

The Making of a Real-World Moneyball

Finding Undervalued Players with H₂O, LIME and Shiny

Jo-fai (Joe) Chow

Data Science Evangelist /
Community Manager

joe@h2o.ai

@matlabulous

More Info → [https://bit.ly/
earl2018_moneyball](https://bit.ly/earl2018_moneyball)

In case you're wondering ... final project result

led to the signing of a
Major League Baseball (MLB) player

\$20M

multi-year contract

finalised two weeks
before the regular season

About Me

4:45 PM - 14 May 2018 from Budapest, Hungary

eRum 2018
Budapest

6:45 PM - 1 Sep 2018 from Amsterdam, The Netherlands

satRday
Amsterdam

- **Before H₂O**

- Water Engineer / EngD Researcher / Matlab Fan Boy (wonder why @matlabulous?)
- Discovered R, Python, H₂O ... never look back again
- Data Scientist at Virgin Media (UK), Domino Data Lab (US)

- **At H₂O ...**

- Data Scientist / Evangelist /
 - Sales Engineer / Solution Architect /
 - Community Manager
- ... The harsh reality of startup life ...

Reminder: #360Selfie

H2O.ai Overview

Company	Founded in Silicon Valley in 2012 Funded: \$75M Investors: Wells Fargo, NVIDIA, Nexus Ventures, Paxion Ventures
Products	<ul style="list-style-type: none">• H2O Open Source Machine Learning (14,000 organizations)• H2O Driverless AI – Automatic Machine Learning
Leadership	Leader in Gartner MQ Machine Learning and Data Science Platform
Team	120 AI experts (Kaggle Grandmasters, Distributed Computing, Visualization)
Global	Mountain View, London, Prague, India

Worldwide Recognition in the H2O.ai Community

Open source
community

222 OF FORTUNE
THE 500
 H₂O

8 OF TOP 10
BANKS

7 OF TOP 10
INSURANCE COMPANIES

4 OF TOP 10
HEALTHCARE COMPANIES

Paying
Customers

CREDIT SUISSE

WELLS FARGO

deserve

experian.

RBC

EQUIFAX

MarketAxess

ING

DISCOVER

Capital One

PayPal

ZURICH

PROGRESSIVE

CONFIDENTIAL

TRANSAMERICA

CHANGE

ARMADA

aetna

Healthcare

Advisory,
Accounting

CONFIDENTIAL

COMCAST

CISCO

DIRECT
MAILERS

Integral
Ad Science

Nielsen
Catalina
SOLUTIONS

macy's

Booking.com

Marketing

Retail

Financial

Insurance

Healthcare

Advisory,
Accounting

"H2O.ai's reference customers gave it the highest overall score for sales relationship and overall service and support" - Gartner MQ 2018

H2O.ai is a **Leader** in the 2018 Gartner Data Science and Machine Learning Platforms Magic Quadrant

- Technology leader with most completeness of vision
- Recognized for the mindshare, partner network and status as a **quasi-industry standard** for machine learning and AI
- H2O.ai customers gave the highest overall score among all the vendors for sales relationship and account management, customer support (onboarding, troubleshooting, etc.) and overall service and support

Figure 1. Magic Quadrant for Data Science and Machine-Learning Platforms

Get the
Gartner
Magic
Quadrant
[here](#)

Scientific Advisory Council

Dr. Trevor Hastie

- John A. Overdeck Professor of Mathematics, Stanford University
- PhD in Statistics, Stanford University
- Co-author, *The Elements of Statistical Learning: Prediction, Inference and Data Mining*
- Co-author with John Chambers, *Statistical Models in S*
- Co-author, *Generalized Additive Models*

Dr. Robert Tibshirani

- Professor of Statistics and Health Research and Policy, Stanford University
- PhD in Statistics, Stanford University
- Co-author, *The Elements of Statistical Learning: Prediction, Inference and Data Mining*
- Author, *Regression Shrinkage and Selection via the Lasso*
- Co-author, *An Introduction to the Bootstrap*

Dr. Steven Boyd

- Professor of Electrical Engineering and Computer Science, Stanford University
- PhD in Electrical Engineering and Computer Science, UC Berkeley
- Co-author, *Distributed Optimization and Statistical Learning via the Alternating Direction Method of Multipliers*
- Co-author, *Linear Matrix Inequalities in System and Control Theory*
- Co-author, *Convex Optimization*

H₂O Team

Leland Wilkinson

Origin of R Package `ggplot2`

Matt Dowle

data.table

H₂O Team

Erin LeDell, Chief ML Scientist Women in ML/DS & R-Ladies Global

H₂O Team

H₂O.ai

H₂O AutoML

Erin LeDell

Navdeep Gill

H₂O Team

48th

1st

33rd

4th

25th

Kaggle Grandmasters (and their Highest Rank)

113
Grandmasters

980
Masters

3,339
Experts

46,135
Contributors

33,242
Novices

About 80,000 Kagglers

H₂O Team

H₂O.ai

Amy Vu-Tran

Angela Bartz

48th
Apoorv Choudhury

Arno Candel

Arshin Barthar

Leland Wilkinson

Magnus Stenman

Marai Mendham

Marios Michailidis

Mark Chan

Mark Landry

Aarti Wedher

Benjamin Campbell

Branden Murray

Carl Andrews

Chandan Manathil

Chen Poff

Mateusz Dymczyk

Mathias Müller

Matt Dowd

Megan Kurka

Michael Kurka

Michal Molontava

Das Narayanan

David Crawford

Dmitry Larko

Eric Gudgion

Erin LeDell

Gregory Kanovsky

Michal Ratajka

Monika Mullerova

Navdeep Gill

Nishi Mehta

Nisha Shukhar

Nishant Kalra

Ian Gomez

Jacqueline Scott

Jag Birring

Jelena Kovac

Jen Gamec

Jeff Ford

Chandan Bhattacharya

Piotr Bojanowski

Patrick Abusow

Patrick Hall

Patrick Rice

Prithviraj Dasgupta

Jeff Gambetta

Jo-Fai Chow

Joelle Pineau

Jitendra Malik

Kristina Arias

Lauren DiPerna

Srikumar Alambal

Terry Teng

Tom Kraljevic

Venkatraman Venkateswaran

Virendra Yadav

Josephine Wang

Justin Loyola

Karen Heysepian

Kathy Lee

Kristina Arias

Lauren DiPerna

Srikumar Alambal

Terry Teng

Tom Kraljevic

Venkatraman Venkateswaran

Virendra Yadav

Virendra Yadav

13th

H₂O Team

H₂O.ai

Hoping to get closer to them at some point ...

181st

Moneyball: The Multimillion-Dollar Business Problem

The quest to find the most undervalued players
(before other teams notice them)

Source: Moneyball, 2011 Columbia Pictures

The Real Business Problem in Major League Baseball (MLB)

- Existing Forecasts (e.g. ESPN) are usually projections for the **next year only**.
- MLB players usually consider terms for 3 to 5 years when they sign a new contract.
- MLB teams need to consider players' **long-term performance** (i.e. > 1 year).

The screenshot shows the ESPN Fantasy Baseball website. At the top, there's a navigation bar with links for NFL, NBA, MLB, NCAAF, Soccer, etc. Below that is a sub-navigation for Fantasy Baseball with links for Home, Top 300 Rankings, Forecaster: Hitting Matchups, and More. The main content area is titled "Sortable 2018 Projections" and shows a table of player projections. An orange arrow points from the third bullet point in the list above to this table. The table has two sections: "PLAYERS" (listing players by rank and position) and "2018 SEASON BATTING PROJECTIONS" (listing projected statistics like R, HR, RBI, SB, and AVG). A large blue banner at the bottom reads "2018 SEASON BATTING PROJECTIONS".

RNK	PLAYER, TEAM POS	R	HR	RBI	SB	AVG
1	Mike Trout, LAA OF	119	40	98	22	.308
2	Jose Altuve, Hou 2B	106	24	83	32	.329
3	Nolan Arenado, Col 3B	105	38	132	3	.300
4	Mookie Betts, Bos OF	107	24	84	29	.294
5	Bryce Harper, Wsh OF	109	35	102	12	.309
6	Trea Turner, Wsh SS	97	15	59	57	.287
7	Charlie Blackmon, Col OF	116	30	84	14	.315
8	Paul Goldschmidt, Ari 1B	102	28	102	19	.296
9	Carlos Correa, Hou SS	99	28	107	12	.301
10	Giancarlo Stanton, NYY OF, DH	107	52	118	2	.269
11	Kris Bryant, CHC 3B	110	32	94	10	.296
12	Manny Machado, Bal 3B, SS	97	34	98	10	.294

The Moneyball Team

IBM

David Kearns
PM @ IBM Data Science

H₂O

Jo-Fai Chow
Data Scientist @ H₂O.ai

Aginity

Ari Kaplan
Mr. Moneyball @ Aginity

Baseball Player Performance Data

- Open data – **Lahman** Database.
- Proprietary data (**AriDB**) from Ari Kaplan – our real Moneyball guy.
- Enriched Lahman data with Ari's Data – Final dataset for predictive modelling

Lahman Database

<http://www.seanlahman.com/baseball-archive/statistics/>

Attribute	Description
playerID	Player ID code
yearID	Year player was born
G	Games
AB	At Bats
R	Runs
H	Hits
2B	Doubles
3B	Triples
HR	Homeruns
SO	Strike Outs
IBB	Intentional Walks
SF	Sacrifice flies

Ari's Database

- Private database containing 5 years of data
- Pitch-by-pitch play for each MLB game:
 - Pitch type, top speed, end speed, spin rate, x, y, z coordinates, batter result etc.

Attribute	Description
Pitch_Type	Two - character code of type of pitch. FF=fastball, CU=curveball, SL=slider, etc.
Spin_rate	Spin of the pitch in rotations per minute. One of the top fields for a feature...the theory is the more spin the harder it is to hit.
Start_speed	The velocity of the pitch in mph (when it leaves the hand, which is the measure used for tv).
End_speed	The velocity of the pitch when it arrives at the plate
Z0	Feet off the ground when the pitch is released.
Spray_x	When ball is hit into play, this is the x - coordinate of where it is hit/picked up by a fielder
Spray_y	When ball is hit into play, this is the y - coordinate of where it is hit/picked up by a fielder
Spray_des	Classification of type of hit: pop out, flyout, groundout, hit, error

Lahman Data

Player's information

birthYear	birthMonth	birthDay	birthCountry	birthState	birthCity					
1991	8	7	USA	NJ	Vineland					
nameFirst	nameLast	nameGiven	weight	height	bats	throws	debut	finalGame	retroID	bbrefID
Mike	Trout	Michael Nelson	235	74	R	R	2011-07-08	2017-10-01	troum001	troutmi01

Player's past performance (batting in this case)

playerID	yearID	stint	teamID	IgID	G	AB	R	H	2B	3B	HR	RBI	SB	CS	BB	SO	IBB	HBP	SH	SF	GIDP	
95484	troutmi01	2011	1	LAA	AL	40	123	20	27	6	0	5	16	4	0	9	30	0	2	0	1	2
96904	troutmi01	2012	1	LAA	AL	139	559	129	182	27	8	30	83	49	5	67	139	4	6	0	7	7
98308	troutmi01	2013	1	LAA	AL	157	589	109	190	39	9	27	97	33	7	110	136	10	9	0	8	8
99744	troutmi01	2014	1	LAA	AL	157	602	115	173	39	9	36	111	16	2	83	184	6	10	0	10	6
101226	troutmi01	2015	1	LAA	AL	159	575	104	172	32	6	41	90	11	7	92	158	14	10	0	5	11
102712	troutmi01	2016	1	LAA	AL	159	549	123	173	32	5	29	100	30	7	116	137	12	11	0	5	5
104195	troutmi01	2017	1	LAA	AL	114	402	92	123	25	3	33	72	22	4	94	90	15	7	0	4	8

Lahman Data Framed as a ML problem

yearID	teamID	lgID	weight	height	bats	throws	birthYear	birthCountry	birthState	birthCity	age	career_year
2011	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	20	1
2012	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	21	2
2013	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	22	3
2014	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	23	4
2015	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	24	5
2016	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	25	6
2017	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	26	7
2018	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	27	8
2019	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	28	9
2020	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	29	10

Player
Attributes

last1_HR	last2_HR	last3_HR	last4_HR	last5_HR	avg_last2_HR	avg_last3_HR	avg_last4_HR	avg_last5_HR
NA	NA	NA	NA	NA	Nan	Nan	Nan	Nan
5	NA	NA	NA	NA	5.0	5.00000	5.00000	5.00000
30	5	NA	NA	NA	17.5	17.50000	17.50000	17.50000
27	30	5	NA	NA	28.5	20.66667	20.66667	20.66667
36	27	30	5	NA	31.5	31.00000	24.50000	24.50000
41	36	27	30	5	38.5	34.66667	33.50000	27.80000
29	41	36	27	30	35.0	35.33333	33.25000	32.60000
33	29	41	36	27	31.0	34.33333	34.75000	33.20000
33	33	29	41	36	33.0	31.66667	34.00000	34.40000
33	33	33	29	41	33.0	33.00000	32.00000	33.80000

One of the Targets

yearID	HR
2011	5
2012	30
2013	27
2014	36
2015	41
2016	29
2017	33
2018	NA
2019	NA
2020	NA

Training
Validation
Forecast

No data. Used 2017 value. Not perfect (a quick hack).

Predictive Modelling – H₂O AutoML

- Framed data as regression problems for performance prediction.
- Historical player performance as features.
- Used H₂O AutoML to build ensembles (linear model, random forests, gradient boosting, and deep neural networks).


```
# Install 'h2o' from CRAN  
install.packages('h2o')
```

Approach One: Learning from Lahman only

Approach Two: Learning from **Lahman** & **AriDB**

H₂O AutoML Code

```
# H2O AutoML with Lahman only
automl_lahman = h2o.automl(x = features,
 y = targets[n_target],
 training_frame = h_train,
 validation_frame = h_valid,
 max_models = 10, # increase this to allow more models
 max_runtime_secs = 120, # increase this to allow more time
 stopping_metric = "RMSE",
 stopping_rounds = 3,
 seed = n_seed,
 exclude_algos = c("DeepLearning"), # you can exclude any algo
 project_name = paste0("AutoML_Lahman", targets[n_target]))
```

H₂O AutoML Results

```
H2ORegressionMetrics: stackeddenseensemble
** Reported on cross-validation data. **
** 5-fold cross-validation on training data (Metrics computed for combined holdout predictions) **


MSE: 0.00246453
RMSE: 0.04964404
MAE: 0.03335875
RMSLE: 0.04124294
Mean Residual Deviance : 0.00246453
```

Slot "leaderboard":

		model_id	mean_residual_deviance	rmse	mae	rmsle
1	StackedEnsemble_BestOfFamily_0_AutoML_20180615_040834		0.002465	0.049644	0.033359	0.041243
2	StackedEnsemble_AllModels_0_AutoML_20180615_040834		0.002467	0.049669	0.033367	0.041265
3	GLM_grid_0_AutoML_20180615_040834_model_0		0.002480	0.049802	0.033560	0.041401
4	GBM_grid_0_AutoML_20180615_040834_model_4		0.002486	0.049856	0.033707	0.041373
5	GBM_grid_0_AutoML_20180615_040834_model_2		0.002564	0.050638	0.034346	0.042008
6	GBM_grid_0_AutoML_20180615_040834_model_1		0.002569	0.050684	0.034261	0.042022

[12 rows x 5 columns]

Predictive Modelling – H₂O AutoML

One of Many Targets
(e.g. Home Runs, Batting Average)


```
# Install 'h2o' from CRAN  
install.packages('h2o')
```

Predictive Modelling – H₂O AutoML

Predictive Modelling – H₂O AutoML


```
# Install 'h2o' from CRAN
install.packages('h2o')
```

Explaining the Predictions

LIME – Local Interpretable Model-agnostic Explanations

- Approximate reasoning of complex ML models (ensembles).
- Most important attributes and their contributions to the predictions.
- Ari validated the models with his 30+ years of baseball domain knowledge.
- He trusted the models.


```
# Install 'lime' from CRAN  
install.packages('lime')
```

Putting Everything Together – Moneyball Shiny App

Live Demo

Search or jump to...

/ Pull requests Issues Marketplace Explore

woobe / moneyball

Unwatch ▾ 2

Star 1

Fork 0

Code

Issues 0

Pull requests 0

Projects 0

Wiki

Insights

Settings

Moneyball Demo (Public Version)

Add topics

7 commits

More Info → https://bit.ly/earl2018_moneyball

Edit

Apache-2.0

Branch: master ▾

New pull request

Create new file

Upload files

Find file

Clone or download ▾

woobe Added descriptions

Latest commit d630812 2 days ago

cache_data

Raw data from Lahman database

3 days ago

.gitignore

Initial commit

22 days ago

LICENSE

Initial commit

22 days ago

README.md

Added descriptions

2 days ago

step_1_data_munging.R

Data munging for Lahman data only

3 days ago

step_2_model_pitching.R

H2O AutoML Model Building Scripts

2 days ago

step_3_model_batting.R

H2O AutoML Model Building Scripts

2 days ago

README.md

If you want to hear the full story from Ari himself

29th & 30th Oct, London

More real-world use cases
+
All H₂O Kaggle Grandmasters
+
Hands-on Training

Thanks!

- More Info, Code, and Slides
 - [bit.ly/
earl2018_moneyball](https://bit.ly/earl2018_moneyball)
- Contact
 - joe@h2o.ai
 - [@matlabulous](https://twitter.com/matlabulous)
 - github.com/woobe