Prediction of Swedish Harness Racing A Bachelor Thesis in Mathematical Statistics

Jonas Josefsson and Martin Hellander Vehicle Engineering, KTH

May 21, 2013

Abstract

Harness racing is a sport where betting most often is done based on historical performances and known conditions from each horse. With up to 12-15 horses in each race and with a quite large set of data for each horse, harness racing seemed to be very suitable for some statistical modeling and regression analysis. The main goal of this project was to construct a model that predicts the outcome of a race better than the odds. To achieve this, many different covariates, and combinations of them, have been tested. Also different types of regression methods, such as logistic regression have been tested in order to find the best model. A big challenge has been to collect a very large amount of useful data and handling it in an efficient way. In the end several models had been developed whereof the best ones made better predictions than the odds. Also a few betting strategies have been developed in order to investigate the possibility of making money by using the models. At least one of them seem to provide a good return.

${\bf Acknowledgements}$
We would like to thank Jonas Hallgren for guidance and support during this
project.

Contents

1	Inti	Introduction				
	1.1	Project	1			
	1.2	Swedish Harness Racing	1			
		1.2.1 The Betting System for V75	2			
		1.2.2 The Betting System for Betting on a Single Horse	2			
	1.3	Nomenclature	2			
2	$\mathrm{Th}\epsilon$	ory	5			
	2.1	The Linear Regression Model	5			
		2.1.1 Estimation	5			
		2.1.2 Standard Error of Beta	6			
		2.1.3 Prediction	6			
	2.2	The Logistic Regression Model	7			
3	Dat	a	8			
	3.1	Collecting and Sorting the Data	8			
		3.1.1 Data Used when Running the Regression	8			
		3.1.2 Data Used when Running the Prediction	9			
		3.1.3 Problems with the Data	9			
4	Mo	leling 1	LO			
	4.1	Modeling	10			
		4.1.1 Data	10			
			11			
	4.2	Covariates	11			
		4.2.1 Taken From the Data	12			

		4.2.2 Calculated From the Data	12
		4.2.3 Made-up and Calculated From the Data	14
	4.3	The Models	15
		4.3.1 The First Model	15
		4.3.2 The Second Model	17
		4.3.3 The Third Model	19
5	Usii	ng the Model for Betting	21
	5.1	The Win Often Betting Strategy	21
	5.2	Betting in a Single Race	22
6	Res	m ults	24
	6.1	Models	24
	6.2	Predictions	25
	6.3	Betting	26
7	Disc	cussion	30
	7.1	Thoughts	30
	7.2	For the Future	30
${f A}$	Bet	ting Strategies	33
	A.1	The Win Big Betting Strategy	33
		A.1.1 Reduced Systems	33
		A.1.2 Reduced Systems 2.0	
В	MA	TLAB Scripts - Data	35
\mathbf{C}	MA	TLAB Scripts - Models	74

Introduction

1.1 Project

The objective of this project is to be able to predict the outcome of future races, especially focusing on betting in a single race and the game form of V75, where the goal is to predict the winners for seven races. To do this some mathematical models using multiple linear regression, as well as logistic regression, on historical data are to be developed. All with one mutual goal, to make better predictions than the odds. Since the model will be predicting the outcome of future races it is of great interest to know how to use the model for betting. Hence, a brief introduction to betting will also be included.

1.2 Swedish Harness Racing

In Sweden harness racing is a very popular sport where several kinds of betting are possible. It is possible to bet on a horse and if the horse wins the race a return will be given to the player. The most popular game form, V75, there are seven races with about 10 to 15 horses in each race and the objective is, of course, to tell all of the winners. So with, for example, 12 horses in every race there are approximately 36 million different combinations of possible winners. Usually V75 has a turnover of 80-90 million SEK during every weekend[6]. That kind of money and, what it seems, the absence of useful mathematical models for predicting the outcome of a race makes it an interesting area to investigate.

1.2.1 The Betting System for V75

In each race you can choose a number of horses to place as winner. By including more potential winners the chance of winning will of course increase but, unfortunately, so does also the cost. When calculating how much a system will cost the number of rows are calculated and multiplied by 0.50 SEK. The number of rows are calculated as, $\#rows = \prod_{j=1}^7 \#horses_j$, i.e. the product of the number of horses in each race. An example of a system which contains $3 \cdot 2 \cdot 1 \cdot \ldots \cdot 1 = 6$ number of rows and thus costs three SEK is shown in figure 1.2.1 below.

Figure 1.2.1: A V75 system[6].

In general, payouts are made for systems containing at least five winners. This means that a system that manages to find all seven winners often get multiple payouts for also containing several combinations of five and six winners. If the return for players with seven winners is too small systems containing five or six winners will not get any return.

1.2.2 The Betting System for Betting on a Single Horse

When betting on a single horse a return will be given if that horse wins its race. How big the return will be depends on the size of the bet as well as the odds of the horse. A high odds will give a big return while a small odds will give a small return. This is a very risky way of playing since it is only possible to win big if the bet is big.

1.3 Nomenclature

Below follows some explanations of commonly used harness racing terms.

Trot (trav)

A two-beat movement style of a horse where its diagonal pairs of legs move forward at the same time.

Car start (autostart)

All of the horses start behind a starting vehicle.

Volt start

The horses trot in circles in a specific pattern to hit the starting line as two groups, with the best horses in the rear group.

Gallop (galopp)

A prohibited movement style in Swedish harness racing. Might lead to disqualification[1].

Odds

A measure of how likely a horse is to win the race according to the players. A low odds meaning that the horse is more likely a winner.

Mare (sto)

A female horse.

Stallion (hingst)

A male horse.

Gelding (valack)

A castrate male horse.

Starting Points (startpoäng)

Points showing how well a horse has performed during the last 5 races. The points depend both on placement and earned money.

Place Percentage (platsprocent)

Showing how often the horse finishes at third place or better.

Theory

2.1 The Linear Regression Model

A commonly used method for predictions based on historical data is the multiple linear regression model which is defined as

$$y_i = \sum_{j=0}^k x_{i,j} \beta_j + e_i, \ i = 1, \dots, n$$
 (2.1)

where y_i is an observation of the dependent random variable Y. The expected value of Y depends on the covariates x_j . The model parameters β_j is estimated from the data and e_i is the disturbance term. The first covariate, $x_{i,0}$, is often determined to be equal to one which creates a constant in the model, such as

$$y_i = \beta_0 + x_{i,1}\beta_1 + \ldots + x_{i,k}\beta_k + e_i, \quad i = 1, \ldots, n.$$
 (2.2)

The linear regression model is often written with matrix notation, i.e.

$$\mathbf{Y} = \mathbf{X}\beta + \mathbf{e}.\tag{2.3}$$

2.1.1 Estimation

The estimated values of β are presented as $\hat{\beta}$. They are estimated by the OLS estimate (Ordinary Least Squares), which is proven to be the best linear unbiased estimator (the BLUE), i.e. it has smaller variance than all other linear estimators [2]. Since the estimator is unbiased it follows that

$$E\left[\hat{\beta} \mid \mathbf{X}\right] = \beta,\tag{2.4}$$

i.e., the expected value of $\hat{\beta}$ is equal to β . The definition of the OLS estimate is that it estimates the value $\hat{\beta}$ of β that minimises residual sum of squares $\hat{\mathbf{e}}^t\hat{\mathbf{e}} = |\hat{\mathbf{e}}|^2$. This is done by solving the so called normal equations $\mathbf{X}^t\hat{\mathbf{e}}=0$ for $\hat{\beta}$. It then follows that the OLS estimate of β is

$$\hat{\beta} = (\mathbf{X}^{\mathbf{t}}\mathbf{X})^{-1}\mathbf{X}^{\mathbf{t}}\mathbf{Y}. \tag{2.5}$$

Where an unbiased estimator of the regression variance

$$\hat{\sigma^2} = s^2 = \frac{1}{n - k - 1} |\hat{\mathbf{e}}|^2 \tag{2.6}$$

where n is the number of observational data and k the number of covariates. So

$$E\left[s^2|\mathbf{X}\right] = \sigma^2 \tag{2.7}$$

is satisfied for the estimated variance as well[3].

These estimations can be done easily in MATLAB with the regress function. These functions also report statistics for the regression, such as the sum of squared errors, estimated standard errors for each β etc.

2.1.2 Standard Error of Beta

The covariance matrix for $\hat{\beta}$ is defined as

$$Cov\left(\hat{\beta} \mid \mathbf{X}\right) = \left(\mathbf{X}^{t}\mathbf{X}\right)^{-1}\sigma^{2}$$
 (2.8)

where σ^2 is the variance which can be estimated with s^2 according to chapter 2.1.1. Hence, the covariance matrix is estimated as

$$\hat{Cov}\left(\hat{\beta} \mid \mathbf{X}\right) = \left(\mathbf{X}^{t}\mathbf{X}\right)^{-1}s^{2}.$$
 (2.9)

The estimated standard deviation, i.e. the standard error of a parameter $\hat{\beta}_j$, is then $SE\left(\hat{\beta}_j\right) = \lambda_j s$ where λ_j^2 is the j:th diagonal element of the matrix $(\mathbf{X}^t\mathbf{X})^{-1}$.

2.1.3 Prediction

When the values of β have been estimated the model can be used for prediction, i.e.

$$y_p = \mathbf{x_0}\hat{\beta},\tag{2.10}$$

where y_p is the predicted value and $\mathbf{x_0}$ a row matrix containing the known covariates. When predicting is the purpose of a model things like multicollinearity or endogeneity does not have to be considered. Theses things only have to be considered if the purpose is to investigate how a covariate x influence a dependent variable y which is not the case in this project[3]. Therefore things such as confidence intervals or hypothesis testing for parameters will not be investigated.

2.2 The Logistic Regression Model

A different type of regression is the logistic regression, also called the logit. The logit can be used in cases where the dependent variable, y, is naturally a probability. The logit is defined as

$$y_i = \frac{\exp(x_i\beta)}{1 + \exp(x_i\beta)} = p(x_i\beta), \qquad (2.11)$$

where y_i is given by dummy variables such that it is equal to one if the event occurred and zero otherwise. The estimation of β is estimated by the Maximum Likelihood estimation. A logistic regression can be done in MATLAB using the *glmfit* function.

Data

3.1 Collecting and Sorting the Data

The data used in this project was collected from travsport.se, which is the official web page of Swedish harness racing. It contains information and historical data of every Swedish registered horse, driver, trainer etc. A MATLAB script was written to obtain the data needed in the analysis. The script downloaded the HTML code for all pages containing necessary information and saved it to text files. To extract the important data from the HTML code another MATLAB script was written. About 2600 of the horses and their data, such as results, times, earnings, etc. were picked out to be part of a 1x2600 struct array with one field for each type of data. This struct was saved and later used for running regressions and predicting results.

3.1.1 Data Used when Running the Regression

When running regressions to obtain the estimated beta values a structure similar to a large excel sheet was desired, i.e., one column for each covariate and one column for the dependent variable. To get the data in this form a new struct, containing all covariates as if they were from a single horse, was created. Since the regression must not contain the more recent races, which were to be used for testing the model, all data from a certain date to the present were removed. Besides structuring the data as desired, a lot of time was spent on creating new covariates to give more options when modelling.

For two of the models the data had to be sorted according to race date and race number to be able to compare horses within each race. In those cases

the amount of data was reduced so that only the races with data for at least eight of the horses, the winner being one of them, were included.

3.1.2 Data Used when Running the Prediction

To run the prediction a structure as the one used when running the regression was desired. So, as in that case, a new struct was created. Though this time the struct did not contain anything except the horses in the race and the data belonging to the day of the race which were to be predicted, i.e. one row per horse.

3.1.3 Problems with the Data

During this project several unknown obstacles concerning the data have been encountered resulting in replanning of the project. For example when horses have been competing abroad the data looks different and some data, such as starting numbers, are missing. Another problem is that data on foreign horses are only available for a few days before the race to a few days after the race. This fact heavily reduces the number of races were all horses are available. The biggest problem was that during the project travsport.se added a block making it impossible to enter the web page as often as needed. This meant that the MATLAB script for downloading the data did not work nearly as quick as before making it impossible to access the data in a reasonably short time. At the beginning of the project, when this block was not in use, enormous amounts of data could be collected in a really short time. But when more data was needed this was, and still is, a very big problem which in the end stopped us from collecting the preferred data.

Modeling

4.1 Modeling

To be able to compare models and evaluate them the regressions are analysed and predictions are made on historical observations, which are not part of the regression. When making predictions it is important to be cautious since it is very easy to include something in the model that should not be there. Perhaps, as in this case, historical observations are used to be able to compare the predicted values with the true values, then future observations must not be included in the regression and the used covariates must not be unknown before the actual observation took place. If you include these, forbidden, kind of things it will be like "cheating", i.e. predicting a future outcome based on what is supposed to be unknown future data.

4.1.1 Data

In the beginning of this project a regression was run for one race at a time. This was done by regressing data only containing horses from each race separately and then predicting the outcome of the race. But when only using data from 12-15 horses which gives around 100 observations the beta estimations are not very reliable. So in order to get better estimations the amount of data was increased from only containing horses from each race to containing horses from each race day. In a race day there are about 85 horses competing which gives a couple of thousands observations. After some performance issues the number of observations was increased once again reaching almost 60 000.

4.1.2 Evaluation of the Models

By evaluating the models it is possible to find out which one is the best. To find all covariates which affect the dependent variable many covariates must be tested. To decide whether a covariate should enter a model or not the AIC value was computed. AIC, Akaike information criterion, is a measure of the goodness of fit of the model. Hence, the model with the best AIC value is the preferred model. AIC is defined as

$$AIC = 2k - 2ln(L) \tag{4.1}$$

where k is the number of parameters in the model and L the maximised value of the likelihood function for the model. The best model according to AIC is the model with the lowest AIC value. AIC grows with a larger number of parameters, therefore it is not just a measure of the goodness of fit but also helps in preventing overfitting[8]. Overfitting means that the model fits the data so well that it also describes the random errors. Having an overfitted model which describes random errors of a data set is of course not desired when using the model in a predictive purpose since this will most likely worsening the result of the prediction. However even a model which is not overfitted and has a good fit of the data does not necessarily need to be a good model for predicting.

The accuracy of models using logistic regression can be evaluated with ROC (receiver operating characteristic) curves. A ROC curve is a plot with x-axis defined as, in our case, $P(horse\ predicted\ as\ winner\ does\ not\ win)$ and the y-axis is defined as $P(horse\ predicted\ as\ winner\ wins)$. The accuracy of the model is then calculated as the area under the curve. This means that if the curve is a straight line from the origin to (x,y)=(1,1) the accuracy of the model is 50 %, i.e. guessing the winner will give a result as good as the result predicted by the model. This makes the model useless which is, of course, not a desired result. On the other hand, if the model is perfect, i.e., 100% accurate, the plot will go in a straight line from the origin to (0,1) and then in another straight line to (1,1). Hence, the objective is to construct a model whose ROC curve has an area under which is as close to 1 as possible[9].

4.2 Covariates

Below is a list of all the covariates which either come from the data or has been calculated based on the data.

4.2.1 Taken From the Data

Odds

The odds according to the players.

Car start

Dummy with ones where the race had car start and of course zeros where the race had volt start.

Mare

Dummy variable indicating that the horse is a mare.

Stallion

Dummy variable indicating that the horse is a stallion.

Distance

In a volt start i.e. not behind a vehicle the horses are starting in two or three groups behind each other. This means that some of the horses are running further than the horses in the first starting group. *Distance* is a dummy variable telling if the horse will run further than some of the other.

4.2.2 Calculated From the Data

Age

The age of the horse.

Win percentage

Lifetime win percentage at current date. It is defined as $Win \, percentage_i = \frac{1}{n-j} \sum_{j=i+1}^{n} won \, race_j$ where $won \, race_j$ is equal to one if the horse won race number j.

Place percentage

Lifetime place percentage at current date. It is defined as $Placepercentage_i = \frac{1}{n-j} \sum_{j=i+1}^{n} placerace_j$ where $placerace_j$ is equal to one if the horse was placed better than fourth in race number j.

Starting points

A value based on the latest five performances including both placement and earned money. Used by ATG, which is the company that provides the betting.

Money

The covariate Money is the average money earned per race. It is defined as $Money_i = \frac{1}{n-j} \sum_{j=i+1}^{n} money_j$ where n is the number of races in a horses carrier. A high value of Money should indicate that a horse have performed well in races with high prize money.

Time

The covariate *Time* is the best historical time for a horse on the current distance.

Win Shape

The covariate $Win\ shape$ is the average placement based on the three latest results. It is defined as $Win\ shape_i = \frac{1}{3}\sum_{j=i+1}^{i+2} placement_j$ i.e. a low $Win\ shape$ should indicate that a horse is in a good shape based on the result.

Money Shape

The covariate $Money\ shape$ is the amount of money earned in the three latest races. It is defined as $Money\ shape_i = \frac{1}{1000}\sum_{j=i+1}^{i+2}money_j$ i.e. a high $Money\ shape$ should indicate that a horse is in a good shape based on its recent earnings.

4.2.3 Made-up and Calculated From the Data

Very good, good and decent driver

Dummy variables indicating how good the driver is. This is based on a driver ranking which is based on the drivers historical win percentage. Specific percentage levels indicate if it is a very good, good or decent driver.

Very good, good and decent horse

Dummy variables indicating how good the horse is. This is based on a horses historical win and place percentage. Specific percentage levels indicate if it is a very good, good or decent horse.

Starting number rank

The historic win percentage for each starting number and method. This is not linear, e.g. starting number three is both better than starting number one and five.

Distance win fit

A dummy variable indicating that the horse performs well at the current distance based on the win percentage.

Distance place fit

A dummy variable indicating that the horse performs well at the current distance based on the place percentage.

Season win fit

A dummy variable indicating that the horse performs well at the current season based on the win percentage.

Season place fit

A dummy variable indicating that the horse performs well at the current season based on the place percentage.

Starting method win fit

A dummy variable indicating that the horse performs well with the current starting method based on the win percentage.

Starting method place fit

A dummy variable indicating that the horse performs well on the current distance based on the place percentage.

4.3 The Models

Three models were developed with three different approaches. Two multiple linear regression models with different kind of data sets and one logistic regression model. In the first two models the placement of the horse is the dependent variable and in the third the dependent variable is the probability to win the race. Model 1 deserves a chance but more effort was put into developing model 2 and model 3 since the possibility of making good predictions were considered better for them.

4.3.1 The First Model

The first model is a multiple linear regression model estimated with data from many horses including almost 100 000 observations from randomly chosen horses.

Model Selection

As mentioned in section 4.1.2, AIC is a good measurement when deciding which covariates to include in a model. For a linear regression model the AIC value is calculated as

$$AIC = 2k - 2ln (L(\beta, \sigma \mid X, Y)).$$

So with the assumption that $e_1, \ldots, e_n \sim N(0, \sigma^2)$ the Likelihood function is

$$ln\left(L\left(\beta,\sigma\mid X,Y\right)\right) = -\frac{n}{2}\left(ln\left(2\pi\right) + ln\left(\sigma^{2}\right)\right) - \frac{1}{2\sigma^{2}}\left\|Y - X\beta\right\|.$$

With $\beta = \hat{\beta}$ the likelihood function is maximised since the OLS estimator is the BLUE, see chapter 2.1.1. And with the MLE estimate of the variance

$$\hat{\sigma^2} = \frac{SSE}{n} = \frac{\|Y - X\beta\|}{n} \text{ it follows that}$$

$$AIC = 2k + n\left(\ln\left(2\pi\right) + 2\ln\left(\hat{\sigma}\right)\right) + n. \tag{4.2}$$

From Table 4.1 it can be seen that when a covariate, in this case Age, increases the AIC value it is not included in the model. This is done in an iterating process until all of the covariates have been tested. The procedure continues until there are no covariates left which decreases the AIC value. The root mean square of the residual i.e.

$$RMSE = \sqrt{\frac{1}{n} \sum_{i=1}^{n} (\hat{y}_i - y_i)^2} = \sqrt{\frac{SSE}{n}}$$
 (4.3)

is also presented in Table 4.1. This method is not perfect since there are many untested combinations of variables which might give a better result.

$\mathbf{Covariates}$	$ m AIC_{REG}$	$\mathrm{RMSE}_{\mathrm{REG}}$
Odds	149582.3	0.800
$Odds + Win\ shape$	149317.8	0.799
$Odds + Win \ shape + Age$	149319.8	0.799
$Odds + Win\ shape + Win\ percentage$	149150.2	0.797
:	:	:
$Odds + Win\ shape + \ldots + Start\ number\ rank$	148737.6	0.795

Table 4.1: Model 1 selection. The AIC value for the model and the RMSE for the data is presented for different models.

Model one

The resulting model is as follows

$$\begin{array}{ll} \ln\left(placement_{i}\right) & = & \beta_{0} + Odds \cdot \beta_{1} + Win\ shape_{i} \cdot \beta_{2} + Win\ precentage_{i} \cdot \beta_{3} \\ & + & Place\ percentage_{i} \cdot \beta_{4} + Very\ good\ driver_{i} \cdot \beta_{5} \\ & + & Good\ driver_{i} \cdot \beta_{6} + Decent\ driver_{i} \cdot \beta_{7} + Start\ number \\ & & rank_{i} \cdot \beta_{8} + e_{i}, \qquad i = 1, \ldots, n \end{array}$$

So the placement is predicted as

$$placement_i = \exp\left(\hat{\beta}_0 + ... + Start \, number \, rank_i \cdot \hat{\beta}_8\right), \quad i = 1, ..., n. \quad (4.4)$$

4.3.2 The Second Model

The second model is estimated with another set of data. This set contains whole, or almost whole, races instead of random observations in different races. By using this data set a comparison between the horses within a race is possible. For example a horse's average earning can be compared to the other horse's average earnings within the race. If this wouldn't be compared within the race it wouldn't make a difference because in a race with bad horses a horse with a low average earning will win and in a race with good horses a horse with a large average earning will win. This is the reason why more effort was put into developing model 2 than what was put into developing model 1.

Model Selection

To increase the possibility of finding a good model the covariates are not only used alone, they are also combined as multiplications between them. The squares and the square roots of the covariates were also tested. Since this made the number of possible covariates very large some kind of method to determine which covariates to include in the model had to be used. A very intuitive way to do this was to begin with an empty model and add one covariate and calculate the AIC value. After doing this the covariate was replaced by another covariate and the new AIC value was calculated. By repeating this for all covariates it was possible to find the covariate which influenced the model most. The best covariate was then included in the model and by repeating this procedure the model grew by one covariate, i.e. the best one, at a time. Although this method was not perfect since the covariates may affect each other differently when used in different combinations this was considered as a sufficiently good method and was therefore used when creating the model. The development of the model is presented in Table 4.2 together with the corresponding AIC value. The root mean square of the residual, equation 4.2, is also presented in Table 4.2.

$Num.\ cov.$	$\mathrm{AIC}_{\mathrm{REG}}$	$ m RMSE_{REG}$
1	19575.9	0.7354
2	19360.4	0.7263
3	19246.4	0.7216
4	191767	0.7186
:	:	<u>:</u>
138	18892.3	0.7031

Table 4.2: Model 2 selection. The AIC value for the model and the RMSE for the data is presented for some different number of covariates.

As mentioned earlier AIC has a penalty for so called overfitting or overparameterization. This can be seen in figure 4.3.1. A suitable number of covariates appears to be somewhere between 20 and 60. So models with at most 45 covariates were considered not overparameterized during the rest of the project.

Figure 4.3.1: Plot of AIC.

Model two

Following the model selection method the 35 best covariates, according to AIC, was selected. By choosing 35 covariates instead of 45, for which the

AIC value was just slightly lower, the risk of overfitting decreased. This gave the model

$$\ln\left(placement_i\right) = \beta_0 + Odds_i \cdot \beta_1 + \ldots + Time_i \cdot \beta_k + e_i, \quad i = 1, \ldots, n. \quad (4.5)$$

The placement can now be predicted as

$$placement_i = \exp\left(\hat{\beta}_0 + ... + Time_i \cdot \hat{\beta}_k\right), \quad i = 1, .., n.$$
 (4.6)

4.3.3 The Third Model

The third model was estimated with the same special data set as the second model. Though, since this model uses logistic regression the dependent variable, y, must have a binary appearance. This meant that instead of containing the results, as in the two previous models, y was now true or false. True meaning that the result was equal to one, i.e. the horse won the race, and false for any other results. Hence Y was now a vector with ones where the result was equal to one and zero for all other results.

Model Selection

As mentioned in section 4.2.1, when evaluating the accuracy of models based on logistic regression the area under the ROC curve, AUC, is a good measure. Since the curves were very much alike it was difficult to distinguish them from each other by just looking at the plots. Instead, the area under the curve was calculated for each model and then compared. The covariates were chosen in the same iterative process as for model two. Though in this case AUC was supposed to be maximised in contrast to the development of model two where AIC was minimised. The result of the model selection is presented in Table 4.4 together with its corresponding AUC value and RMSE.

$Num.\ cov.$	$\mathrm{AUC}_{\mathrm{REG}}$	$\mathrm{RMSE}_{\mathrm{REG}}$
1	0.7861	0.2921
2	0.7864	0.2920
3	0.7893	0.2917
4	0.7888	0.2917
:	:	:
45	0.7855	0.2902

Table 4.3: Model 3 selection. The AUC value for the model and the RMSE for the data is presented for different number of covariates.

In figure 4.3.2 is the ROC curve of the model presented.

Figure 4.3.2: Plot of ROC.

Model three

$$y_i = \frac{\exp(\beta_0 + \dots + Time_i \cdot \beta_k)}{1 + \exp(\beta_0 + \dots + Time_i \cdot \beta_k)}, \qquad i = 1, \dots, n$$

$$(4.7)$$

where y_i is equal to one if $horse_i$ won and equal to zero otherwise. So the probability that $horse_i$ should win is predicted as

$$p_{i} = \frac{\exp\left(\hat{\beta}_{0} + \dots + Time_{i} \cdot \hat{\beta}_{k}\right)}{1 + \exp\left(\hat{\beta}_{0} + \dots + Time_{i} \cdot \hat{\beta}_{k}\right)}, \qquad i = 1, \dots, n.$$

$$(4.8)$$

Using the Model for Betting

Now when the final models had been chosen they can be used for betting. To do this it is important to decide whether the aim is to win often but not so big or more rarely but big. Or maybe just place a bet on a single horse in a certain race. In either case it is important to know which races that are tight and which races that are more easily predicted. This can be done in several ways. For example the probability of winning the race can be compared between the horses. The race can be considered as tight if some of the more probable winners have about the same probability to win. Also, if one of the horses has the probability of, say 50%, the race can be considered as more easily predicted. When knowing this it is possible to decide how many horses to include in every race to get the best chance of succeeding with the betting. Two strategies will be presented here, for more strategies see appendix A.

5.1 The Win Often Betting Strategy

If the the aim is to win often, i.e., to maximise the chance of predicting all seven winners, the problem can be considered an optimization problem. The equation we want to maximise is

$$\prod_{k=1}^{7} Pr(winner\ of\ race\ k\ included\ in\ the\ system)$$
 (5.1)

under the condition that

$$cost \le \prod_{k=1}^{7} \#horses_k \cdot 0.5 \tag{5.2}$$

which is the cost of the system, presented in section 1.3. This can be done quite easily in MATLAB either by using one of MATLAB's optimization functions or by doing it in a less efficient but more methodical way. The latter alternative was chosen since it makes it easier to modify the optimization progress to better fit our wishes. The first step in this more methodical way is to create an interval of the amount of SEK that will be used, say 400-500 SEK. Now MATLAB can create all systems with a cost included in the interval. Since the probabilities to win are known for all horses it is easy to create the probability to have the winning horse included in your system if you choose, say, three horses in a race. It is simply the sum of the probabilities of the three top ranked horses in that race. By using this, and all the game systems created by MATLAB, the solution which has the highest probability to include all seven horses at a cost of 400-500 SEK is calculated.

It is also possible to add more constraints such as

$$Pr(winner\ of\ race\ k\ included\ in\ the\ system) > p,\ k = 1,...,7$$
 (5.3)

with p equal to any desired probability. This constraint is for high values of p sometimes impossible to satisfy due to the maximum amount of SEK available. But if it is possible to satisfy this constraint for, say, p=0.5 this might indicate that there are a few very probable winners in each race. Hence, it might be a good idea to bet according to the system which satisfies this constraint since it will have a high probability to be correct for every race.

5.2 Betting in a Single Race

A third betting strategy that may be suitable is to bet on a single horse if this horse's probability to win according to the model is greater than its probability to win according to the odds. The probability to win for a horse according to the odds is

$$p_{odds} = \frac{1}{odds}. (5.4)$$

However the sum of these probabilities in every race exceeds one, i.e. the probability that any of the horses will win is greater than one which is caused by the fact that the odds are lower than they should be. How much it exceeds one can be seen as the betting company's margin of safety which

gives them an advantage against anyone who's betting. To be able to compare probabilities the normalized probability is calculated as

$$\tilde{p}_{odds_j} = \frac{p_{odds_j}}{\sum_{i=1}^n p_{odds_i}},\tag{5.5}$$

where n is the number of horses in the race. Now the probabilities from the model can be compared to the normalized probabilities from the odds i.e.

$$p_i - \tilde{p}_{odds_i} \ge \lambda. \tag{5.6}$$

Which means that if this difference exceeds a limit λ horse number j has a favorable odds and may be worth betting on. Another way to look at it is calculating the expected values of how much you will win verses how much you will lose on a bet. With a bet of x SEK it follows that

$$E[money won] = p_j \cdot (odds_j - 1) \cdot x \tag{5.7}$$

$$E[money lost] = (1 - p_i) \cdot x. \tag{5.8}$$

And with the condition to win more than you lose it follows that

$$E[money\ won] > E[money\ lost] \iff p_j > \frac{1}{odds_j} = p_{odds_j}.$$
 (5.9)

I.e. λ in equation 5.3 should at least be $\lambda = p_{odds_j} - \tilde{p}_{odds_j}$. Though this strategy has to be used with caution. If, for example, the difference in equation 5.3 clearly exceeds λ for some horse, but the probability that this horse would win is very low. Then it is easy to understand that even if this horse has really favorable odds, it is very unlikely that it will win and that betting would probably not result in a profit for a single bet. However, theoretically speaking, and with a model predicting better than the odds, when the number of bets b, like this, $b \to \infty$, you will make a profit. But if equation 5.3 is met combined with a criterion on the probability like

$$p_i \ge \mu \tag{5.10}$$

where μ is another limit, this strategy may be better.

Results

6.1 Models

In table 6.1 model 2 and model 3 are compared based on their RMSE of the regression and the prediction data sets. Since the second model predicts placements these has to be converted to probabilities for comparison with model 3. This is done with MATLAB script[7]. To be able to compare these probabilities with the real result they all have to be normalized so that in each race the probability sum up to one, like \tilde{p}_{odds_j} in equation 5.5. The RMSE is calculated as

$$RMSE = \sqrt{\frac{1}{n} \sum_{i=1}^{n} (\hat{y}_i - y_i)^2} = \sqrt{\frac{SSE}{n}}$$
 (6.1)

where y_i is equal to one if horse i won and zero otherwise and \hat{y}_i is the normalized predicted probability.

\mathbf{Model}	$\mathrm{RMSE}_{\mathrm{REG}}$	$\mathrm{RMSE}_{\mathrm{PRED}}$
Model~2	0.2840	0.2627
Model~3	0.2848	0.2644
Odds	0.2798	0.2977

Table 6.1: Models. The RMSE calculated on the data and on the prediction compared between Model 2, Model 3 and the Odds.

As the table shows both models predict better than the odds according to the RMSE of the prediction.

6.2 Predictions

Result of a predicted race by the second model can be seen in table 6.2. The first column is the real placements and the third is the predicted placements by the model two. These predictions are ranked, i.e. the horse with the lowest predicted placement is ranked as number one etc. and the same thing is done based on the odds.

Placement	Ranked pred.	Pred. placement	Ranked odds
1	2	3.6996	5
2	3	4.0609	6
3	5	4.4077	2
4	6	4.6083	3
5	4	4.2706	4
6	8	5.9351	7
7	10	6.2705	10
8	12	7.2113	12
9	9	5.9882	11
10	11	6.4413	9
11	7	5.0724	8
12	1	3.1044	1

Table 6.2: A predicted race. Placement is the actual placement of the horse. Pred. Placement is the placement predicted by Model 2 and Ranked odds is how the odds ranked the horses.

From this it can be seen that, in this case, the model performs a little bit better than the odds. The winner is ranked as number two by the model and number five by the odds. Both the model and the odds agrees on which horse that should win, however this horse performs really bad and ends up at last place.

The same race as in table 6.2 but predicted with model number three is shown below in table 6.3. So instead of placements the probability is predicted.

${f Placement}$	Ranked pred.	Pred. probability	Ranked odds
1	3	0.1243	5
2	7	0.0798	6
3	2	0.1567	$\overline{2}$
4	3	0.1311	3
5	5	0.1177	4
6	6	0.0963	7
7	10	0.0127	10
8	12	0.0025	12
9	11	0.0092	11
10	9	0.0172	9
11	8	0.0732	8
12	1	0.1793	1

Table 6.3: A predicted race. Placement is the actual placement of the horse. Pred. Probability is the probability to win predicted by Model 3 and Ranked odds is how the odds ranked the horses.

From the ranks it can be seen that the result of the model is quite similar to the results of the odds. By comparing table 6.3 with table 6.2 it is easy to see that model 2 performs slightly better than model 3.

6.3 Betting

Results of betting on V75, with the condition that the cost must not exceed 500 SEK, according to the win often betting strategy using model two is shown in table 6.4. Usually money is won if at least five of the winners are included in the system. However if there are plenty of systems with five or six of the winners no one will get any money for these, instead they are saved in a jackpot until the next V75 day.

V75	Num. winners	Cost	Won	\mathbf{Sum}
1	2	480	0	-480
2	6	480	Jackpot	-960
3	3	500	0	-1460
4	6	480	48	-1892
5	7	486	1966	-412
6	5	480	Jackpot	-912
7	5	480	Jackpot	-1372

Table 6.4: V75 with model 2. The Num. winners column display how many of the actual winners that were included in the system. The cost column display the cost of the system while the Won column displays money won on the system. The Sum column display the account balance.

The same V75 days are predicted but this time with model three, the result is shown in table 6.5.

V75	Num. winners	Cost	Won	Sum
1	4	486	0	-486
2	6	486	Jackpot	-972
3	3	500	0	-1472
4	5	500	Jackpot	-1972
5	5	486	Jackpot	-2458
6	6	486	21	-2923
7	5	486	Jackpot	-3409

Table 6.5: V75 with model 3. The Num. winners column display how many of the actual winners that were included in the system. The cost column display the cost of the system while the Won column displays money won on the system. The Sum column display the account balance.

What can be said from these two tables is that the second model appears to be better. However this strategy does not seem to be profitable. When the number of winners are close to seven the return is usually not big, i.e. a lot of other players have included the same or more winners in their systems. The reason for this is that the prediction from the models does not usually differ a lot from the prediction of the odds.

To investigate whether it would be profitable to bet according to the Betting in a Single Race strategy in section 5.2 with our selected model, a bet of 10 SEK is placed in each race if any horse j in the race satisfies the requirement

$$p_j > p_{odds_j}, (6.2)$$

i.e. the predicted probability that a horse j should win the race has to be greater than the probability from the odds otherwise no bet will be placed on it. This is combined with the criteria in equation 5.10 that $p_j \geq \mu_1 = 0.1$, i.e. the probability also has to be bigger than 0.1. Though if several horses in the same race meets this condition, the bet is placed on the horse with the greatest predicted probability of winning. Additional if a horse j whom meets these conditions also has a large predicted probability, let's say $p_j \geq \mu_2 = 0.2$, it should have a good chance of winning and a bet of 20 SEK will be placed instead. If no horse meets these conditions no bet will be placed in that race.

In figure 6.3.1 the result is shown. Starting with a bankroll of 100 SEK, after 68 races the bankroll has grown to 285 SEK, or in percentage, with 185% using model two and with model three the bankroll has grown to 163 SEK i.e. with 63%.

Figure 6.3.1: Result with betting strategy 3. Both models will result in a increase of the bankroll. Also notice that the large increase of the bankroll at the left of the plot is not just one but several wins.

This indicates that betting according to this strategy using any of these models will increase your bankroll. However betting based on model three

seems more stable but betting based on model two more profitable. As the number of predicted races is not as large as what would have been preferred this result is still a bit unsure. If the number of predicted races would have been increased by two or three times perhaps a different pattern could have been seen.

Discussion

7.1 Thoughts

The models and the first betting strategy is constructed to win as often as possible. This means that probably all of the favorites, based on the odds, will be included in the optimized system. Therefore, using one of the models with this betting strategy in a money earning purpose might not be successful. The downside is the return. Though betting on V75 using the strategy based on reduced systems, see Appendix A, might be more successful. The strategy where a bet is places on a single horse seem to be a better option if making money is the only goal. Before using any of the models for betting according to this strategy some further testing is necessary.

If data would have been easier to access the best way to create a model would probably be to only include V75 races. This would result in a data set where no, or at least very few, horses with a small amount of data would be present. This would most likely result in a more suitable model for predicting V75 races. Unfortunately, this was not tested due to the block making it impossible to get all data on time.

7.2 For the Future

Since the model is performing quite well already and there are some improvements which could make it even better, see section 7.1, the next step in developing the model is to collect this data and run a new regression. Hopefully this will result in an even better model. Also, due to the fact that travsport.se removes foreign registered horses a few days after a race, fu-

ture races should be saved immediately resulting in a bigger and better data set which can be used either for running regressions or testing the predictive ability of the model.

Bibliography

- [1] Svensk Travsport. Tävlingsreglementet. 2013.
- [2] Madsen H. Time Series Analysis. Chapman & Hall/CRC. 2008.
- [3] Lang H. Topics on Applied Mathematical Statistics. KTH. 2012.
- [6] AB Trav och Galopp. www.atg.se. 2013.
- [7] Hallgren J. A Non-Parametric Approach to Finding the Probability Distribution Induced by a Set of Expected Positions. Work in progress. 2013.
- [8] Shuhua H. Akaike Information Criterion. North Carolina State University. 2007.
- [9] Fawcett T. An Introduction to ROC Analysis. Elsevier. 2005

Appendix A

Betting Strategies

A.1 The Win Big Betting Strategy

A.1.1 Reduced Systems

If the aim is to win big, i.e. to maximise the chance of winning not so often but big when winning it might be suitable to bet according to a well-known betting strategy called "reduced systems". The main purpose with betting like this is to reduce the cost by not including combinations that won't give back a big return. Therefore several different betting systems are made where each system only includes, for example, two or three favorites. These kind of criteria can be chosen in different ways. One way is to rank the horses as A-,B- and C-horses depending on how good the horses are considered. A-horses being the best ones and C-horses being the less good, i.e. those who can make the return really big. As mentioned, this is a well known betting strategy and several programs to rank the horses and then create a reduced system already exist. So to reduce the risk of betting like others a new and more unique strategy based on reduced systems was developed. Let's call it Reduced Systems 2.0

A.1.2 Reduced Systems 2.0

To distinguish this strategy from the other, more well-known, strategies a new way of creating the reduced system has to be created. The idea is to put a constraint on the lowest accepted odds. This means that the system will not include the rows for which the odds is considered too low and therefore make sure that the return will be quite big if one of the rows is correct. When all of the rows which satisfy the constraint are known it is possible

to find the ones for which the probability to be correct is highest. This is easily done in MATLAB by simply calculating the probability of a row being correct and then repeating this for all of the rows and then pick out the ones with highest probabilities to be correct. How many rows that will be used depends on how much money the player wants to bet. For example a bet of 500 SEK is equivalent to 1000 rows.

Reduced Systems 2.0 with more constraints

Depending on how difficult to predict a certain game day is the amount of rows which satisfy the constraint on the odds can vary a lot. There is a very simple way to reduce this amount a lot, namely to add more constraints. Though this time the constraint are, for example, that a certain horse must win its race. This reduces the amount of possible rows only to be the rows where this horse wins. Since the horses are ranked by the model this makes the new constraints more like demands on the predictive ability of model. The disadvantage of putting new constraints like the one mentioned is of course that if it the constraint is not satisfied the whole reduced system fails. So before adding new constraints it is necessary to analyse the races thoroughly.

Appendix B

MATLAB Scripts - Data

```
%% Script to find the id of horses a V75 race day
 clc, close all, clear all
4 | tic
  URLvec = []; antalhorses = []; horsevec = [];
  tevdagID='529896'; % A given race day
  url= ['https://www.travsport.se/sresultat?kommando=
 tevlingsdagVisa&tevdagId=' tevdagID];
10
 urlwrite(url, 'test.txt');
11
  filnamn = ['test.txt'];
13
  fid = fopen(filnamn,'rt');
 C=textread(filnamn, '%s', 'delimiter', '\n');
 |j = 1; n = 1;
17
18 hitta = 'V75-1'; % Find every V75 race
19
  while j < length(C)
20
 rad = C{j};
21
22
 if strfind(rad, hitta)
23
 j = j + 1;
 rad = C{j};
25
 start = length('<a href="') + 1;</pre>
26
 stop = strfind(rad, '" class="large" >') - 1;
27
 n = n + 1;
28
 hitta = ['V75-'num2str(n)];
29
 URLvec = [URLvec; {num2str(rad(start:stop))}];
30
 elseif strfind(rad, 'Strukna')
 j=length(C);
```

```
33
 end
 j = j+1;
34
  end
35
  fclose(fid);
36
37
  % Find the horses
38
  hitta = '<a href="/hast/visa/';
40
  for i = 1:length(URLvec)
41
 url = ['https://www.travsport.se', URLvec{i}];
42
43
 pause(1)
 urlwrite(url, 'test.txt');
44
 fid = fopen(filnamn,'rt');
45
 C=textread(filnamn, '%s', 'delimiter', '\n');
46
 n = 0;
 j = 1;
48
 while j < length(C)
49
 rad = C{j};
50
 if strfind(rad, hitta)
51
 start = length(hitta) + 1;
52
 stop = strfind(rad, '/resultat"') - 1;
53
 horsevec = [horsevec; {(rad(start:stop))}];
54
 n = n + 1;
55
 elseif strfind(rad, 'Strukna')
56
 j=length(C);
57
58
 end
 j = j + 1;
59
 end
60
 fclose(fid);
61
62
 antalhorses = [antalhorses n];
63
  end
64
  save('antalhorses', 'antalhorses');
  save('horsevec', 'horsevec'); %Saves a vector of horses
 participating that day
67
 delete('C:\Users\mhella\Documents\MATLAB\KEX\NY\test.txt');
69 InmatningTillModeleringsprogrammet
70 loppinfo2_martinTillmodelleringINKLutlandskalopp
 toc
71
```

```
%% Textfile to struct
3 clc, close all, clear all
 tic
 hej = 0;
  % STRUCT
  horse.namn = []; horse.id = []; horse.color = []; horse.gender
 = [];
9 horse.birthdate = [];horse.ras = [];horse.loppid = [];horse
 .datum = [];
horse.startnummer = []; horse.loppnummer = []; horse.distans
 =[];
horse.tid = []; horse.resultat=[]; horse.ntungbana = []; horse
 .odds = [];
12 horse.kusk = []; horse.trainer = []; horse.vinterbana = [];
horse.tungbana = []; horse.autostart = []; horse.galopp = [];
| horse.skorfram = []; horse.skorbak = []; horse.vinst = [];
 horse.bana=[];
  horse_id = [];
15
16
  17
18
  ok = 1;
 i = 1;
20
21
  for h = 1:length(horsevec)
22
 n = horsevec{h};
23
24
 check = 1;
 try
25
 filnamn = [num2str(n) '.txt'];
26
 fid = fopen(filnamn,'rt');
27
 C=textread(filnamn, '%s', 'delimiter', '\n');
28
 catch err
29
 check = 0;
30
 end
31
 if check == 1
32
 for j = 1:length(C)
33
 rad = C{j};
34
35
 okej4=1;
36
```

```
% Name
37
 if j == 460
38
 start = length('<span class="notranslate">'
39
 stop = strfind(rad, '</span> <br/>') - 1;
40
 horse(i).namn = rad(start:stop);
41
42
 % Color
43
 elseif j == 465
44
 start = 5;
45
 stop = strfind(rad, '') - 1;
46
47
 horse(i).color = rad(start:stop);
48
 % Gender
49
 elseif j == 466
50
 start = 14;
51
 stop = strfind(rad, '') - 1;
52
 horse(i).gender = rad(start:stop);
53
54
 % Birthdate
55
 elseif j == 467
56
 horse(i).birthdate = str2double([rad(14:17)
57
 rad(19:20) rad(22:23)]);
58
 % Race
59
 elseif j == 468
60
 start = 5;
61
 stop = strfind(rad, '') - 1;
62
 horse(i).ras = rad(start:stop);
63
 \verb"end"
65
 if isempty(strfind(rad, '130504')) == 0
66
 ok = 1;
67
68
 % Racetrack
69
 radbana=C{j-1};
70
71
 start = 5;
 stop = strfind(radbana, '') - 1;
72
 horse(i).bana = [horse(i).bana; {radbana(
73
 start:stop)}];
 radstart=C{j+2};
74
75
 % Starting number
76
 start = length('
77
 right_align"><span>') + 1;
 slash = strfind(radstart(start:end), '/');
78
 stop = start - 1 + slash(1) - 1;
79
 horse(i).startnummer = [horse(i).
80
 startnummer; str2double(radstart(start:
```

```
stop))];
81
 % Date
82
 horse(i).datum= [horse(i).datum; 130504];
83
84
 % Distance
85
 start = stop + 2;
86
 stop = start - 1 + strfind(radstart(start:
87
 end), '</span>') - 1;
 horse(i).distans= [horse(i).distans;
88
 str2double(radstart(start:stop))];
89
 % Driver
90
 radkusk = C{j+14};
91
 kuskstart = strfind(radkusk,'>') + 1;
92
 kuskstop = strfind(radkusk,'</') - 1;</pre>
93
 horse(i).kusk = [horse(i).kusk; {radkusk(
94
 kuskstart:kuskstop)}];
95
 horse(i).loppid = [horse(i).loppid; 0];
96
 horse(i).resultat = [horse(i).resultat; 0];
97
98
 horse(i).loppnummer = [horse(i).loppnummer;
 horse(i).tid = [horse(i).tid; 0];
99
 horse(i).ntungbana = [horse(i).ntungbana;
100
 horse(i).trainer = [horse(i).trainer; {0}];
101
 horse(i).skorbak = [horse(i).skorbak; 0];
102
 horse(i).skorfram = [horse(i).skorfram; 0];
103
 horse(i).vinst = [horse(i).vinst; 0];
 horse(i).galopp = [horse(i).galopp; 0];
105
 horse(i).tungbana = [horse(i).tungbana; 0];
106
 horse(i).vinterbana = [horse(i).vinterbana;
107
 horse(i).autostart = [horse(i).autostart;
108
 0];
 end
109
110
 if isempty(strfind(rad, 'loppId')) == 0
111
 ok = 1;
112
113
 % Race id
114
 start = strfind(rad, 'loppId') + 1 + length
115
 ('loppId');
 stop = start - 1 + strfind(rad(start:end),
 '"><span>') - 1;
 horse(i).loppid = [horse(i).loppid;
117
 str2double(rad(start:stop))];
118
```

```
% Racetrack
119
 radbana=C{j-1};
120
 start = 5;
121
 stop = strfind(radbana, '') - 1;
122
 horse(i).bana = [horse(i).bana; {radbana(
123
 start:stop)}];
124
 % Date
125
 start = stop + length('"><span>') + 1;
126
 stop = start - 1 + strfind(rad(start:end),
127
 ·-·) - 1;
 horse(i).datum = [horse(i).datum;
128
 str2double(rad(start:stop))];
129
 % LOPPNUMMER
130
 start = stop + 2;
131
 stop = start - 1 + strfind(rad(start:end),
132
 '</span') - 1;
 horse(i).loppnummer = [horse(i).loppnummer;
133
 str2double(rad(start:stop))];
134
 elseif isempty(strfind(rad, '
135
 "><span><em><span>')) == 0
 ok = 1;
136
137
 % Race id
138
 horse(i).loppid = [horse(i).loppid; 0];
139
140
 % Date
141
 start = strfind(rad, '<</pre>
 span > <em > <span > ') + length('
 nowrap"><span><em><span>');
 stop = strfind(rad, '-') - 1;
143
 horse(i).datum = [horse(i).datum;
144
 str2double(rad(start:stop))];
145
 % Race number
146
 start = stop + 2;
147
 stop = start - 1 + strfind(rad(start:end),
148
 '</span></em></span>') - 1;
 horse(i).loppnummer = [horse(i).loppnummer;
149
 str2double(rad(start:stop))];
 end
150
151
 if isempty(strfind(rad, '
152
 ="right_align"><span>')) == 0 && length(horse(
 i).datum) >
 length(horse(i).
 startnummer)
153
```

```
% Result
154
 radresultat = C{j+1};
155
 resultatindex = strfind(radresultat, '>') +
156
 resultat = radresultat(resultatindex(1));
157
158
 if isnan(str2double(resultat)) == 1 &&
159
 strcmp(resultat, 'd')==0
 ok = 0;
160
 horse(i).loppid(end) = [];
161
 horse(i).datum(end) = [];
162
 horse(i).loppnummer(end) = [];
163
 elseif isnan(str2double(resultat)) == 1 &&
164
 strcmp(resultat, 'd') == 1
 hej = hej+1;
165
 horse(i).resultat = [horse(i).resultat;
166
 else
167
 horse(i).resultat = [horse(i).resultat;
168
 str2double(resultat)];
 end
169
170
 if ok == 1
171
 %horse(i).resultat = [horse(i).resultat]
172
 ; resultat];
173
 % Starting number
174
 start = length('
175
 right_align"><span>') + 1;
 slash = strfind(rad(start:end), '/');
176
 stop = start - 1 + slash(1) - 1;
177
 horse(i).startnummer = [horse(i).
178
 startnummer; str2double(rad(start:stop
 ))];
179
 % Distance
180
 start = stop + 2;
181
 stop = start - 1 + strfind(rad(start:
182
 end), '</span>') - 1;
183
 % Track status
184
 if strcmp(rad(stop), 'n')
185
 stop = stop - 1;
186
 horse(i).ntungbana = [horse(i).
187
 ntungbana; 1];
 horse(i).vinterbana = [horse(i).
188
 vinterbana; 0];
 horse(i).tungbana = [horse(i).
189
 tungbana; 0];
```

```
elseif strcmp(rad(stop), 'v')
190
 stop = stop - 1;
191
 horse(i).ntungbana = [horse(i).
192
 ntungbana; 0];
 horse(i).vinterbana = [horse(i).
193
 vinterbana; 1];
 horse(i).tungbana = [horse(i).
194
 tungbana; 0];
 elseif strcmp(rad(stop), 't')
195
 stop = stop - 1;
196
 horse(i).ntungbana = [horse(i).
 ntungbana; 0];
 horse(i).vinterbana = [horse(i).
198
 vinterbana; 0];
 horse(i).tungbana = [horse(i).
199
 tungbana; 1];
 else
200
 horse(i).ntungbana = [horse(i).
 ntungbana; 0];
 horse(i).vinterbana = [horse(i).
202
 vinterbana; 0];
 horse(i).tungbana = [horse(i).
203
 tungbana; 0];
 end
204
 horse(i).distans = [horse(i).distans;
205
 str2double(rad(start:stop))];
206
 % Time
207
 radtid = C\{j+3\};
208
 tidstop = strfind(radtid,'/');
210
 % Galop and car start
211
 if strcmp(radtid(tidstop-2), 'g') == 1
212
 && strcmp(radtid(tidstop-3), 'a') == 1
 horse(i).galopp = [horse(i).galopp;
213
 1];
 horse(i).autostart = [horse(i).
214
 autostart; 1];
 tidstop=tidstop-4;
215
 elseif strcmp(radtid(tidstop-2), 'g')
216
 horse(i).galopp = [horse(i).galopp;
217
 horse(i).autostart = [horse(i).
218
 autostart; 0];
 tidstop=tidstop-3;
219
 elseif strcmp(radtid(tidstop-2), 'a')
220
 == 1
```

```
horse(i).autostart = [horse(i).
221
 autostart; 1];
 horse(i).galopp = [horse(i).galopp;
222
 tidstop=tidstop-3;
223
 else
224
 horse(i).autostart = [horse(i).
225
 autostart; 0];
 horse(i).galopp = [horse(i).galopp;
226
 0];
 tidstop=tidstop-2;
227
 end
228
 tid=[radtid(5:tidstop-2) '.' radtid(
229
 tidstop -1: tidstop)];
 horse(i).tid = [horse(i).tid;
230
 str2double(tid)];
231
 % Odds
232
 radodds = C\{j+4\};
233
 oddsstop = strfind(radodds, '</span></
234
 td > ');
 odds = radodds(31:oddsstop-1);
235
 horse(i).odds = [horse(i).odds;
236
 str2double(odds)];
237
 % Shoes
 radsko = C{j+8};
239
 skostop = strfind(radsko,'gif"');
240
 if isempty(skostop) == 1
241
 horse(i).skorfram = [horse(i).
 skorfram; 0];
 horse(i).skorbak = [horse(i).
243
 skorbak; 0];
 else
 if strcmp(radsko(skostop(1)-5), '/'
245
 horse(i).skorfram = [horse(i).
246
 skorfram; 1];
 else
247
 horse(i).skorfram = [horse(i).
248
 skorfram; 0];
 end
249
 if strcmp(radsko(skostop(2)-5), '/'
250
 horse(i).skorbak = [horse(i).
251
 skorbak; 1];
 else
252
 horse(i).skorbak = [horse(i).
253
 skorbak; 0];
```

```
end
254
 end
255
256
 % Driver
257
 radkusk = C{j+12};
258
 kuskstart = strfind(radkusk,'>') + 1;
259
 kuskstop = strfind(radkusk,'</') - 1;</pre>
260
 horse(i).kusk = [horse(i).kusk; {
261
 radkusk(kuskstart:kuskstop)}];
262
 % Trainer
263
 radtrainer = C{j+16};
264
 trainerstart = strfind(radtrainer,'>')
265
 trainerstop = strfind(radtrainer, '</')</pre>
266
 horse(i).trainer = [horse(i).trainer; {
267
 radtrainer(trainerstart:trainerstop)
 }];
268
 % Money
269
 radvinst = C{j+20};
270
 start = length('
271
 nowrap"><span>') + 1;
 stop = strfind(radvinst, '</span>'
272
 ) - 1;
 vinst = radvinst(start:stop);
273
 if isempty(strfind(vinst, '')) == 0
274
 blank = strfind(vinst, ',');
275
 vinst(blank) = [];
 end
277
 horse(i).vinst = [horse(i).vinst;
278
 str2double(vinst)];
 end
280
 if isnan(horse(i).odds) == 1
281
 horse(i).loppid(end) = [];
282
 horse(i).datum(end) = [];
283
 horse(i).startnummer(end) = [];
284
 horse(i).loppnummer(end) = [];
285
 horse(i).distans(end) = [];
286
 horse(i).tid(end) = [];
287
 horse(i).resultat(end) = [];
288
 horse(i).ntungbana(end) = [];
289
 horse(i).odds(end) = [];
290
 horse(i).kusk(end) = [];
291
 horse(i).trainer(end) = [];
292
 horse(i).vinterbana(end) = [];
293
 horse(i).tungbana(end) = [];
294
```

```
horse(i).autostart(end) = [];
295
 horse(i).galopp(end) = [];
296
 horse(i).skorfram(end) = [];
297
 horse(i).skorbak(end) = [];
298
 horse(i).vinst(end) = [];
299
 horse(i).bana(end) = [];
300
 end
301
 end
302
 end
303
 if isempty(horse(i).loppid) == 0
 horse_id = [horse_id; n];
306
 horse(i).id = n;
307
 i = i + 1;
308
 else
309
 horse(end) = [];
310
 end
311
 fclose(fid);
312
313
 end
 end
314
315
 save('horse', 'horse');
316
  toc
317
```

```
%% Creating a single struct with new variables from several
2
  loppdatum=121012; "No races after this date will be
 included
  load('longhorse') %Load file
  namn = []; id =[]; alder = []; segerform = []; Dtemp = [];
  banatrivselindex = 1; distanstrivselindex = 1;
 autotrivselindex = 1;
  sommartrivselindex = 1;
10
  redhorse = horse2redhorse(horse,loppdatum); %Function
11
12
  for j =1:length(redhorse)
 id = [id; redhorse(j).id];
14
  end
1.5
16
  antal = length(id);
17
18
  birthdate = zeros(antal,1);ras = zeros(antal,1);loppid =
 zeros(antal,1);datum = zeros(antal,1);
  startnummer = zeros(antal,1);loppnummer = zeros(antal,1);
 distans=zeros(antal,1);
```

```
21 tid = zeros(antal,1); resultat=zeros(antal,1); ntungbana =
 zeros(antal,1);odds = zeros(antal,1);
  vinterbana = zeros(antal,1);
  tungbana = zeros(antal,1); autostart = zeros(antal,1);
 galopp = zeros(antal,1);
  skorfram = zeros(antal,1);skorbak = zeros(antal,1);vinst =
 zeros(antal,1);
  kusk = {zeros(antal,1)}; trainer = {zeros(antal,1)}; bana =
25
 {zeros(antal,1)};
  gender = {zeros(antal,1)};
  start = 1; startpindex = 1; vinstformindex = 1; segerformindex
28
29
  vinstform = zeros(antal,1);
31 startp = zeros(antal,1);
32 trivselfaktor1 = zeros(antal,1);
  banavinsttrivsel = zeros(antal,1);
  banatopp3trivsel = zeros(antal,1);
  distansvinsttrivsel = zeros(antal,1);
35
  distanstopp3trivsel = zeros(antal,1);
  autovinsttrivsel = zeros(antal,1);
 autotopp3trivsel = zeros(antal,1);
  sommarvinsttrivsel = zeros(antal,1);
  sommartopp3trivsel = zeros(antal,1);
40
41
  for j=1:length(redhorse)
42
 stop = start + length(redhorse(j).id) - 1;
43
 namn = [namn; {redhorse(j).namn}];
 resultat(start:stop) = redhorse(j).resultat;
45
 startnummer(start:stop) = redhorse(j).startnummer;
46
 loppnummer(start:stop) = redhorse(j).loppnummer;
47
 distans(start:stop) = redhorse(j).distans;
48
 tid(start:stop) = redhorse(j).tid;
49
 ntungbana(start:stop) = redhorse(j).ntungbana;
50
 vinterbana(start:stop) = redhorse(j).vinterbana;
51
 tungbana(start:stop) = redhorse(j).tungbana;
52
 odds(start:stop) = redhorse(j).odds;
53
 kusk(start:stop) = redhorse(j).kusk;
54
 trainer(start:stop) = redhorse(j).trainer;
55
 autostart(start:stop) = redhorse(j).autostart;
56
 galopp(start:stop) = redhorse(j).galopp;
57
 skorfram(start:stop) = redhorse(j).skorfram;
58
 skorbak(start:stop) = redhorse(j).skorbak;
59
 vinst(start:stop) = redhorse(j).vinst;
60
 bana(start:stop) = redhorse(j).bana;
61
 datum(start:stop) = redhorse(j).datum;
62
 loppid(start:stop) = redhorse(j).loppid;
63
 for r = start:stop
```

```
gender(r) = {redhorse(j).gender};
65
 end
66
67
 start = stop + 1;
68
69
 % Age
70
 fodd = num2str(horse(j).birthdate);
71
 alder = [alder; round(redhorse(j).datum/10^4)-round(
72
 str2double(fodd(3:8))/10<sup>4</sup>)];
73
 % Money shape
74
 [vinstform, vinstformindex] = vinstformfunc(redhorse(j)
75
 , vinstform , vinstformindex);
76
 % Win shape
77
 [segerform, segerformindex] = segerformfunc(redhorse(j)
78
 , segerform, segerformindex);
79
 % Starting point
80
 [startp, startpindex] = startpfunc(redhorse(j), startp,
81
 startpindex);
82
 % Distance/track/starting/season fit
83
 won = find(redhorse(j).resultat == 1);
84
 second = find(redhorse(j).resultat == 2);
85
 third = find(redhorse(j).resultat == 3);
86
 topp3 = [won; second; third];
87
 if isempty(won) == 0
88
 vinstprocent = length(won)/length(redhorse(j).
89
 resultat);
 else
90
 vinstprocent = 0;
91
 end
92
 if isempty(topp3) == 0
93
 topp3procent = length(topp3)/length(redhorse(j).
94
 resultat);
95
 else
 topp3procent = 0;
96
 end
97
98
 if isempty(redhorse(j).resultat) == 0
99
100
 % Track fit
101
 [banavinsttrivsel, banatopp3trivsel,
102
 banatrivselindex] = trivselbana(banavinsttrivsel,
 banatopp3trivsel, banatrivselindex,...
 redhorse(j), topp3, won, topp3procent, vinstprocent
103
 );
104
```

```
% Distance fit
105
 [distansvinsttrivsel, distanstopp3trivsel,
106
 distanstrivselindex] =
 trivseldistans(
 distansvinsttrivsel, distanstopp3trivsel,
 distanstrivselindex,...
 redhorse(j), topp3, won, topp3procent, vinstprocent
107
 );
108
 % Starting fit
109
 [autovinsttrivsel, autotopp3trivsel,
110
 autotrivselindex] =
 trivselauto(
 autovinsttrivsel, autotopp3trivsel,
 autotrivselindex,...
 redhorse(j), topp3, won, topp3procent, vinstprocent
111
112
 % Season fit
113
 [sommarvinsttrivsel, sommartopp3trivsel,
114
 sommartrivselindex] =
 trivselsommar(
 sommarvinsttrivsel,
 sommartopp3trivsel,
 sommartrivselindex,...
 redhorse(j), topp3, won, topp3procent, vinstprocent
115
 );
 end
116
117
118
  end
119
120
  % Driver rank
122 [kuskrank, brakusk, ganskabrakusk, mycketbrakusk] =
 kuskrankfunc(redhorse, resultat);
123
  % Gender dummy
  [valack, hingst, sto] = genderfunc(gender);
125
126
  % Horse rank
127
[vinstprocent, platsprocent, mktbrahorse, brahorse,
 ganskabrahorse] = ...
  horserankfunc(redhorse,resultat);
129
130
  % Money and time
131
  [pengar, mintid] = pengar_mintid_func(redhorse, resultat);
133
134 % Dummy matrix
135 if j == 1
 dummie = sparse([zeros(length(redhorse(j).resultat),
136
 length(redhorse)-1)]);
137 else
```

```
dummie = sparse([zeros(length(redhorse(j).resultat),j
138
 -2) ...
 ones(length(redhorse(j).resultat),1) zeros(length(
139
 redhorse(j).resultat),...
 length(redhorse)-j)]);
140
  end
141
  Dtemp = [Dtemp; dummie];
  etta = find(Dtemp == 1);
143
144 D = zeros(size(Dtemp));
  D(etta) = 1;
145
146
  superhorse.id = id;
  superhorse.resultat = resultat;
superhorse.startnummer = startnummer;
superhorse.loppnummer = loppnummer;
  superhorse.distans = distans;
  superhorse.tid = tid;
152
  superhorse.ntungbana = ntungbana;
  superhorse.vinterbana = vinterbana;
  superhorse.tungbana = tungbana;
155
  superhorse.odds = odds;
156
  superhorse.kusk = kusk;
superhorse.trainer = trainer;
superhorse.autostart = autostart;
superhorse.galopp = galopp;
  superhorse.skorfram = skorfram;
  superhorse.skorbak = skorbak;
  superhorse.vinst = vinst;
  superhorse.alder = alder;
  superhorse.vinstform = vinstform;
  superhorse.startp = startp;
  superhorse.datum = datum;
  superhorse.namn = namn;
168
  superhorse.trivselfaktor = trivselfaktor1;
  superhorse.brakusk = brakusk;
  superhorse.ganskabrakusk = ganskabrakusk;
| superhorse.kuskrank = kuskrank;
| superhorse.banavinsttrivsel = banavinsttrivsel;
| superhorse.banatopp3trivsel = banatopp3trivsel;
superhorse.distansvinsttrivsel = distansvinsttrivsel;
superhorse.distanstopp3trivsel = distanstopp3trivsel;
  superhorse.autovinsttrivsel = autovinsttrivsel;
  superhorse.autotopp3trivsel = autotopp3trivsel;
  superhorse.sommarvinsttrivsel = sommarvinsttrivsel;
  superhorse.sommartopp3trivsel = sommartopp3trivsel;
  superhorse.valack = valack;
182 superhorse.hingst = hingst;
superhorse.sto = sto;
superhorse.mycketbrakusk = mycketbrakusk;
```

```
superhorse.mktbrahorse = mktbrahorse;
  superhorse.brahorse = brahorse;
  superhorse.ganskabrahorse = ganskabrahorse;
  superhorse.vinstprocent = vinstprocent;
188
  superhorse.pengar = pengar;
189
  superhorse.loppid = loppid;
  superhorse.platsprocent = platsprocent;
superhorse.segerform = segerform;
193 superhorse.mintid=mintid;
  & Starting number rank, car start
  RankA=tiedrank(-[0.1823 0.1910 0.2024 0.2261 0.2386 0.1877
196
 0.1583 0.1312 0.1288...
  0.1369 0.1542 0.1172 0.1538 0.1176 0.1400]);
197
  % Starting number rank, volt start
199
200 RankV=tiedrank(-[0.2289 0.2036 0.1963 0.1528 0.1653 0.2151
 0.1991 0.1510 0.1472...
  0.1362 0.1426 0.1214]);
201
202
  StartnummerRank = [];
203
  for n=1:length(superhorse.startnummer)
 if isnan(superhorse.startnummer(n))==1
205
 superhorse.startnummer(n)=randi([1, 12]);
206
 end
207
 if superhorse.autostart(n) == 1;
 StartnummerRank = [StartnummerRank; RankA (superhorse.
209
 startnummer(n))];
 else
210
 StartnummerRank = [StartnummerRank; RankV(superhorse.
 startnummer(n))];
 end
212
  end
213
  n=1;
215
  % Placement
  omvresultat = zeros(length(superhorse.resultat),1);
  for n=1:length(superhorse.resultat)
 if superhorse.resultat(n) == 0
219
 omvresultat(n)=10;
220
 else
221
 omvresultat(n) = superhorse.resultat(n);
222
 end
223
  end
224
  superhorse.StartnummerRank = StartnummerRank;
  superhorse.omvresultat = omvresultat;
```

function [valack, hingst, sto] = genderfunc(gender)

```
valack = zeros(length(gender), 1);
  hingst = zeros(length(gender), 1);
  sto = zeros(length(gender), 1);
  index = 1;
  for j = 1:length(gender)
 if strcmp(gender(j), 'valack') == 1
 valack(index) = 1;
10
 elseif strcmp(gender(j), 'hingst') == 1
11
 hingst(index) = 1;
12
 elseif strcmp(gender(j), 'sto') == 1
13
 sto(index) = 1;
14
 end
15
 index = index+1;
16
  end
17
```

```
function redhorse = horse2redhorse(horse,loppdatum)
2 redhorse = struct;
  redhorse.namn = [];
  redhorse.id = [];
  redhorse.color = [];
  redhorse.gender = [];
  redhorse.birthdate = [];redhorse.ras = [];redhorse.loppid =
 []; redhorse.datum = [];
  redhorse.startnummer = [];redhorse.loppnummer = [];redhorse
 .distans=[];
  redhorse.tid = [];redhorse.resultat=[];redhorse.ntungbana =
 []; redhorse.odds = [];
  redhorse.kusk = [];redhorse.trainer = [];redhorse.
 vinterbana = [];
 redhorse.tungbana = [];redhorse.autostart = [];redhorse.
 galopp = [];
redhorse.skorfram = []; redhorse.skorbak = []; redhorse.vinst
 = []; redhorse.bana = [];
13
14
  s=0;
  for j=1:length(horse)
15
 redhorse(j).namn = horse(j).namn;
16
 k = 1;
17
 while k <= length(horse(j).datum)</pre>
18
 if horse(j).datum(k) < loppdatum</pre>
19
 for i =k:length(horse(j).datum)
20
 redhorse(j).id = [redhorse(j).id; horse(j).
21
 id];
 end
22
23
24
 redhorse(j).resultat = [redhorse(j).resultat; horse
 (j).resultat(k:end)];
```

```
redhorse(j).startnummer = [redhorse(j).startnummer;
25
 horse(j).startnummer(k:end)];
 redhorse(j).loppnummer = [redhorse(j).loppnummer;
26
 horse(j).loppnummer(k:end)];
 redhorse(j).distans = [redhorse(j).distans; horse(j
27
 ).distans(k:end)];
 redhorse(j).tid = [redhorse(j).tid; horse(j).tid(k:
28
 end)];
 redhorse(j).ntungbana = [redhorse(j).ntungbana;
29
 horse(j).ntungbana(k:end)];
 redhorse(j).vinterbana = [redhorse(j).vinterbana;
30
 horse(j).vinterbana(k:end)];
 redhorse(j).tungbana = [redhorse(j).tungbana; horse
31
 (j).tungbana(k:end)];
 redhorse(j).odds = [redhorse(j).odds; horse(j).odds
32
 (k:end)];
 redhorse(j).kusk = [redhorse(j).kusk; horse(j).kusk
33
 (k:end)];
 redhorse(j).trainer = [redhorse(j).trainer; horse(j
34
 ).trainer(k:end)];
 redhorse(j).autostart = [redhorse(j).autostart;
35
 horse(j).autostart(k:end)];
 redhorse(j).galopp = [redhorse(j).galopp; horse(j).
36
 galopp(k:end)];
 redhorse(j).skorfram = [redhorse(j).skorfram; horse
37
 (j).skorfram(k:end)];
 redhorse(j).skorbak = [redhorse(j).skorbak; horse(j
38
 ).skorbak(k:end)];
 redhorse(j).vinst = [redhorse(j).vinst; horse(j).
39
 vinst(k:end)];
 redhorse(j).datum = [redhorse(j).datum; horse(j).
40
 datum(k:end)];
 redhorse(j).bana = [redhorse(j).bana; horse(j).bana
41
 (k:end)];
 redhorse(j).gender = horse(j).gender;
42
 redhorse(j).loppid = [redhorse(j).loppid; horse(j).
4.3
 loppid(k:end)];
44
 nanvektor = find(isnan(redhorse(j).odds));
45
 if isempty(nanvektor) == 0
46
 nanvektor = fliplr(nanvektor');
47
 for m = 1:length(nanvektor')
48
 s = s + 1;
49
 n = nanvektor(m);
50
 redhorse(j).id(end) = [];
52
 redhorse(j).resultat(n) = [];
53
 redhorse(j).startnummer(n) = [];
54
 redhorse(j).loppnummer(n) = [];
```

```
redhorse(j).distans(n) = [];
56
 redhorse(j).tid(n) = [];
57
 redhorse(j).ntungbana(n) = [];
58
 redhorse(j).vinterbana(n) = [];
59
 redhorse(j).tungbana(n) = [];
60
 redhorse(j).odds(n) = [];
61
 redhorse(j).kusk(n) = [];
62
 redhorse(j).trainer(n) = [];
63
 redhorse(j).autostart(n) = [];
64
 redhorse(j).galopp(n) = [];
65
 redhorse(j).skorfram(n) = [];
66
 redhorse(j).skorbak(n) = [];
67
 redhorse(j).vinst(n) = [];
68
 redhorse(j).datum(n) = [];
69
 redhorse(j).bana(n) = [];
70
 redhorse(j).loppid(n) = [];
71
 end
72
 end
73
 k = length(horse(j).datum);
74
 end
75
 k = k+1;
76
77
 end
  end
78
  end
79
```

```
function [vinstprocent, platsprocent, mktbrahorse, brahorse
 , ganskabrahorse] = ...
  horserankfunc (redhorse, resultat)
3
  vinstprocent = zeros(length(resultat),1);
  platsprocent = zeros(length(resultat),1);
  antalloppvec = zeros(length(resultat),1);
  mktbrahorse = zeros(length(resultat),1);
  brahorse = zeros(length(resultat),1);
  ganskabrahorse = zeros(length(resultat),1);
  pengar = zeros(length(resultat),1);
11
  idhorse = zeros(length(resultat),1);
  mintid = zeros(length(resultat),1);
12
13
_{14} \mid n = 1;
  for j=1:length(redhorse)
15
 antallopptot = length(redhorse(j).resultat);
16
 for i=2:antallopptot
17
 distans1 = redhorse(j).distans(i-1);
18
 index = find(redhorse(j).distans(i:end) == distans1);
19
 if isempty(index) == 1
20
 mintid(n) = 0;
21
 else
 mintid(n) = min(redhorse(j).tid(index));
23
```

```
if isnan(mintid(n)) == 1
24
 mintid(n) = 0;
25
 end
26
 end
27
28
 antallopp = length(redhorse(j).resultat(i:end));
29
 antalvinster = length(find(redhorse(j).resultat(i:
30
 end) == 1));
 antalplatser = antalvinster + length(find(redhorse(
31
 j).resultat(i:end) == 2)) +
 length(find(
 redhorse(j).resultat(i:end) == 3));
 pengar(n) = sum(redhorse(j).vinst(i:end))/antallopp
32
 vinstprocent(n) = antalvinster/antallopp;
33
 platsprocent(n) = antalplatser/antallopp;
34
 antalloppvec(n) = antallopp;
35
36
 idhorse(n) = redhorse(j).id(i);
37
 if vinstprocent(n) >= 0.3 && antallopp > 6
38
 mktbrahorse(n)=1;
39
 elseif vinstprocent(n) >= 0.20
40
41
 brahorse(n)=1;
 elseif vinstprocent(n) >= 0.15
42
 ganskabrahorse(n)=1;
43
 end
44
45
 n = n+1;
 end
46
47
 if antallopptot > 0
48
 n = n+1;
49
  end
50
  end
51
```

```
function [kuskrank, brakusk, ganskabrakusk, mycketbrakusk]
 = kuskrankfunc(redhorse, resultat)
  load('kuskar.mat');
  load('kuskprocent');
  kuskrank = zeros(length(resultat),1);
  brakusk = zeros(length(resultat),1);
  ganskabrakusk = zeros(length(resultat),1);
  mycketbrakusk = zeros(length(resultat),1);
10
  n=1;
11
 for j=1:length(redhorse)
12
 for i=1:length(redhorse(j).resultat)
13
14
 plats=find(strcmp(kuskar,redhorse(j).kusk(i)) == 1)
 ;
```

```
if isempty(plats)==1
15
 mycketbrakusk(n)=0;
16
 brakusk(n)=0;
17
 ganskabrakusk(n)=0;
18
 n=n+1;
19
 else
20
 kuskrank(n) = kuskprocent(plats);
21
 if kuskprocent(plats) > 0.2 && kuskprocent(plats)
22
 <0.32
 mycketbrakusk(n)=1;
23
 brakusk(n)=0;
24
 ganskabrakusk(n)=0;
25
 n=n+1:
26
 elseif kuskprocent(plats) > 0.16 && kuskprocent(
27
 plats) <= 0.2
 mycketbrakusk(n)=0;
28
 brakusk(n)=1;
29
 ganskabrakusk(n)=0;
30
31
 n=n+1;
 elseif kuskprocent(plats)>0.13 && kuskprocent(
32
 plats) <= 0.16
 mycketbrakusk(n)=0;
33
 brakusk(n)=0;
34
 ganskabrakusk(n)=1;
35
 n=n+1;
36
 else
37
 mycketbrakusk(n)=0;
38
 brakusk(n)=0;
39
 ganskabrakusk(n)=0;
40
41
 n=n+1;
 end
42
 end
43
 end
44
  end
```

```
function [pengar, mintid] = pengar_mintid_func(redhorse,
 resultat)
  pengar = zeros(length(resultat),1);
  mintid = zeros(length(resultat),1);
 n=1;
  for j=1:length(redhorse)
 antallopptot = length(redhorse(j).resultat);
8
 for i=2:antallopptot
 if redhorse(j).tid(i) <=9</pre>
10
 redhorse(j).tid(i)=NaN;
11
12
 end
 end
13
```

```
14
 for i=2:antallopptot
15
 k=redhorse(j).autostart(i-1);
16
 antallopp = length(redhorse(j).resultat(i:end));
17
 distans1 = redhorse(j).distans(i-1);
18
 index = find(redhorse(j).distans(i:end)>=(distans1
19
 -60) & redhorse(j).autostart(i:end) == k &
 redhorse(j).distans(i:end) <= (distans1+60));</pre>
 index = index + i - 1;
20
21
 if isempty(index) == 1
22
 mintid(n) = 0;
23
 else
24
 mintid(n) = min(redhorse(j).tid(index));
25
 if isnan(mintid(n))==1
26
 mintid(n) = 0;
27
 end
28
29
 end
30
 pengar(n) = sum(redhorse(j).vinst(i:end))/antallopp;
31
 n = n+1;
32
33
  end
34
  if antallopptot > 0
35
 n = n+1;
36
37
  end
  end
38
```

```
function [startp, startpindex] = startpfunc(redhorse, startp
 , startpindex)
2
  startstartp = 1;
  stopstartp = length(redhorse.vinst);
  if length(redhorse.vinst) > 5
 startstartp = 1;
8
 stopstartp = length(redhorse.vinst);
 for k = startstartp:stopstartp-5
9
 startp_vinst = 0;
10
 for n = k + 1:k + 5
 if redhorse.resultat(n) == 1
12
 startp_vinst = startp_vinst + 300;
1.3
 elseif redhorse.resultat(n) == 2
14
 startp_vinst = startp_vinst + 150;
15
 elseif redhorse.resultat(n) == 3
16
 startp_vinst = startp_vinst + 100;
17
18
 elseif redhorse.resultat(n) == 4
19
 startp_vinst = startp_vinst + 50;
 elseif redhorse.resultat(n) == 5
20
```

```
startp_vinst = startp_vinst + 25;
21
 end
22
23
 end
24
 startp(startpindex) = sum(redhorse.vinst(k+1:k+5))
2.5
 /100 + startp_vinst;
 startpindex = startpindex + 1;
26
 end
27
28
 for m = 2:5
29
 startp_vinst = 0;
30
 for n = k + m:k + 5
31
 if redhorse.resultat(n) == 1
32
 startp_vinst = startp_vinst + 300;
33
 elseif redhorse.resultat(n) == 2
34
 startp_vinst = startp_vinst + 150;
35
 elseif redhorse.resultat(n) == 3
36
 startp_vinst = startp_vinst + 100;
37
 elseif redhorse.resultat(n) == 4
38
 startp_vinst = startp_vinst + 50;
39
 elseif redhorse.resultat(n) == 5
40
 startp_vinst = startp_vinst + 25;
41
 end
42
 end
43
44
 startp(startpindex) = sum(redhorse.vinst(k+m:k+5))
45
 /100 + startp_vinst;
 startpindex = startpindex + 1;
46
 end
47
48
 startp(startpindex) = 0;
49
 startpindex = startpindex + 1;
50
51
  elseif length(redhorse.vinst) == 5
52
 for m = 1:4
53
 startp_vinst = 0;
54
55
 for n = startstartp + m:startstartp + 4
56
 if redhorse.resultat(n) == 1
57
 startp_vinst = startp_vinst + 300;
58
 elseif redhorse.resultat(n) == 2
59
 startp_vinst = startp_vinst + 150;
60
 elseif redhorse.resultat(n) == 3
61
 startp_vinst = startp_vinst + 100;
62
 elseif redhorse.resultat(n) == 4
63
 startp_vinst = startp_vinst + 50;
64
 elseif redhorse.resultat(n) == 5
65
 startp_vinst = startp_vinst + 25;
66
 end
```

```
end
68
69
 startp(startpindex) = sum(redhorse.vinst(
70
 startstartp+m:startstartp+4))/100 + startp_vinst;
 startpindex = startpindex + 1;
71
 end
72
73
 startp(startpindex) = 0;
74
 startpindex = startpindex + 1;
75
76
 elseif length(redhorse.vinst) == 4
77
78
 for m = 1:3
 startp_vinst = 0;
79
 for n = startstartp + m:startstartp + 3
80
 if redhorse.resultat(n) == 1
81
 startp_vinst = startp_vinst + 300;
82
 elseif redhorse.resultat(n) == 2
83
 startp_vinst = startp_vinst + 150;
84
 elseif redhorse.resultat(n) == 3
85
 startp_vinst = startp_vinst + 100;
86
 elseif redhorse.resultat(n) == 4
87
 startp_vinst = startp_vinst + 50;
88
 elseif redhorse.resultat(n) == 5
89
 startp_vinst = startp_vinst + 25;
90
 end
91
 \verb"end"
92
93
 startp(startpindex) = sum(redhorse.vinst(
94
 startstartp+m:startstartp+3))/100 +
 startp_vinst;
 startpindex = startpindex + 1;
95
 end
96
97
 startp(startpindex) = 0;
98
 startpindex = startpindex + 1;
99
100
  elseif length(redhorse.vinst) == 3
101
 for m = 1:2
102
 startp_vinst = 0;
103
 for n = startstartp + m:startstartp + 2
104
 if redhorse.resultat(n) == 1
105
 startp_vinst = startp_vinst + 300;
106
 elseif redhorse.resultat(n) == 2
107
 startp_vinst = startp_vinst + 150;
108
 elseif redhorse.resultat(n) == 3
109
 startp_vinst = startp_vinst + 100;
110
 elseif redhorse.resultat(n) == 4
111
 startp_vinst = startp_vinst + 50;
112
 elseif redhorse.resultat(n) == 5
113
```

```
startp_vinst = startp_vinst + 25;
114
 end
115
 end
117
 startp(startpindex) = sum(redhorse.vinst(
118
 startstartp+m:startstartp+2))/100 + startp_vinst;
 startpindex = startpindex + 1;
119
 end
120
 startp(startpindex) = 0;
121
 startpindex = startpindex + 1;
122
123
 elseif length(redhorse.vinst) == 2
124
 startp_vinst = 0;
125
 for n = startstartp + 1:startstartp + 1
126
 if redhorse.resultat(n) == 1
 startp_vinst = startp_vinst + 300;
128
 elseif redhorse.resultat(n) == 2
129
 startp_vinst = startp_vinst + 150;
130
 elseif redhorse.resultat(n) == 3
131
 startp_vinst = startp_vinst + 100;
132
 elseif redhorse.resultat(n) == 4
133
 startp_vinst = startp_vinst + 50;
134
 elseif redhorse.resultat(n) == 5
135
 startp_vinst = startp_vinst + 25;
136
 end
137
 end
138
139
 startp(startpindex) = sum(redhorse.vinst(startstartp+1:
140
 startstartp+1))/100 + startp_vinst;
 startpindex = startpindex + 1;
 startp(startpindex) = 0;
142
 startpindex = startpindex + 1;
143
144
 elseif length(redhorse.vinst) == 1
145
 startp(startpindex) = 0;
146
 startpindex = startpindex + 1;
147
  end
```

```
function [segerform, segerformindex] = segerformfunc(
 redhorse, segerform, segerformindex)

tempres=redhorse.resultat;

for n=1:length(redhorse.resultat)
 if tempres(n)==0
 tempres(n)=10;
 end
end

if length(redhorse.vinst) > 3
```

```
for k = 1:length(redhorse.vinst)-3
11
 segerform(segerformindex) = sum(tempres(k+1:k+3))
12
 segerformindex = segerformindex+1;
13
 end
14
15
 segerform(segerformindex) = sum(tempres(k+2:k+3))/2;
16
 segerform(segerformindex + 1) = sum(tempres(k+3:k+3));
17
 segerform(segerformindex + 2) = 5;
18
 segerformindex = segerformindex+3;
19
20
  elseif length(redhorse.vinst) == 3
21
 segerform(segerformindex) = sum(tempres(2:3))/2;
22
 segerform(segerformindex + 1) = sum(tempres(3:3));
23
 segerform(segerformindex + 2) = 5;
24
 segerformindex = segerformindex+3;
25
26
  elseif length(redhorse.vinst) == 2
27
 segerform(segerformindex) = sum(tempres(2:2));
28
 segerform(segerformindex + 1) = 5;
29
 segerformindex = segerformindex+2;
30
31
  elseif length(redhorse.vinst) == 1
32
 segerform(segerformindex) = 5;
33
 segerformindex = segerformindex+1;
34
35
  else
36
  end
```

```
function [vinstform, vinstformindex] = vinstformfunc(
 redhorse, vinstform, vinstformindex)
  if length(redhorse.vinst) > 3
3
 for k = 1:length(redhorse.vinst)-3
 vinstform(vinstformindex) = sum(redhorse.vinst(k+1:
 k+3))/1000;
6
 vinstformindex = vinstformindex+1;
 end
7
8
 vinstform(vinstformindex) = sum(redhorse.vinst(k+2:k+3)
 )/1000;
 vinstform(vinstformindex + 1) = sum(redhorse.vinst(k+3:
1.0
 k+3))/1000:
 vinstform(vinstformindex + 2) = 0;
11
 vinstformindex = vinstformindex+3;
12
13
  elseif length(redhorse.vinst) == 3
14
15
 vinstform(vinstformindex) = sum(redhorse.vinst(2:3))
 /1000;
```

```
vinstform(vinstformindex + 1) = sum(redhorse.vinst(3:3)
16
 )/1000;
 vinstform(vinstformindex + 2) = 0;
17
 vinstformindex = vinstformindex+3;
18
19
  elseif length(redhorse.vinst) == 2
20
 vinstform(vinstformindex) = sum(redhorse.vinst(2:2))
21
 vinstform(vinstformindex + 1) = 0;
22
 vinstformindex = vinstformindex+2;
23
24
  elseif length(redhorse.vinst) == 1
25
 vinstform(vinstformindex) = 0;
26
 vinstformindex = vinstformindex+1;
27
  else
  end
29
```

```
function [gvek, hvek, autotrivselindex] = trivselauto(gvek,
 hvek, autotrivselindex, redhorse, topp3, won, topp3procent
 , vinstprocent)
2
  if length(redhorse.resultat) > 5
3
 vinstvec = zeros(length(redhorse.resultat),1);
 topp3vec = zeros(length(redhorse.resultat),1);
 resultat = redhorse.resultat;
6
 vinstprocentvec = zeros(length(redhorse.resultat),1);
 topp3procentvec = zeros(length(redhorse.resultat),1);
9
 vinstprocentavec=zeros(length(redhorse.resultat),1);
10
 topp3procentavec=zeros(length(redhorse.resultat),1);
11
 vinstprocentvvec=zeros(length(redhorse.resultat),1);
12
 topp3procentvvec=zeros(length(redhorse.resultat),1);
13
14
 index = find(resultat==1);
15
 vinstvec(index) = 1;
16
 index = find(resultat >0 & resultat <4);</pre>
17
 topp3vec(index)=1;
18
 avec=redhorse.autostart;
19
 vvec = ones(length(redhorse.resultat),1)-avec;
20
21
 vinstavec=vinstvec.*avec;
22
 vinstvvec=vinstvec.*vvec;
23
 topp3avec=topp3vec.*avec;
24
 topp3vvec=topp3vec.*vvec;
25
26
 for k = 1:length(redhorse.resultat)
27
28
 vinstprocentvec(k) = sum(vinstvec(k:end))/length(
 vinstvec(k:end));
```

```
topp3procentvec(k) = sum(topp3vec(k:end))/length(
29
 topp3vec(k:end));
30
 if sum(avec(k:end)) >0
31
 vinstprocentavec(k) = sum(vinstavec(k:end))/sum(
32
 avec(k:end));
 topp3procentavec(k)=sum(topp3avec(k:end))/sum(
33
 avec(k:end));
 end
34
35
 if sum(vvec(k:end)) >0
36
 vinstprocentvvec(k) = sum(vinstvvec(k:end))/sum(
37
 vvec(k:end));
 topp3procentvvec(k) = sum(topp3vvec(k:end))/sum(
38
 vvec(k:end));
 end
39
 end
40
41
42
 for k = 1:length(redhorse.resultat)-5
 n = k+1;
43
44
 if avec(k) == 1 && vinstprocentavec(n)/
45
 vinstprocentvec(n) > 1.05
 gvek(autotrivselindex) = 1;
46
 end
47
48
 if avec(k) == 1 && topp3procentavec(n)/
49
 topp3procentvec(n) > 1.05
 hvek(autotrivselindex) = 1;
50
51
 end
52
 if vvec(k) == 1 && vinstprocentvvec(n)/
53
 vinstprocentvec(n) > 1.05
 gvek(autotrivselindex) = 1;
 end
55
56
 if vvec(k) == 1 && topp3procentvvec(n)/
57
 topp3procentvec(n) > 1.05
 hvek(autotrivselindex) = 1;
58
59
 autotrivselindex = autotrivselindex + 1;
60
 end
61
62
 for k = 1:5
63
 gvek(autotrivselindex) = 0;
 hvek(autotrivselindex) = 0;
65
 autotrivselindex = autotrivselindex + 1;
66
 end
67
  else
```

```
for k = 1:length(redhorse.resultat)
gvek(autotrivselindex) = 0;
hvek(autotrivselindex) = 0;
autotrivselindex = autotrivselindex + 1;
end
end
```

```
function [evek, fvek, distanstrivselindex] = trivseldistans
 (evek, fvek, distanstrivselindex, redhorse, topp3, won,
 topp3procent, vinstprocent)
2
  if length(redhorse.resultat) > 5
3
 vinstvec = zeros(length(redhorse.resultat),1);
4
 topp3vec = zeros(length(redhorse.resultat),1);
5
 kdistvec = zeros(length(redhorse.resultat),1);
 mdistvec = zeros(length(redhorse.resultat),1);
 ldistvec = zeros(length(redhorse.resultat),1);
 resultat = redhorse.resultat;
10
11
 vinstprocentvec = zeros(length(redhorse.resultat),1);
12
 topp3procentvec = zeros(length(redhorse.resultat),1);
13
 vinstprocentkdistvec=zeros(length(redhorse.resultat),1)
14
 topp3procentkdistvec=zeros(length(redhorse.resultat),1)
15
 vinstprocentmdistvec=zeros(length(redhorse.resultat),1)
16
 topp3procentmdistvec=zeros(length(redhorse.resultat),1)
17
 vinstprocentldistvec=zeros(length(redhorse.resultat),1)
18
 topp3procentldistvec=zeros(length(redhorse.resultat),1)
19
20
 for k = 1:length(resultat)
21
22
 if resultat(k) == 1
 vinstvec(k)=1;
23
 end
24
 if resultat(k) < 4 && resultat(k) > 0
25
 topp3vec(k)=1;
26
 end
27
 dist=redhorse.distans(k);
28
29
 if isnan(dist) == 1
30
 elseif dist <1700
31
 kdistvec(k) = 1;
32
33
 elseif dist > 2400
 ldistvec(k) = 1;
34
```

```
35
 mdistvec(k) = 1;
36
37
 end
 end
38
39
 vinstkdistvec = vinstvec .* kdistvec;
40
 vinstmdistvec = vinstvec .* mdistvec;
41
 vinstldistvec=vinstvec.*ldistvec;
42
 topp3kdistvec=topp3vec.*kdistvec;
43
 topp3mdistvec=topp3vec.*mdistvec;
44
 topp3ldistvec=topp3vec.*ldistvec;
45
46
 for k = 1:length(redhorse.resultat)
47
 vinstprocentvec(k) = sum(vinstvec(k:end))/length(
4.8
 vinstvec(k:end));
 topp3procentvec(k) = sum(topp3vec(k:end))/length(
49
 topp3vec(k:end));
50
 if sum(kdistvec(k:end)) >0
51
 vinstprocentkdistvec(k)=sum(vinstkdistvec(k:end
52
 ))/sum(kdistvec(k:end));
 topp3procentkdistvec(k)=sum(topp3kdistvec(k:end
53
 ))/sum(kdistvec(k:end));
 end
54
55
 if sum(mdistvec(k:end)) >0
56
 vinstprocentmdistvec(k) = sum(vinstmdistvec(k:end
57
 ))/sum(mdistvec(k:end));
 topp3procentmdistvec(k)=sum(topp3mdistvec(k:end
58
 ))/sum(mdistvec(k:end));
 end
59
60
 if sum(ldistvec(k:end)) >0
61
 vinstprocentldistvec(k) = sum(vinstldistvec(k:end
62
 ))/sum(ldistvec(k:end));
 topp3procentldistvec(k)=sum(topp3ldistvec(k:end
63
 ))/sum(ldistvec(k:end));
 end
64
 end
65
66
 for k = 1:length(redhorse.resultat)-5
67
 n = k+1;
68
 if kdistvec(k) == 1 && vinstprocentkdistvec(n)/
69
 vinstprocentvec(n) > 1.05
 evek(distanstrivselindex) = 1;
70
 end
71
72
 if kdistvec(k) == 1 && topp3procentkdistvec(n)/
73
 topp3procentvec(n) > 1.05
```

```
fvek(distanstrivselindex) = 1;
74
 end
75
76
 if mdistvec(k) == 1 && vinstprocentmdistvec(n)/
77
 vinstprocentvec(n) > 1.05
 evek(distanstrivselindex) = 1;
78
 end
80
 if mdistvec(k) == 1 && topp3procentmdistvec(n)/
81
 topp3procentvec(n) > 1.05
 fvek(distanstrivselindex) = 1;
82
 end
83
84
 if ldistvec(k) == 1 && vinstprocentldistvec(n)/
85
 vinstprocentvec(n) > 1.05
 evek(distanstrivselindex) = 1;
86
 end
87
88
 if ldistvec(k) == 1 && topp3procentldistvec(n)/
89
 topp3procentvec(n) > 1.05
 fvek(distanstrivselindex) = 1;
90
91
 end
 distanstrivselindex=distanstrivselindex+1;
92
 end
93
94
 for k = 1:5
95
 evek(distanstrivselindex) = 0;
96
 fvek(distanstrivselindex) = 0;
97
 distanstrivselindex = distanstrivselindex + 1;
98
 end
99
 else
100
 for k = 1:length(redhorse.resultat)
101
 evek(distanstrivselindex) = 0;
102
 fvek(distanstrivselindex) = 0;
103
 distanstrivselindex = distanstrivselindex + 1;
104
 end
105
  \tt end
```

```
function [sommarvinsttrivsel, sommartopp3trivsel,
 sommartrivselindex] = trivselsommar(sommarvinsttrivsel,
 sommartopp3trivsel, sommartrivselindex, redhorse, topp3,
 won, topp3procent, vinstprocent)

if length(redhorse.resultat) > 5
 vinstvec = zeros(length(redhorse.resultat),1);
 topp3vec = zeros(length(redhorse.resultat),1);
 sommarvec = zeros(length(redhorse.resultat),1);
 vintervec = zeros(length(redhorse.resultat),1);
 resultat = redhorse.resultat;
```

```
vinstprocentvec = zeros(length(redhorse.resultat),1);
 topp3procentvec = zeros(length(redhorse.resultat),1);
10
 vinstprocentsommarvec=zeros(length(redhorse.resultat)
11
 topp3procentsommarvec=zeros(length(redhorse.resultat)
12
 ,1);
 vinstprocentvintervec=zeros(length(redhorse.resultat)
13
 topp3procentvintervec=zeros(length(redhorse.resultat)
14
 ,1);
15
 for k = 1:length(resultat)
16
 if resultat(k) == 1
17
 vinstvec(k)=1;
18
 end
19
 if resultat(k) < 4 && resultat(k) > 0
20
 topp3vec(k)=1;
21
22
 end
23
 a = redhorse.datum(k);
24
 b = floor(a/100);
25
 c = floor(b/100)*100;
26
 month = b-c;
27
28
 if month >= 4 && month <= 9</pre>
29
 sommarvec(k) = 1;
30
 else
31
 vintervec(k) = 1;
32
 \verb"end"
33
34
 end
35
 vinstvintervec = vinstvec.*vintervec;
36
 vinstsommarvec = vinstvec.*sommarvec;
37
 topp3vintervec=topp3vec.*vintervec;
38
 topp3sommarvec=topp3vec.*sommarvec;
39
40
 for k = 1:length(redhorse.resultat)
41
 vinstprocentvec(k) = sum(vinstvec(k:end))/length(
42
 vinstvec(k:end));
 topp3procentvec(k) = sum(topp3vec(k:end))/length(
43
 topp3vec(k:end));
44
 if sum(sommarvec(k:end)) >0
45
 vinstprocentsommarvec(k) = sum(vinstsommarvec(k:
46
 end))/sum(sommarvec(k:end));
 topp3procentsommarvec(k)=sum(topp3sommarvec(k:
47
 end))/sum(sommarvec(k:end));
 end
48
```

```
if sum(vintervec(k:end)) >0
50
 vinstprocentvintervec(k)=sum(vinstvintervec(k:
51
 end))/sum(vintervec(k:end));
 topp3procentvintervec(k)=sum(topp3vintervec(k:
52
 end))/sum(vintervec(k:end));
 end
53
 end
55
 for k = 1:length(redhorse.resultat)-5
56
 n = k+1;
57
58
 if sommarvec(k) == 1 && vinstprocentsommarvec(n)/
59
 vinstprocentvec(n) > 1.05
 sommarvinsttrivsel(sommartrivselindex) = 1;
60
 end
61
62
 if sommarvec(k) == 1 && topp3procentsommarvec(n) /
63
 topp3procentvec(n) > 1.05
 sommartopp3trivsel(sommartrivselindex) = 1;
64
 end
65
66
 if vintervec(k) == 1 && vinstprocentvintervec(n) /
67
 vinstprocentvec(n) > 1.05
 sommarvinsttrivsel(sommartrivselindex) = 1;
68
 end
69
70
 if vintervec(k) == 1 && topp3procentvintervec(n)/
71
 topp3procentvec(n) > 1.05
 sommartopp3trivsel(sommartrivselindex) = 1;
72
 end
73
 sommartrivselindex=sommartrivselindex+1;
74
 end
75
76
 for k = 1:5
77
 sommarvinsttrivsel(sommartrivselindex) = 0;
78
 sommartopp3trivsel(sommartrivselindex) = 0;
79
 sommartrivselindex = sommartrivselindex + 1;
80
 end
81
  else
82
 for k = 1:length(redhorse.resultat)
83
 sommarvinsttrivsel(sommartrivselindex) = 0;
84
 sommartopp3trivsel(sommartrivselindex) = 0;
85
 sommartrivselindex = sommartrivselindex + 1;
86
 end
87
  end
```

```
The data set for model 2 and model 3. I.e. only with whole races.
```

```
3 load superhorse % Load data set for model 1
  load okloppid % Load id vector with whole races
  minisuperhorse = struct; minisuperhorse.namn = [];
 minisuperhorse.id = [];minisuperhorse.color = [];
  minisuperhorse.gender = []; minisuperhorse.birthdate = [];
  minisuperhorse.ras = [];minisuperhorse.loppid = [];
 minisuperhorse.datum = [];
  minisuperhorse.startnummer = [];minisuperhorse.loppnummer =
 []; minisuperhorse.distans=[];
 minisuperhorse.tid = [];minisuperhorse.resultat=[];
 minisuperhorse.ntungbana = [];
minisuperhorse.odds = []; minisuperhorse.kusk = {};
minisuperhorse.trainer = [];minisuperhorse.vinterbana = [];
 | minisuperhorse.tungbana = []; minisuperhorse.autostart = [];
 minisuperhorse.galopp = [];
  minisuperhorse.skorfram = []; minisuperhorse.skorbak = [];
  minisuperhorse.vinst = []; minisuperhorse.bana = [];
  minisuperhorse.distansdummy = []; minisuperhorse.pengar =
 []; minisuperhorse.alder = [];
  minisuperhorse.trivselfaktor = []; minisuperhorse.brakusk =
 []; minisuperhorse.mycketbrakusk = [];
minisuperhorse.ganskabrakusk = []; minisuperhorse.kuskrank
 = []; minisuperhorse.valack = [];
 minisuperhorse.sto = []; minisuperhorse.hingst = [];
 minisuperhorse.mktbrahorse = [];
  minisuperhorse.ganskabrahorse = []; minisuperhorse.brahorse
 = []; minisuperhorse.vinstprocent = [];
 \mid minisuperhorse.platsprocent = []; minisuperhorse.startp =
 []; minisuperhorse.vinstform = [];
minisuperhorse.segerform = [];minisuperhorse.
 banavinsttrivsel = []; minisuperhorse.banatopp3trivsel = [];
  minisuperhorse.distansvinsttrivsel=[]; minisuperhorse.
 distanstopp3trivsel=[];
  minisuperhorse.autovinsttrivsel=[]; minisuperhorse.
 autotopp3trivsel=[];
  minisuperhorse.sommarvinsttrivsel=[];minisuperhorse.
 sommartopp3trivsel=[];
  minisuperhorse.mintid = [];
27
28
  for j=okloppid'
29
 redhorse = struct;
30
 redhorse.namn = [];
31
 redhorse.id = [];
32
 redhorse.color = [];
33
 redhorse.gender = [];
34
 redhorse.birthdate = [];redhorse.ras = [];redhorse.
35
 loppid = [];redhorse.datum = [];
```

```
redhorse.startnummer = [];redhorse.loppnummer = [];
36
 redhorse.distans=[];
 redhorse.tid = []; redhorse.resultat = []; redhorse.
37
 ntungbana = [];redhorse.odds = [];
 redhorse.kusk = [];redhorse.trainer = [];redhorse.
38
 vinterbana = [];
 redhorse.tungbana = [];redhorse.autostart = [];redhorse
39
 .galopp = [];
 redhorse.skorfram = [];redhorse.skorbak = [];redhorse.
40
 vinst = []; redhorse.bana = [];
 redhorse.distansdummy = [];
41
42
 indexvec = find(superhorse.loppid==j);
43
 redhorse.namn = superhorse.namn(indexvec);
44
 redhorse.loppid = superhorse.loppid(indexvec);
45
 redhorse.id = superhorse.id(indexvec);
46
 redhorse.resultat = superhorse.resultat(indexvec);
47
 redhorse.startnummer = superhorse.startnummer(indexvec)
48
 redhorse.loppnummer = superhorse.loppnummer(indexvec);
49
 redhorse.distans = superhorse.distans(indexvec);
50
 redhorse.tid = superhorse.tid(indexvec);
51
 redhorse.ntungbana = superhorse.ntungbana(indexvec);
52
 redhorse.vinterbana = superhorse.vinterbana(indexvec);
53
 redhorse.tungbana = superhorse.tungbana(indexvec);
54
 redhorse.odds = superhorse.odds(indexvec);
55
 redhorse.kusk = superhorse.kusk(indexvec);
56
 redhorse.trainer = superhorse.trainer(indexvec);
57
 redhorse.autostart = superhorse.autostart(indexvec);
58
 redhorse.galopp = superhorse.galopp(indexvec);
59
 redhorse.skorfram = superhorse.skorfram(indexvec);
60
 redhorse.skorbak = superhorse.skorbak(indexvec);
61
 redhorse.vinst = superhorse.vinst(indexvec);
62
 redhorse.alder = superhorse.alder(indexvec);
63
 redhorse.vinstform = superhorse.vinstform(indexvec);
64
 redhorse.startp = superhorse.startp(indexvec);
65
 redhorse.datum = superhorse.datum(indexvec);
66
 redhorse.trivselfaktor = superhorse.trivselfaktor(
67
 indexvec);
 redhorse.brakusk = superhorse.brakusk(indexvec);
68
 redhorse.ganskabrakusk = superhorse.ganskabrakusk(
69
 indexvec);
 redhorse.kuskrank = superhorse.kuskrank(indexvec);
70
 redhorse.valack = superhorse.valack(indexvec);
71
 redhorse.hingst = superhorse.hingst(indexvec);
72
 redhorse.sto = superhorse.sto(indexvec);
73
 redhorse.mycketbrakusk = superhorse.mycketbrakusk(
 indexvec);
```

```
redhorse.mktbrahorse = superhorse.mktbrahorse(indexvec)
75
 redhorse.brahorse = superhorse.brahorse(indexvec);
76
 redhorse.ganskabrahorse = superhorse.ganskabrahorse(
77
 indexvec);
 redhorse.vinstprocent = superhorse.vinstprocent(
78
 indexvec);
 redhorse.pengar = superhorse.pengar(indexvec);
79
 redhorse.platsprocent = superhorse.platsprocent(
80
 indexvec);
 redhorse.segerform = superhorse.segerform(indexvec);
81
 redhorse.mintid = superhorse.mintid(indexvec);
82
 redhorse.banavinsttrivsel=superhorse.banavinsttrivsel(
83
 indexvec);
 redhorse.banatopp3trivsel=superhorse.banatopp3trivsel(
84
 indexvec);
 redhorse.distansvinsttrivsel=superhorse.
85
 distansvinsttrivsel(indexvec);
 redhorse.distanstopp3trivsel=superhorse.
86
 distanstopp3trivsel(indexvec);
 redhorse.autovinsttrivsel=superhorse.autovinsttrivsel(
87
 indexvec);
 redhorse.autotopp3trivsel=superhorse.autotopp3trivsel(
88
 indexvec);
 redhorse.sommarvinsttrivsel=superhorse.
89
 sommarvinsttrivsel(indexvec);
 redhorse.sommartopp3trivsel=superhorse.
90
 sommartopp3trivsel(indexvec);
91
 mintid2 = [];
92
 for k=1:length(redhorse.resultat)
93
 if redhorse.mintid(k) < 9</pre>
94
 redhorse.mintid(k) = 0;
95
 elseif redhorse.mintid(k) >=9
96
 mintid2 = [mintid2; redhorse.mintid(k)];
97
 end
98
99
 end
 mintid1=min(mintid2);
100
 maxtid1=max(mintid2);
101
 medeltid=(mintid1+maxtid1)/2;
102
103
 if isempty(medeltid) == 1
104
 medeltid=1;
105
 mintid1=1;
106
 end
107
108
 for k=1:length(redhorse.resultat)
109
 if redhorse.mintid(k) == 0
110
 redhorse.mintid(k) = medeltid;
111
```

```
end
112
 end
113
 maxstartp = max(redhorse.startp);
115
 maxpengar = max(redhorse.pengar);
116
 maxvinstform = max(redhorse.vinstform);
117
 maxtrivsel = max(redhorse.trivselfaktor);
118
 distanser = unique(redhorse.distans);
119
 distansdummy = zeros(length(redhorse.distans),1);
120
121
 if length(distanser) > 1
122
 mindistans = min(distanser);
123
 index = find(redhorse.distans>mindistans);
124
 distansdummy(index)=1;
125
 end
126
127
 minisuperhorse.loppid = [minisuperhorse.loppid;
128
 redhorse.loppid];
 minisuperhorse.id = [minisuperhorse.id ; redhorse.id];
129
 minisuperhorse.resultat = [minisuperhorse.resultat ;
130
 redhorse.resultat];
 minisuperhorse.startnummer = [minisuperhorse.
131
 startnummer; redhorse.startnummer];
 minisuperhorse.loppnummer = [minisuperhorse.loppnummer
132
 ; redhorse.loppnummer];
 minisuperhorse.distans = [minisuperhorse.distans ;
133
 redhorse.distans];
 minisuperhorse.tid = [minisuperhorse.tid ; redhorse.tid
134
 ];
 minisuperhorse.ntungbana = [minisuperhorse.ntungbana;
135
 redhorse.ntungbana];
 minisuperhorse.vinterbana = [minisuperhorse.vinterbana
136
 ; redhorse.vinterbana];
 minisuperhorse.tungbana = [minisuperhorse.tungbana ;
 redhorse.tungbana];
 minisuperhorse.odds = [minisuperhorse.odds ; redhorse.
138
 odds];
 minisuperhorse.kusk = [minisuperhorse.kusk redhorse.
139
 kusk];
 minisuperhorse.trainer = [minisuperhorse.trainer
140
 redhorse.trainer];
 minisuperhorse.autostart = [minisuperhorse.autostart ;
141
 redhorse.autostart];
 minisuperhorse.galopp = [minisuperhorse.galopp ;
142
 redhorse.galopp];
 minisuperhorse.skorfram = [minisuperhorse.skorfram;
143
 redhorse.skorfram];
 minisuperhorse.skorbak = [minisuperhorse.skorbak ;
144
 redhorse.skorbak];
```

```
minisuperhorse.vinst = [minisuperhorse.vinst ; redhorse
145
 .vinst];
 minisuperhorse.alder = [minisuperhorse.alder; redhorse
 .alder];
 minisuperhorse.datum = [minisuperhorse.datum; redhorse
147
 .datum];
 minisuperhorse.namn = [minisuperhorse.; redhorse.namn
148
 minisuperhorse.brakusk = [minisuperhorse.brakusk ;
149
 redhorse.brakusk];
 minisuperhorse.ganskabrakusk = [minisuperhorse.
 ganskabrakusk ; redhorse.ganskabrakusk];
 minisuperhorse.kuskrank = [minisuperhorse.kuskrank ;
151
 redhorse.kuskrank];
 minisuperhorse.valack = [minisuperhorse.valack;
152
 redhorse.valack];
 minisuperhorse.hingst = [minisuperhorse.hingst ;
153
 redhorse.hingst];
 minisuperhorse.sto = [minisuperhorse.sto; redhorse.sto
154
 ];
 minisuperhorse.mycketbrakusk = [minisuperhorse.
155
 mycketbrakusk ; redhorse.mycketbrakusk];
 minisuperhorse.mktbrahorse = [minisuperhorse.
156
 mktbrahorse ; redhorse.mktbrahorse];
 minisuperhorse.brahorse = [minisuperhorse.brahorse ;
157
 redhorse.brahorse];
 minisuperhorse.ganskabrahorse = [minisuperhorse.
158
 ganskabrahorse ; redhorse.ganskabrahorse];
 minisuperhorse.vinstprocent = [minisuperhorse.
159
 vinstprocent ; redhorse.vinstprocent];
 minisuperhorse.startp = [minisuperhorse.startp ;
160
 redhorse.startp/maxstartp];
 minisuperhorse.pengar = [minisuperhorse.pengar;
161
 redhorse.pengar/maxpengar];
 minisuperhorse.vinstform = [minisuperhorse.vinstform;
162
 redhorse.vinstform/maxvinstform];
 minisuperhorse.distansdummy = [minisuperhorse.
163
 distansdummy; distansdummy];
 minisuperhorse.platsprocent = [minisuperhorse.
164
 platsprocent; redhorse.platsprocent];
 minisuperhorse.trivselfaktor = [minisuperhorse.
165
 trivselfaktor; redhorse.trivselfaktor/maxtrivsel];
 minisuperhorse.segerform = [minisuperhorse.segerform
166
 redhorse.segerform];
 %minisuperhorse.cvek = [minisuperhorse.cvek; redhorse.
167
 cvek];
 minisuperhorse.mintid = [minisuperhorse.mintid;
168
 redhorse.mintid/mintid1];
```

```
minisuperhorse.banavinsttrivsel=[minisuperhorse.
169
 banavinsttrivsel; redhorse.banavinsttrivsel];
 minisuperhorse.banatopp3trivsel=[minisuperhorse.
170
 banatopp3trivsel; redhorse.banatopp3trivsel];
 minisuperhorse.distansvinsttrivsel=[minisuperhorse.
171
 \verb|distansvinsttrivsel|; \verb|redhorse|.distansvinsttrivs||
 el];
 minisuperhorse.distanstopp3trivsel=[minisuperhorse.
172
 distanstopp3trivsel; redhorse.distanstopp3trivs
 el];
 \verb|minisuperhorse.autovinsttrivsel=[minisuperhorse.|
173
 autovinsttrivsel; redhorse.autovinsttrivsel];
 minisuperhorse.autotopp3trivsel=[minisuperhorse.
 autotopp3trivsel; redhorse.autotopp3trivsel];
 minisuperhorse.sommarvinsttrivsel=[minisuperhorse.
175
 sommarvinsttrivsel; redhorse.sommarvinsttrivsel]
 minisuperhorse.sommartopp3trivsel=[minisuperhorse.
176
 sommartopp3trivsel; redhorse.sommartopp3trivsel]
  end
177
```

Bilaga C

MATLAB Scripts - Models

```
%% Model 2: Find best covariates based on AIC
 tic
  load('minisuperhorse10') % Loading data
  load('predictionhorse10')
  Y = log(minisuperhorse.omvresultat');
  minAICvec = []; minRMSvec = []; minAICvecPRED = [];
 minRMSvecPRED = [];
10
 covariates=[{'odds'} {'pengar'} {'alder' 'brakusk'} {'
 mycketbrakusk'} {'ganskabrakusk'} {'mktbrahorse'}...
  {'ganskabrahorse'} {'brahorse'} {'sto'} {'hingst'} {'
 vinstprocent' } {'platsprocent'}...
13 {'startp'} {'vinstform'} {'segerform'} {'mintid'} {'
 StartnummerRank' } . . .
14 { 'distansvinsttrivsel '} { 'distanstopp3trivsel '} { '
 sommarvinsttrivsel'; {'sommartopp3trivsel';}...
  {'autovinsttrivsel'} {'autotopp3trivsel'} {'distansdummy'}
 { 'autostart'}]';
16
  covatiatematrixReg = [minisuperhorse.odds minisuperhorse.
 pengar minisuperhorse.alder...
minisuperhorse.brakusk minisuperhorse.mycketbrakusk
 minisuperhorse.ganskabrakusk...
_{19} minisuperhorse.mktbrahorse minisuperhorse.ganskabrahorse
 minisuperhorse.brahorse...
 minisuperhorse.sto minisuperhorse.hingst minisuperhorse.
 vinstprocent...
 minisuperhorse.platsprocent minisuperhorse.startp
 minisuperhorse.vinstform...
```

```
22 minisuperhorse.segerform' minisuperhorse.mintid
 minisuperhorse.StartnummerRank...
 minisuperhorse.distansvinsttrivsel minisuperhorse.
 distanstopp3trivsel...
  minisuperhorse.sommarvinsttrivsel minisuperhorse.
 sommartopp3trivsel...
  minisuperhorse.autovinsttrivsel minisuperhorse.
 autotopp3trivsel...
  minisuperhorse.distansdummy minisuperhorse.autostart];
26
27
  Xreg = [];squared = [];sqroot = [];
 sqrootcov = []; multcov = []; alonecov = [];
  antcov = length(covatiatematrixReg(1,:));ant = 1;vek = [];
29
30
  for k = 1:antcov
 alonecov = [alonecov; covariates(k) {'alone'}];
32
 squared = [squared covatiatematrixReg(:,k).^2];
33
 squaredcov = [squaredcov; covariates(k) {'squared'}];
34
35
 sqroot = [sqroot covatiatematrixReg(:,k).^1/2];
 sqrootcov = [sqrootcov; covariates(k) {'root'}];
36
 for n = k+1:antcov
37
 if sum(covatiatematrixReg(:,k).*covatiatematrixReg
38
 (:,n)) = 0
 Xreg=[Xreg covatiatematrixReg(:,k).*
39
 covatiatematrixReg(:,n)];
 multcov = [multcov; covariates(k) covariates(n)
40
 ];
 end
41
 end
42
  end
43
  finalcovariates = [alonecov; squaredcov; sqrootcov; multcov
45
  covatiatematrixReg = [covatiatematrixReg sqroot squared
 Xreg];
47
  covatiatematrixPred = [predictionhorse.odds predictionhorse
 .pengar predictionhorse.alder...
 predictionhorse.brakusk predictionhorse.mycketbrakusk
 predictionhorse.ganskabrakusk...
  predictionhorse.mktbrahorse predictionhorse.ganskabrahorse
 predictionhorse.brahorse...
  predictionhorse.sto predictionhorse.hingst predictionhorse.
 vinstprocent...
52 predictionhorse.platsprocent predictionhorse.startp
 predictionhorse.vinstform...
 predictionhorse.segerform predictionhorse.mintid
 predictionhorse.StartnummerRank...
```

```
54 predictionhorse.distansvinsttrivsel predictionhorse.
 distanstopp3trivsel...
  predictionhorse.sommarvinsttrivsel predictionhorse.
 sommartopp3trivsel...
  predictionhorse.autovinsttrivsel predictionhorse.
56
 autotopp3trivsel...
  predictionhorse.distansdummy predictionhorse.autostart];
58
  Xpred=[]; squared = []; sqroot1 = [];
59
60
  for t = 1:antcov
61
 squared = [squared covatiatematrixPred(:,t).^2];
62
 sqroot1 = [sqroot1 covatiatematrixPred(:,t).^1/2];
63
 for n = t+1:antcov
64
 if sum(covatiatematrixReg(:,t).*covatiatematrixReg
65
 (:,n)) = 0
 Xpred = [Xpred covatiatematrixPred(:,t).*
66
 covatiatematrixPred(:,n)];
 end
67
 end
68
  end
69
70
  covatiatematrixPred = [covatiatematrixPred sqroot1 squared
71
 Xpred];
72
  AICvec=[]; rmsvec=[]; [rader kolonner] = size(
 covatiatematrixReg); XregFINAL = [];
  XpredFINAL = [];used =[];okindex = 1:kolonner;n=1;
74
75
  for k = 1:300
76
 AICvec = [];
77
 rmsvec = [];
78
 for m = okindex
79
 Xreg = XregFINAL;
80
 antkol=m;
81
 Xreg=[Xreg covatiatematrixReg(:,m)];
82
 X=[ones(length(Y),1) Xreg];
83
84
 b = regress(Y,X);
85
 [AICvec(m) SSE rmsvec(m)] = modellanalys(b, log(
86
 minisuperhorse.omvresultat'), X);
87
 if sum(find(b==0))>=1
88
 AICvec(m)=10e20;
89
 else
90
 [AICvec(m) SSE rmsvec(m)] = modellanalys(b, log
91
 (minisuperhorse.omvresultat'), X);
 end
92
 n=n+1;
```

```
AICvec(used)=10e20;
  a=find(AICvec == min(AICvec));
  used = [used; a(1)];
  XregFINAL = [XregFINAL covatiatematrixReg(:,a(1))];
98
  XpredFINAL = [XpredFINAL covatiatematrixPred(:,a(1))];
  okindex(find(okindex==a(1)))=[];
101 | minAICvec = [minAICvec; min(AICvec)];
102 | minRMSvec = [minRMSvec; rmsvec(a(1))];
  X=[ones(length(Y),1) XregFINAL];
  b = regress(Y,X);
  [AIC SSE rms] = modellanalys(b, Y, X);
106 minAICvecPRED = [minAICvecPRED; AIC];
107 | minRMSvecPRED = [minRMSvecPRED; rms];
108 [minAICvec minAICvecPRED]
109 | end
110 toc
```

```
%% Modell 2
  load minisuperhorse10INKLloppid % Loading data
  load predictionhorse10
  covariates = [{'odds'} {'pengar'} {'alder' 'brakusk'} {'
 mycketbrakusk'} {'ganskabrakusk'} {'mktbrahorse'}...
  {'ganskabrahorse'} {'brahorse'} {'sto'} {'hingst'} {'
 vinstprocent' } {'platsprocent'}...
  {'startp'} {'vinstform'} {'segerform'} {'mintid'} {'
 StartnummerRank' } . . .
  {'distansvinsttrivsel'} {'distanstopp3trivsel'} {'
 sommarvinsttrivsel'; {'sommartopp3trivsel';}...
  {'autovinsttrivsel'} {'autotopp3trivsel'} {'distansdummy'}
 {'autostart'}]';
11
  covariatematrixReg = [minisuperhorse.odds minisuperhorse.
 pengar minisuperhorse.alder...
minisuperhorse.brakusk minisuperhorse.mycketbrakusk
 minisuperhorse.ganskabrakusk...
14 minisuperhorse.mktbrahorse minisuperhorse.ganskabrahorse
 minisuperhorse.brahorse...
minisuperhorse.sto minisuperhorse.hingst minisuperhorse.
 vinstprocent...
 minisuperhorse.platsprocent minisuperhorse.startp
 minisuperhorse.vinstform...
minisuperhorse.segerform, minisuperhorse.mintid
 minisuperhorse.StartnummerRank...
minisuperhorse.distansvinsttrivsel minisuperhorse.
 distanstopp3trivsel...
```

```
minisuperhorse.sommarvinsttrivsel minisuperhorse.
 sommartopp3trivsel...
  minisuperhorse.autovinsttrivsel minisuperhorse.
 autotopp3trivsel...
  minisuperhorse.distansdummy minisuperhorse.autostart];
21
22
  covariatematrixPred = [predictionhorse.odds predictionhorse
 .pengar predictionhorse.alder...
  predictionhorse.brakusk predictionhorse.mycketbrakusk
 predictionhorse.ganskabrakusk...
  \verb|prediction| horse.mktbrahorse| prediction| horse.ganskabrahorse|
 predictionhorse.brahorse...
  predictionhorse.sto predictionhorse.hingst predictionhorse.
 vinstprocent...
 predictionhorse.platsprocent predictionhorse.startp
 predictionhorse.vinstform...
  predictionhorse.segerform predictionhorse.mintid
 predictionhorse.StartnummerRank...
  predictionhorse.distansvinsttrivsel predictionhorse.
 distanstopp3trivsel...
  predictionhorse.sommarvinsttrivsel predictionhorse.
 sommartopp3trivsel...
  predictionhorse.autovinsttrivsel predictionhorse.
 autotopp3trivsel...
  predictionhorse.distansdummy predictionhorse.autostart];
32
  squared = [];sqroot = [];sqrootcov = [];
 multcov = [];alonecov = [];
  antcov = length(covariatematrixReg(1,:)); RMSdata=[]; ant =
 1; vek = []; Xreg=[];
36
  for k = 1:antcov
37
 alonecov = [alonecov; covariates(k) {'alone'}];
38
 squared = [squared covariatematrixReg(:,k).^2];
39
 squaredcov = [squaredcov; covariates(k) {'squared'}];
40
 sqroot = [sqroot covariatematrixReg(:,k).^1/2];
41
 sqrootcov = [sqrootcov; covariates(k) {'root'}];
42
 for n = k+1:antcov
43
 if sum(covariatematrixReg(:,k).*covariatematrixReg
44
 (:,n)) = 0
 Xreg=[Xreg covariatematrixReg(:,k).*
45
 covariatematrixReg(:,n)];
 multcov = [multcov; covariates(k) covariates(n)
46
 ];
 end
47
 end
48
  end
49
50
```

```
51 | finalcovariates = [alonecov; squaredcov; sqrootcov; multcov
 ;];
  covariatematrixReg = [covariatematrixReg sqroot squared
52
 Xreg];
53
  Xpred=[]; squared = []; sqroot1 = [];
54
  for t = 1:antcov
56
 squared = [squared covariatematrixPred(:,t).^2];
57
 sqroot1 = [sqroot1 covariatematrixPred(:,t).^1/2];
58
 for n = t+1:antcov
59
 if sum(covariatematrixReg(:,t).*covariatematrixReg
60
 (:,n)) = 0
 Xpred = [Xpred covariatematrixPred(:,t).*
61
 covariatematrixPred(:,n)];
 end
62
 end
63
  end
64
  covariatematrixPred = [covariatematrixPred sqroot1 squared
65
 Xpred];
66
  % Dependent variable
67
  Y = log(minisuperhorse.omvresultat');
69 Ylogistisk = zeros(length(Y),1);
 for i = 1:length(Y)
70
 if minisuperhorse.omvresultat(i) == 1
71
72
 Ylogistisk(i)=1;
 end
73
  end
74
75
76 load used
 used=used(1:35); % Covariates
77
78 | Xreg=covariatematrixReg(:,used);
  % Regression
80
  beta = Xreg\Y;
81
82
83 % Predict
84 | Xpred=covariatematrixPred(:,used);
prediktion = exp(Xpred*beta);
  pred2 = prediktion;
  [dagskassa antalhorses jmntmatris SOS SOSo] = analys(
 predictionhorse, prediktion);
plot(1:length(dagskassa),dagskassa,1:length(dagskassa),
 dagskassa,'r.')
89
90 % Calculate RMSE for the model
91 unika=unique(minisuperhorse.loppid);
92 | p = [];
```

```
93 | Xreg = covariatematrixReg(:, used);
  beta = Xreg\Y;
  prediktion = exp(Xreg*beta);
95
96
  for i=unika'
97
 plats=find(minisuperhorse.loppid==i);
98
 predtemp=prediktion(plats);
99
 ptemp = exp2prob(predtemp');
100
 p=[p;ptemp(:,1)];
101
102
  end
103
  SSE=sum((Ylogistisk-p).^2);
104
  RMSE=sqrt(SSE/length(Ylogistisk));
105
  SSE=sum((Ylogistisk-prediktiondataNormerad).^2);
  RMSElogistisk=sqrt(SSE/length(Ylogistisk));
108
109
  %% Predict seven V75 days
  datvektor=[130413 130406 130223 130105 121201 121020 121013
111
  idvektor=[529859 530004 529394 529398 521831 521823 522118
112
 ];
  SOS = 0;
113
  SOSo=0;
114
115
  load Predictionhorse %Data
117
  dagskassa=1000;
118
  for i=1:7
119
 predictionhorse=Predictionhorse(i);
 covariatematrixPred = [predictionhorse.odds
121
 predictionhorse.pengar predictionhorse.alder...
 predictionhorse.brakusk predictionhorse.mycketbrakusk
122
 predictionhorse.ganskabrakusk...
 predictionhorse.mktbrahorse predictionhorse.
123
 ganskabrahorse predictionhorse.brahorse...
 \verb|prediction| horse.sto| \verb|prediction| horse.hingst|
124
 predictionhorse.vinstprocent...
 predictionhorse.platsprocent predictionhorse.startp
125
 predictionhorse.vinstform...
 predictionhorse.segerform predictionhorse.mintid
126
 predictionhorse.StartnummerRank...
 predictionhorse.distansvinsttrivsel predictionhorse.
127
 distanstopp3trivsel...
 predictionhorse.sommarvinsttrivsel predictionhorse.
128
 sommartopp3trivsel...
 predictionhorse.autovinsttrivsel predictionhorse.
129
 autotopp3trivsel...
```

```
predictionhorse.distansdummy predictionhorse.autostart
130
 ];
 squared = [];sqroot = [];squaredcov = [];sqrootcov =
131
 []; multcov = []; alonecov = [];
 antcov = length(covariatematrixPred(1,:)); RMSdata=[];
132
 ant = 1; vek = []; Xpred=[];
133
 for k = 1:antcov
134
 squared = [squared covariatematrixPred(:,k)
135
 .^2];
 sqroot = [sqroot covariatematrixPred(:,k)
136
 .^1/2;
 for n = k+1:antcov
137
 if sum(covariatematrixReg(:,k).*
138
 covariatematrixReg(:,n)) ~=0
 Xpred = [Xpred covariatematrixPred(:,k).*
139
 covariatematrixPred(:,n)];
 end
140
 end
141
 end
142
143
 finalcovariates = [alonecov; squaredcov; sqrootcov;
144
 multcov;];
 covariatematrixPred = [covariatematrixPred sqroot
145
 squared Xpred];
 Xpred=covariatematrixPred(:,used);
146
 prediktion = exp(Xpred*beta);
147
 [dagskassa SOSp SOSo] = analysmedopt(dagskassa,
148
 predictionhorse, prediktion);
 dagskassa
150 end
```

```
function [dagskassa antalhorses jmntmatris SOS SOSo]=
 analys(predictionhorse, prediktion)
  SOS = 0;
  SOSo = 0;
  SOS3 = 0;
  SOSo3 = 0;
  SOS1 = 0;
  SOSo1 = 0;
  % Real result
 resultat = predictionhorse.omvresultat';
10
  odds=predictionhorse.odds;
11
12
 unkiloppid=unique(predictionhorse.loppid);
13
_{14} | idmatris = zeros(15,7);
idrankodds = zeros(15,7);
idrankpred = zeros(15,7);
```

```
17 predrankvinnare = [];
  oddsrankvinnare = [];
18
  antalhorses = [];
19
  kassa=1000;
20
  dagskassa = [kassa];
21
  sannolikhet=[];
22
23
  for j=1:length(unkiloppid)
24
 plats=find(predictionhorse.loppid==unkiloppid(j));
25
 rank = tiedrank(prediktion(plats));
26
 prediktiontemp = prediktion(plats);
27
 tiedrankodds=tiedrank(odds(plats));
28
 odds1=odds(plats)/10;
29
 prediktion1=prediktion(plats);
30
 resultat1=resultat(plats);
31
 prob = exp2prob(prediktiontemp');
32
 prob = prob(:,1);
33
 odds2 = 1./odds1;
34
 probodds = odds2./(sum(odds2));
35
 sannolikhet=[sannolikhet; prob];
36
37
 m=[resultat1', tiedrankodds rank odds1 prediktiontemp/
38
 sum(prediktiontemp)*sum(1:length(rank))
 probodds prob(:,1)-odds2];
 [B I] = sort(m(:,1));
39
 m2=m(I,:);
40
 disp(m2)
41
42
 asd=find((prob-odds2)>0);
43
44
 betprob=max(prob(asd));
 if isempty(betprob) == 0
45
 k=find(betprob == prob);
46
 oddsbet=odds1(k);
47
 if betprob > 0.2
48
 summa = 200;
49
 else
50
 summa = 100;
51
 end
52
 if betprob > 0.1
53
 placering=resultat1(k);
54
 if placering==1
55
 kassa=kassa+summa*(odds1(k)-1);
56
 else
57
 kassa=kassa-summa;
58
 end
59
 end
60
 end
61
  dagskassa=[dagskassa; kassa];
62
  end
```

```
function [antalhorses jmntmatris SOS SOSo] = analysmedopt(
 predictionhorse, prediktion)
  % Real result
  resultat = predictionhorse.omvresultat;
  odds=predictionhorse.odds;
  unkiloppid=unique(predictionhorse.loppid);
  idmatris = zeros(15,7); idrankodds = zeros(15,7); idrankpred
 = zeros(15,7);predrankvinnare = [];
  oddsrankvinnare = [];antalhorses = [];jmnt = [];jmnt2 = [];
 jmnt3 = [];jmnt4 = [];jmnt5 = [];
  jmnt6 = []; jmnt7 = []; jmntmatris = []; probmatris=[];
 probunsorted = [];
  proboddsmatris = []; oddsmatris = []; sannolikhet = [];
11
12
  for j=1:length(unkiloppid)
1.3
 plats=find(predictionhorse.loppid==unkiloppid(j));
14
 rank = tiedrank(prediktion(plats));
15
 prediktiontemp = prediktion(plats);
16
 tiedrankodds=tiedrank(odds(plats));
17
 odds1=odds(plats)/10;
18
 prediktion1=prediktion(plats);
19
 resultat1=resultat(plats);
20
 prob = exp2prob(prediktiontemp');
21
 prob = prob(:,1);
22
 odds2 = 1./odds1;
23
 probodds = odds2./(sum(odds2));
24
 sannolikhet=[sannolikhet; prob];
25
26
 probvec = sort(prob(:,1),'descend')';
27
 jmntvec = [];
28
 for k = 1:length(probvec)
29
 jmntvec = [jmntvec sum(probvec(1:k))];
31
32
 jmntvec = [jmntvec zeros(1,15-length(jmntvec))];
33
 jmntmatris = [jmntmatris; jmntvec];
34
 antalhorses = [antalhorses length(rank)];
35
 jmntvec=[jmntvec zeros(1,15-length(jmntvec))];
36
 jmntmatris = [jmntmatris; jmntvec];
 antalhorses = [antalhorses length(rank)];
38
 probvec15 = [probvec zeros(1,15-length(probvec))];
39
 probmatris = [probmatris; probvec15];
40
 probunsortedtemp = [prob(:,1), zeros(1,15-length(prob
41
 (:,1)))];
 probunsorted = [probunsorted; probunsortedtemp];
42
```

```
proboddstemp = [probodds ' zeros(1,15-length(probodds
43
 (:,1)))];
 proboddsmatris = [proboddsmatris; proboddstemp ];
44
 oddstemp = [odds1, zeros(1,15-length(odds1))];
45
 oddsmatris = [oddsmatris; oddstemp];
46
47
 idmatris(1:length(predictionhorse.id(plats(j):plats(j
48
 predictionhorse.id(plats(j):plats(j+1)
 +1)-1)),j) =
 -1);
 rankpred=nontiedrank(prediktion(plats(j):plats(j+1)-1))
49
 rankodds=nontiedrank(odds(plats(j):plats(j+1)-1));
50
 jmnt2 = [jmnt2; prediktiontemp(find(rankpred==2)) -
51
 prediktiontemp(find(rankpred==1))];
 jmnt3 = [jmnt3; prediktiontemp(find(rankpred==3)) -
52
 prediktiontemp(find(rankpred==1))];
 jmnt4 = [jmnt4; prediktiontemp(find(rankpred==4)) -
53
 prediktiontemp(find(rankpred==1))];
 jmnt5 = [jmnt5; prediktiontemp(find(rankpred==5)) -
54
 prediktiontemp(find(rankpred==1))];
 jmnt6 = [jmnt6; prediktiontemp(find(rankpred==6)) -
55
 prediktiontemp(find(rankpred == 1))];
 jmnt7 = [jmnt7; prediktiontemp(find(rankpred==7)) -
56
 prediktiontemp(find(rankpred==1))];
 predrankvinnare = [predrankvinnare; rank(1)];
57
 oddsrankvinnare = [oddsrankvinnare; tiedrankodds(1)];
58
  end
59
  optimeringspelsystem
60
```

```
%% Optimizing V75
  load vec_400-500 % Loading different combinations
2
3
  vec = [];
  antalhorses = [10 12 13 14 15 12 12];
5
  for a = 1:min(antalhorses(1), 9)
 for b = 1:min(antalhorses(2), 9)
8
 for c = 1:min(antalhorses(3), 9)
 for d = 1:min(antalhorses(4), 9)
9
 for e = 1:min(antalhorses(5), 9)
10
 for f = 1:min(antalhorses(6), 9)
 for g = 1:min(antalhorses(7), 9)
12
 if a*b*c*d*e*f*g >=400*2 && a*b
1.3
 *c*d*e*f*g <= 500*2
 vec = [vec; a b c d e f g];
14
 end
15
 end
16
 \verb"end"
17
18
 end
 end
19
```

```
20
 end
 end
21
22
  end
23
  vinstvec = [];vinstvec04 = [];vinstvec05 = [];vinstvec06 =
24
 []; vinstvec07 = [];
25
  for j=1:length(vec)
26
 vinstvec= [vinstvec; jmntmatris(1,vec(j,1))*jmntmatris
27
 (2, vec(j, 2))*...
 jmntmatris(3, vec(j,3))*jmntmatris(4, vec(j,4))*
28
 jmntmatris(5, vec(j,5))*...
 jmntmatris(6, vec(j, 6))*jmntmatris(7, vec(j, 7))];
29
 A = [jmntmatris(1, vec(j,1)) jmntmatris(2, vec(j,2))]
30
 jmntmatris(3, vec(j,3))
 jmntmatris(4, vec(j, 4))...
 jmntmatris(5, vec(j,5)) jmntmatris(6, vec(j,6))
31
 jmntmatris(7, vec(j,7))];
 index = find(A>=0.4);
32
33
 numberOfElements = length(index);
34
 if numberOfElements > 6
35
 vinstvec04 = [vinstvec04; jmntmatris(1,vec(j,1))*
36
 jmntmatris(2, vec(j,2))*...
 jmntmatris(3, vec(j,3))*jmntmatris(4, vec(j,4))*
37
 jmntmatris(5, vec(j,5))*...
 jmntmatris(6, vec(j,6))*jmntmatris(7, vec(j,7))];
38
39
 vinstvec04 = [vinstvec04; 0];
40
 end
41
42
 index = find(A >= 0.5);
43
 numberOfElements = length(index);
44
 if numberOfElements > 6
45
 vinstvec05 = [vinstvec05; jmntmatris(1,vec(j,1))*
46
 jmntmatris(2, vec(j,2))*...
 jmntmatris(3, vec(j,3))*jmntmatris(4, vec(j,4))*
47
 jmntmatris(5, vec(j,5))*...
 jmntmatris(6, vec(j,6))*jmntmatris(7, vec(j,7))];
48
49
 vinstvec05 = [vinstvec05; 0];
50
 end
51
52
 index = find(A >= 0.6);
53
 numberOfElements = length(index);
54
 if numberOfElements > 6
55
 vinstvec06 = [vinstvec06; jmntmatris(1,vec(j,1))*
56
 jmntmatris(2, vec(j,2))*...
 jmntmatris(3, vec(j,3))*jmntmatris(4, vec(j,4))*
57
 jmntmatris(5, vec(j,5))*...
```

```
jmntmatris(6, vec(j,6))*jmntmatris(7, vec(j,7))];
58
 else
59
 vinstvec06 = [vinstvec06; 0];
60
 end
61
62
 index = find(A>=0.7);
63
 numberOfElements = length(index);
 if numberOfElements > 6
65
 vinstvec07 = [vinstvec07; jmntmatris(1,vec(j,1))*
66
 jmntmatris(2, vec(j,2))*...
 jmntmatris(3, vec(j,3))*jmntmatris(4, vec(j,4))*
67
 jmntmatris(5, vec(j,5))*...
 jmntmatris(6, vec(j,6))*jmntmatris(7, vec(j,7))];
68
 else
69
 vinstvec07 = [vinstvec07; 0];
70
 end
71
  end
72
73
74
 % Win often
  slh= max(vinstvec); slh04 = max(vinstvec04); slh05 = max(
75
 vinstvec05);slh06 = max(vinstvec06);
 slh07 = max(vinstvec07);a=find(vinstvec==slh);spel=vec(a,:)
  if slh04 > 0
77
 a=find(vinstvec04==s1h04);
78
 spel04 = vec(a,:);
79
 else
80
 spe104 =[];
81
  {\tt end}
82
83
 if slh05 > 0
84
 a = find(vinstvec05 == slh05);
85
 spe105 = vec(a,:);
86
 else
87
 spe105 =[];
88
 end
89
90
 if slh06 > 0
91
 a=find(vinstvec06 == slh06);
92
 spe106 = vec(a,:);
93
94
 else
 spe106 =[];
95
96
 end
97
 if slh07 > 0
98
 a = find(vinstvec07 == slh07);
99
 spel07 = vec(a,:);
100
  else
101
 spe107 =[];
102
```

```
103 end
```

```
	extcolor{1}{8}{8}{8}{8} Model 3: Decide wich covariates to include based on ROC
3
  load('minisuperhorse10') %Load data set
  load('predictionhorse10')
  Y = zeros(length(minisuperhorse.resultat),1);
  for j = 1: length(Y)
 if minisuperhorse.resultat(j)==1
 Y(j) = 1;
10
 end
11
  end
12
13
  AUCvecPRED =[]; maxAUCvec = [];
14
15
  covariates = [{'odds'} {'pengar'} {'alder' 'brakusk'} {'
16
 mycketbrakusk'} {'ganskabrakusk'} {'mktbrahorse'}...
  {'ganskabrahorse'} {'brahorse'} {'sto'} {'hingst'} {'
 vinstprocent'} {'platsprocent'}...
18 {'startp'} {'vinstform'} {'segerform'} {'mintid'} {'
 StartnummerRank'}...
 {'distansvinsttrivsel'} {'distanstopp3trivsel'} {'
 sommarvinsttrivsel'; {'sommartopp3trivsel';}...
  {'autovinsttrivsel'} {'autotopp3trivsel'} {'distansdummy'}
20
 {'autostart'}]';
21
  covatiatematrixReg = [minisuperhorse.odds minisuperhorse.
22
 pengar minisuperhorse.alder...
 minisuperhorse.brakusk minisuperhorse.mycketbrakusk
 minisuperhorse.ganskabrakusk...
24 minisuperhorse.mktbrahorse minisuperhorse.ganskabrahorse
 minisuperhorse.brahorse...
  minisuperhorse.sto minisuperhorse.hingst minisuperhorse.
 vinstprocent...
  minisuperhorse.platsprocent minisuperhorse.startp
 minisuperhorse.vinstform...
 minisuperhorse.segerform' minisuperhorse.mintid
 minisuperhorse.StartnummerRank...
28 minisuperhorse.distansvinsttrivsel minisuperhorse.
 distanstopp3trivsel...
  minisuperhorse.sommarvinsttrivsel minisuperhorse.
 sommartopp3trivsel...
  minisuperhorse.autovinsttrivsel minisuperhorse.
 autotopp3trivsel...
  minisuperhorse.distansdummy minisuperhorse.autostart];
32
```

```
RMSpred = []; RMSvecdata = []; RMSvecpred = []; Xreg = [];
 squared = [];
  sqroot = [];squaredcov = [];sqrootcov = [];multcov = [];
 alonecov = [];
  antcov = length(covatiatematrixReg(1,:)); ant = 1; vek = [];
35
36
  for k = 1:antcov
37
 alonecov = [alonecov; covariates(k) {'alone'}];
38
 squared = [squared covatiatematrixReg(:,k).^2];
39
 squaredcov = [squaredcov; covariates(k) {'squared'}];
40
41
 sqroot = [sqroot covatiatematrixReg(:,k).^1/2];
 sqrootcov = [sqrootcov; covariates(k) {'root'}];
42
43
 for n = k+1:antcov
44
 if sum(covatiatematrixReg(:,k).*covatiatematrixReg
 (:,n)) = 0
 Xreg=[Xreg covatiatematrixReg(:,k).*
46
 covatiatematrixReg(:,n)];
 multcov = [multcov; covariates(k) covariates(n)
47
 ];
 end
48
 end
49
  end
50
51
  finalcovariates = [alonecov; squaredcov; sqrootcov; multcov
52
  covatiatematrixReg = [covatiatematrixReg sqroot squared];
53
54
  covatiatematrixPred = [predictionhorse.odds predictionhorse
 .pengar predictionhorse.alder...
 predictionhorse.brakusk predictionhorse.mycketbrakusk
 predictionhorse.ganskabrakusk...
  predictionhorse.mktbrahorse predictionhorse.ganskabrahorse
 predictionhorse.brahorse...
  predictionhorse.sto predictionhorse.hingst predictionhorse.
 vinstprocent...
predictionhorse.platsprocent predictionhorse.startp
 predictionhorse.vinstform...
 predictionhorse.segerform predictionhorse.mintid
 predictionhorse.StartnummerRank...
  predictionhorse.distansvinsttrivsel predictionhorse.
 distanstopp3trivsel...
  predictionhorse.sommarvinsttrivsel predictionhorse.
62
 sommartopp3trivsel...
  predictionhorse.autovinsttrivsel predictionhorse.
 autotopp3trivsel...
  predictionhorse.distansdummy predictionhorse.autostart];
64
65
66 | Xpred=[]; squared = []; sqroot1 = [];
```

```
67
  for t = 1:antcov
68
 squared = [squared covatiatematrixPred(:,t).^2];
69
 sqroot1 = [sqroot1 covatiatematrixPred(:,t).^1/2];
70
71
 for n = t+1:antcov
72
 if sum(covatiatematrixReg(:,t).*covatiatematrixReg
73
 (:,n)) = 0
 Xpred = [Xpred covatiatematrixPred(:,t).*
74
 covatiatematrixPred(:,n)];
75
 end
76
 end
  end
77
7.8
  covatiatematrixPred = [covatiatematrixPred sqroot1 squared
 ];
80
  AUCvec = []; used = [];
 [rader kolonner] = size(covatiatematrixReg);
82
  XregFINAL = covatiatematrixReg(:,used);
83
  XpredFINAL = []; RMSdata=[];
  okindex = 1:kolonner;
86
  for k = 1:300
87
 AUCvec = [];
88
 for m = okindex
89
 Xreg = XregFINAL;
90
 antkol=m;
91
 Xreg=[Xreg covatiatematrixReg(:,m)];
92
93
 b = glmfit(Xreg,Y,'binomial','link','logit');
 Xpred = [covatiatematrixPred(:, used)
94
 covatiatematrixPred(:,m)];
 prediktion = exp([ones(length(predictionhorse.odds)
95
 Xpred]*b)./(1+exp([ones(length(
 predictionhorse.odds),1) Xpred]*b));
96
 a1 = predictionhorse.resultat;
97
 b1 = prediktion;
98
99
 Y1= zeros(length(a1),1);
100
 for o=1:length(a1)
101
 if a1(o)==1
102
 Y1(0)=1;
103
 end
104
105
 end
106
 p = glmval(b, Xreg, 'logit');
107
 if sum(find(b==0))>=1
108
 AUC = 0;
109
```

```
else
110
 [x,y,T,AUC,OPTROCPT,SUBY,SUBYNAMES]=perfcurve(Y
111
 ,p,1); % Calc AUC
 end
112
113
 AUCvec(m) = AUC;
114
 end
115
116
 a=find(AUCvec ==max(AUCvec));
117
 used = [used; a(1)];
118
 XregFINAL = [XregFINAL covatiatematrixReg(:,a(1))];
119
 b = glmfit(XregFINAL,Y,'binomial','link','logit');
120
 Xpred=covatiatematrixPred(:,used);
121
 prediktion = exp([ones(length(predictionhorse.odds),1)
122
 Xpred]*b)./(1+exp([ones(length(predictionhorse.odds)
 ,1) Xpred]*b));
 [x,y,T,AUC,OPTROCPT,SUBY,SUBYNAMES] = perfcurve(Y1,
123
 prediktion,1);
 AUCvecPRED = [AUCvecPRED; AUC];
124
 SSEpred = sum((Y1-prediktion).^2);
125
 n = length(Y1);
126
 RMSvecpred = [RMSvecpred; sqrt(SSEpred/n)];
127
 p = glmval(b, XregFINAL, 'logit');
128
 SSEdata = sum((Y-p).^2);
129
 n=length(Y);
130
 RMSdata = [RMSdata; sqrt(SSEdata/n)];
131
 okindex(find(okindex==a(1)))=[];
132
 maxAUCvec = [maxAUCvec; max(AUCvec)]
133
 [RMSdata(end) RMSvecpred(end) used(end)]
134
  end
  toc
136
```

```
%% Model 3
  close all, clc, clear all
  % Data
  load predictionhorse10
  load minisuperhorse10
  load used
  % Logistic result
10 minisuperhorse.logisticresultat=zeros(length(minisuperhorse
 .resultat),1);
  plats=find(minisuperhorse.resultat==1);
 minisuperhorse.logisticresultat(plats)=1;
12
13
  % Dependent variable
  Y = minisuperhorse.logisticresultat;
16
```

```
17 % Covariates
 covatiatematrixReg = [minisuperhorse.odds minisuperhorse.
 pengar minisuperhorse.alder...
  minisuperhorse.brakusk minisuperhorse.mycketbrakusk
 minisuperhorse.ganskabrakusk...
 minisuperhorse.mktbrahorse minisuperhorse.ganskabrahorse
 minisuperhorse.brahorse...
 minisuperhorse.sto minisuperhorse.hingst minisuperhorse.
 vinstprocent...
22 minisuperhorse.platsprocent minisuperhorse.startp
 minisuperhorse.vinstform...
 minisuperhorse.segerform' minisuperhorse.mintid
 minisuperhorse.StartnummerRank...
24 minisuperhorse.distansvinsttrivsel minisuperhorse.
 distanstopp3trivsel...
25 minisuperhorse.sommarvinsttrivsel minisuperhorse.
 sommartopp3trivsel...
  minisuperhorse.autovinsttrivsel minisuperhorse.
 autotopp3trivsel...
  minisuperhorse.distansdummy minisuperhorse.autostart];
27
28
  covariates = [{'odds'} {'pengar'} {'alder'} {'brakusk'} {'
 mycketbrakusk'} {'ganskabrakusk'} {'mktbrahorse'}...
30 { 'ganskabrahorse'} { 'brahorse'} { 'sto'} { 'hingst'} { '
 vinstprocent' } {'platsprocent' } ...
 {'startp'} {'vinstform'} {'segerform'} {'mintid'} {'
 StartnummerRank' } . . .
 {'distansvinsttrivsel'} {'distanstopp3trivsel'} {'
 sommarvinsttrivsel', {'sommartopp3trivsel', ...
  {'autovinsttrivsel'} {'autotopp3trivsel'} {'distansdummy'}
 {'autostart'}]';
34
  % X Regression
35
  Xreg = [];squared = [];sqroot = [];
  squaredcov = [];sqrootcov = [];multcov = [];alonecov = [];
  antcov = length(covatiatematrixReg(1,:));ant = 1;vek = [];
38
39
  for k = 1:antcov
40
 alonecov = [alonecov; covariates(k) {'alone'}];
41
 squared = [squared covatiatematrixReg(:,k).^2];
42
 squaredcov = [squaredcov; covariates(k) {'squared'}];
43
 sqroot = [sqroot covatiatematrixReg(:,k).^1/2];
44
 sqrootcov = [sqrootcov; covariates(k) {'root'}];
45
 for n = k+1:antcov
46
 if sum(covatiatematrixReg(:,k).*covatiatematrixReg
 (:,n)) = 0
 Xreg=[Xreg covatiatematrixReg(:,k).*
48
 covatiatematrixReg(:,n)];
```

```
multcov = [multcov; covariates(k) covariates(n)
49
 ];
 end
50
 end
51
  end
52
53
  finalcovariates = [alonecov; squaredcov; sqrootcov; multcov
  covatiatematrixReg = [covatiatematrixReg sqroot squared
55
 Xreg];
  X=covatiatematrixReg(:,used);
57
  % Regression
58
  b = glmfit(X,Y,'binomial','link','logit');
59
  % X Prediction
61
  covatiatematrixPred = [predictionhorse.odds predictionhorse
62
 .pengar predictionhorse.alder...
  predictionhorse.brakusk predictionhorse.mycketbrakusk
 predictionhorse.ganskabrakusk...
  \verb|prediction| horse.mktbrahorse| prediction| horse.ganskabrahorse|
 predictionhorse.brahorse...
 predictionhorse.sto predictionhorse.hingst predictionhorse.
 vinstprocent...
66 predictionhorse.platsprocent predictionhorse.startp
 predictionhorse.vinstform...
  predictionhorse.segerform predictionhorse.mintid
 predictionhorse.StartnummerRank...
  predictionhorse.distansvinsttrivsel predictionhorse.
 distanstopp3trivsel...
  predictionhorse.sommarvinsttrivsel predictionhorse.
 sommartopp3trivsel...
  predictionhorse.autovinsttrivsel predictionhorse.
 autotopp3trivsel...
  predictionhorse.distansdummy predictionhorse.autostart];
71
72
  Xpred=[]; squared = []; sqroot1 = [];
73
  for t = 1:antcov
74
 squared = [squared covatiatematrixPred(:,t).^2];
75
 sqroot1 = [sqroot1 covatiatematrixPred(:,t).^1/2];
76
 for n = t+1:antcov
77
 if sum(covatiatematrixReg(:,t).*covatiatematrixReg
78
 (:,n)) = 0
 Xpred = [Xpred covatiatematrixPred(:,t).*
79
 covatiatematrixPred(:,n)];
 end
80
 end
81
  end
82
```

```
84 covatiatematrixPred = [covatiatematrixPred sqroot1 squared
 Xpred];
  X=[ones(length(predictionhorse.odds),1) covatiatematrixPred
 (:,used)];
86
  % Prediction
87
  prediktion = exp(X*b)./(1+exp(X*b));
89
90 % Analys
  kassa=1000;
  dagskassa = analysLogistisk(predictionhorse,prediktion,
 kassa);
93
94 % Cash plot
95 \mid m = 1000;
96 k = (dagskassa(end)-m)/length(dagskassa);
97 kx=1:length(dagskassa);
  y = k * k x + m;
  plot(kx,dagskassa,kx,dagskassa,'bo',kx,y,'r')
  title('Betting strategy 3')
xlabel('Number of races')
102 ylabel('SEK')
```

```
function dagskassa = analysLogistisk(predictionhorse,
 prediktion, kassa)
  dagskassa=[];
  % Real result
  resultat = predictionhorse.omvresultat';
  odds=predictionhorse.odds;
  % Find races
  unkiloppid=unique(predictionhorse.loppid);
10
  % Loop for each race
11
  for j=1:length(unkiloppid)
12
13
 plats=find(predictionhorse.loppid==unkiloppid(j));
 rank = tiedrank(-prediktion(plats));
14
 prediktiontemp = prediktion(plats);
15
 tiedrankodds=tiedrank(odds(plats));
 odds1=odds(plats)/10;
17
 resultat1=resultat(plats);
18
19
 % Predicted prob
20
 prob = prediktiontemp/(sum(prediktiontemp));
21
22
 % Prob odds
23
 odds2 = 1./odds1;
 probodds = odds2./(sum(odds2));
```

```
26
 % Disp result
27
 m=[resultat1', tiedrankodds odds1 rank prediktiontemp
28
 prob(:,1) probodds prob(:,1)-odds2];
 [B I] = sort(m(:,1));
29
 m2=m(I,:);
30
 disp(m2)
31
32
 % Cash
33
 asd=find((prob-odds2)>0);
34
 betprob = max (prob (asd))
35
 if isempty(betprob) == 0
36
 k=find(betprob == prob);
37
 oddsbet=odds1(k)
38
39
 if betprob > 0.2
40
 summa = 200;
41
 else
42
 summa = 100;
43
44
 end
45
 if betprob > 0.1
46
47
 placering=resultat1(k)
 if placering==1
48
 kassa=kassa+summa*(odds1(k)-1);
49
 else
50
51
 kassa=kassa-summa;
 end
52
 end
53
  end
  dagskassa=[dagskassa; kassa];
  end
```