Package 'mRchmadness'

March 20, 2017

Title Numerical Tools for Filling Out an NCAA Basketball Tournament

Bracket
Version 1.0
<pre>URL https://github.com/eshayer/mRchmadness</pre>
Imports dplyr, glmnet, Matrix, rvest, xml2
Description Scrape season results, estimate win probabilities, and find a competitive bracket for your office pool. Additional utilities include: scraping population picks; simulating tournament results; and testing your bracket in simulation.
Depends R (>= 3.3.2)
License GPL-2
Encoding UTF-8
LazyData true
RoxygenNote 6.0.1
NeedsCompilation no
Author Eli Shayer [aut, cre], Scott Powers [aut]
Maintainer Eli Shayer <eshayer@stanford.edu></eshayer@stanford.edu>
R topics documented:
bradley.terry
draw.bracket
find.bracket
fold
score.bracket
scrape.game.results
scrape.team.game.results
scrape.teams
sim.bracket
test.bracket
unfold
Index

2 draw.bracket

bradley.terry

Fit a Bradley-Terry model on game score data

Description

Fit a Bradley-Terry model on game score data

Usage

```
bradley.terry(games)
```

Arguments

games

data.frame with the following columns: game.id, home.id, away.id, home.score, away.score, neutral, ot (matched by output of scrape.game.results)

Author(s)

sspowers

draw.bracket

Plot bracket to device

Description

Plot bracket to device

Usage

```
draw.bracket(bracket.empty, bracket.filled = NULL)
```

Arguments

bracket.empty a length-64 character vector giving the field of 64 teams in the tournament, in

order of initial overall seeding

bracket.filled an optional length-63 character vector encoding tournament results (matching

output from simulate.bracket)

Author(s)

find.bracket 3

find.bracket Fill out a bracket based on some criteria
--

Description

Fill out a bracket based on some criteria

Usage

```
find.bracket(bracket.empty, probability.matrix, pool.size = 30,
  num.candidates = 100, num.sims = 1000, criterion = c("percentile",
  "score", "win"), bonus.round = c(1, 2, 4, 8, 16, 32), bonus.seed = rep(0,
  16), bonus.combine = c("add", "multiply"))
```

Arguments

bracket.empty	a length-64 character vector giving the field of 64 teams in the tournament, in order of initial overall seeding			
probability.matrix				
	a matrix of probabilities, with rows and columns corresponding to teams, matching the output of bradley. $terry()$			
pool.size	number of brackets in your pool, matters only if criterion $==$ "win" (default is 30)			
num.candidates	number of random brackets to try, taking the best one (default is 100)			
num.sims	number of simulations over which to evaluate the candidate brackets (default is 1000)			
criterion	how to choose among candidate brackets: "percentile" (default, maximize expected percentile within pool), "score" (maximize expected number of points) or "win" (maximize probabilty of winning pool).			
bonus.round	a length-6 vector giving the number of points awarded in your pool's scoring rules for correct picks in each round (default is 2^round)			
bonus.seed	a length-16 vector giving the bonus awarded for correctly picking winner based on winner's seed (default is zero)			
bonus.combine	how to combine the round bonus with the seed bonus to get the number of points awarded for each correct pick: "add" (default) or multiply			

Author(s)

4 score.bracket

fold

Fold a vector onto itself

Description

Fold a vector onto itself

Usage

```
fold(x, block.size = 1)
```

Arguments

x a vector

block.size the size of groups in which to block the data

Value

a new vector in the following order: first block, last block, second block, second-to-last block, ...

Author(s)

sspowers

score.bracket

Compute score for bracket given actual result

Description

Compute score for bracket given actual result

Usage

```
score.bracket(bracket.empty, bracket.picks, bracket.outcome, bonus.round = c(1, 2, 4, 8, 16, 32), bonus.seed = rep(0, 16), bonus.combine = c("add", "multiply"))
```

Arguments

bracket.empty a length-64 character vector giving the field of 64 teams in the tournament, in

order of initial overall seeding

bracket.picks an length-63 character vector encoding the picks (this is the bracket to be evalu-

ated

bracket.outcome

a 63-row matrix encoding the outcome of multiple simulations of the tourna-

ment. bracket.picks will be scored against each outcome

bonus.round a length-6 vector giving the number of points awarded in your pool's scoring

rules for correct picks in each round (default is 2^round)

scrape.game.results 5

bonus. seed a length-16 vector giving the bonus awarded for correctly picking winner based

on winner's seed (default is zero)

bonus.combine how to combine the round bonus with the seed bonus to get the number of points

awarded for each correct pick: "add" (default) or multiply

Author(s)

sspowers

scrape.game.results

Scrape the game-by-game results of the NCAA MBB seaon

Description

Scrape the game-by-game results of the NCAA MBB seaon

Usage

```
scrape.game.results(year)
```

Author(s)

eshayer

scrape.population.distribution

Scrape the average rate of teams being picked to win across all ESPN brackets

Description

Scrape the average rate of teams being picked to win across all ESPN brackets

Usage

```
scrape.population.distribution(year)
```

Author(s)

eshayer

Examples

```
populationDistribution = scrape.population.distribution(2017)
```

6 sim.bracket

```
scrape.team.game.results
```

Scrape game results for a single team-year combination

Description

Scrape game results for a single team-year combination

Usage

```
scrape.team.game.results(year, id)
```

scrape.teams

Scrape the team names and ids from the ESPN NCAA MBB index

Description

Scrape the team names and ids from the ESPN NCAA MBB index

Usage

```
scrape.teams()
```

sim.bracket

Simulate the full bracket starting with an empty bracket

Description

Simulate the full bracket starting with an empty bracket

Usage

```
sim.bracket(bracket.empty, probability.matrix, num.reps = 1)
```

Arguments

bracket.empty a length-64 character vector giving the field of 64 teams in the tournament, in order of initial overall seeding

probability.matrix

a matrix of probabilities, with rows and columns corresponding to teams, matching the output of bradley.terry()

num.reps number of simulations to perform (default is 1)

Author(s)

test.bracket 7

Description

Test a bracket

Usage

```
test.bracket(bracket.empty, probability.matrix, bracket.picks, pool.size = 30,
num.sims = 1000, bonus.round = c(1, 2, 4, 8, 16, 32),
bonus.seed = rep(0, 16), bonus.combine = c("add", "multiply"))
```

Arguments

bracket.empty a length-64 character vector giving the field of 64 teams in the tournament, in order of initial overall seeding probability.matrix a matrix of probabilities, with rows and columns corresponding to teams, matching the output of bradley.terry() an length-63 character vector encoding your picks (this is the bracket to be evalbracket.picks number of brackets in your pool, matters only if criterion == "win" (default is pool.size number of simulations over which to evaluate the candidate brackets (default is num.sims 1000) a length-6 vector giving the number of points awarded in your pool's scoring bonus.round rules for correct picks in each round (default is 2^round) a length-16 vector giving the bonus awarded for correctly picking winner based bonus.seed on winner's seed (default is zero) how to combine the round bonus with the seed bonus to get the number of points bonus.combine awarded for each correct pick: "add" (default) or multiply

Author(s)

sspowers

unfold	Unfold a vector (the inverse of the fold function)

Description

Unfold a vector (the inverse of the fold function)

Usage

```
unfold(x, block.size = 1)
```

8 unfold

Arguments

x a vector

block.size the size of groups in which to block the data

Value

a vector in the following order: block 1, block 3, ..., block n-1, block n, block n-2, ..., block 2.

Author(s)

Index

```
bradley.terry, 2

draw.bracket, 2

find.bracket, 3

fold, 4

score.bracket, 4

scrape.game.results, 5

scrape.population.distribution, 5

scrape.team.game.results, 6

scrape.teams, 6

sim.bracket, 6

test.bracket, 7

unfold, 7
```