SQLillo Royale

Your task is to program a bot that survives for as long as possible.

The bot is implemented in the Lua programming language. At the most basic idea, you need to implement two functions

```
def bot_init(me)
 ...
end

def bot_main(me)
 ...
end
```

The bot_init function will be called once at the start of a match, and after that bot_main will be called on each tick.

You can use globals to save information between each tick and you can use any Lua data structure and language feature.

Both functions receive a **me** which is the type you use to query your surroundings, move or cast a skill. The available functions are

- me:pos() returns a vec type with your player position
- me:move(v) given a vector moves in that direction this tick
- me:health() returns your current health
- me:visible() returns a list of visible entities
- me:cod()
- me:cast(s, v) casts a skill spell s in the v direction. s can be 0 small projectile, damage is 10, cooldown is 1. 1 dash in the given direction 2 melee attack, distance is 2, damage 20 and cooldown 50.

The visible() call returns an entity type which has the following methods

- :pos() returns a vec type with the entity position
- :type() returns a string that represents the entity type, it can be player or bullet
- :id() returns the id of the entity as an integer. You can use it to check if it's the same entity. Bullets don't have a stable id, players do.

The vec type has the following methods

- :add(v) returns a new vector that is the result of adding both of them.
- :sub(v) returns a new vector that is the result of subtracting both of them.
- :x() returns the x component of the vector
- :y() returns the x component of the vector
- :neg() returns a new vector that is the result of negating the vector

Sample code

```
-- Global variables
local target = nil
local cooldowns = \{0, 0, 0\}
-- Initialize bot
function bot_init(me)
end
-- Main bot function
function bot_main(me)
 local me_pos = me:pos()
 -- Update cooldowns
 for i = 1, 3 do
 if cooldowns[i] > 0 then
 cooldowns[i] = cooldowns[i] - 1
 end
 end
 -- Find the closest visible enemy
 local closest_enemy = nil
 local min_distance = math.huge
 for _, player in ipairs(me:visible()) do
 local dist = vec.distance(me_pos, player:pos())
 if dist < min_distance then</pre>
 min_distance = dist
 closest_enemy = player
 end
 end
 -- Set target to closest visible enemy
 local target = closest_enemy
 if target then
 local direction = target:pos():sub(me_pos)
 -- If target is within melee range and melee attack is not on cooldown, use melee a
 if min_distance <= 2 and cooldowns[3] == 0 then</pre>
 me:cast(2, direction)
 cooldowns[3] = 50
 -- If target is not within melee range and projectile is not on cooldown, use proje
 elseif cooldowns[1] == 0 then
```

```
me:cast(0, direction)
 cooldowns[1] = 1
end

-- Move towards the target
 me:move(direction)
end
end
```