

 Navigation

 	
 index

 	
 next |

 	mumble-ruby-pluginbot devel documentation

Mumble-Ruby-Pluginbot

Mumble-Ruby-Pluginbot is an extensible bot which can play audio, be fed by different sources, and much, really much more :)

It is free and open source [https://github.com/MusicGenerator/mumble-ruby-pluginbot/blob/master/LICENSE].

You can find the source code on GitHub [https://github.com/MusicGenerator/mumble-ruby-pluginbot].

This is the documentation of the current stable version 0.10.x of the Mumble-Ruby-Pluginbot.

Contents

	Features

	Compatibility

	Usage
	Example 1 – Volume control

	Example 2 – Change state

	Example 3 – Listen to a radio station

	Example 4 – Download music from Youtube

	Plugins
	General information

	Plugin specific information
	Bandcamp

	Control

	Ektoplazm

	Idle

	Messages

	Mixcloud

	Mpd

	Null

	Radiostream

	Soundcloud

	Timer

	Version

	Youtube

	How to run the bot
	Installation options
	Option 1: Install it on your own – Installation Howto

	Option 2: Use a VirtualBox Virtual Appliance – Download a Fully set up Mumble Ruby Pluginbot

	Option 3: Use Docker

	Option 4: Preconfigured images for different systems

	Maintenance
	Automatic update

	Manual update (not recommended)

	Installation HowTo
	How much time will you need?

	How will it look like?

	On Arch Linux only: Install and set up system package dependencies

	On Debian/Ubuntu based Distributions only: Install and set up system package dependencies

	Create a user which should contain all the relevant bot structures

	Create all needed directories and subdirectories for MPD and the bot(s)

	Install and set up ruby and all needed libraries
	Set up a Ruby environment

	Get and build mumble-ruby and ruby-mpd and other dependencies

	Download and set up celt-ruby and libcelt

	Download and set up opus-ruby

	Download and set up mumble-ruby-pluginbot

	Set up MPD (Music Player Daemon)
	Set up the script to start your bot(s) and MPD instance(s)

	Install a custom version of youtube-dl
	Only on Arch Linux: Install dependencies for youtube-dl

	Only on Debian/Ubuntu based distributions: Install the dependencies (if ffmpeg is available for your distribution)

	Only on Debian/Ubuntu based distributions (OPTIONAL): Install the dependencies (if ffmpeg IS NOT available for your distribution)

	Login as botmaster

	Install the youtube-dl script

	Almost done, start your bot(s) for the first time

	Set up bot to start automatically on system startup
	Start everything automatically – if your system is NOT systemd

	Start everything automatically – if your system is systemd

	Controlling the bot(s) from your shell

	Configuration settings of your bot

	Known problems

	Explain the configs
	Configuration files

	Default configuration and override configuration

	Syntax within this help

	Notes for editing the configuration

	Default config/config.yml

	Main settings
	config:version

	debug

	language

	main:tempdir

	main:logfile

	main:ducking

	main:automute_if_alone

	main:stop_on_unregistered

	main:channel_notify

	main:controllable

	main:whitelist_enabled

	main:control:string

	main:control:message:private_only

	main:control:message:registered_only

	main:control:historysize

	main:display:comment:set

	main:user:whitelisted

	main:user:superuser

	main:user:banned

	main:user:bound

	main:certfolder

	main:fifo

	main:logo

	main:timer:ticks

	main:blacklisted_commands

	mumble:use_vbr

	mumble:bitrate

	mumble:host

	mumble:port

	mumble:name

	mumble:password

	mumble:channel

	Bandcamp plugin settings
	plugin:bandcamp:folder:download

	plugin:bandcamp:folder:temp

	plugin:bandcamp:youtube_dl:path

	plugin:bandcamp:youtube_dl:options

	plugin:bandcamp:youtube_dl:prefixes

	plugin:bandcamp:to_mp3

	Ektoplazm plugin settings
	plugin:ektoplazm:prefixes

	plugin:ektoplazm:folder:download

	plugin:ektoplazm:folder:temp

	Idle plugin settings
	plugin:idle:maxidletime

	plugin:idle:action

	Mixcloud plugin settings
	plugin:mixcloud:folder:download

	plugin:mixcloud:folder:temp

	plugin:mixcloud:youtube_dl:path

	plugin:mixcloud:youtube_dl:options

	plugin:mixcloud:youtube_dl:prefixes

	plugin:mixcloud:to_mp3

	MPD plugin settings
	plugin:mpd:testpipe

	plugin:mpd:volume

	plugin:mpd:host

	plugin:mpd:port

	plugin:mpd:musicfolder

	plugin:mpd:template:comment:disabled

	plugin:mpd:template:comment:enabled

	Soundcloud plugin settings
	plugin:soundcloud:folder:download

	plugin:soundcloud:folder:temp

	plugin:soundcloud:youtube_dl:path

	plugin:soundcloud:youtube_dl:options

	plugin:soundcloud:youtube_dl:prefixes

	plugin:soundcloud:to_mp3

	Youtube plugin settings
	plugin:youtube:folder:download

	plugin:youtube:folder:temp

	plugin:youtube:youtube_dl:path

	plugin:youtube:youtube_dl:options

	plugin:youtube:youtube_dl:prefixes

	plugin:youtube:youtube_dl:maxresults

	plugin:youtube:to_mp3

	Known problems
	General information
	Watch log files

	Running the bot without the manage.sh script

	Bot starts and crashes and cannot connect to MPD

	Unregistered users recognition

	The bot does not start

	Downloading videos with special characters does not work

	Bot does not start completely and shows plugins named false

	Status of the project

	FAQ – Frequently Asked Questions
	Is it free?

	Does it run on Windows?

About this documentation

This documentation is written in ReStructuredText.

	ReStructuredText (on Wikipedia) [https://en.wikipedia.org/wiki/ReStructuredText]

	http://www.sphinx-doc.org/en/1.5.1/rest.html

	http://www.sphinx-doc.org/en/1.5.1/markup/inline.html

	http://docutils.sourceforge.net/docs/ref/rst/restructuredtext.html

Contribute to this documentation

You can contribute to this documentation on Github, see https://github.com/MusicGenerator/mumble-ruby-pluginbot-docs.

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

Features

	Supports client certificates and thus can be registered on a server by an admin or even can register itself if the server allows it.

	As of version 0.10.0 it is available in English, German and Bavarian, see here.

	Bot automatically adjusts its bitrate to fit the servers bandwidth limitation.

	Stream audio from an MPD.

	Support for plugins.

	Can download music, for example from Youtube or other websites.

	Can search for music on Youtube or other websites.

	Streaming of internet radio.

	Live changing of bitrate or volume.

	Audio ducking – the bot lowers the playback volume if a user speaks.

	Supports both CELT and Opus codec for maximum compatibility even on old Mumble servers <1.2.4.

	No need for a web interfaces to control the bot. Everything can be done with text commands on your Mumble server.

For a complete list of features you must try the bot yourself. Write .help to your own bot and have fun :)

See also

If you hesitate whether setting up the Mumble-Ruby-Pluginbot is worth it you may connect to Natenoms Mumble-Server [https://www.natenom.com/mymumbleserver/] in order to test one of the bots there. Just ask someone for an admin and a temporary registration on the server.

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

Compatibility

As of 2017-01-07 the stable release 0.10.x of Mumble-Ruby-Pluginbot was successfully installed and tested on the following distributions with the official Installation howto:

	Debian ‘Wheezy’ 7 (oldstable)

	Debian ‘Jessie’ 8 (stable)

	Ubuntu 14.04 (Trusty) (thanks @robin [https://rbn.gr])

	Ubuntu 15.10

	Ubuntu 15.10 Server and Desktop

	Ubuntu 16.04 LTS (thanks @robin [https://rbn.gr])

	Ubuntu 16.10 Server and Desktop

	Arch Linux (thanks @Nascher [https://nascher.org])

	Ubuntu based smallest DigitalOcean.com virtual server [https://blog.natenom.com/2016/11/mumble-ruby-pluginbots-on-the-smallest-digitalocean-virtual-server/]

Note

If you installed the bot successfully on another platform or system please create an issue on our project page [https://github.com/MusicGenerator/mumble-ruby-pluginbot/issues] to inform us and we will update this information. Thank you.

You can also write an email to Natenom [https://www.natenom.com/].

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

Usage

The bot reacts to text commands, prefixed with a control string.

Note

The default control string is a dot .

A good start for learning to control the bot is:

.help

The basic music related commands you need for volume control, skip forward/backward, select the title to play, etc. are located in the MPD plugin. If you don’t want to download new music this is basically all that you need. To get the help of this plugin write to the bot:

.help mpd

See also

See also Plugins of Mumble-Ruby-Pluginbot.

Example 1 – Volume control

The music is playing but you want to lower the volume, lets say the current volume is 65% and you want to lower it to 50%, you may do:

.v---

.v 50

Every - after the .v command (note that there is no space character) means 5% less.

Write .help mpd to the bot for details.

Example 2 – Change state

The bot takes its music from a queue. To show the current queue use the command .queue.

Each song in the queue is prefixed with an index number. This number can be used to play a specific song in the queue.

Use the command .play 5 to play the 5th song in the list. Note that the first song has the index number 0.

Write .help mpd to the bot for details.

Example 3 – Listen to a radio station

First you must tell the bot to download/update the list of known radion stations with .radioupdate.

Now you can get a list of available categories with .radiocategories.

Choose one of them, for example Electro and lets display all the streams within this category with the command .radiocategory Electro.

Now choose one of the available streams with .radioselect Electro 0, in this example the first stream in the category Electro.

Now it may happen that the stream offers more than one stream because of several quality ranges. The bot may write you to “choose” one of them.

In order to do so use the command .choose and the bot will show a list of them. Then use .choose 1 to choose the second stream in this case.

Yeay, it is not very user friendly currently but you have the ability to choose between thousands of radio streams and thats fantastic :)

Example 4 – Download music from Youtube

Lets say you want to listen to music from Mozart...

	First lets search on youtube:

.yts mozart

	The bot responds with:

0 Mozart for Baby (3 Hours) - ...
1 The Best of Mozart | 3 HOURS Piano Sonatas ...
2 Mozart for Studying and ...

	Now you can either let the bot download all search results:

.yta all

	or just one or more specific song(s):

.yta 0 2

	In both cases the bot will inform you about the current download status:

[21:59:22] ♫ Music Bot 1: do 2 time(s)...
[21:59:22] ♫ Music Bot 1: fetch and convert
[21:59:23] ♫ Music Bot 1: fetch and convert

	Followed by a database update:

[21:59:48] ♫ Music Bot 1: Waiting for database update complete...

	Now lets show the current music queue:

.queue

	The bot responds with:

0 Mozart for Baby (3 Hours) - ...
1 Mozart for Studying and ...

	Now lets play the first song in the queue with:

.play first

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

Plugins

The bot comes with several plugins for different purposes. For example there are plugins to stream an internet radio or to download music from youtube or to download music from mixcloud.

General information

Every plugin has its own help. To get a list of activated plugins use the command:

.plugins

To get a plugin specific help, use:

.help pluginname

For example:

.help youtube

See also

See also Usage.

Plugin specific information

Bandcamp

This plugin can download music from Bandcamp.

Usage:

.help bandcamp

Control

This plugin provides some nice commands like automute, follow, ...

Usage:

.help control

Ektoplazm

This plugin can download music from Ektoplazm.

Usage:

.help ektoplazm

Idle

This plugin is used so that the bot can go to his home channel after a specified idle time.

Usage:

.help idle

Messages

This plugin enables you to get specific status messages from the bot.

Usage:

.help messages

Mixcloud

This plugin can download music from Mixcloud.

Usage:

.help mixcloud

Mpd

This is the main plugin of the bot and has all the capabilities of the MPD running in the background.

Usage:

.help mpd

Null

This plugin does simply nothing :)

Radiostream

This plugin can search for radiostreams and play them.

Usage:

.help radiostream

Soundcloud

This plugin can download music from Soundcloud.

Usage:

.help soundcloud

Timer

This plugin can create user based timers.

Usage:

.help timer

Version

This plugin shows the bots version.

Usage:

.help version

Youtube

This plugin can search on Youtube and download music from there.

Usage:

.help youtube

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

How to run the bot

There are several methods to run the bot.

Installation options

Option 1: Install it on your own – Installation Howto

Using this installation howto is basically a copy and paste task, even if you are unexperienced with Linux.

See Installation HowTo.

Option 2: Use a VirtualBox Virtual Appliance – Download a Fully set up Mumble Ruby Pluginbot

Instead of setting up the bot yourself you can download a fully set up Mumble-Ruby-Pluginbot as a virtual appliance for VirtualBox. All you need to do after importing it to VirtualBox is to change one configuration file and add your server address and bot name.

The howto can be here: VirtualBox Appliance for Mumble-Ruby-Pluginbot.

Option 3: Use Docker

There is a Dockerfile available [https://github.com/MusicGenerator/mumble-ruby-pluginbot-docker] to automatically build a Docker container running MPD and the current stable branch of Mumble-Ruby-Pluginbot.

Option 4: Preconfigured images for different systems

See Pre configured system images.

Maintenance

Automatic update

Login as botmaster and run:

~/src/mumble-ruby-pluginbot/scripts/updater.sh

Select the first entry and press enter when prompted :)

Then restart your bot(s). Thats it :)

Be aware that this only works if you installed the bot with the official installation howto, see Installation HowTo.

Manual update (not recommended)

If you did install the bot yourself and did not use the official installation howto then please check the updater.sh script in the scripts directory in order to know what you need to update by hand.

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

Installation HowTo

In this tutorial/howto we install the Mumble-Ruby-Pluginbot into a users home directory. No system services are used.

See also

	Compatibility

	How to run the bot

	Explain the configs

How much time will you need?

This tutorial works well using copy and paste if you want one bot only. If you want more bots, read the note boxes and warning boxes :)

After 10 to 20 minutes it should be finished, depending on your servers internet connection.

How will it look like?

This will be the directory structure when this howto is completed:

/home/botmaster/
├── mpd1
│ ├── playlists
│ ├── mpd1.log
│ ├── mpd.conf
│ ├── mpd.fifo
│ ├── pid
│ ├── state
│ ├── sticker.sql
│ └── tag_cache
├── (optional) more mpd directories ... mpd2, mpd3, etc.
├── logs
├── music
│ └── downloadedfromyt
│ └── downloadedfromsc
│ └── [...]
├── src
│ └── certs
│ └── nameofyourbot_cert
│ └── [...]
│ └── mumble-ruby
│ └── mumble-ruby-pluginbot
│ │ └── scripts
│ │ └── mumblerubypluginbot.service
│ │ └── overwrite_conf.rb
│ │ └── manage.sh
│ │ └── updater.sh
│ │ └── [...]
│ └── bot1_conf.yml
│ └── (optional) more bot<number>_conf.yml
│ └── [...]
├── temp
│ └── youtubeplugin
│ └── bandcampplugin
│ └── [...]
[...]

On Arch Linux only: Install and set up system package dependencies

Install the following dependencies as root or via sudo:

pacman -S libyaml opus zlib openssl git mpd mpc tmux automake \
autoconf libogg psmisc util-linux libtool curl base-devel wget aria2

On Debian/Ubuntu based Distributions only: Install and set up system package dependencies

Install the following dependencies as root or via sudo (please not that this is one command, copy and paste all four lines):

apt-get install curl libyaml-dev git libopus-dev \
build-essential zlib1g zlib1g-dev libssl-dev mpd mpc tmux \
automake autoconf libtool libogg-dev psmisc util-linux libgmp3-dev \
dialog unzip ca-certificates aria2

The message about no database /var/lib/mpd/tag_cache can be ignored. The database will be created as soon as you start the MPD server.

As we do not need the system wide MPD it can be disabled. To do this open the file /etc/default/mpd as root or via sudo and change START_MPD to false. At the next system start it will not be started any more.

Note

On newer distributions instead of editing the file you need to disable the MPD service by running the following command as root or with sudo:

systemctl disable mpd

systemctl stop mpd

Create a user which should contain all the relevant bot structures

Note

It is crucial that you use the same username as in this tutorial. Otherwise you need to manually adapt most scripts and configuration files to another username.

As root or via sudo:

adduser botmaster

All relevant scripts will run within this user context.

Now it is the time to log in as your new user with:

su - botmaster

All the following steps are done as the user botmaster.

Create all needed directories and subdirectories for MPD and the bot(s)

Create a directory for the source code and scripts:

mkdir ~/src

Create a direcotry for log files:

mkdir ~/logs

Create a directory for the certificates:

mkdir ~/src/certs

Create a directory for the music:

mkdir ~/music

Create a directory for the temp files:

mkdir ~/temp

Create the directories for bot 1:

mkdir -p ~/mpd1/playlists

Note

Note that you can use more than one bots with this tutorial. Just create a new directory structure for every additional bot, for example with:

mkdir -p ~/mpd2/playlists

and so on.

Install and set up ruby and all needed libraries

We are using RVM (Ruby Version Manager [http://rvm.io]) to install a local version of Ruby instead of using a system wide installed Ruby which may be too old.

First get and add the GPG key of RVM:

gpg --keyserver hkp://keys.gnupg.net --recv-keys 409B6B1796C275462A1703113804BB82D39DC0E3

We need at least Ruby 1.9.x, here we use the latest stable version:

curl -L https://get.rvm.io | bash -s stable

Now we need to tell our current shell to use rvm:

source ~/.rvm/scripts/rvm

Because of ‘I don’t remember’ we disable autolibs :P:

rvm autolibs disable

Now we install the latest stable version of Ruby:

rvm install ruby --latest

Set up a Ruby environment

Now setup the environment for Ruby:

rvm --create use @bots

Get and build mumble-ruby and ruby-mpd and other dependencies

Now we download the source code of Mumble-Ruby and build it:

cd src

git clone https://github.com/dafoxia/mumble-ruby.git mumble-ruby

cd mumble-ruby

rvm use @bots

gem build mumble-ruby.gemspec

rvm @bots do gem install mumble-ruby-*.gem

Install ruby-mpd [https://github.com/archSeer/ruby-mpd/] so that the bot can control MPD:

rvm @bots do gem install ruby-mpd

rvm @bots do gem install crack

Download and set up celt-ruby and libcelt

For compatibility reasons the bot uses slightly modified versions of CELT which need to be built with the following steps:

cd ~/src

git clone https://github.com/dafoxia/celt-ruby.git

cd celt-ruby

rvm use @bots

gem build celt-ruby.gemspec

rvm @bots do gem install celt-ruby

cd ~/src

git clone https://github.com/mumble-voip/celt-0.7.0.git

cd celt-0.7.0

./autogen.sh

./configure --prefix=/home/botmaster/src/celt

make

make install

Download and set up opus-ruby

Do the following commands:

cd ~/src

git clone https://github.com/dafoxia/opus-ruby.git

cd opus-ruby

rvm use @bots

gem build opus-ruby.gemspec

rvm @bots do gem install opus-ruby

Download and set up mumble-ruby-pluginbot

Do the following commands:

cd ~/src

git clone https://github.com/MusicGenerator/mumble-ruby-pluginbot.git

cd mumble-ruby-pluginbot

Now we copy the config file for pluginbot to a directory which doesn’t interfere with the source code:

cp templates/override_config.yml ~/src/bot1_conf.yml

This approach has the advantage that this new config file contains only the variables you want to change. All the other variables not set in your bot1_conf.yml are used from the ~/src/mumble-ruby-pluginbot/config/config.yml file.

You should now edit the bots configuration file named “bot1_conf.yml” with your favorite editor:

nano ~/src/bot1_conf.yml

... and adapt at least the following settings to your needs:

	mumble -> host

	mumble -> port

	mumble -> username

	mumble -> password
	Note: This password is optional only and not needed if you want to register the bot as an admin on your server.

	mumble -> channel
	Note: This channel name is the one your bots tries to enter when getting a .gotobed

	mumble -> bitrate
	Note: If you set a higher bandwidth than your server can handle the bot automatically reduces its bandwidth to fit the servers needs.

The rest of the configuration file should be fine.

Note

For every additional bot you need to copy the original config file and edit it, for example for bot 2 do:

cd ~/src/mumble-ruby-pluginbot
cp templates/override_config.yml ~/src/bot2_conf.yml

Then edit ~/src/bot2_conf.yml and change the folowing variables:

	main -> fifo to “/home/botmaster/mpd2/mpd.fifo”, and so forth

	plugin -> mpd -> port to 7702, and so forth

Set up MPD (Music Player Daemon)

Copy the configuration file for your local MPD:

cp ~/src/mumble-ruby-pluginbot/templates/mpd.conf ~/mpd1/mpd.conf

Note

For every additional bot you must increase the number of ~/mpd1/... by one. For a second bot use:

cp ~/src/mumble-ruby-pluginbot/templates/mpd.conf ~/mpd2/mpd.conf

Then open the downloaded mpd.conf file and substitude every occurence of mpd1 by mpd2. Also increase the port from 7701 to 7702, 7703, etc.

Note

For experts only: Explanations about the configuration file and additional settings you may want to have...

	You can see the configuration file at here [https://github.com/MusicGenerator/mumble-ruby-pluginbot/blob/master/templates/mpd.conf]..

	Instead of the default sample rate of 44100 this config uses 48000 which is the sample rate Mumble clients use. And we need a mono signal.

	The mixer type is set to software so that the volume in MPD can be changed without the need of a real soundcard.

	You can enable volume normalization [https://en.wikipedia.org/wiki/Audio_normalization] by adding the following line to the mpd config file:

volume_normalization "yes"

Set up the script to start your bot(s) and MPD instance(s)

Change into the mumble-ruby-pluginbot directory:

cd ~/src/mumble-ruby-pluginbot

The Bash script named manage.sh in the scripts directory is used to start all your bots and your MPD instance(s).

Make it executable:

chmod u+x ~/src/mumble-ruby-pluginbot/scripts/manage.sh

Also make the update script executable:

chmod u+x ~/src/mumble-ruby-pluginbot/scripts/updater.sh

Note

If you created more than one bot in this tutorial open the file and uncomment the needed lines to start your additional mpd instances.

You can see the script here [https://github.com/MusicGenerator/mumble-ruby-pluginbot/blob/master/scripts/manage.sh].

Without modification the scripts starts only bot 1, for every additional bot modify the script.

Install a custom version of youtube-dl

You don’t want to rely on the distributions version of an old youtube-dl so you must setup an own.

Only on Arch Linux: Install dependencies for youtube-dl

As root or with sudo install:

pacman -S imagemagick ffmpeg python

Only on Debian/Ubuntu based distributions: Install the dependencies (if ffmpeg is available for your distribution)

First install as root or via sudo the following system packages:

apt-get install imagemagick ffmpeg python

Only on Debian/Ubuntu based distributions (OPTIONAL): Install the dependencies (if ffmpeg IS NOT available for your distribution)

On some distributions the package ffmpeg was replaced by libav-tools; install this if ffmpeg is not available.

Install as root or via sudo the following system packages:

apt-get install imagemagick libav-tools python

Also create the symlink so that the plugin can find it:

ln -s /usr/bin/avconv /usr/bin/ffmpeg

Login as botmaster

If not already logged in as botmaster, then do:

su - botmaster

Install the youtube-dl script

The youtube plugin needs youtube-dl; download it and make it executable:

curl -L https://yt-dl.org/downloads/latest/youtube-dl -o ~/src/youtube-dl

chmod u+x ~/src/youtube-dl

Almost done, start your bot(s) for the first time

You almost finished; now you can run your bot(s):

~/src/mumble-ruby-pluginbot/scripts/manage.sh start

When the bot(s) appear on your server, register it/them and start working with it/them. Try .help as the first command.

See also

If the bot does not connect refer to Known problems.

Set up bot to start automatically on system startup

Start everything automatically – if your system is NOT systemd

Add the following lines to /etc/rc.local before the exit... line to start your bot(s) when your system starts:

su - botmaster -c "/home/botmaster/src/mumble-ruby-pluginbot/scripts/manage.sh start" &

The bot will start automatically on the next system start.

Start everything automatically – if your system is systemd

Run the following command as root:

cp /home/botmaster/src/mumble-ruby-pluginbot/templates/mumblerubypluginbot.service /etc/systemd/system/

systemctl enable mumblerubypluginbot

The bot will start automatically on the next reboot.

Thats it, you are done :)

Controlling the bot(s) from your shell

To restart your bot(s) run:

~/src/mumble-ruby-pluginbot/scripts/manage.sh restart

To stop your bot(s) run:

~/src/mumble-ruby-pluginbot/scripts/manage.sh stop

To watch log files in real time run:

~/src/mumble-ruby-pluginbot/scripts/manage.sh log

To get the current status of your bot(s) run:

~/src/mumble-ruby-pluginbot/scripts/manage.sh status

Configuration settings of your bot

See also

See Explain the configs.

Known problems

See also

See Known problems.

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

Explain the configs

Configuration files

There is a main configuration file named config/config.yml.

Also every plugin does have its own configuration file, see plugins/*.yml.

Default configuration and override configuration

The bot always reads the default configuration files from config/config.yml and all plugin configuration files from plugins/*yml.

If you want to use an own configuration file you don’t need to write one with all configuration settings but only with those you want to change. A small sample override configuration file is available in templates/override_config.yml. All settings that you set there will overwrite those from the default configuration file config/config.yml and also those from every single plugin configuration file plugins/*.yml.

Syntax within this help

If we refer to a configuration option in this help text we write for example main:tempdir if we mean:

main:
 tempdir: "/home/botmaster/temp/"

Notes for editing the configuration

The documentation uses the YAML syntax, that means that it is based on indentation by space characters.

When you write a string you can enclose it in double quotes:

"--external-downloader aria2c"

Enclose the string into single quotes if you want to use double quotest within a string:

'--external-downloader aria2c --external-downloader-args "-j 6 -k 1M -x 10"'

Default config/config.yml

The following config shows all available configuration options of the config/config.yml as of version 0.10.x:

config:
 version: 2.1

debug: true
language: en

main:
 tempdir: "/home/botmaster/temp/"
 logfile: "/home/botmaster/logs/bot1.log"
 ducking: false
 automute_if_alone: true
 stop_on_unregistered: true
 channel_notify: 0
 controllable: true
 whitelist_enabled: false
 control:
 string: "."
 message:
 private_only: false
 registered_only: true
 historysize: 20
 display:
 comment:
 set: true
 user:
 whitelisted: # See http://mumble-ruby-pluginbot.rtfd.io/en/master/explain_the_config.html#main-user-whitelisted
 superuser: # See http://mumble-ruby-pluginbot.rtfd.io/en/master/explain_the_config.html#main-user-superuser
 banned: # See http://mumble-ruby-pluginbot.rtfd.io/en/master/explain_the_config.html#main-user-banned
 bound: # See http://mumble-ruby-pluginbot.rtfd.io/en/master/explain_the_config.html#main-user-bound
 certfolder: "/home/botmaster/certs/"
 fifo: "/home/botmaster/mpd1/mpd.fifo"
 logo: "../config/logo/logo.html"
 timer:
 ticks: 3600
 blacklisted_commands: ""

mumble:
 use_vbr: true
 bitrate: 72000
 host: m.natenom.com
 port: 64738
 name: "MumbleRubyPluginbot"
 password: ""
 channel: Bottest

Main settings

config:version

	Type: float

	Default: 2.1

This is for internal reasons only and is not meant to be changed.

debug

	Type: boolean

	Default: true

	Possible values: true, false

Set this to false to disable debug output in the logfile.

language

	Type: string

	Default: en

	Possible values: en, de, bar

Set this to the preferred language. “bar” is Bavarian.

main:tempdir

	Type: string

	Default: “/home/botmaster/temp/”

This is the base path where the bot downloads new music to, but every plugin that downloads music adds an own subdirectory to this path.

After the download the bots copies the downloaded files into the final directory definied in plugin:mpd:musicfolder, also into a plugin specific folder.

For example these are the resulting directories for the Youtube plugin:

	temp: /home/botmaster/temp/youtubeplugin/

	final: /home/botmaster/music/downloadedfromyt/

main:logfile

	Type: string

	Default: “/home/botmaster/logs/bot1.log”

The path to the bots log file.

main:ducking

	Type: boolean

	Default: false

	Possible values: true, false

If true the bot automatically reduces its volume while users in the channel are talking.

main:automute_if_alone

	Type: boolean

	Default: true

	Possible values: true, false

The bot automatically mutes itself if he is alone in a channel.

main:stop_on_unregistered

	Type: boolean

	Default: true

	Possible values: true, false

The bot pauses the music or stops a radiostream if an unregistered user enters the channel.

main:channel_notify

	Type: int

	Default: 0

Calculating value for ‘channel_notify’:

Add all values for the desired channel notification

	1 send message when volume change

	2 send message when database update

	4 send message when random mode changed

	8 send message when single mode changed

	16 send message when crossfading changed

	32 send message when consume-mode changed

	64 send message when repeat-mode changed

	128 send message when state changes

Sum up all you need and use it as the configuration value.

main:controllable

	Type: boolean

	Default: true

	Possible values: true, false

Bot is only controllable if this is set to true. If false it will ignore all text commands.

main:whitelist_enabled

	Type: boolean

	Default: false

	Possible values: true, false

If true then only whitelisted can control the bot.

Superusers are treated as if they were on the whitelist.

main:control:string

	Type: string

	Default: ”.”

This is the character/string a user must prepend to text commands. The bot ignores commands not starting with that character/string.

main:control:message:private_only

	Type: boolean

	Default: false

	Possible values: true, false

If true the bot reacts only to private messages and not to channel messages. If false, the bot reacts to channel and private messages.

main:control:message:registered_only

	Type: boolean

	Default: true

	Possible values: true, false

If true the bot reacts only to registered users. If false also unregistered users can control the bot.

main:control:historysize

	Type: int

	Default: 20

Store this many entries in the command history of the bot.

main:display:comment:set

	Type: boolean

	Default: true

	Possible values: true, false

If true the bot sets its comment to display the current music that is being played.

main:user:whitelisted

You can define several whitelisted users here. To get a users hash use the command .showhash, see .internals.

Safety Information: All predefined entries for superuser are only there to show you how it works, they will never work.

Note that main:whitelist_enabled must be set to true in order for this to work.

Example:

whitelisted:
 72x60721xx216x4xx017f3x1x476d4358x48x648: dafoxia

main:user:superuser

You can define several superusers here. To get a users hash use the command .showhash, see .internals.

The commands .reset, .set and .settings can only be used by the defined superusers.

Safety Information: All predefined entries for superuser are only there to show you how it works, they will never work.

Example:

superuser:
 72x60721xx216x4xx017f3x1x476d4358x48x648: dafoxia

main:user:banned

You can define several banned users here. To get a users hash use the command .showhash, see .internals.

The bot will ignore the defined users completely.

Safety Information: All predefined entries for banned users are only there to show you how it works, they will never work.

Example:

banned:
 123452342348234782937ckjfvo32ckj20938473: user3

main:user:bound

Only ONE user hash as a string. If definied nobody will be able to use the bind command anymore but the defined user. The blacklist command can only be used after being bound.

Example:

bound: "72x60721xx216x4xx017f3x1x476d4358x48x648"

main:certfolder

	Type: string

	Default: “/home/botmaster/certs/”

In this folder the bot automatically creates an openssl certificate per Mumble username you set up.

main:fifo

	Type: string

	Default: “/home/botmaster/mpd1/mpd.fifo”

This fifo must also be used by the MPD the bot connects to.

main:logo

	Type: string

	Default: ”../config/logo/logo.html”

A relative path to the logo the bot uses.

main:timer:ticks

	Type: int

	Default: 3600

FIXME

main:blacklisted_commands

	Type: string

	Default: “”

Here you can disable specific commands. Be aware that currently the bot checks this very stupid. That means that it checks only the beginning of a word. For example if you blacklist set then settings is also blacklisted.

mumble:use_vbr

	Type: boolean

	Default: true

	Possible values: true, false

If true the bot encodes with a variable bitrate. If false it encodes with a constant bitrate.

mumble:bitrate

	Type: int

	Default: 72000

The overall bandwidth the bot is allowed to use. Please note that the bot is able to ask the server for its maximum bandwidth and so can reduce its bitrate if you set it higher than possible.

mumble:host

	Type: string

	Default: m.natenom.com

The hostname or IP address of the Mumble server your bot connects to.

mumble:port

	Type: int

	Default: 64738

The port of the Mumble server your bot connects to.

mumble:name

	Type: string

	Default: “MumbleRubyPluginbot”

The name of your bot. Be aware that on most Mumble servers you are not allowed to use white spaces or other special characters.

mumble:password

	Type: string

	Default: “”

If your user is registered via a password, set it here or if the server uses a password, use this, too.

mumble:channel

	Type: string

	Default: “Bottest”

The channel the bot connects to. This is also the channel the bot tries to enter if you command it to .gotobed.

Bandcamp plugin settings

plugin:bandcamp:folder:download

	Type: string

	Default: “downloadedfrombc/”

The subdirectory the bot copies downloaded audio files into. The full path is built from plugin:mpd:musicfolder+plugin:bandcamp:folder:download.

plugin:bandcamp:folder:temp

	Type: string

	Default: “bandcampplugin/”

The subdirectory the bot downloads new audio files into. The full path is built from main:tempdir+plugin:bandcamp:folder:temp.

plugin:bandcamp:youtube_dl:path

	Type: string

	Default: “/home/botmaster/src/youtube-dl”

plugin:bandcamp:youtube_dl:options

	Type: string

	Default: “”

plugin:bandcamp:youtube_dl:prefixes

	Type: string

	Default: “”

plugin:bandcamp:to_mp3

	Type: boolean

	Default: false

By default the bot tries to download OPUS encoded audio files or whatever is available.

Set this to true in order to convert audio files into MP3.

Ektoplazm plugin settings

plugin:ektoplazm:prefixes

	Type: string

	Default: “”

plugin:ektoplazm:folder:download

	Type: string

	Default: “ektoplazm/”

The subdirectory the bot copies downloaded audio files into. The full path is built from plugin:mpd:musicfolder+plugin:ektoplazm:folder:download.

plugin:ektoplazm:folder:temp

	Type: string

	Default: “ektoplazmplugin/”

The subdirectory the bot downloads new audio files into. The full path is built from main:tempdir+plugin:ektoplazm:folder:temp.

Idle plugin settings

plugin:idle:maxidletime

	Type: int

	Default: 600

Time in seconds the bot can idle before doing an action, see plugin:idle:action.

plugin:idle:action

	Type: string

	Default: “channel”

	Possible values: “channel”, “deafen”

If “channel” the bot enters its home channel when being idle longer than plugin:idle:maxidletime.

Mixcloud plugin settings

plugin:mixcloud:folder:download

	Type: string

	Default: “downloadedfrommc/”

The subdirectory the bot copies downloaded audio files into. The full path is built from plugin:mpd:musicfolder+plugin:mixcloud:folder:download.

plugin:mixcloud:folder:temp

	Type: string

	Default: “mixcloudplugin/”

The subdirectory the bot downloads new audio files into. The full path is built from main:tempdir+plugin:mixcloud:folder:temp.

plugin:mixcloud:youtube_dl:path

	Type: string

	Default: “/home/botmaster/src/youtube-dl”

plugin:mixcloud:youtube_dl:options

	Type: string

	Default: ‘–external-downloader aria2c –external-downloader-args “-j 6 -k 1M -x 10”’

plugin:mixcloud:youtube_dl:prefixes

	Type: string

	Default: “”

plugin:mixcloud:to_mp3

	Type: boolean

	Default: false

By default the bot tries to download OPUS encoded audio files or whatever is available.

Set this to true in order to convert audio files into MP3.

MPD plugin settings

plugin:mpd:testpipe

	Type: boolean

	Default: true

	Possible values: true, false

When this is set to true the bot will test whether MPD is running before it continues to start fully.

Note

On some systems this may fail and cause the bot to show several plugins named “false” when you use the command .plugins; set this value to false in such a case.

plugin:mpd:volume

	Type: int

	Default: 65

	Value range: 0 to 100

The default volume in % when the bot starts.

plugin:mpd:host

	Type: string

	Default: localhost

The host where your MPD server is running on.

plugin:mpd:port

	Type: int

	Default: 65

The port your MPD server is reachable at.

plugin:mpd:musicfolder

	Type: string

	Default: “/home/botmaster/music/”

plugin:mpd:template:comment:disabled

	Type: string

	Default: “Artist: DISABLED
Title: DISABLED
Album: DISABLED

Write %shelp to me, to get a list of my commands!”

plugin:mpd:template:comment:enabled

	Type: string

	Default: “Artist: %s
Title: %s
Album: %s

Write %shelp to me, to get a list of my commands!”

Soundcloud plugin settings

plugin:soundcloud:folder:download

	Type: string

	Default: “downloadedfromsc/”

The subdirectory the bot copies downloaded audio files into. The full path is built from plugin:mpd:musicfolder+plugin:soundcloud:folder:download.

plugin:soundcloud:folder:temp

	Type: string

	Default: “soundcloudplugin/”

The subdirectory the bot downloads new audio files into. The full path is built from main:tempdir+plugin:soundcloud:folder:temp.

plugin:soundcloud:youtube_dl:path

	Type: string

	Default: “/home/botmaster/src/youtube-dl”

plugin:soundcloud:youtube_dl:options

	Type: string

	Default: “”

plugin:soundcloud:youtube_dl:prefixes

	Type: string

	Default: “”

plugin:soundcloud:to_mp3

	Type: boolean

	Default: false

By default the bot tries to download OPUS encoded audio files or whatever is available.

Set this to true in order to convert audio files into MP3.

Youtube plugin settings

plugin:youtube:folder:download

	Type: string

	Default: “downloadedfromyt/”

The subdirectory the bot copies downloaded audio files into. The full path is built from plugin:mpd:musicfolder+plugin:youtube:folder:download.

plugin:youtube:folder:temp

	Type: string

	Default: “youtubeplugin/”

The subdirectory the bot downloads new audio files into. The full path is built from main:tempdir+plugin:youtube:folder:temp.

plugin:youtube:youtube_dl:path

	Type: string

	Default: “/home/botmaster/src/youtube-dl”

plugin:youtube:youtube_dl:options

	Type: string

	Default: “”

plugin:youtube:youtube_dl:prefixes

	Type: string

	Default: “”

plugin:youtube:youtube_dl:maxresults

	Type: int

	Default: 200

plugin:youtube:to_mp3

	Type: boolean

	Default: false

By default the bot tries to download OPUS encoded audio files or whatever is available.

Set this to true in order to convert audio files into MP3.

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

Known problems

See also

Please check also the issues on the project page [https://github.com/MusicGenerator/mumble-ruby-pluginbot/issues].

General information

Watch log files

Note

By default the bot does a very detailed logging into ~/logs/*.log. You may use any tool to view those logs.

If debug logging is disabled you can enable it via the debug setting, see here.

You can also watch the log files with manage.sh:

~/src/mumble-ruby-pluginbot/scripts/manage.sh log

Press Ctrl + c to stop the log output.

Running the bot without the manage.sh script

Only for experts: If you want to start the bot without the manage.sh script you must manually run the following commands after every login in order to use the correct bot environment:

source ~/.rvm/scripts/rvm

rvm use @bots

Now you can try to start the bot from the shell.

Bot starts and crashes and cannot connect to MPD

If the log contains the line:

[...]
pluginbot is starting...
start
/home/botmaster/.rvm/gems/ruby-2.2.1@bots/gems/ruby-mpd-0.3.3/lib/ruby-mpd.rb:106:in `connect': Unable to connect (possibly too many connections open) (MPD::ConnectionError)
 from /home/botmaster/src/mumble-ruby-pluginbot/plugins/mpd.rb:84:in `init'
 from /home/botmaster/src/mumble-ruby-pluginbot/pluginbot.rb:233:in `block in mumble_start'
 from /home/botmaster/src/mumble-ruby-pluginbot/pluginbot.rb:232:in `each'
 from /home/botmaster/src/mumble-ruby-pluginbot/pluginbot.rb:232:in `mumble_start'
 from /home/botmaster/src/mumble-ruby-pluginbot/pluginbot.rb:565:in `block in <main>'
 from /home/botmaster/src/mumble-ruby-pluginbot/pluginbot.rb:560:in `loop'
 from /home/botmaster/src/mumble-ruby-pluginbot/pluginbot.rb:560:in `<main>'
[...]

You can also check whether connecting via mpc works with:

mpc -p 7701 status

If it says:

error: Connection closed by the server

Or if you find the mentioned lines in your log file then add the following line to the file /etc/hosts.allow:

mpd: LOCAL

And restart the bot.

Unregistered users recognition

Be aware that there is a bug in the recognition whether an unregistered user is in the channel. This is the reason why we disabled this feature (main:stop_on_unregistered) earlier in this tutorial, because the bot recognizes itself as unregistered and doesn’t start the music. If you didn’t change the variable to false you should register your bot as an admin before starting music with the .play command.

The bot does not start

	Make sure that the desired bot name is not already registered on your server.

	Make sure you that you changed the mumbleserver_host in the bot’s configuration file.

Downloading videos with special characters does not work

When you get something like this in your debug console:

UnicodeEncodeError: 'ascii' codec can't encode character u'\u2605' in position 49: ordinal not in range(128)
(END)

Make sure that your system has an appropriate locale available and add the following line to the second line of your manage.sh:

export LANG="en_US.UTF-8"

Replace this by your locale or use the above one. Make sure it is activated in /etc/locale.gen.

Bot does not start completely and shows plugins named false

If the .plugin command shows one or more plugins named false then you must change the configuration setting plugin:mpd:testpipe to false.

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

Status of the project

	Releases can be found at https://github.com/MusicGenerator/mumble-ruby-pluginbot/releases.

	News about the bot can be found in Natenoms Blog [https://blog.natenom.com/tag/mumble-ruby-pluginbot/].

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 previous |

 	mumble-ruby-pluginbot devel documentation

FAQ – Frequently Asked Questions

Is it free?

Yes, completely.

Does it run on Windows?

No. But you can download a VirtualBox Virtual Appliance, see VirtualBox Appliance for Mumble-Ruby-Pluginbot with a Linux inside, and run this virtual machine on your Windows desktop.

 Copyright 2016.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	mumble-ruby-pluginbot devel documentation

Index

 Copyright 2016.
 Created using Sphinx 1.3.5.

 _static/file.png

_static/plus.png

_static/down.png

_static/up.png

_static/ajax-loader.gif

_static/down-pressed.png

_images/Virtualbox_appliance_mumblerubypluginbot_close_vm.png
Youwant to:

Save the machine state
© ®[Sendthe shutdown £y

O Power off the machine

_images/Virtualbox_appliance_mumblerubypluginbot_import.png
File| Machine Help
& Preferences. CtrlsG

® Export Appliance. crrlse

Virtual Media Manager. ctrlsp
& Network Operations Manager.

A\ Reset AllWarnings

@ Exit CctrivQ

_static/up-pressed.png

_images/Virtualbox_appliance_mumblerubypluginbot_import_2.png
Appliance settings

These are the virtual machines contained in the appliance and the suggested settings of the imported
VirtualBox machines, You can change many of the properties shown by double-clicking on the items and
disable others using the check boxes below.

Description Configuration
Virtual System 1

€ Name Mumble-Ruby-Pluginbot:

@ Product Mumble-Ruby-Pluginbot within Ubuntu Server 15.10

@ Product-URL httpi//wikinatenom, (um/kv/\/\rtuaLEux,ADDUan(ejur,MumbLe—Ru

@ Vendor Natenom

@ Vendor-URL httpi//wwwnatenom.com

@ version 10

[Reinitialize the MAC address of all network cards

Restorepetavis] (_<gack] [_impore] [_cancel

_images/Virtualbox_appliance_mumblerubypluginbot_edit_botconf.png
1 few Input
GNU nano 2.5.3 File: boti_conf.ynl

Please take a look into the full default configuration file located in
the config/ directory if you meed assistance for the settings.
Also every plugin does have its oun configuration file, see plugins/=.ynl.

All settings that you set here will overurite those from the
default configuration file config/config.ynl and also those from every single
plugin configuration file (plugins/*.ynl).

EEEEEsES

conf ig:
version: 2.1

debug: true
language: en

na i
ducking: false
autonute_if_alone: true
stop_on_unregistered: true

nessage
private_only: false
registered_only: true

historysize: 20

tifo
user:
You can define several superusers here. To get a users hash use the command “shouhash”, see "$
The commands “"reset”, "set” and “settings” can only be used by the defined superusers
Safety Information: All predefined entries for superuser and banned are only there to show yo$
superuser :
72x60721xx216x4xx017F 3x1x476d4356x48x648:_dafoxia

[Read 59 lines]|
g Get Help Urite Out Qg Where Is R Cut Text f Justify C Prev Page
i Exit Read File BN Replace [Uncut Text gl To Spell Go To Line Jlj Next Page

'/home /botnaster/mpd1/mpd £ ifo”

search.html

 Navigation

 		
 index

 		mumble-ruby-pluginbot devel documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2016.
 Created using Sphinx 1.3.5.

README.html

 Navigation

 		
 index

 		mumble-ruby-pluginbot devel documentation »

mumble-ruby-pluginbot-docs

[image: http://mumble-ruby-pluginbot.rtfd.org/]

Read the documentation at http://mumble-ruby-pluginbot.rtfd.org/.

 © Copyright 2016.
 Created using Sphinx 1.3.5.

_images/Virtualbox_appliance_mumblerubypluginbot_login.png
Mumbl. ginbot (Final) [Running] - Oracle VM VirtualBox
Machine View Input D Help

buntu 15.10 mumblerubypluginbot ttyl

umblerubypluginbot logi

$ @] Right Ctrl

appliance.html

 Navigation

 		
 index

 		mumble-ruby-pluginbot devel documentation »

VirtualBox Appliance for Mumble-Ruby-Pluginbot

This page shows you how to download the VirtualBox Appliance for the Mumble-Ruby-Pluginbot and import it into your VirtualBox.

You only need to configure the ip of your Mumble-Server, the username. Then you can register your bot on your server; thats it :)

The result is a fully functional instance of the Mumble-Ruby-Pluginbot.

Choose which appliance you need

There are two flavors of the appliance:

		Mumble-Ruby-Pluginbot Terminal – shell only

		Mumble-Ruby-Pluginbot GUI – with a lightweight Desktop Environment and shortcuts to control the bot and edit its configuration

Download the appliance

Download one of the appliances from here [https://www.robingroppe.de/media/mumble-ruby-pluginbot/0.10/Virtual%20Appliances/] and save it somewhere on your computer.

Import appliance into VirtualBox

Of course you must have VirtualBox [http://virtualbox.org/] installed.

Start it, open the menu and select “Import Appliance...”:

[image: _images/Virtualbox_appliance_mumblerubypluginbot_import.png]
Navigate to the downloaded file and select it in the dialog.

Then you get the following to see:

[image: _images/Virtualbox_appliance_mumblerubypluginbot_import_2.png]
Click on “Import” and wait.

When the import finished you should have a new virtual machine called “Mumble-Ruby-Pluginbot”.

Start the virtual machine

Now start the virtual machine and login.

		The username is: botmaster

		The password is: botmaster

General notes

Note

		Please note that on most Mumble servers you can’t use space characters in usernames; use an underscore _ instead.

		If you set the value of mumbleserver_targetchannel to an empty string "" the bot will enter the default channel on the first connect and after that the previous channel on reconnect once it is registered.

Virtual Appliance with Shell only

Your bot is already running and by default connected to Natenoms Mumble-Server [https://www.natenom.com/mymumbleserver/]. To let it connect to your own server you must now adapt the bots configuration and then restart the bot or just restart the complete virtual machine.

Note

You can create a GUI flavor out of your Terminal flavor if you run the script /home/botmaster/src/.export/install_desktop.sh.

Change bot settings so that the bot can connect to your Mumble server

[image: _images/Virtualbox_appliance_mumblerubypluginbot_login.png]
Edit the bot configuration:

nano /home/botmaster/src/bot1_conf.yml

[image: _images/Virtualbox_appliance_mumblerubypluginbot_edit_botconf.png]
If you made your changes press Ctrl + o followed by Enter to save the file and then Ctrl + x to leave the editor.

Now restart the virtual machine with reboot.

Virtual Appliance with GUI

[image: _images/Virtualbox_appliance_mumblerubypluginbot_login_gui.png]
After logging in you can see a window to control the MPD (music server), one to view the log of your bot and another one to edit the bots configuration “bot1_conf.yml”.

[image: _images/Virtualbox_appliance_mumblerubypluginbot_gui_desktop.png]
Your bot is already running and by default connected to Natenoms Mumble-Server [https://www.natenom.com/mymumbleserver/]. To let it connect to your own server you must now adapt the bots configuration and then restart the bot or just restart the complete virtual machine.

On the desktop there are three shortcuts to control your bot:

		Edit your bots config...

		Restart your bot

		Watch bot logs live

There is also a shortcut named “music_of_your_bot” where the bots music is located.

Have fun...

Thats it :)

Have fun with your own Mumble-Ruby-Pluginbot and contact me [https://www.natenom.com/] if you have feedback related to this documentation or contact us [https://github.com/MusicGenerator] if you have general feedback about this project.

Now register your new bot on your Mumble server and write .help to it.

Administration of the bot

The keyboard is set to german layout (de:nodeadkeys); to change it run:

sudo dpkg-reconfigure keyboard-configuration

Then reboot the virtual machine.

Log in as user botmaster with password botmaster and do the following:

/home/botmaster/src/mumble-ruby-pluginbot/scripts/updater.sh
reboot

To stop the bot, press the red X of the virtual machine window and choose Send the shutdown signal from the dialog.

[image: _images/Virtualbox_appliance_mumblerubypluginbot_close_vm.png]

Information about the appliance

This is just for your information, no need to do anything here.

		System partition: 5 GB (dynamic size)

		Home partition: 100 GB (dynamic size, it grows up to that size when you download songs)

		No swap partition is available.

		RAM: 512 MiB

		CPU count: 1

		Network type: NAT

		Both partitions are configured as “Solid State Disks” and discard is enabled in the xml configuration file so that the partition size should shrink when you delete files. Thanks @neti for this hint :) This is done once a week in Ubuntu through the fstrim [https://wiki.archlinux.org/index.php/Solid_State_Drives#Apply_periodic_TRIM_via_fstrim] command.

		System: Ubuntu Server 16.04 LTS 64bit

		Hostname: mumblerubypluginbot

		Keyboard layout: de:nodeadkeys

		SSH: Not installed at all, for security reasons :)

		Username: botmaster

		Password: botmaster

The user is allowed to use sudo.

Known issues

		If the virtual machine doesn’t start on Windows 8+, try to disable Hyper V, see here [http://www.eightforums.com/tutorials/42041-hyper-v-enable-disable-windows-8-a.html].

		If you are using Proxmox, you need to convert the Virtual appliance .ova file, see here [http://www.jamescoyle.net/how-to/1218-upload-ova-to-proxmox-kvm].

 © Copyright 2016.
 Created using Sphinx 1.3.5.

_static/comment-close.png

preconfigured_images.html

 Navigation

 		
 index

 		mumble-ruby-pluginbot devel documentation »

Pre configured system images

Login credentials for all images

		root : root

		botmaster : botmaster

Installaltion on SD-Card

Linux

sudo gunzip -c pluginbot.arch.img.ARCHITECTURE.gz | dd of=/dev/sdX

Where sdX is the device for your SD-Card.

Windows

Unzip pluginbot.arch.img.ARCHITECTURE.zip and then write image2.img with Win32DiskImager.

Note

On Windows you need to download Win32 Disk Imager [https://sourceforge.net/projects/win32diskimager/] to write the images to an sdcard.

Downloads

Banana Pi

Download one of the following compressed images:

		pluginbot.arch.img.bananapi.gz [https://www.robingroppe.de/media/mumble-ruby-pluginbot/0.10/armboards/pluginbot.arch.img.bananapi.gz]

		pluginbot.arch.img.bananapi.zip [https://www.robingroppe.de/media/mumble-ruby-pluginbot/0.10/armboards/pluginbot.arch.img.bananapi.zip]

Raspberry Pi2

Download one of the following compressed images

		pluginbot.arch.img.pi2.gz [https://www.robingroppe.de/media/mumble-ruby-pluginbot/0.10/armboards/pluginbot.arch.img.pi2.gz]

		pluginbot.arch.img.pi2.zip [https://www.robingroppe.de/media/mumble-ruby-pluginbot/0.10/armboards/pluginbot.arch.img.pi2.zip]

Raspberry Pi3

Download one of the following compressed images

		pluginbot.arch.img.pi3.gz [https://www.robingroppe.de/media/mumble-ruby-pluginbot/0.10/armboards/pluginbot.arch.img.pi3.gz]

		pluginbot.arch.img.pi3.zip [https://www.robingroppe.de/media/mumble-ruby-pluginbot/0.10/armboards/pluginbot.arch.img.pi3.zip]

 © Copyright 2016.
 Created using Sphinx 1.3.5.

_images/Virtualbox_appliance_mumblerubypluginbot_gui_desktop.png
File Machine View Input Devices Help

[bot1_confyml

[osen - [[+] ™ B

File Edi

View Search Tools Documents Help
L..
Please take a look into the full default configuration file located in

the config/ directory if you need assistance for the settings.

Also every plugin does have its own configuration file, see plugins/*.yml.

#
ALl settings that you set here will overwrite those from the

default configuration file config/config.yml and also those from every single
plugin configuration file (plugins/*.yml).

config:
version: 2.1

debug: true
language: en

main:
ducking: false
automute_if_alone: true
stop_on_unregistered: true
control
strin
message
private_only: false
registered_only: true
historysize: 20
fifo: "/home/botmaster/mpd1/mpd. fifo"
user:

GMPC

Server View Option Tools Go Help.
<

ailll

d [l > pe

#I 9 Gnome Music Pla'

BFLEEDGE g 4

YAML v Tab Widt! Ln1,Col 1

Gno [y samenco erowser
Music PI:

Connected

_images/Virtualbox_appliance_mumblerubypluginbot_login_gui.png
Mumble-Ruby-Pluginbot 0.10.0 GUI [Running] - Oracle VM VirtualBox

lew Input Devices

Welcome to mumblerubypluginbot

ubuntu

PR

_static/minus.png

_static/comment.png

_static/comment-bright.png

