Import Libraries and dataset

```
import numpy as np
In [1]:
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
 wc history = pd.read csv("/content/drive/MyDrive/data/team performances all wcs.csv")
In [2]:
 wc history.head()
 Team_name Team_ranking Titles Win_percentage_ODI WC_matches WC_match_won Win_percent_WC WC_m
Out[2]:
 5
 Australia
 60.73
 94
 69
 73.40
 Pakistan
 2
 1
 52.78
 79
 45
 56.96
 2
 3
 2
 63.09
 India
 52.38
 84
 53
 New
 45.89
 60.67
 89
 54
 Zealand
 4
 England
 5
 1
 50.32
 83
 48
 57.83
 odi results = pd.read csv("/content/drive/MyDrive/data/odi_results_2015_after.csv")
In [3]:
 odi results.head()
Out[3]:
 Team_1
 Team_2
 Winner
 Margin
 Ground
 Date
 0 17/04/2015
 Bangladesh
 Pakistan
 Bangladesh
 won by 79 runs Shere Bangla National Stadium
 1 19/04/2015
 Bangladesh
 Pakistan
 Bangladesh
 won by 7 wickets Shere Bangla National Stadium
 2 22/04/2015 Bangladesh
 won by 8 wickets Shere Bangla National Stadium
 Pakistan
 Bangladesh
 3 08/05/2015
 Ireland
 England
 No result
 No result
 The Village
 4 26/05/2015
 Pakistan Zimbabwe
 won by 41 runs
 Gaddafi Stadium
 Pakistan
```


Data Exploration

In [4]:


```
In [5]: # Number of titles won by each team
 sns.set(rc={'figure.figsize' : (20,5)}) # Set the figure size and color palette
 sns.set_palette("bright")
 sns.barplot(x='Team_name', y='Titles', data=wc_history)
 plt.show()
```

odi results.drop(odi results[(odi results['Winner'] == 'Match abandoned')].index, inpla

odi results.drop(odi results[(odi results['Winner'] == 'No result')].index, inplace=Tru

In [6]: # Win percentage in ODI by each team
 sns.barplot(x='Team_name', y='Win_percentage_ODI', data=wc_history)
 plt.show()

In [7]: # Number of matches won in world cup by each team
 sns.barplot(x='Team_name', y='WC_match_won', data=wc_history)
 plt.show()

In [8]: # Recent ICC ODI rating
 sns.barplot(x='Team_name', y='Rating', data=wc_history)
 plt.show()

Stats of top five teams in the ODI World Cup 2023

Stats of Team India:

Sri Lanka


```
india = odi results[(odi results['Team 1'] == 'India') | (odi results['Team 2'] == 'Indi
 india.head()
 Winner
Out[9]:
 Date
 Team_1 Team_2
 Margin
 Ground
 11 18/06/2015 Bangladesh
 won by 79 runs Shere Bangla National Stadium
 India
 Bangladesh
 13 21/06/2015 Bangladesh
 Bangladesh won by 6 wickets Shere Bangla National Stadium
 India
 14 24/06/2015 Bangladesh
 India
 India
 won by 77 runs Shere Bangla National Stadium
 16 10/07/2015
 Zimbabwe
 India
 India
 won by 4 runs
 Harare Sports Club
 19 12/07/2015
 Zimbabwe
 India
 India
 won by 62 runs
 Harare Sports Club
 india wins = india[india['Winner'] == 'India']
In [10]:
 # Exclude Team India's name
In [11]:
 excluded value = 'India'
 # Filtering out rows with the excluded value
 filtered df = india wins[india wins['Team 2'] != excluded value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team 2' column.
 value counts = filtered df['Team 2'].value counts()
 # Print the value counts
 print(value counts)
 West Indies 6
 New Zealand
 Australia
 Sri Lanka
 England
 South Africa
 Name: Team 2, dtype: int64
In [12]: # Exclude Team India's name
 excluded value = 'India'
 # Filtering out rows with the excluded value
 filtered df = india wins[india wins['Team 1'] != excluded value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team 2' column.
 value counts = filtered df['Team 1'].value counts()
 # Print the value counts
 print(value counts)
 Zimbabwe
 South Africa
 West Indies
 Bangladesh
 Zimbabwe
 4
 Australia
```

```
England 2
England 1
Hong Kong 1
New Zealand 1
Afghanistan 1
Australia 1
Bangladesh 1
Name: Team 1, dtype: int64
```

```
In [13]: exclude = 'India'

# Filter out the opponent to exclude from the data
filtered_data = india_wins[india_wins['Team_2'] != exclude]


# Plotting a bar chart to show the top 5 opponents faced by India.
plt.figure(figsize=(8, 5))
plt.bar(list(filtered_data['Team_2'].value_counts()[0:5].keys()), list(filtered_data['Teplt.show()
```


```
In [14]: exclude = 'India'

# Filter out the opponent to exclude from the data
filtered_data = india_wins[india_wins['Team_1'] != exclude]


# Plotting a bar chart to show the top 5 opponents faced by India.
plt.figure(figsize=(8, 5))
plt.bar(list(filtered_data['Team_1'].value_counts()[0:5].keys()), list(filtered_data['Teplt.show()
```


```
In [15]: # Number of wins against each team
 # Out of the 1032 ODI matches played by India, number of matches won against the followi
 team win counts = {
 'Australia': 54,
 'New Zealand': 58,
 'South Africa ': 37,
 'Pakistan': 55,
 'Sri Lanka': 93,
 'Bangladesh': 30,
 'England': 57,
 'Netherlands': 2,
 'Afghanistan': 3
 # Total matches played is calculated
 total matches = sum(team win counts.values())
 # India's win percentages against each team is calculated
 win percentages = {team: (wins / total matches) * 100 for team, wins in team win counts.
 # Pie chart
 plt.figure(figsize=(5, 5))
 plt.pie(win percentages.values(), labels=win percentages.keys(), autopct='%1.1f%%', star
 # Equal aspect ratio ensures that pie is drawn as a circle.
 plt.axis('equal')
 # Title for the pie chart
 plt.title('Win Percentage of India Against Each Team')
 # Display the pie chart
 plt.show()
```


```
In [16]:
 # Number of wins against each team in the ODI world cup
 # Out of the 84 ODI matches played by India in the ODI world cup, number of matches won
 team win counts wc ind = {
 'Australia': 4,
 'New Zealand': 3,
 'South Africa ': 2,
 'Pakistan': 7,
 'Sri Lanka': 5,
 'Bangladesh': 3,
 'England': 3,
 'Netherlands': 2,
 'Afghanistan': 2
 # Total matches played is calculated
 total matches wc ind = sum(team win counts wc ind.values())
 # India's win percentages against each team is calculated
 win percentages wc ind = {team: (wins / total matches wc ind) * 100 for team, wins in te
 # Pie chart
 plt.figure(figsize=(5, 5))
 plt.pie(win percentages wc ind.values(), labels=win percentages wc ind.keys(), autopct='
 # Equal aspect ratio ensures that pie is drawn as a circle.
 plt.axis('equal')
 # Title for the pie chart
 plt.title('Win Percentage of India in the ODI world cup')
 # Display the pie chart
 plt.show()
```


Stats of Team Australia:

New Zealand Pakistan

India

Out[17]:

```
In [17]: australia = odi_results[(odi_results['Team_1'] == 'Australia') | (odi_results['Team_2']
 australia.head()
```

Ground	Margin	Winner	Team_2	Team_1	Date	
Civil Service Cricket Club	won by 23 runs	Australia	Australia	Ireland	27/08/2015	32
The Rose Bowl	won by 59 runs	Australia	Australia	England	03/09/2015	33
Lord's	won by 64 runs	Australia	Australia	England	05/09/2015	34
Old Trafford	won by 93 runs	England	Australia	England	08/09/2015	35
Headingley	won by 3 wickets	England	Australia	England	11/09/2015	36


```
In [18]: aus_wins = australia[australia['Winner'] == 'Australia']
In [19]: # Exclude Team Australia's name
 excluded_value = 'Australia'
# Filtering out rows with the excluded value
 filtered_df = aus_wins[aus_wins['Team_2'] != excluded_value]
# Counting the occurrences of each value in the filtered DataFrame's 'Team_2' column.
 value_counts = filtered_df['Team_2'].value_counts()
# Print the value counts
 print(value_counts)
England
4
```

```
Pakistan
 1
 Name: Team 2, dtype: int64
In [20]: # Exclude Team Australia's name
 excluded value = 'Australia'
 # Filtering out rows with the excluded value
 filtered df = aus wins[aus wins['Team 1'] != excluded value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team 2' column.
 value counts = filtered df['Team 1'].value counts()
 # Print the value counts
 print(value counts)
 Sri Lanka
 Pakistan
 4
 West Indies 3
 India
 England
 Pakistan
 England
 West Indies 2
Sri Lanka 2
 India
 New Zealand 1
Afghanistan 1
 Name: Team 1, dtype: int64
In [21]: exclude = 'Australia'
 # Filter out the opponent to exclude from the data
 filtered data = aus wins[aus wins['Team 2'] != exclude]
 # Plotting a bar chart to show the top 5 opponents faced by Australia.
 plt.figure(figsize=(8, 5))
 plt.bar(list(filtered data['Team 2'].value counts()[0:5].keys()), list(filtered data['Te
```

Zimbabwe

plt.show()

South Africa 1


```
In [22]: exclude = 'Australia'

# Filter out the opponent to exclude from the data
filtered_data = aus_wins[aus_wins['Team_1'] != exclude]

# Plotting a bar chart to show the top 5 opponents faced by Australia.
plt.figure(figsize=(8, 5))
plt.bar(list(filtered_data['Team_1'].value_counts()[0:5].keys()), list(filtered_data['Teplt.show()
```


```
In [23]: # Number of wins against each team
 \# Out of the 978 ODI matches played by Australia, number of matches won against the foll
 team win counts = {
 'India': 82,
 'New Zealand': 95,
 'South Africa ': 48,
 'Pakistan': 69,
 'Sri Lanka': 63,
 'Bangladesh': 19,
 'England': 87,
 'Netherlands': 2,
 'Afghanistan': 3
 # Total matches played is calculated
 total matches = sum(team win counts.values())
 # Australia's win percentages against each team is calculated
 win percentages = {team: (wins / total matches) * 100 for team, wins in team win counts.
 # Pie chart
 plt.figure(figsize=(5, 5))
 plt.pie(win percentages.values(), labels=win percentages.keys(), autopct='%1.1f%%', star
 # Equal aspect ratio ensures that pie is drawn as a circle.
 plt.axis('equal')
 # Title for the pie chart
 plt.title('Win Percentage of Australia Against Each Team')
 # Display the pie chart
 plt.show()
```


```
In [24]: # Number of wins against each team in the ODI world cup

# Out of the 94 ODI matches played by Australia in the ODI world cup, number of matches
team_win_counts_wc_aus = {
```

```
'India': 8,
 'New Zealand': 8,
 'South Africa ': 3,
 'Pakistan': 6,
 'Sri Lanka': 8,
 'Bangladesh': 3,
 'England': 6,
 'Netherlands': 2,
 'Afghanistan': 2
# Total matches played is calculated
total matches wc aus = sum(team win counts wc aus.values())
# Australia's win percentages against each team is calculated
win percentages wc aus = {team: (wins / total matches wc aus) * 100 for team, wins in te
# Pie chart
plt.figure(figsize=(5, 5))
plt.pie(win percentages wc aus.values(), labels=win percentages wc aus.keys(), autopct='
# Equal aspect ratio ensures that pie is drawn as a circle.
plt.axis('equal')
# Title for the pie chart
plt.title('Win Percentage of Australia in the ODI world cup')
# Display the pie chart
plt.show()
```

Win Percentage of Australia in the ODI world cup

Stats of Team Pakistan:

```
In [25]: pakistan = odi_results[(odi_results['Team_1'] == 'Pakistan') | (odi_results['Team_2'] ==
 pakistan.head()
```

Out[25]: Date Team_1 Team_2 Winner Margin Ground

```
2 22/04/2015 Bangladesh Pakistan Bangladesh won by 8 wickets
 Shere Bangla National Stadium
 17 11/07/2015
 Pakistan won by 6 wickets Rangiri Dambulla International Stadium
 Sri Lanka Pakistan
 21 15/07/2015
 Sri Lanka Pakistan
 Sri Lanka won by 2 wickets
 Pallekele International Cricket Stadium
In [26]: pak_wins = pakistan[pakistan['Winner'] == 'Pakistan']
 # Exclude Team Pakistan's name
In [27]:
 excluded value = 'Pakistan'
 # Filtering out rows with the excluded value
 filtered df = pak wins[pak wins['Team 2'] != excluded value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team 2' column.
 value counts = filtered df['Team 2'].value counts()
 # Print the value counts
 print(value counts)
 New Zealand 5
 West Indies 3
 Sri Lanka 2
 Zimbabwe
 Australia
 Name: Team 2, dtype: int64
In [28]: # Exclude Team Pakistan's name
 excluded value = 'Pakistan'
 # Filtering out rows with the excluded value
 filtered df = pak wins[pak wins['Team 1'] != excluded value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team 2' column.
 value counts = filtered df['Team 1'].value counts()
 # Print the value counts
 print(value counts)
 Zimbabwe
 Sri Lanka
 Netherlands
 3
 England
 Afghanistan
 2
 South Africa 2
 Ireland
 1
 Australia
 Hong Kong
 South Africa
 New Zealand
 1
 Name: Team 1, dtype: int64
In [29]: exclude = 'Pakistan'
 # Filter out the opponent to exclude from the data
 filtered data = pak wins[pak wins['Team 2'] != exclude]
 # Plotting a bar chart to show the top 5 opponents faced by Pakistan.
 plt.figure(figsize=(8, 5))
 plt.bar(list(filtered data['Team 2'].value counts()[0:5].keys()), list(filtered data['Te
 plt.show()
```

won by 79 runs

Shere Bangla National Stadium

Shere Bangla National Stadium

0 17/04/2015 Bangladesh Pakistan Bangladesh

1 19/04/2015 Bangladesh Pakistan Bangladesh won by 7 wickets


```
In [30]: exclude = 'Pakistan'

# Filter out the opponent to exclude from the data
filtered_data = pak_wins[pak_wins['Team_1'] != exclude]

# Plotting a bar chart to show the top 5 opponents faced by Pakistan.
plt.figure(figsize=(8, 5))
plt.bar(list(filtered_data['Team_1'].value_counts()[0:5].keys()), list(filtered_data['Teplt.show()
```


```
In [31]: # Number of wins against each team
 # Out of the 945 ODI matches played by Pakistan, number of matches won against the follo
 team win counts = {
 'India': 73,
 'New Zealand': 60,
 'South Africa ': 30,
 'Australia': 34,
 'Sri Lanka': 92,
 'Bangladesh': 32,
 'England': 32,
 'Netherlands': 3,
 'Afghanistan': 7
 # Total matches played is calculated
 total matches = sum(team win counts.values())
 # Pakistan's win percentages against each team is calculated
 win percentages = {team: (wins / total matches) * 100 for team, wins in team win counts.
 # Pie chart
 plt.figure(figsize=(5, 5))
 plt.pie(win percentages.values(), labels=win percentages.keys(), autopct='%1.1f%%', star
 # Equal aspect ratio ensures that pie is drawn as a circle.
 plt.axis('equal')
 # Title for the pie chart
 plt.title('Win Percentage of Pakistan Against Each Team')
 # Display the pie chart
 plt.show()
```


```
team win counts wc pak = {
 'India': 0,
 'New Zealand': 7,
 'South Africa ': 2,
 'Australia': 4,
 'Sri Lanka': 7,
 'Bangladesh': 1,
 'England': 5,
 'Afghanistan': 1
# Total matches played is calculated
total matches wc pak = sum(team win counts wc pak.values())
# Pakistan's win percentages against each team is calculated
win percentages wc pak = {team: (wins / total matches wc pak) * 100 for team, wins in te
# Pie chart
plt.figure(figsize=(5, 5))
plt.pie(win percentages wc pak.values(), labels=win percentages wc pak.keys(), autopct='
# Equal aspect ratio ensures that pie is drawn as a circle.
plt.axis('equal')
# Title for the pie chart
plt.title('Win Percentage of Pakistan in the ODI world cup')
# Display the pie chart
plt.show()
```

Win Percentage of Pakistan in the ODI world cup

Stats of Team New Zealand:

```
8 12/06/2015 England New Zealand New Zealand won by 13 runs Kennington Oval
 9 14/06/2015 England New Zealand New Zealand won by 3 wickets
 The Rose Bowl
 10 17/06/2015 England New Zealand
 England won by 7 wickets
 Trent Bridge
 12 20/06/2015 England New Zealand
 England won by 3 wickets Riverside Ground
In [34]: | nz_wins = nz[nz['Winner'] == 'New Zealand']
 # Exclude Team New Zealand's name
In [35]:
 excluded value = 'New Zealand'
 # Filtering out rows with the excluded value
 filtered df = nz wins[nz wins['Team 2'] != excluded value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team 2' column.
 value counts = filtered df['Team 2'].value counts()
 # Print the value counts
 print(value counts)
 Bangladesh 5
 India
 Sri Lanka
 3
 Netherlands 3
 Pakistan
 Australia
 South Africa
 1
 Name: Team 2, dtype: int64
In [36]: # Exclude Team New Zealand's name
 excluded value = 'New Zealand'
 # Filtering out rows with the excluded value
 filtered df = nz wins[nz wins['Team 1'] != excluded value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team 2' column.
 value counts = filtered df['Team 1'].value counts()
 # Print the value counts
 print(value counts)
 3
 India
 Pakistan
 Ireland
 Zimbabwe
 West Indies 2
 Ireland
 1
 Bangladesh
 Afghanistan
 1
 Scotland
 Name: Team 1, dtype: int64
In [37]: exclude = 'New Zealand'
 # Filter out the opponent to exclude from the data
 filtered data = nz wins[nz wins['Team 2'] != exclude]
 # Plotting a bar chart to show the top 5 opponents faced by New Zealand.
 plt.figure(figsize=(8, 5))
```

Out[33]:

Date Team_1

7 09/06/2015 England New Zealand

Team 2

Winner

Margin

England won by 210 runs

Ground

Edgbaston

plt.bar(list(filtered_data['Team_2'].value_counts()[0:5].keys()), list(filtered_data['Te
plt.show()


```
In [38]: exclude = 'New Zealand'

# Filter out the opponent to exclude from the data
filtered_data = nz_wins[nz_wins['Team_1'] != exclude]

# Plotting a bar chart to show the top 5 opponents faced by New Zealand.
plt.figure(figsize=(8, 5))
plt.bar(list(filtered_data['Team_1'].value_counts()[0:5].keys()), list(filtered_data['Teplt.show()
```


```
In [39]: # Number of wins against each team
 # Out of the 794 ODI matches played by New Zealand, number of matches won against the fo
 team win counts = {
 'Australia': 39,
 'India': 50,
 'South Africa ': 26,
 'Pakistan': 50,
 'Sri Lanka': 49,
 'Bangladesh':28,
 'England': 42,
 'Netherlands': 4,
 'Afghanistan': 2
 # Total matches played is calculated
 total matches = sum(team win counts.values())
 # New Zealand's win percentages against each team is calculated
 win percentages = {team: (wins / total matches) * 100 for team, wins in team win counts.
 # Pie chart
 plt.figure(figsize=(5, 5))
 plt.pie(win percentages.values(), labels=win percentages.keys(), autopct='%1.1f%%', star
 # Equal aspect ratio ensures that pie is drawn as a circle.
 plt.axis('equal')
 # Title for the pie chart
 plt.title('Win Percentage of New Zealand Against Each Team')
 # Display the pie chart
 plt.show()
```


```
# Number of wins against each team in the ODI world cup
In [40]:
 # Out of the 89 ODI matches played by New Zealand in the ODI world cup, number of matche
 team win counts wc nz = {
 'Australia': 3,
 'India': 5,
 'South Africa ': 5,
 'Pakistan': 2,
 'Sri Lanka': 5,
 'Bangladesh': 5,
 'England': 5,
 'Netherlands': 4,
 'Afghanistan': 2
 # Total matches played is calculated
 total matches wc nz = sum(team win counts wc nz.values())
 # New Zealand's win percentages against each team is calculated
 win percentages wc nz = {team: (wins / total matches wc nz) * 100 for team, wins in team
 # Pie chart
 plt.figure(figsize=(5, 5))
 plt.pie(win percentages wc nz.values(), labels=win percentages wc nz.keys(), autopct='%1
 # Equal aspect ratio ensures that pie is drawn as a circle.
 plt.axis('equal')
 # Title for the pie chart
 plt.title('Win Percentage of New Zealand in the ODI world cup')
 # Display the pie chart
 plt.show()
```

Win Percentage of New Zealand in the ODI world cup Netherlands

Stats of Team England:

Australia

New Zealand

India

2

Out[41]:

```
In [41]: england = odi_results[(odi_results['Team_1'] == 'England') | (odi_results['Team_2'] == 'england.head()
```


Ground	Margin	Winner	Team_2	Team_1	Date	
Kennington Oval	won by 13 runs	New Zealand	New Zealand	England	12/06/2015	8
Old Trafford	won by 93 runs	England	Australia	England	08/09/2015	35
Sheikh Zayed Stadium	Pakistan won by 6 wickets	Pakistan	England	Pakistan	11/11/2015	55
Sheikh Zayed Stadium	England won by 95 runs	England	England	Pakistan	13/11/2015	57
Sharjah Cricket Stadium	England won by 6 wickets	England	England	Pakistan	17/11/2015	58

```
In [42]: eng_wins = england[england['Winner'] == 'England']
In [43]: # Exclude Team India's name
 excluded_value = 'England'
 # Filtering out rows with the excluded value
 filtered_df = eng_wins[eng_wins['Team_2'] != excluded_value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team_2' column.
 value_counts = filtered_df['Team_2'].value_counts()
# Print the value counts
 print(value_counts)
Pakistan 5
```

```
West Indies
 South Africa 1
 Name: Team 2, dtype: int64
In [44]: # Exclude Team India's name
 excluded value = 'England'
 # Filtering out rows with the excluded value
 filtered df = eng wins[eng wins['Team 1'] != excluded value]
 # Counting the occurrences of each value in the filtered DataFrame's 'Team 2' column.
 value counts = filtered df['Team 1'].value counts()
 # Print the value counts
 print(value counts)
 Australia 4
 Netherlands
 South Africa 2
Bangladesh 2
New Zealand 2
Sri Lanka 2
 South Africa 2
Bangladesh 2
 Pakistan
 1
 New Zealand 1
Sri Lanka 1
Ireland
 India
 Name: Team 1, dtype: int64
In [45]: exclude = 'England'
 # Filter out the opponent to exclude from the data
 filtered data = eng wins[eng wins['Team 2'] != exclude]
 # Plotting a bar chart to show the top 5 opponents faced by England.
 plt.figure(figsize=(8, 5))
 plt.bar(list(filtered data['Team 2'].value counts()[0:5].keys()), list(filtered data['Te
```

Ireland Sri Lanka

plt.show()


```
In [46]: exclude = 'England'


# Filter out the opponent to exclude from the data
filtered_data = eng_wins[eng_wins['Team_1'] != exclude]

# Plotting a bar chart to show the top 5 opponents faced by England.
plt.figure(figsize=(8, 5))
plt.bar(list(filtered_data['Team_1'].value_counts()[0:5].keys()), list(filtered_data['Teplt.show()
```


```
In [47]: # Number of wins against each team
 \# Out of the 775 ODI matches played by England, number of matches won against the follow
 team win counts = {
 'India': 44,
 'New Zealand': 42,
 'South Africa ': 29,
 'Australia': 63,
 'Sri Lanka': 38,
 'Bangladesh': 19,
 'Pakistan': 56,
 'Netherlands': 6,
 'Afghanistan': 2
 # Total matches played is calculated
 total matches = sum(team win counts.values())
 # England's win percentages against each team is calculated
 win percentages = {team: (wins / total matches) * 100 for team, wins in team win counts.
 # Pie chart
 plt.figure(figsize=(5, 5))
 plt.pie(win percentages.values(), labels=win percentages.keys(), autopct='%1.1f%%', star
 # Equal aspect ratio ensures that pie is drawn as a circle.
 plt.axis('equal')
 # Title for the pie chart
 plt.title('Win Percentage of England Against Each Team')
 # Display the pie chart
 plt.show()
```


Win Percentage of England Against Each Team Pakistan

In [48]: # Number of wins against each team in the ODI world cup
Out of the 83 ODI matches played by England in the ODI world cup, number of matches wo

```
team win counts wc eng = {
 'Australia': 3,
 'India': 4,
 'South Africa ': 4,
 'Pakistan': 4,
 'Sri Lanka': 6,
 'Bangladesh': 5,
 'New Zealand': 5,
 'Netherlands': 4,
 'Afghanistan': 2
# Total matches played is calculated
total matches wc eng = sum(team win counts wc eng.values())
# England's win percentages against each team is calculated
win percentages wc eng = {team: (wins / total matches wc eng) * 100 for team, wins in te
# Pie chart
plt.figure(figsize=(5, 5))
plt.pie(win percentages wc eng.values(), labels=win percentages wc eng.keys(), autopct='
# Equal aspect ratio ensures that pie is drawn as a circle.
plt.axis('equal')
# Title for the pie chart
plt.title('Win Percentage of England in the ODI world cup')
# Display the pie chart
plt.show()
```


Exploratory Data Analysis

```
# Filtering matches involving only teams in the 'worldcup teams' list
 df teams 1 = odi results[odi results['Team 1'].isin(worldcup teams)] # Extracts matches
 df teams 2 = odi results[odi results['Team 2'].isin(worldcup teams)] # Extracts matches
 df teams = pd.concat((df teams 1, df teams 2)) # Concatenates the two dataframes vertic
 df teams.drop duplicates() # Removes duplicate rows if any
 df teams.count() # Counts the number of rows in the final dataframe
 Date
 748
Out[49]:
 Team 1
 748
 Team 2
 748
 Winner
 748
 Margin
 748
 748
 Ground
 dtype: int64
```

In [50]: df_teams.head()

Out[50]: Date Team 1 Team 2 Winner Margin Ground New New **8** 12/06/2015 England won by 13 runs Kennington Oval Zealand Zealand 18/06/2015 Bangladesh India Bangladesh won by 79 runs Shere Bangla National Stadium Old Trafford **35** 08/09/2015 England Australia England won by 93 runs Pallekele International Cricket **53** 07/11/2015 Sri Lanka West Indies Sri Lanka Sri Lanka won by 19 runs Stadium Bangladesh won by 61 **56** 11/11/2015 Bangladesh Zimbabwe Bangladesh Shere Bangla National Stadium

```
In [51]: # Removing unnecessary columns from df_teams
df_teams_2019 = df_teams.drop(['Date','Margin', 'Ground'], axis=1)
df_teams_2019.head()
```

Out[51]:		Team_1	Team_2	Winner
	8	England	New Zealand	New Zealand
11		Bangladesh	India	Bangladesh
	35	England	Australia	England
53		Sri Lanka	West Indies	Sri Lanka
	56	Bangladesh	Zimbabwe	Bangladesh

Feature Selection

```
In [52]: # Reset the index of df_teams_2019
df_teams_2019 = df_teams_2019.reset_index(drop=True)

# Set a value of 1 in the 'winning_team' column for rows where the 'Winner' column is th
df_teams_2019.loc[df_teams_2019.Winner == df_teams_2019.Team_1,'winning_team']=1

# Set a value of 2 in the 'winning_team' column for rows where the 'Winner' column is th
df_teams_2019.loc[df_teams_2019.Winner == df_teams_2019.Team_2, 'winning_team']=2

# Drop the 'winning_team' column from the DataFrame.
```

```
df teams 2019.head()
Out[52]:
 Team_1
 Team 2
 Winner
 England
 New Zealand
 New Zealand
 1 Bangladesh
 India
 Bangladesh
 England
 Australia
 England
 Sri Lanka
 Sri Lanka
 West Indies
 4 Bangladesh
 Zimbabwe
 Bangladesh
```

df teams 2019 = df teams 2019.drop(['winning team'], axis=1)

Training and Testing the data

```
from sklearn.model selection import train test split
In [53]:
 # Creating dummy variables for team names
In [54]:
 final = pd.get dummies(df teams 2019, prefix=['Team_1', 'Team_2'], columns=['Team_1', 'T
 X = final.drop(['Winner'], axis=1) # Extracting features by dropping the 'Winner' column
 y = final["Winner"]  # Assigning the 'Winner' column as the target variable
 # Split the data into training and testing sets using a test size of 30% and a random st
 X train, X test, y train, y test = train test split(X, y, test size=0.3, random state=42
 final.head()
In [55]:
Out[55]:
 Winner Team_1_Afghanistan Team_1_Afghanistan Team_1_Australia Team_1_Bangladesh
 New
 0
 0
 0
 0
 0
 0
 Zealand
 0
 0
 0
 0
 1 Bangladesh
 2
 0
 0
 0
 0
 0
 England
 Sri Lanka
 0
 0
 0
 0
 0
 0
 0
 0
 Bangladesh
 1
```

5 rows × 51 columns

Random Forest Classifier Algorithm

```
In [56]: from sklearn.ensemble import RandomForestClassifier
 rf = RandomForestClassifier(n_estimators=100, max_depth=15, random_state=2)
 rf.fit(X_train, y_train)
 pred = rf.predict(X_test)
```

```
train score = rf.score(X train, y train)
 test score = rf.score(X test, y test)
 print("Training set accuracy: ", '%.3f'%(train score))
 print("Test set accuracy: ", '%.3f'%(test score))
 Training set accuracy: 0.740
 Test set accuracy: 0.671
 ranking = pd.read csv('/content/drive/MyDrive/data/icc team ranking.csv')
In [57]:
 fixtures = pd.read csv('/content/drive/MyDrive/data/wc2023 fixtures.csv')
 # Initialize an empty list to store prediction results
 pred set = []
 # Insert team rankings into the fixtures dataframe based on 'Team 1' and 'Team 2' column
In [58]:
 fixtures.insert(1, 'first position', fixtures['Team 1'].map(ranking.set index('Team name
 fixtures.insert(2, 'second position', fixtures['Team 2'].map(ranking.set index('Team nam
 # Select the first 45 rows of the updated fixtures dataframe for league stage matches.
 fixtures = fixtures.iloc[:45, :]
 fixtures.head()
Out[58]:
 Round_number first_position second_position
 Team_1
 Team 2
 Date
 Location
 Group
 Resu
 Narendra
 New
 Modi
 Group
 0
 5.0
 5/10/2023
 1
 NaN
 England
 Nal
 Zealand
 Stadium,
 Ahmedabad
 Rajiv Gandhi
 International
 Group
 1
 NaN
 10.0
 Pakistan Netherlands 6/10/2023
 Nal
 Stadium,
 Α
 Hyderabad
 Himachal
 Pradesh
 Group
 2
 7.0
 Afghanistan 7/10/2023
 1
 8.0 Bangladesh
 Cricket
 Nal
 Association
 Stadium, ...
 Arun Jaitley
 South
 Group
 3
 1
 6.0
 9.0
 Sri Lanka 7/10/2023
 Stadium,
 Nal
 Africa
 Delhi
 MA
 Chidambaram
 Group
 1.0
 Australia 8/10/2023
 4
 1
 3.0
 India
 Nal
 Stadium,
 Α
 Chennai
 # Filling in the missing values in 'first position' and 'second position' columns with t
In [59]:
 fixtures['first position']=fixtures['first position'].fillna(fixtures['first position'].
 fixtures['second position']=fixtures['second position'].fillna(fixtures['second position
 fixtures.head()
Out[59]:
 Round_number first_position second_position
 Team_1
 Team 2
 Date
 Location
 Group
 Resu
 Narendra
 New
 Modi
 Group
 0
 5.000000
 7.119048
 5/10/2023
 1
 England
 Nal
 Zealand
 Stadium,
 Ahmedabad
 1
 4.411765
 10.000000
 Pakistan Netherlands 6/10/2023
 Rajiv Gandhi
 Group
 Nal
 International
```

								Stadium, Hyderabad		
	2	1	7.000000	8.000000	Bangladesh	Afghanistan	7/10/2023	Himachal Pradesh Cricket Association Stadium,	Group A	Nal
	3	1	6.000000	9.000000	South Africa	Sri Lanka	7/10/2023	Arun Jaitley Stadium, Delhi	Group A	Nal
	4	1	3.000000	1.000000	India	Australia	8/10/2023	MA Chidambaram Stadium, Chennai	Group A	Nal
<pre>In [60]: # Predicting winning teams based on positions in fixtures. for index, row in fixtures.iterrows(): if row['first_position'] < row['second_position']: pred_set.append({'Team_1': row['Team_1'], 'Team_2': row['Team_2'], else: pred_set.append({'Team_1': row['Team_2'], 'Team_2': row['Team_1'],</pre>										

Out[60]:		Team_1	Team_2	winning_team
	0	England	New Zealand	None

Australia

0	England	New Zealand	None
1	Pakistan	Netherlands	None
2	Bangladesh	Afghanistan	None
3	South Africa	Sri Lanka	None

India

None

```
# Transforming the dataset using one-hot encoding for 'Team 1' and 'Team 2' columns.
In [61]:
 pred set = pd.get dummies(pred set, prefix=['Team 1', 'Team 2'], columns=['Team 1', 'Tea
 # Finding missing columns in the final dataset compared to the transformed 'pred set'.
 missing cols = set(final.columns) - set(pred set.columns)
 # Setting the missing columns in "pred_set" DataFrame to 0 and then keeps only the colum
 for c in missing cols:
 pred set[c] = 0
 pred_set = pred_set[final.columns]
 # Dropping the 'Winner' column from pred set
 pred set = pred set.drop(['Winner'], axis=1)
 pred set.head()
```

Out[61]:

	Team_1_Afghanistan	Team_1_Afghanistan	Team_1_Australia	Team_1_Australia	Team_1_Bangladesh	Team_1_Ban
0	0	0	0	0	0	
1	0	0	0	0	0	
2	0	0	0	0	1	

3	0	0	0	0	0
4	0	0	1	0	0

5 rows × 50 columns

Interpret the model results

Winner: South Africa

```
In [62]: # Making predictions using 'rf' on 'pred set' and printing the winners for each fixture
 predictions = rf.predict(pred set)
 for i in range(fixtures.shape[0]):
 print(backup pred set.iloc[i, 1] + " vs " + backup pred set.iloc[i, 0])
 if predictions[i] == 1:
 print("Winner: " + backup pred set.iloc[i, 1])
 print("Winner: " + backup pred set.iloc[i, 0])
 print("")
 New Zealand vs England
 Winner: England
 Netherlands vs Pakistan
 Winner: Pakistan
 Afghanistan vs Bangladesh
 Winner: Bangladesh
 Sri Lanka vs South Africa
 Winner: South Africa
 India vs Australia
 Winner: Australia
 Netherlands vs New Zealand
 Winner: New Zealand
 Bangladesh vs England
 Winner: England
 Afghanistan vs India
 Winner: India
 Sri Lanka vs Pakistan
 Winner: Pakistan
 South Africa vs Australia
 Winner: Australia
 Bangladesh vs New Zealand
 Winner: New Zealand
 Afghanistan vs England
 Winner: England
 India vs Pakistan
 Winner: Pakistan
 Sri Lanka vs Australia
 Winner: Australia
 Netherlands vs South Africa
```

Afghanistan vs New Zealand Winner: New Zealand

Bangladesh vs India

Winner: India

Pakistan vs Australia Winner: Australia

Netherlands vs Sri Lanka

Winner: Sri Lanka

South Africa vs England

Winner: England

New Zealand vs India

Winner: India

Afghanistan vs Pakistan

Winner: Pakistan

Bangladesh vs South Africa

Winner: South Africa

Netherlands vs Australia

Winner: Australia

Sri Lanka vs England

Winner: England

South Africa vs Pakistan

Winner: Pakistan

New Zealand vs Australia

Winner: Australia

Netherlands vs Bangladesh

Winner: Bangladesh

England vs India

Winner: India

Sri Lanka vs Afghanistan

Winner: Afghanistan

Bangladesh vs Pakistan

Winner: Pakistan

South Africa vs New Zealand

Winner: New Zealand

Sri Lanka vs India

Winner: India

Netherlands vs Afghanistan

Winner: Afghanistan

New Zealand vs Pakistan

Winner: Pakistan

England vs Australia Winner: Australia

South Africa vs India

Winner: India

```
Winner: Bangladesh
 Afghanistan vs Australia
 Winner: Australia
 Netherlands vs England
 Winner: England
 Sri Lanka vs New Zealand
 Winner: New Zealand
 Afghanistan vs South Africa
 Winner: South Africa
 Netherlands vs India
 Winner: India
 Bangladesh vs Australia
 Winner: Australia
 England vs Pakistan
 Winner: Pakistan
In [63]: # The teams qualified for semi-finals based on wins.
 semis = [('Pakistan', 'Australia'), ('England', 'India')]
 def clean and predict(matches, ranking, final, rf):
In [64]:
 # Initialize an empty list to store the positions of teams in the ranking
 positions = []
 # Loop through the list of matches and add the rankings of the teams to the position
 for match in matches:
 positions.append(ranking.loc[ranking['Team name'] == match[0], 'Team ranking'].i
 positions.append(ranking.loc[ranking['Team name'] == match[0], 'Team ranking'].i
 pred set = []
 i = 0
 j = 0
 # Loop through the positions list to create match predictions
 while i < len(positions):</pre>
 dict1 = {}
 # Compare the positions of the two teams in the match and add the corresponding
 if positions[i] < positions[i + 1]:</pre>
 dict1.update({'Team 1': matches[j][0], 'Team 2': matches[j][1]})
 else:
 dict1.update({'Team 1': matches[j][1], 'Team 2': matches[j][0]})
 # Add the prediction dictionary to the pred set list
 pred set.append(dict1)
 i += 2
 j += 1
 # Convert the pred set list into a pandas DataFrame
 pred set = pd.DataFrame(pred set)
 backup pred set = pred set
 # Convert categorical variables in the pred set DataFrame into dummy variables
 pred set = pd.get dummies(pred set, prefix=['Team 1', 'Team 2'], columns=['Team 1',
```

Sri Lanka vs Bangladesh

```
# Identify missing columns in pred set compared to the final DataFrame
 missing cols2 = set(final.columns) - set(pred set.columns)
 \# Add the missing columns to the pred set DataFrame and set their values to 0
 for c in missing cols2:
 pred set[c] = 0
 # Reorder pred set columns to match the final DataFrame's order
 pred set = pred set[final.columns]
 # Drop the 'Winner' column from the pred set DataFrame
 pred set = pred set.drop(['Winner'], axis=1)
 # Use the provided classifier (cls) to make predictions on the pred set DataFrame
 predictions = rf.predict(pred set)
 # Loop through the pred set DataFrame and print the match predictions and winners
 for i in range(len(pred set)):
 print(backup pred set.iloc[i, 1] + " vs " + backup pred set.iloc[i, 0])
 if predictions[i] == 1:
 print("Winner: " + backup pred set.iloc[i, 1])
 else:
 print("Winner: " + backup pred set.iloc[i, 0])
 print("")
In [65]: clean and predict(semis, ranking, final, rf)
 Pakistan vs Australia
 Winner: Australia
 England vs India
 Winner: India
In [66]: finals = [('Australia', 'India')]
In [67]: clean_and_predict(finals, ranking, final, rf)
 Australia vs India
```

Winner: India