```
In [1]:
```

```
#You're gonna like this notebook if you want to brush up on SQL, get some tricks or want to revise certa
in procedures.
#You're gonna love this notebook if you like football.
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import sqlite3
%matplotlib inline
#The two research questions that I'll be concentrating on are:
# 1. How does Age of players correlate with Stamina, Reactions, Agility, Sprint Speed & Acceleration??
# 2. This is more Complex. I would like to find out which league is more unpredictable amongst
# EPL, Bundesliga, La Liga, Serie A and Ligue 1(Who watches anything else anyway?).
# For this I assign an Unpredictability score to every League. The steps to find this score is as follo
WS:
 a) Form league standings from match scores. [3 points to a team that wins, 0 for those who lose &
1 a piece if match ends in draw.]
 b) Find out the Top 5 teams and the Bottom 5 of each league in each season.
 c) Find out the results of the matches between the Top 5 and the Bottom 5 in that particular seaso
n
 d) If any of the bottom 5 teams beat any of the Top 5 teams at their own home ground give them 1 p
oint.
#
 If they draw a match in their home ground give them 0.5 point.
#
 If they manage to beat a Top 5 team away give them 1.25 points.
 If they manage a draw with a Top 5 team away give them 0.75 points.
#
 Add up all the scores for a season for each league and this is the Unpredictability of the leag
ue.
```

In [2]:

In [62]:

<class 'pandas.core.frame.DataFrame'>
RangeIndex: 25979 entries, 0 to 25978
Columns: 115 entries, id to BSA
dtypes: float64(96), int64(9), object(10)
memory usage: 22.8+ MB
None

In [63]:

```
#they have an inbuilt for everything!!!!
match.isnull().sum(axis=0)
```

```
0
country id
 0
league id
 0
season
 0
 0
stage
date
 0
match api id
 0
 0
home_team_api_id
away_team_api_id
 0
home team goal
 0
away_team_goal
 1821
1821
1832
1832
1832
1832
1832
home_player_X1
home player X2
home_player_X3
home player X4
home player X5
home_player_X6
home player X7
home_player_X8
home_player_X9
 1832
home player X9 1832
home player X10 1832
home player X11 1832
away player X1 1832
away player X2 1832
away player X3 1832
away player X4 1832
away player X5 1832
away player X6 1832
away player X7 1832
away player X7
 1832
 1832
away_player_X8
B365H
 3387
B365D
 3387
B365A
 3387
 3404
BWH
BWD
 3404
BWA
 3404
IWH
 3459
IWD
 3459
IWA
 3459
 3423
LBH
LBD
 3423
LBA
 3423
PSH
 14811
PSD
 14811
 14811
PSA
WHH
 3408
WHD
 3408
WHA
 3408
SJH
 8882
SJD
 8882
 8882
SJA
VCH
 3411
VCD
 3411
VCA
 3411
GBH
 11817
GBD
 11817
GBA
 11817
BSH
 11818
BSD
 11818
BSA
 11818
Length: 115, dtype: int64
```

Out[63]:

In [64]:

```
#drop 'em dead if they be NaN
match_imp = match.dropna(axis='columns')
print(match_imp.info())
```

```
Kangelndex: 259/9 entries, U to 259/8
Data columns (total 11 columns):
 25979 non-null int64
 25979 non-null int64
country id
 25979 non-null int64
league id
 25979 non-null object
season
stage
 25979 non-null int64
date
 25979 non-null object
match api id
 25979 non-null int64
home_team_api_id 25979 non-null int64
away team api id 25979 non-null int64
home team goal
 25979 non-null int64
 25979 non-null int64
away_team_goal
dtypes: int64(9), object(2)
memory usage: 2.2+ MB
None
In [65]:
match imp.duplicated().sum()
Out[65]:
0
In [66]:
#merge Match Information with league information
match_league = pd.read_sql("""SELECT m.country_id,lg.name,m.season,m.stage,m.date,m.match_api_id,m.home
_team_api_id,m.away_team_api_id,m.home_team_goal,m.away_team_goal
 FROM match m
 JOIN league lg
 ON m.league id = lg.id""", connection)
match league.to sql("match league", connection, if exists="replace")
print(match league.info())
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 25979 entries, 0 to 25978
Data columns (total 10 columns):
country_id
 25979 non-null int64
 25979 non-null object
name
 25979 non-null object
season
 25979 non-null int64
stage
 25979 non-null object
date
match api id
 25979 non-null int64
home_team_api_id 25979 non-null int64
away_team_api_id
 25979 non-null int64
home_team_goal
 25979 non-null int64
 25979 non-null int64
away_team_goal
dtypes: int64(7), object(3)
memory usage: 2.0+ MB
None
In [67]:
#All this work to create standings tables
match league['date'] = pd.to datetime(match league['date'])
match league['winner'] = np.where(match league['home team goal']> match league['away team goal'], match
league['home team api id'], match league['away team api id'])
match league['winner'] = np.where(match league['home team goal'] == match league['away team goal'],9999
99, match_league['winner'])
match league['draw1'] = np.where(match league['home team goal'] == match league['away team goal'], match
 league['home team api id'],999999)
match league['draw2'] = np.where(match league['home team goal'] == match league['away team goal'], match
league['away team api id'],999999)
match_league.to_sql("match_league", connection, if_exists="replace")
match league.info()
```

```
CIASS PARAGO.COIC.IIANG.DACAITANG
RangeIndex: 25979 entries, 0 to 25978
Data columns (total 13 columns):
 25979 non-null int64
 25979 non-null object
name
 25979 non-null object
season
stage
 25979 non-null int64
 25979 non-null datetime64[ns]
date
 25979 non-null int64
match api id
home_team_api_id 25979 non-null int64
 25979 non-null int64
away_team_api_id
home team goal
 25979 non-null int64
away team goal
 25979 non-null int64
 25979 non-null int64
winner
draw1
 25979 non-null int64
 25979 non-null int64
draw2
dtypes: datetime64[ns](1), int64(10), object(2)
memory usage: 2.6+ MB
```

In [68]:

Out[68]:

	index	country_id	name	season	stage	date	match_api_id	home_team_api_id	away_team_api_id	home_te
0	0	1	Belgium Jupiler League	2008/2009	1	2008- 08-17 00:00:00	492473	9987	9993	1
1	1	1	Belgium Jupiler League	2008/2009	1	2008- 08-16 00:00:00	492474	10000	9994	0
2	2	1	Belgium Jupiler League	2008/2009	1	2008- 08-16 00:00:00	492475	9984	8635	0
3	3	1	Belgium Jupiler League	2008/2009	1	2008- 08-17 00:00:00	492476	9991	9998	5
4	4	1	Belgium Jupiler League	2008/2009	1	2008- 08-16 00:00:00	492477	7947	9985	1

In [69]:

```
#All ze stats of da Teams
home draw = pd.read sql("""SELECT name, season, draw1, count(draw1) AS dh
 FROM match_league
 WHERE draw1 != 999999
 GROUP BY 1,2,3;"", connection)
away draw = pd.read sql("""SELECT name, season, draw2, count(draw2) AS da
 FROM match league ml
 WHERE draw2 != 999999
 GROUP BY 1,2,3;""", connection)
winner t = pd.read sql("""SELECT name, season, winner, count (winner) AS w
 FROM match league m1
 WHERE winner != 999999
 GROUP BY 1,2,3;"", connection)
home_draw.to_sql("home_draw", connection, if_exists="replace")
away_draw.to_sql("away_draw", connection, if_exists="replace")
winner t.to sql("winner t", connection, if exists="replace")
```

```
In [55]:
```

```
#Statz of da players
attribute = pd.read sql("""SELECT pa.date,pl.birthday,pl.player api id,pl.player name,pa.acceleration,p
a.sprint speed, pa.stamina, pa.agility, pa.reactions, pa.preferred foot
 FROM player pl
 JOIN player Attributes pa
 ON pl.player_api_id = pa.player_api_id;""", connection)
attribute['date'] = pd.to datetime(attribute['date'])
attribute['birthday'] = pd.to datetime(attribute['birthday'])
attribute.to sql("attribute imp", connection, if exists="replace")
attribute.info()
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 183978 entries, 0 to 183977
Data columns (total 10 columns):
 183978 non-null datetime64[ns]
birthday
 183978 non-null datetime64[ns]
player_api_id 183978 non-null int64
 183978 non-null object
player_name
acceleration
 183142 non-null float64
 183142 non-null float64
sprint_speed
 183142 non-null float64
stamina
agility
 181265 non-null float64
 183142 non-null float64
183142 non-null object
reactions
preferred foot
dtypes: datetime64[ns](2), float64(5), int64(1), object(2)
```

In [56]:

memory usage: 14.0+ MB

```
#Preparation of data is half the job
#Keeping most recent record of each player
attribute.drop_duplicates(subset=['player_api_id',],keep="first",inplace=True)
attribute.dropna(inplace=True)
attribute.to_sql("attribute_imp",connection,if_exists="replace")
```

In [72]:


```
#Calculate the age of player

def num_years(start,curr):
 return(int((curr-start).days / 365.25))

query = pd.read_sql("""SELECT * FROM attribute_imp;""",connection)
query['date'] = pd.to_datetime(query['date'])
query['birthday'] = pd.to_datetime(query['birthday'])
#query['age'] = (query['date'].dt.year) - (query['birthday'].dt.year)
query['age'] = query.apply(lambda x: num_years(x['birthday'], x['date']), axis = 1)
query.to_sql("attribute_imp",connection,if_exists="replace")
```

In [73]:

Text(0.5,1,'Correlation Matrix Between Age and Various Attributes')

This Correlation matrix helps us find out how different attributes are linked to each other. We can clearly see that Age has a strong negative correlation with average acceleration, average agility, average stamina and average sprint speed of the players whereas age shows a weak positive correlation with the average reactions of the players.

In [58]:

Out[58]:

Text(0.5,1,'Overall vs Potential')

In this section I have displayed various scatter plots between attributes that I thought might have links with each other. In terms of prediction analysis later we might infer that ball control and short passing form a good fit.

Players with higher overall ratings are not always the players who can dribble well and this is true as several high rated players are defenders and goalkeepers whose strong suit is not dribbling.

Surprisingly there are a lot of players who despite having high Long Passing scores have low Short Passing scores and this is a very interesting point

In [75]:

```
ax.set_ylabel("Average Value of Attributes")
ax.set_title("Average Values of Attributes vs AGE")
print("Correlation of Reactions with Age: ",query1['Age'].corr(query1['avg_reactions']))
print("Correlation of Stamina with Age: ",query1['Age'].corr(query1['avg_stamina']))
print("Correlation of Acceleration with Age: ",query1['Age'].corr(query1['avg_acceleration']))
print("Correlation of Sprint Speed with Age: ",query1['Age'].corr(query1['avg_sprint_speed']))
print("Correlation of Agility with Age: ",query1['Age'].corr(query1['avg_agility']))

C:\Users\dutta\Anaconda3\lib\site-packages\pandas\plotting\_core.py:1716: UserWarning: Pandas doesn't a
llow columns to be created via a new attribute name - see https://pandas.pydata.org/pandas-docs/stable/
indexing.html#attribute-access
series.name = label
```


```
Correlation of Reactions with Age: 0.7675305570880387

Correlation of Stamina with Age: -0.7260835589278937

Correlation of Acceleration with Age: -0.9199811468752116

Correlation of Sprint Speed with Age: -0.9104739545625228

Correlation of Agility with Age: -0.849583392075151
```


In this graph we can clearly see that as the players get older the attributes which depend on the physical health of the player like Acceleration, Sprint Speed, Agility and Stamina decreases but reactions increases somewhat and I have explained more about this in the conclusions.


```
In [57]:
```

```
ax.set_title("Preferred Foot for Players in Europe")
query
```

Out[57]:

	Preferred_Foot	Number_of_Players
(left	2583
•	right	7999

Preferred Foot for Players in Europe

This is pretty clear as in only about 1 player in 4 is left footed. Majority of players are right footed.

In [76]:

In [77]:

```
#To find Top 5 and Bottom 5 of each league in each season
query = pd.read_sql("""SELECT * FROM league_tables;""",connection)
lar = (query.groupby(['name','season'],group_keys=False)).apply(lambda x: x.nlargest(5,'Points'))
sma=(query.groupby(['name','season'],group_keys=False)).apply(lambda x: x.nsmallest(5,'Points'))
```

In [78]:

```
for i in range (k, k+5):
 for j in range (k, k+5):
 sid = sma.iloc[i,3] #Team id of one of the Bottom 5
 lid = lar.iloc[j,3] #Team_id of one of the Top 5
 #Season for which we are evaluating
 s=sma.iloc[i,2]
 ss.append(s)
 #When bottom 5 teams plays the Top 5 teams at their home
 a = query1.loc[query1.home_team_api_id == sid] #Filtering by home team
 b = a.loc[(query1.away team api id == lid)] #Filtering by away team
 d = b.loc[(query1.season == s)]
 #Filtering by season
 if((not d.empty)):
 if((d.iloc[0,11]==sid)):
 c[1] = c[1] + 1
 elif((d.iloc[0,11]==999999)):
 c[1] = c[1] + 0.5
 \#When\ bottom\ 5 teams plays the Top 5 teams away
 a = query1.loc[query1.home team api id == lid]
 b = a.loc[(query1.away team api id == sid)]
 d = b.loc[(query1.season == s)]
 if((not d.empty)):
 if((d.iloc[0,11]==sid)):
 c[1] = c[1] + 1.25
 elif((d.iloc[0,11]==999999)):
 c[1] = c[1] + 0.5
1=1+1
```

In [79]:

```
from collections import OrderedDict
a=list(OrderedDict.fromkeys(ss))
df = {'English Premier League':pd.Series(data=c[0:8],index=a),
 'France Ligue 1':pd.Series(data=c[8:16],index=a),
 'Germany 1. Bundesliga':pd.Series(data=c[16:24],index=a),
 'Italy Serie A':pd.Series(data=c[24:32],index=a),
 'Spain LIGA BBVA':pd.Series(data=c[32:40],index=a)}
df=pd.DataFrame(df)
ax = df.plot(figsize=(15,10),marker='D')
ax.set xlabel("Season")
ax.set ylabel("Unpredictability")
ax.set title("Unpredictablity Score over the seasons for all Leagues")
x=[0,1,2,3,4,5,6,7]
labels =['2008/2009','2009/2010','2010/2011','2011/2012','2012/2013','2013/2014','2014/2015','2015/2016
1]
plt.xticks(x, labels)
plt.subplots adjust (bottom=0.15)
print("Average Unpredictability: \n", df.mean(axis=0))
df
```


Average Unpredictability:

English Premier League 9.50000
France Ligue 1 11.40625
Germany 1. Bundesliga 10.50000
Italy Serie A 9.65625
Spain LIGA BBVA 9.78125
dtype: float64

Out[79]:

	English Premier League	France Ligue 1	Germany 1. Bundesliga	Italy Serie A	Spain LIGA BBVA
2008/2009	7.75	11.50	10.25	9.50	14.00
2009/2010	9.50	10.50	9.75	9.25	10.50
2010/2011	11.75	11.25	14.50	11.75	15.75
2011/2012	7.75	13.50	10.25	8.50	8.00
2012/2013	13.00	13.25	8.75	6.25	8.00

2013/201	English Premier League	ნოვეიce Ligue 1	©e,™many 1. Bundesliga	htolÿ5Serie A	\$நூin LIGA BBVA
2014/201	8.75	8.25	10.50	12.00	6.00
2015/201	10.50	13.50	9.25	9.25	8.50

The Unpredictability Score of various leagues over the years gives us an insight of what each league is like. I have explained some of the specific season details in the conclusion.

In [59]:

```
query = pd.read sql("""SELECT name, SUM(home team goal) as HOME, SUM(away team goal) AS AWAY
 FROM match league
 WHERE name IN ("France Ligue 1", "England Premier League", "Spain LIGA BBVA", "Ger
many 1. Bundesliga","Italy Serie A")
 GROUP BY 1"", connection)
ind = np.arange(5)
width = 0.35
hm = plt.bar(ind, query['HOME'], width, color='y', alpha=0.7, label='HOME GOALS')
aw = plt.bar(ind+width, query['AWAY'], width, color='b', alpha=0.7, label='HOME GOALS')
plt.ylabel('Total No. of Goals')
plt.xlabel('Countries')
plt.title('Home & Away Goals')
locations = ind+width / 2
labels = ["England", "France", "Germany", "Italy", "Spain"]
plt.xticks(locations, labels)
plt.legend()
query
```

Out[59]:

	name	HOME	AWAY
0	England Premier League	4715	3525
1	France Ligue 1	4265	3162

2	Germany 1. Bundesliga	HOM E	ÀWAY
3	Italy Serie A	4528	3367
4	Spain LIGA BBVA	4959	3453

No doubts here, home advantage is a very big part of football. Very interestingly even though La Liga takes the cake in terms of most number of goals score EPL still has more away goals scored. Also important to note here that even though the German League has significantly lower number of matches(2448 for 8 seasons whereas others have 3040) it still rakes in a lot of goals and has the highest average goals per game amongst all.

Conclusions

A basic analysis of various available data on European Soccer matches was done here. Some takeaways are:

- 1. Contrary to what you may believe Ligue 1 seems most unpredictable i.e. a bottom 5 team gets a favourable outcome against a Top 5 team most often in this league.
- 2. La liga had the most unpredictable league and that was 2010-11 but also the most predictable league with lowest unpredictability score in 2014-15
- 3. Germany has a general high unpredictableness but it may be due to the reason that I have considered the Top & Bottom 5 even though this league has only 18 teams each season. Having said that,2010-11 was a crazy season in Bundesliga. Dortmund was champion, Bayern Munich came 3rd, Schalke, VfL Wolfsburg, Borussia Mönchengladbach, Eintracht Frankfurt were amongst the lowest ranked teams. Suprisingly Schalke went on to win the DFB Pokal and competed in the Europa League despite being so lowly ranked.
- 4. In terms of Player Data, there is a strong Negative correlation of Age with attributes like Sprint Speed, Acceleration, Agility and Stamina whereas Reactions show a strong Positive correlation.
- 5. Generally all these attributes are maximum at 26-30 which is widely known as the football peak ages.
- 6. In terms of various attribute comparison we can see that the short pass and ball control attributes seem to have a nice fit which makes sense(think Iniesta)
- 7. Obviously the number of home goals scored are way more than the number of away goals scored. I pity away teams playing in grounds like Signal Iduna Park,Old Trafford etc absolute crazy atmosphere

Limitations

- 1. pd.read_sql() in Python runs SQLite syntax only and thus I was not able to apply window functions which would have made life simpler at some parts.
- There are some outliers in data but they are important and thus cannot be removed. From the reactions vs age graph we see that reactions suddenly increase after age of 42 which seems odd. On further inspection I found 3-4 goalkeeprs(e.g David James) which provided this sudden rise.