

ETC5512: Wild Caught Data

Week 11

Sports data and web scraping

Lecturer: *Dianne Cook*

Department of Econometrics and Business Statistics

✉ ETC5512.Clayton-x@monash.edu

Image source: <https://www.welcometocountry.org/digital-genocide-ash-bartys-race-repeatedly-removed/>

What about Barty!

- current ranking: 1
- singles titles: 8
- Prize Money:
\$17,594,569
- Win/Loss Singles:
252/94

Home-grown champion

Sports data

There's a treasure trove of data on sports, buried in web sites.

Tournaments

Rankings

Players

News

Videos

Stats

WTA TV

Shop

More

2020

Serve Stats

Return Stats

Custom Filter: Aces Double Faults 1st Serve % 1st Serve Points % 2nd Serve Points % Serve Points Won Break Point % Service Games Won

Pos	Player	Rank	Matches	Aces	DF	1st Srv %	1st Srv Pts %	2nd Srv %	Srv Pts Won %	BPSVD %	Srv Gm Won %
1	ASHLEIGH BARTY 🇦🇺 AUS	1	14	79	26	61 %	73.4%	49.5%	64.1%	65.9%	81.6%
2	SIMONA HALEP 🇷🇴 ROU	2	12	29	21	68.8 %	67.4%	44.1%	60.1%	54.8%	73.2%
3	KAROLINA PLISKOVÁ 🇨🇿 CZE	3	11	76	36	63.2 %	71.3%	52.3%	64.3%	76.3%	85.9%
4	SOFIA KENIN 🇺🇸 USA	4	18	50	48	69.8 %	67.7%	49.5%	62.2%	63.9%	79.5%
5	ELINA SVITOLINA 🇺🇦 UKR	5	14	48	32	62.1 %	68.8%	47.9%	60.8%	61.5%	73.1%
6	KIKI BERTENS 🇳🇱 NED	7	13	67	50	62.9 %	73%	42.2%	61.6%	66.7%	76.3%
7	BELINDA BENCÍC 🇨🇭 SUI	8	13	46	69	61.8 %	66.8%	40.5%	56.8%	54.7%	62.9%
8	SERENA WILLIAMS 🇺🇸 USA	9	8	50	10	62.6 %	71.8%	55.3%	65.6%	76.7%	87.8%
9	NAOMI OSAKA 🇯🇵 JPN	10	7	67	14	63.8 %	72.3%	52.3%	65%	66.7%	83.7%

html source

```
<source srcset="https://photoresources.wtatennis.com/photo-resources/2019/10/08/f14eec26-4f99-4563-b904-d94b7c70b7a1/vnoiRejq.jpg?width=56, https://photoresources.wtatennis.com/photo-resources/2019/10/08/f14eec26-4f99-4563-b904-d94b7c70b7a1/vnoiRejq.jpg?width=112 2x" media="(max-width: 840px)">
<source srcset="https://photoresources.wtatennis.com/photo-resources/2019/10/08/f14eec26-4f99-4563-b904-d94b7c70b7a1/vnoiRejq.jpg?width=56, https://photoresources.wtatennis.com/photo-resources/2019/10/08/f14eec26-4f99-4563-b904-d94b7c70b7a1/vnoiRejq.jpg?width=112, https://photoresources.wtatennis.com/photo-resources/2019/10/08/f14eec26-4f99-4563-b904-d94b7c70b7a1/vnoiRejq.jpg?width=168 2x" media="(min-width: 840px)">
![Ashleigh Barty – Default Crop](https://photoresources.wtatennis.com/photo-resources/2019/10/08/f14eec26-4f99-4563-b904-d94b7c70b7a1/vnoiRejq.jpg?width=56) = $0
  </picture>
</div>
▶ <div class="player-name">...</div>
</td>
▶ <td class="stats-list__cell stats-list__cell--rank stats-list__cell--fixed-width stats-list__cell--current">...</td>
▶ <td class="stats-list__cell stats-list__cell--matches stats-list__cell--fixed-width ">...</td>
<td class="stats-list__cell stats-list__cell--stat stats-list__column-serve " data-stat="Aces">79</td>
<td class="stats-list__cell stats-list__cell--stat stats-list__column-serve " data-stat="Double_Faults">26</td>
<td class="stats-list__cell stats-list__cell--stat stats-list__column-serve " data-stat="first_serve_percent">61 %</td>
<td class="stats-list__cell stats-list__cell--stat stats-list__column-serve " data-stat="first_serve_won_percent">73.4%</td>
<td class="stats-list__cell stats-list__cell--stat stats-list__column-serve " data-stat="second_serve_won_percent">49.5%</td>
<td class="stats-list__cell stats-list__cell--stat stats-list__column-serve " data-stat="service_points_won_percent">64.1%</td>
<td class="stats-list__cell stats-list__cell--stat stats-list__column-serve " data-stat="breakpoint_saved_percent">65.9%</td>
```

html is text, verbose, but nicely organised by tags. Web scraping allows harvesting data provided in web pages, by extracting the data components of the text.

```

## # A tibble: 22 x 4
## Player Rank Matches Aces
## <chr> <int>  <int> <int>
## 1 ASHLEIGH A. BARTY 1 14 79
## 2 KAROLINA K. PLISKOVA  3 11 76
## 3 SOFIA S. KENIN 4 18 50
## 4 ELINA E. SVITOLINA 5 14 48
## 5 KIKI K. BERTENS 7 13 67
## 6 BELINDA B. BENCIC 8 13 46
## 7 SERENA S. WILLIAMS  9 8 50
## 8 NAOMI N. OSAKA 10 7 67
## 9 ARYNA A. SABALENKA  11 15 64
## 10 PETRA P. KVITOVA 12 15 77
## 11 MADISON M. KEYS 13 8 46
## 12 GARBIÑE G. MUGURUZA 16 20 122
## 13 ELENA E. RYBAKINA 17 25 146
## 14 MARIA M. SAKKARI 20 15 60
## 15 ELISE E. MERTENS 23 14 46
## # ... with 7 more rows

```

That took me about a half day to work out.

- ➊ The WTA (women's tennis) web site is difficult to scrape because the table content is dynamic. There are numerous javascripts which extract and load the data.
- ➋ The trick for a page like this is to save a local copy of the web page, and read it into R from this. Directly reading from the URL gets empty objects.
- ➌ It's not easy to tell that a page is dynamic, and its hard to determine if its just stupid me. Need more practice.
- ➍ ATP (men's tennis site) is much easier - its just tables, even though the reader can choose to display different tables in the page. This format is easier to automate.

ATP

Apps SelectorGadget

nfosys / DIGITAL INNOVATION PARTNER

ATP TOUR Scores Stats Rankings Players Tournaments News Video Photos Watch Listen Shop Search Emirates ATP TOUR PREMIER PARTNER

Rankings Home Singles Doubles Race To London Doubles Race Race to Milan Former No. 1s Rankings FAQ

2020.03.16 Top 100 All Countries Go

Ranking	Move	Country	Player	Age	Points	Tourn Played	Points Dropping	Next Best
1	-		Novak Djokovic	32	10,220	18	45	0
2	-		Rafael Nadal	33	9,850	18	360	0
3	-		Dominic Thiem	26	7,045	21	1,000	90
4	-		Roger Federer	38	6,630	16	600	0
5	-		Daniil Medvedev	24	5,890	23	45	45
6	-		Stefanos Tsitsipas	21	4,745	26	10	90
7	-		Alexander Zverev	22	3,630	25	45	45
8	-		Matteo Berrettini	23	2,860	21	135	10
9	-		Gael Monfils	33	2,860	22	180	0
10	-		David Goffin	29	2,555	27	10	45

Scores **Latest**

News **Videos**

Ferrero On 2003 Roland Garros Title: 'It Was One Of The Greatest Things I Ever Did' Roland Garros

Cecchinato On Djokovic Upset: 'I Think It's Changed My Life' Roland Garros

34 Stats On Rafael Nadal's 34th Birthday Player Features

Winners Announced For Fan Essay 2 Emirates ATP Kids Hub

```
library(rvest)
library(tidyverse)
url_atp <- "https://www.atptour.com/en/rankings/s
atp_html <- read_html(url_atp)
atp_rankings <- html_node(atp_html, "table") %>%
  html_table(fill=TRUE)
```

```
## # A tibble: 100 x 6
## Player Age Points `Tourn Played` `Points Dropping` `Next Best`
## <chr> <int> <chr> <int> <chr> <int>
## 1 Novak Djokovic 32 10,220 18 45 0
## 2 Rafael Nadal 33 9,850 18 360 0
## 3 Dominic Thiem 26 7,045 21 1,000 90
## 4 Roger Federer 38 6,630 16 600 0
## 5 Daniil Medvedev 24 5,890 23 45 45
## 6 Stefanos Tsitsipas  21 4,745 26 10 90
## 7 Alexander Zverev 22 3,630 25 45 45
## 8 Matteo Berrettini 23 2,860 21 135 10
## 9 Gael Monfils 33 2,860 22 180 0
## 10 David Goffin 29 2,555 27 10 45
## # ... with 90 more rows
```

Data will require more processing

Notice the format of variables:

- Points is interpreted as a character
- Points dropping is also a character

the "," in the field isn't read as a separator in a number. These columns will need to be converted to numeric, after stripping out the "," with a text substitution.

case study |

In tennis, do smashes
win matches?

Smashes win matches analysis

Data for women and men's singles matches was scraped from the 2012 Grand Slam web sites. Statistics for each match were recorded:

- ➊ Aces
- ➋ Fastest serve speed
- ➌ Winners
- ➍ Unforced errors
- ➎ Return games won
- ➏ First serve %
- ➐ Second serve %
- ➑ Receiving points win

Smashes win matches analysis

Fastest serve speed, and number of aces, in a match, by Grand Slam, and comparing men and women.

Smashes win matches analysis

Return games won, and number of unforced errors.

Higher Round number indicates player made it further in the tournament. Statistics for women's singles matches.

Generally, you want to have more winners than unforced errors. Too few winners might indicate that you are not working hard enough, to be able to win the match, and too many might indicate having to work too hard, so too risky, to win the match. Similar for men's matches.

How important is serving?

Turns out, first serve not so much, as long as its reasonably good. The second serve % is a big indicator of progressing through a tournament, along with receiving points won.

Rules for tournament progression

Table 1. The most important statistics and values to match for men and women aiming to make the quarter-finals

<i>Statistic</i>	<i>Men's rule</i>	<i>Women's rule</i>
Return points won	> 39.0	> 45.6
First serve winning %	> 74.3	> 61.8
Second serve winning %	> 52.9	> 48.8
Unforced errors	between 22.3, 35.2	between 12.3, 26.5

Odds to win

Knowing the statistics of players in the first two rounds, gives pretty reliable odds of predicting the quarter finalists.

Table 2. Example odds for the women's and men's 2013 Australian Open

<i>Player</i>	<i>Odds</i>	<i>Player</i>	<i>Odds</i>
Serena Williams	1.1	Novak Djokovic	1.1
Maria Sharapova	1.2	Andy Murray	1.1
Sloane Stephens	1.2	Roger Federer	1.2
Caroline Wozniacki	1.2	Marin Cilic	1.3
Venus Williams	1.3	Juan Martin Del Potro	1.3
Victoria Azarenka	1.3	Jo-Wilfried Tsonga	1.4
Svetlana Kuznetsova	1.4	Tomas Berdych	1.7
Jamie Hampton	1.4	Stanislas Wawrinka	1.7

Women: S. Williams, Sharapova, Stephens, Azarenka, Kuznetsova, Radwańska, Na, Makarova

Men: Djokovic, Murray, Federer, Tsonga, Berdych, Chardy, Almagro, Ferrer

Smashes win matches analysis

Smashes are important, but only up to a point! The players who are successful are those who force the pace of the game with smashes, but who do not overdo it. Defensive play is probably more important: being able to win points on the opponent's serve, and winning points on one's own second serve, correlates best with getting through to the quarter-finals and the big money prizes.

Legality of scraping

- ➊ Is web scraping legal? Yes, unless you use it unethically.
 - ➋ Search engines started as web scrapers, and it boosts the visibility of the page, increasing the positive sentiment towards scraping.
- ➋ **Copyright infringement:** if the data is copyright protected, you can't upload it to your own site, or use it for commercial purposes
- ➋ **Violation of the Computer Fraud and Abuse Act:** unauthorised access, eg jerk.com
- ➋ **Trespass to Chattel:** Don't make so many requests that you slow the web site's performance

ATP terms and conditions

Scores Stats Rankings Players Tournaments News Video Photos

Watch Listen

Terms & Conditions

3. COPYRIGHTS AND TRADEMARKS

A. Ownership

ATP owns or has the right to use all of the data, information, text, images, streaming media, video, sounds, icons, scores, rankings, statistics, and other content contained on this Website (the "Content"), and the copyrights and other intellectual property rights therein, unless otherwise noted. You may print one copy of the Content of this Website for your own personal, non-commercial use, but you may not make more than one copy of such Content, modify it in any way, distribute or transmit it to any other person or company, frame or otherwise display any of the Content of this Website on your own or any other Website, or make any other use of it. Such copying, modification, distribution, transmission, display, or use is a breach of this Agreement and infringes ATP's copyrights, copyrights licensed to ATP, rights of privacy and publicity of ATP members and others, trademark rights, and/or other rights owned or licensed by ATP.

Trademarks and service marks owned by ATP include but are not limited to: ATP, the Tennis Player Design, ATP TOUR, ATPTour.com, Nitto ATP Finals, ATP Tour Masters 1000, ATP Tour 500, ATP Tour 250, ATP Challenger Tour, and Challenger Tour Shield Designs. The following trademarks or service marks appear on the Website with the permission of their respective owners: Peugeot, Rolex, FedEx, Infosys, Nitto, Emirates Airlines, Tennis Warehouse, Penn/Head, Moët & Chandon, Tecnifibre, Skins, ProSeries, Maui Jim, Daylong, Garanti Koza, Lacoste, Nature Valley, ATP Tour events and others. You may not use any such marks in any way.

What do you think are reasonable uses of scraping the ATP data?

- ➊ Pull the statistics of your next opponent to find their strengths and weaknesses
- ➋ Develop odds for a gambling enterprise
- ➌ Examine the statistics of a player prior to an injury to determine if it might be preventable
- ➍ Develop a player ranking to build the draw for a tournament

Keep in mind

- ➊ Web scraping doesn't work forever
 - ➋ Web sites change, and code needs to be rewritten
- ➋ A web site can be made to be almost scrape-proof, but technically if its visible is scrapable
- ➋ Its more than just coding. Its pretty time-intensive to build a scraper, and then the data extracted needs to be wrangled into shape

Be polite!

```
library(polite)
tennis_bow <- bow(
  url = "https://www.atptour.com/en", # base URL
  user_agent = "Wild-caught Data <https://wcd.numbat.space>", # identify
  force = TRUE
)
tennis_bow

## <polite session> https://www.atptour.com/en
## User-agent: Wild-caught Data <https://wcd.numbat.space>
## robots.txt: 20 rules are defined for 0 bots
## Crawl delay: 5 sec
## The path is scrapable for this user-agent
```

Hypertext Markup Language

HTML Introduction

```
<!DOCTYPE html>
<html>
<body>
 This is my first web page
</body>
</html>
```

Common tags

- ⚽ *html*: opening tag declaring everything between is html format
- ⚽ *body*: main content appearing in the page
- ⚽ *title*: title in browser border
- ⚽ *table, tr, td*: table start, row and column starts
- ⚽ *img*: insert an image here
- ⚽ *a*: insert a link, could be external, or internal
- ⚽ *h1, h2, h3*: headings in the document

Attributes

```
<h1 style="color:Tomato;"> Bilby </h1>


<a title="my image" href="https://commons.wikimedia.org/wiki/image.jpg">
</a>
```

Elements

Bilby

The image is the element in the third example

Beginners guide to html

The screenshot shows a browser window with the URL <https://htmldog.com/guides/html/beginner/gettingstarted/>. The page title is "Getting Started". The main content area contains text about HTML being simple text files and provides an example of the first web page. A sidebar on the right contains a note about file extensions and a warning about rich text editors.

HTML files are nothing more than simple text files, so to start writing in HTML, you need nothing more than a simple text editor.

Notepad is a common text editor on Windows-based computers (usually found under the Programs > Accessories menu) and Mac OSX computers come bundled withTextEdit but any program that lets you fiddle with text will do.

Type this in to your text editor:

```
This is my first web page
```

Now create a folder called "html" wherever you like to save files on your computer and save the file as "myfirstpage.html".

Be careful. It is important that the extension ".html" is specified - some text editors, such as Notepad, will automatically save it as ".txt" otherwise.

You also need to ensure that your file is being saved as **plain text**.TextEdit, for example, will start new files as "Rich text", containing lots of formatting extras, by default. In such cases, go into the preferences and make sure you check the "Plain text" format option **before creating** a new file.

Intro to Cascading Style Sheets (css)

- ⚽ a way to style and present HTML.
- ⚽ to understand parts of the html,
requires knowledge of the styling
components too

Intro to css

The screenshot shows a browser window with the URL htmldog.com/guides/css/beginner/. The page title is "Intro to css". The main content area starts with a definition of CSS: "CSS, or Cascading Styles Sheets, is a way to style and present HTML. Whereas the HTML is the **meaning** or **content**, the style sheet is the **presentation** of that document." Below this, it says: "Styles don't smell or taste anything like HTML, they have a format of '**property: value**' and most properties can be applied to most HTML tags." At the bottom of the content area is a light gray box labeled "ADVERTISEMENT" containing a small icon of a hand pointing left and the text "Link To Us! If you've found HTML Dog useful, please consider linking to us."

Contents

- [Applying CSS](#) - The different ways you can apply CSS to HTML.
- [Selectors, Properties, and Values](#) - The bits that make up CSS.
- [Colors](#) - How to use color.
- [Text](#) - How to manipulate the size and shape of text.
- [Margins and Padding](#) - How to space things out.
- [Borders](#) - Erm. Borders. Things that go around things.
- [Putting It All Together](#) - Throwing all of the above ingredients into one spicy hotpot.

Fun interactive way to learn about css selectors at
<http://flukeout.github.io/>.

Learning to scrape with rvest

```
library(rvest)
library(tidyverse)
url_atp <- "https://www.atptour.com/en/rankings/s
atp_html <- read_html(url_atp)
atp_rankings <- html_node(atp_html, "table") %>%
  html_table(fill=TRUE)
```

Different selector

```
lego_movie <- read_html("http://www.imdb.com/title/tt1490017/")

rating <- lego_movie %>%
  html_nodes("strong span") %>%
  html_text() %>%
  as.numeric()

rating

## [1] 7.7
```

```
cast <- lego_movie %>%
  html_nodes("#titleCast .primary_photo img") %>%
  html_attr("alt")
cast

## [1] "Will Arnett" "Elizabeth Banks" "Craig Berry" "Alison Brie"
## [5] "David Burrows" "Anthony Daniels" "Charlie Day" "Amanda Farino"
## [9] "Keith Ferguson" "Will Ferrell" "Will Forte" "Dave Franco"
## [13] "Morgan Freeman"  "Todd Hansen" "Jonah Hill"
```

When pages make it difficult

```
url <- "https://www.wtatennis.com/stats"
wta_html <- read_html(url)
wta_rankings <- html_node(wta_html, "table")
wta_rankings

## {xml_missing}
## <NA>
```

Download a copy first

```
wta_html <- read_html("wta_rankings2.htm")
wta_rankings <- html_node(wta_html, "table") %>% html_table(fill=TRUE)
wta_rankings <- wta_rankings %>%
  janitor::remove_empty() %>%
  as_tibble()
wta_rankings

## # A tibble: 207 x 17
## Pos Player Rank Matches Aces `DF` Double Fau... `1st` Srv %
## <int> <chr> <int> <int> <int> <int> <chr> <int> <chr>
## 1 1 ASHLE... 1 14 79 26  61 %
## 2 2 SIMON... 2 12 29 21 68.8 %
## 3 3 KAROL... 3 11 76 36 63.2 %
## 4 4 SOFIA... 4 18 50 48 69.8 %
## 5 5 ELINA... 5 14 48 32 62.1 %
## 6 6 KIKI ... 7 13 67 50 62.9 %
## 7 7 BELIN... 8 13 46 69 61.8 %
## 8 8 SEREN... 9 8 50 10 62.6 %
## 9 9 NAOMI... 10 7 67 14 63.8 %
```

Sports statistics scraping packages

- ⚽ Tennis: deuce package (<https://github.com/skoval/deuce>)
- ⚽ Cricket: cricketdata
(<https://github.com/ropenscilabs/cricketdata>)
- ⚽ AFL: fitzRoy (<https://jimmyday12.github.io/fitzRoy/>)
- ⚽ baseball: Lahman, pitchRx
- ⚽ basketball: ballr
- ⚽ soccer: <https://github.com/statsbomb/open-data>,
<https://github.com/JoGall/soccermatics>

deuce

```
# remotes::install_github("skoval/deuce")
library(deuce)
```

- ➊ Scrapes data from <http://www.atpworldtour.com/>,
<https://www.flashscore.com/tennis>.
- ➋ Developed by a Tennis Australia data scientist Stephanie Kovalchik.

cricketdata

```
# remotes::install_github("ropenscilabs/cricketdata")
library(cricketdata)
```

- ⚽ Scrapes data from <https://docs.ropensci.org/cricketdata/>
- ⚽ Developed by Rob Hyndman, Timothy Hyndman, Charles Gray, Sayani Gupta
- ⚽ Interesting approach to getting the URLs for the data pages

cricketdata

[https://stats.espncricinfo.com/ci/engine/stats/index.html?
class=10;team=289;template=results;type=batting](https://stats.espncricinfo.com/ci/engine/stats/index.html?class=10;team=289;template=results;type=batting)

```
auswt20 <- fetch_cricinfo("T20", "Women", country="Aust")
auswt20

## # A tibble: 53 x 17
## Player Start End Matches Innings NotOuts Runs HighScore HighScoreNo
## <chr>  <int> <int> <int> <int> <int> <dbl> <lgl>
## 1 MM La... 2010  2020 104 98 21 2788 133 TRUE
## 2 AJ He... 2010  2020 112 97 16 2060 148 TRUE
## 3 BL Mo... 2016  2020 52 49 11 1452 117 TRUE
## 4 EJ Vi... 2009  2018 62 58 10 1369 90 TRUE
## 5 AJ Bl... 2005  2017 95 81 19 1314 61 FALSE
## 6 EA Pe... 2008  2020 120 72 29 1218 60 TRUE
## 7 JE Du... 2009  2015 64 55 10 941 68 TRUE
## 8 LJ Po... 2006  2012 40 40 2 784 61 FALSE
## 9 S Nit... 2005  2011 36 35 2 776 56 FALSE
## 10 LC St... 2005  2013 54 50 14 769 52 FALSE
## # ... with 43 more rows, and 8 more variables: Average <dbl>, BallsFaced <
```

fitzRoy

```
# From CRAN  
# install.packages("fitzRoy")  
# or from GitHub  
# remotes::install_github("jimmyday12/fitzRoy")  
library(fitzRoy)  
aflw <- get_aflw_match_data(start_year = 2020)
```

- ⚽ Gets statistics from <https://womens.afl> and <https://afltables.com>
- ⚽ Developed by James Day, Robert Nguyen, Matthew Erbs, Oscar Lane, Jason Zivkovic
- ⚽ Combination of scraping for men's data, and reading protected JSON data for women's by requesting a permission token

Working with data in elite sport

Dr Jacquie Tran | @jacquietran | 15 May 2019

