

From Pixels to Points: Using Tracking Data to Measure Performance in Professional Basketball

April 23, 2018

Alexander Franks
UC Santa Barbara
afranks@pstat.ucsb.edu

Why Sports?

“Its not just “big data”. It's something much better: rich data.” --Nate Silver

<http://fivethirtyeight.com/features/rich-data-poor-data/>

Why Sports?

Fundamental Ideas

- Sample size
- Regression to the mean
- Bias-variance tradeoff
- Shrinkage and hierarchical models
- Spatial methods

The power of analogy

Using Sports Analytics to Broaden the Appeal of Math and Science Among Youth

John Drazen, 2017 Sloan Research Competition Winner

Bryant attempted
30,699 shots
throughout his
career.

- Made
- Missed

Kobe's last shot:

April 13, 2016: Capping a 60-point
performance, Kobe's final shot from
the field was a 19-foot jumper.

ASSIST RATE BY LOCATION

GRANTLAND

Optical tracking data

A high-resolution, digital representation of the game

- With former classmates, formed a sports research group, (X,Y) Research in 2014
- New methodology at the intersection of statistics, machine learning, and sports analytics
- Projects for Arsenal (soccer), Dodgers (baseball) and San Antonio Spurs (basketball)
- Currently working with Philadelphia 76ers

Sports — Sixers

Analytics-driven Sixers ride the numbers to NBA playoffs

Updated: APRIL 18, 2018 — 11:25 AM EDT

 View Gallery

Data Science Tools Used by

- XML and json files produced daily after games

{JSON}

- Update PostgresSQL databases

- Front end: Node and React JS

- Statistical analysis: Pandas

- Version control

- Cloud computing on AWS

Statistics and Machine Learning

- Don't care about fancy methods: want reliable / interpretable / trustworthy results.
- When you develop a complex model, how do you check that it's right? How would you use it to make decisions?
 - E.g. cross validation, uncertainty quantification (confidence intervals)
 - What other interpretations are consistent with your results?

Soft Skills Matter

- VP of analytics and strategy: “Maybe 20 percent of my job is analytics and 80 percent is being able to collaborate with people and communicate with coaches”
- Contextualize your statistical findings! It is just as important to emphasize what the data *doesn't* tell you as what it does.
- Can't be an expert in everything but need to speak others' language and be comfortable working on a team.

Optical tracking data

A high-resolution, digital representation of the game

ANIMATION BY DAN HASTINGS, KIRK GOLDSBERRY, ALEXANDER FRANKS, AND ANDREW MILLER

8:06.60
16.38

ANIMATION BY DAN HASTINGS, KIRK GOLDSBERRY, ALEXANDER FRANKS, AND ANDREW MILLER

Big data = a lot of small data

Enormous data sets often consist of enormous numbers of small sets of data, none of which by themselves are enough to solve the thing you are interested in, and they fit together in some complicated way.

— Bradley Efron, *Significance Magazine*

Spatial Context Matters

“Does the distance of the challenging defender matter when a shot is being taken?”

Regression Models for Defensive Analysis

- Discretize court into regions
- Model makes/misses and shot attempts using regression
 - Offensive player
 - Defensive player, time guarding, distance
 - Court region
- Coefficients for defenders tell us about defender skill

Shot Suppression

Shot Disruption

Deriving defense from data

Matchups

Matchups: who's guarding whom?

$$\begin{aligned}\ell(\Gamma, \sigma_D^2) &= \log P(\mathbf{D}, \mathbf{I}|\Gamma, \sigma_D^2) \\ &= \sum_{t,j,k} I_{tjk} [\log(P(D_{tj}|I_{tjk}, \Gamma, \sigma_D^2)) + \log(P(I_{tjk}|I_{(t-1)j}))] \\ &= \sum_{t,j,k} \frac{I_{tjk}}{\sigma_D^2} (D_{tj} - \mu_{tk})^2 + I_{tjk} \log P(I_{tjk}|I_{(t-1)j})\end{aligned}$$

$$(\hat{\Gamma}^{(i)}, \hat{\sigma}_D^{2(i)}) \leftarrow \arg \max_{\Gamma, \sigma_D^2} \sum_{t,j,k} \frac{E_{tjk}^{(i-1)}}{\sigma_D^2} (D_{tj} - \Gamma X_{tk})^2, \quad \Gamma \mathbf{1} = 1$$

$$\hat{\Gamma} = \hat{\Gamma}_{gls} + (X^T \Omega^{-1} X)^{-1} \mathbf{1}^T (\mathbf{1} (X^T \Omega^{-1} X)^{-1} \mathbf{1}^T)^{-1} (1 - \hat{\Gamma}_{gls} \mathbf{1}),$$

Matchups: who's guarding whom?

Matchups: who's guarding whom?

ANIMATION BY DAN HASTINGS, KIRK GOLDSBERRY, ALEXANDER FRANKS, AND ANDREW MILLER

8:05.20
15.03

ANIMATION BY DAN HASTINGS, KIRK GOLDSBERRY, ALEXANDER FRANKS, AND ANDREW MILLER

Matchups: who's guarding whom?

ANIMATION BY DAN HASTINGS, KIRK GOLDSBERRY, ALEXANDER FRANKS, AND ANDREW MILLER

ANIMATION BY DAN HASTINGS, KIRK GOLDSBERRY, ALEXANDER FRANKS, AND ANDREW MILLER

WHO IS GUARDING WHOM? AND HOW MANY POINTS DID THEY GIVE UP?

SAN ANTONIO SPURS ON OFFENSE

Percentage of time defending

Low

High

Houston at San Antonio
Dec. 25, 2013

Modeling defensive skill

Defenders' impact on shot selection and disruption

$$\Pr(\text{shot attempted}|\text{data}) \propto \exp(\alpha_o + \sum_{d=1}^5 F(o, d)\beta_d)$$

- Overall “usage”
- Defending time
- Suppression coefficient

Shot selection

$$\Pr(\text{shot made}|\text{data}) \propto \exp(\theta_o + \phi_d + \xi\mathcal{D})$$

- Overall efficiency
- Disruption coefficient
- Defender distance effect

Shot disruption

Sharing Information Across Players

JAMES-STEIN ESTIMATORS for the 18 baseball players were calculated by “shrinking” the individual batting averages toward the overall “average of the averages.” In this case the grand average is .265 and each of the averages is shrunk about 80 percent of the distance to this value. Thus the theorem on which Stein’s method is based asserts that the true batting abilities are more tightly clustered than the preliminary batting averages would seem to suggest they are.

Sharing Information Across Space

Is propensity to shoot at
 (x,y) correlated with the
propensity to shoot at
 (u,v) ?

What about (w,z) ?

Sharing Information Across Space

James Harden (965 shots)

Tony Parker (692 shots)

A log-Gaussian Cox Process

LeBron James shot chart

LeBron James intensity surface (posterior mean)

Partitioning the Court

- Each player LGCP is a V-dimensional vector (~ 1000 sq tiles)
- Represent all shot surfaces as a matrix:

$$\Lambda = [\bar{\lambda}_1, \dots, \bar{\lambda}_N]^T$$

where all elements of $\bar{\lambda}_i > 0$, and $\sum_v \bar{\lambda}_i(v) = 1$

- **Goal:** find a reduce basis set to describe shot types

Nonnegative Matrix Factorization

Story: Each of the N players is some combination of K different 'shot types' (basis surfaces):

$$\Lambda \approx WB \quad (1)$$

low rank approximation:

$$N \begin{matrix} \Lambda \\ V \end{matrix} \approx N \begin{matrix} W \\ K \end{matrix} \begin{matrix} B \\ V \end{matrix} K$$

where

$$W \in \mathbb{R}_+^{N \times K} \text{ and } B \in \mathbb{R}_+^{K \times V}$$

Optimize:

$$\hat{W}, \hat{B} = \arg \min_{W, B > 0} \ell(\Lambda, WB) \quad (2)$$

Nonnegative Matrix Factorization

Interpretation: player n 's shooting

$$\hat{\lambda}_n = \sum_{k=1}^K W_{nk} B_k$$

- B_k is the k 'th basis surface or 'shot type'
- W_{nk} is player n 's loading onto B_k .

NMF: 3 basis vectors

(a) close-range

(b) mid-range

(c) long-range

NMF: 5 basis vectors

(a) close-range

(b) mid-range

(c) long-range

NMF: 10 basis vectors

close-range

mid-range

long-range

NMF player weights

	0.21	0.16	0.12	0.09	0.04	0.07	0.00	0.07	0.08	0.17
LeBron James	0.21	0.16	0.12	0.09	0.04	0.07	0.00	0.07	0.08	0.17
Brook Lopez	0.06	0.27	0.43	0.09	0.01	0.03	0.08	0.03	0.00	0.01
Tyson Chandler	0.26	0.65	0.03	0.00	0.01	0.02	0.01	0.01	0.02	0.01
Marc Gasol	0.19	0.02	0.17	0.01	0.33	0.25	0.00	0.01	0.00	0.03
Tony Parker	0.12	0.22	0.17	0.07	0.21	0.07	0.08	0.06	0.00	0.00
Kyrie Irving	0.13	0.10	0.09	0.13	0.16	0.02	0.13	0.00	0.10	0.14
Stephen Curry	0.08	0.03	0.07	0.01	0.10	0.08	0.22	0.05	0.10	0.24
James Harden	0.34	0.00	0.11	0.00	0.03	0.02	0.13	0.00	0.11	0.26
Steve Novak	0.00	0.01	0.00	0.02	0.00	0.00	0.01	0.27	0.35	0.34

Combine two methods to create defensive shot charts

The Big Men

ROY HIBBERT
DEFENSIVE SHOT CHART

DWIGHT HOWARD
DEFENSIVE SHOT CHART

Log Odds by Nearest Def. Dist.

Stealing the playbook

Searching the data for play instances

Decoy

Decoy

Weave

Weave

Dynamic time warping

Matches up the same play occurring at different speeds/locations

Weave example

original

aligned

Building “Words”

“Words” := Pairs of co-occurring actions

→ Possession
“document”

([purple square]	,	[red square])	([blue square]	,	[green square])
([purple square]	,	[blue square])	([purple square]	,	[blue square])
([red square]	,	[green square])	([red square]	,	[green square])
([blue square]	,	[red square])	([red square]	,	[green square])

Weave (“fifty-four”) example

Play results

Shot Outcomes:
Fifty-Four (closest 50)

Expected Possession Value

A basketball possession's stock ticker

Expected Possession Value

A basketball possession's stock ticker

Tim Duncan Screen For Tony
Expected Points: 0.86

Tony Parker Enters Restricted / Tony Parker Passes The Ball
Expected Points: 1.36

Kawhi Leonard Shoots The Game Winning Shot
Expected Points: 1.46 → 1.7

Expected Possession Value

Expected Possession Value (EPV) is the **number of points** the offense is **expected** to score before the end of the current possession, **given all of the information** we have up to **now**.

Takeaways

New data allows us to answer old questions.

“Big data” is usually a bunch of small data; our questions are revealed to be more specific the more data we have.

Requirements often more complex than a naive prediction problem.

Methodology relevant to a range of modern datasets (geospatial, animal tracking, mobile health, etc)