attribute*), 32
Reserved (*dota2.proto_enums.EItemEditorReservationResult attribute*), 73
respond_to_lobby_invite()
 (*dota2.features.lobby.Lobby method*), 15
respond_to_party_invite()
 (*dota2.features.party.Party method*), 11
RETREAT (*dota2.proto_enums.DOTA_BOT_MODE attribute*), 24
ROAM (*dota2.proto_enums.DOTA_BOT_MODE attribute*), 24
roll_dice ()
 (*dota2.features.chat.ChatChannel method*), 17
ROSHAN (*dota2.proto_enums.DOTA_BOT_MODE attribute*), 25
RoshanDeath (*dota2.proto_enums.EBroadcastTimelineEvent attribute*), 32
RUNE (*dota2.proto_enums.DOTA_BOT_MODE attribute*), 24

S

SAFELANE (*dota2.proto_enums.ELaneSelection attribute*), 73
SAFELANE (*dota2.proto_enums.ELaneSelectionFlags attribute*), 73
SaleDiscount (*dota2.proto_enums.EFeaturedHeroDataType attribute*), 63
SaleDiscount (*dota2.proto_enums.EFeaturedHeroTextField attribute*), 64
SaleItem (*dota2.proto_enums.EFeaturedHeroTextField attribute*), 64
Scheduled (*dota2.proto_enums.ETournamentGameState attribute*), 82
ScheduledGameStarted
 (*dota2.proto_enums.ETournamentEvent attribute*), 81
SDOLoadFailure (*dota2.proto_enums.EDevEventRequestResult attribute*), 33
SecondPick (*dota2.proto_enums.DOTASelectionPriorityChoice attribute*), 31
SECRET_SHOP (*dota2.proto_enums.DOTA_BOT_MODE attribute*), 24
SeekingBye (*dota2.proto_enums.ETourneyQueueDeadlineState attribute*), 84
send ()
 (*dota2.client.Dota2Client method*), 20
send ()
 (*dota2.features.chat.ChatChannel method*), 17
send_job ()
 (*dota2.client.Dota2Client method*), 19
send_job_and_wait ()
 (*dota2.client.Dota2Client method*), 19
SendError (*dota2.proto_enums.EReadyCheckRequestResult attribute*), 79
Sent_Invalid_Cookie
 (*dota2.proto_enums.EGCMsgInitiateTradeResponse attribute*), 71

TE_COURIER_KILL (<i>dota2.proto_enums.DOTA_TournamentEvents</i> (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 28	at-	tribute), 81
TE_EARLY_ROSHAN (<i>dota2.proto_enums.DOTA_TournamentEvents</i> (TEAM_INVITE_ERROR_TEAM_LOCKED attribute), 28	at-	(<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81
TE_ECHOSLAM (<i>dota2.proto_enums.DOTA_TournamentEvents</i> attribute), 28	at-	TEAM_INVITE_ERROR_UNSPECIFIED
TE_FIRST_BLOOD (<i>dota2.proto_enums.DOTA_TournamentEvents</i> attribute), 28	at-	(<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81
TE_GAME_END (<i>dota2.proto_enums.DOTA_TournamentEvents</i> attribute), 28	at-	TEAM_INVITE_FAILURE_INVITE_REJECTED
TE_GODLIKE (<i>dota2.proto_enums.DOTA_TournamentEvents</i> attribute), 28	at-	(<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81
TE_MULTI_KILL (<i>dota2.proto_enums.DOTA_TournamentEvents</i> attribute), 28	at-	TEAM_INVITE_FAILURE_INVITE_TIMEOUT
TE_RAPIER (<i>dota2.proto_enums.DOTA_TournamentEvents</i> attribute), 28	at-	(<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81
Team (<i>dota2.proto_enums.EProfileCardSlotType</i> attribute), 78	at-	TEAM_INVITE_SUCCESS
TEAM_FAN_CONTENT_STATUS_EVALUATED (<i>dota2.proto_enums.ETeamFanContentStatus</i> attribute), 81	at-	(<i>dota2.proto_enums.ETeamFanContentStatus</i> attribute), 25
TEAM_FAN_CONTENT_STATUS_INVALID (<i>dota2.proto_enums.ETeamFanContentStatus</i> attribute), 81	at-	TeamAbandoned (<i>dota2.proto_enums.ETournamentEvent</i> attribute), 81
TEAM_FAN_CONTENT_STATUS_PENDING (<i>dota2.proto_enums.ETeamFanContentStatus</i> attribute), 81	at-	TeamAbandoned (<i>dota2.proto_enums.ETournamentState</i> attribute), 83
TEAM_INVITE_ERROR_INCORRECT_USER_RESPONDED (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81	at-	TeamFight (<i>dota2.proto_enums.EBroadcastTimelineEvent</i> attribute), 32
TEAM_INVITE_ERROR_INVITEE_ALREADY_MEMBER (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81	at-	TeamGivenBye (<i>dota2.proto_enums.ETournamentEvent</i> attribute), 82
TEAM_INVITE_ERROR_INVITEE_AT_TEAM_LIMIT (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81	at-	TeamParticipationTimedOut_EntryFeeForfeit
TEAM_INVITE_ERROR_INVITEE_BUSY (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81	at-	(<i>dota2.proto_enums.ETournamentEvent</i> attribute), 82
TEAM_INVITE_ERROR_INVITEE_INSUFFICIENT_PLAY_TIME (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81	at-	TeamParticipationTimedOut_EntryFeeRefund
TEAM_INVITE_ERROR_INVITEE_NOT_AVAILABLE (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81	at-	(<i>dota2.proto_enums.ETournamentEvent</i> attribute), 82
TEAM_INVITE_ERROR_INVITER_INVALID_ACCOUNT_TYPE (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81	at-	TeamParticipationTimedOut_GrantedVictory
TEAM_INVITE_ERROR_INVITER_NOT_ADMIN (<i>dota2.proto_enums.ETeamInviteResult</i> attribute), 81	at-	(<i>dota2.proto_enums.ETournamentEvent</i> attribute), 82
TEAM_INVITE_ERROR_TEAM_AT_MEMBER_LIMIT	at-	TeamsNotYetAssigned
	at-	(<i>dota2.proto_enums.ETournamentNodeState</i> attribute), 82
	at-	TeamTimeoutForfeit
	at-	(<i>dota2.proto_enums.ETournamentState</i> attribute), 83
	at-	TeamTimeoutGrantedVictory
	at-	(<i>dota2.proto_enums.ETournamentState</i> attribute), 83
	at-	TeamTimeoutRefund
	at-	(<i>dota2.proto_enums.ETournamentState</i> attribute), 83
	at-	TheyCannotTrade (<i>dota2.proto_enums.EGCMMsgInitiateTradeResponse</i> attribute), 71
	at-	TI7_AllEvent (<i>dota2.proto_enums.EBadgeType</i> attribute), 31
	at-	TI7_Finals (<i>dota2.proto_enums.EBadgeType</i> attribute), 31

U	
TI7_Midweek (dota2.protoEnums.EBadgeType attribute), 31	UNDECLARED (dota2.protoEnums.DOTALobbyReadyState attribute), 30
TI8_AllEvent (dota2.protoEnums.EBadgeType attribute), 31	Unknown (dota2.protoEnums.ESCustomGameInstallStatus attribute), 32
TI8_Finals (dota2.protoEnums.EBadgeType attribute), 31	Unknown (dota2.protoEnums.EDOTAGCSessionNeed attribute), 60
TI8_Midweek (dota2.protoEnums.EBadgeType attribute), 31	Unknown (dota2.protoEnums.EMatchOutcome attribute), 77
TimedOut (dota2.protoEnums.EItemEditorReservationResult attribute), 73	Unknown (dota2.protoEnums.EOverwatchReportReason attribute), 77
Timeout (dota2.protoEnums.EDevEventRequestResult attribute), 33	Unknown (dota2.protoEnums.EReadyCheckStatus attribute), 79
Timeout (dota2.protoEnums.ESupportEventRequestResult attribute), 80	Unknown (dota2.protoEnums.ETournamentGameState attribute), 82
TOO_MANY_COACHES (dota2.protoEnums.EDOTAGroupMergeResult attribute), 60	Unknown (dota2.protoEnums.ETournamentNodeState attribute), 82
TOO_MANY_PLAYERS (dota2.protoEnums.EDOTAGroupMergeResult attribute), 60	Unknown (dota2.protoEnums.ETournamentState attribute), 83
TooRecentFriend (dota2.protoEnums.EGCMsgInitiateTradeResponse attribute), 71	Unknown (dota2.protoEnums.ETournamentTeamState attribute), 83
TooSoon (dota2.protoEnums.EGCMsgInitiateTradeResponse attribute), 71	UnknownError (dota2.protoEnums.EReadyCheckRequestResult attribute), 79
TooSoonPenalty (dota2.protoEnums.EGCMsgInitiateTradeResponse attribute), 71	Unlimited (dota2.protoEnums.LobbyDotaPauseSetting attribute), 86
TournamentCanceledByAdmin (dota2.protoEnums.ETournamentEvent attribute), 82	Unlisted (dota2.protoEnums.DOTALobbyVisibility attribute), 31
TournamentCreated (dota2.protoEnums.ETournamentEvent attribute), 82	Unspecified (dota2.commonEnums.EServerRegion attribute), 21
TournamentsMerged (dota2.protoEnums.ETournamentEvent attribute), 82	Unspecified (dota2.protoEnums.GCProtoBufMsgSrc attribute), 85
TowerDeath (dota2.protoEnums.EBroadcastTimelineEvent attribute), 32	Update (dota2.protoEnums.ESOMsg attribute), 79
Trade_Banned_Initiator (dota2.protoEnums.EGCMsgInitiateTradeResponse attribute), 71	UpdateMultiple (dota2.protoEnums.ESOMsg attribute), 79
Trade_Banned_Target (dota2.protoEnums.EGCMsgInitiateTradeResponse attribute), 71	USEast (dota2.commonEnums.EServerRegion attribute), 21
TransactionFailed (dota2.protoEnums.ESupportEventRequestResult attribute), 81	UserInLocalGame (dota2.protoEnums.EDOTAGCSessionNeed attribute), 60
TriviaDisabled (dota2.protoEnums.EDOTADraftTriviaAnswerResult attribute), 33	UserInOnlineGame (dota2.protoEnums.EDOTAGCSessionNeed attribute), 60
TriviaDisabled (dota2.protoEnums.EDOTATriviaAnswerResult attribute), 61	UserInUINeverConnected (dota2.protoEnums.EDOTAGCSessionNeed attribute), 60
Trophy (dota2.protoEnums.EProfileCardSlotType attribute), 78	UserInUINeverConnectedIdle (dota2.protoEnums.EDOTAGCSessionNeed attribute), 60
TUTORIAL_BOSS (dota2.protoEnums.DOTA_BOT_MODE attribute), 25	UserInUIWasConnected (dota2.protoEnums.EDOTAGCSessionNeed attribute), 60
	UserInUIWasConnectedIdle (dota2.protoEnums.EDOTAGCSessionNeed attribute), 60
	UserNoSessionNeeded (dota2.protoEnums.EDOTAGCSessionNeed attribute), 60

attribute), 60
UserTutorials (*dota2.proto_enums.EDOTAGCSessionNeed attribute*), 60
Using_New_Device (*dota2.proto_enums.EGCMsgInitiateTradeResponse attribute*), 71
USWest (*dota2.common_enums.EServerRegion attribute*), 21

V

VAC_Banned_Initiator
 (*dota2.proto_enums.EGCMsgInitiateTradeResponse attribute*), 70
VAC_Banned_Target
 (*dota2.proto_enums.EGCMsgInitiateTradeResponse attribute*), 70
verbose_debug (*dota2.client.Dota2Client attribute*), 19

W

wait_msg () (*dota2.client.Dota2Client method*), 19
WaitingToMerge (*dota2.proto_enums.ETournamentState attribute*), 83
WalledFundsNotTrusted
 (*dota2.proto_enums.EGCMsgInitiateTradeResponse attribute*), 71
WARD (*dota2.proto_enums.DOTA_BOT_MODE attribute*), 25
WeekendTourneyBadPartySize
 (*dota2.proto_enums.EStartFindingMatchResult attribute*), 80
WeekendTourneyIndividualBuyInTooLarge
 (*dota2.proto_enums.EStartFindingMatchResult attribute*), 80
WeekendTourneyNotUnlocked
 (*dota2.proto_enums.EStartFindingMatchResult attribute*), 80
WeekendTourneyRecentParticipation
 (*dota2.proto_enums.EStartFindingMatchResult attribute*), 80
WeekendTourneyTeamBuyInTooLarge
 (*dota2.proto_enums.EStartFindingMatchResult attribute*), 80
WeekendTourneyTeamBuyInTooSmall
 (*dota2.proto_enums.EStartFindingMatchResult attribute*), 80
WonMatch (*dota2.proto_enums.EWeekendTourneyRichPresenceEvent attribute*), 84