1. The Statcast revolution

This is Aaron Judge. Judge is one of the physically largest players in Major League Baseball standing 6 feet 7 inches (2.01 m) tall and weighing 282 pounds (128 kg). He also hit the hardest home run ever recorded. How do we know this? **Statcast**.

Statcast is a state-of-the-art tracking system that uses high-resolution cameras and radar equipment to measure the precise location and movement of baseballs and baseball players. Introduced in 2015 to all 30 major league ballparks, Statcast data is revolutionizing the game. Teams are engaging in an "arms race" of data analysis, hiring analysts left and right in an attempt to gain an edge over their competition. This video describing the system is incredible.

In this notebook, we're going to wrangle, analyze, and visualize Statcast data to compare Mr. Judge and another (extremely large) teammate of his. Let's start by loading the data into our Notebook. There are two CSV files, judge.csv and stanton.csv, both of which

contain Statcast data for 2015-2017. We'll use pandas DataFrames to store this data. Let's also load our data visualization libraries, matplotlib and seaborn.

```
In [2]: !pip install seaborn
```

```
Collecting seaborn
 Downloading seaborn-0.13.2-py3-none-any.whl.metadata (5.4 kB)
 Requirement already satisfied: numpy!=1.24.0,>=1.20 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefounda Requirement already satisfied: pandas>=1.2 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.pyth
 Requirement already satisfied: matplotlib!=3.6.1,>=3.4 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefou
 Requirement already satisfied: contourpy>=1.0.1 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation
 Requirement already satisfied: cycler>=0.10 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.pyt
 Requirement already satisfied: fonttools>=4.22.0 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation Requirement already satisfied: kiwisolver>=1.3.1 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation c:\users\lenovo\appdat
 Requirement already satisfied: packaging>=20.0 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation
 Requirement already satisfied: pillow>=8 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.python
 Requirement already satisfied: pyparsing>=2.3.1 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.pyraparsing>=2.7 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.pyraparsing>=2.7 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.pyraparsing>=2.7 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.pyraparsing>=2.3.1 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.pyraparsing\packages\pythonsoftwarefoundation.pyraparsing\packages\pythonsoftwarefoundation.pyraparsing\packages\pythonsoftwarefoun
 Requirement already satisfied: tzdata>=2022.7 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.p
 Requirement already satisfied: six>=1.5 in c:\users\lenovo\appdata\local\packages\pythonsoftwarefoundation.python
 Downloading seaborn-0.13.2-py3-none-any.whl (294 kB)
 ----- 0.0/294.9 kB ? eta -:--:-
 ----- 0.0/294.9 kB ? eta -:--:-
 - ------ 10.2/294.9 kB ? eta -:--:--
 ---- 30.7/294.9 kB 435.7 kB/s eta 0:00:01
 ----- 92.2/294.9 kB 751.6 kB/s eta 0:00:01
 ------ 294.9/294.9 kB 1.8 MB/s eta 0:00:00
 Installing collected packages: seaborn
 Successfully installed seaborn-0.13.2
 [notice] A new release of pip is available: 24.0 -> 24.1
 [notice] To update, run:
 C:\Users\LENOVO\AppData\Local\Microsoft\WindowsApps\PythonSoftwareFoundation.Python.3.11_qbz5n2kfra8p0\python.exe
 -m pip install --upgrade pip
In [3]: import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
 %matplotlib inline
 # Load Aaron Judge's Statcast data
 judge = pd.read csv('datasets/judge.csv')
 # Load Giancarlo Stanton's Statcast data
 stanton = pd.read csv('datasets/stanton.csv')
```

2. What can Statcast measure?

The better question might be, what can't Statcast measure?

Starting with the pitcher, Statcast can measure simple data points such as velocity. At the same time, Statcast digs a whole lot deeper, also measuring the release point and spin rate of every pitch.

Moving on to hitters, Statcast is capable of measuring the exit velocity, launch angle and vector of the ball as it comes off the bat. From there, Statcast can also track the hang time and projected distance that a ball travels.

Let's inspect the last five rows of the judge DataFrame. You'll see that each row represents one pitch thrown to a batter. You'll also see that some columns have esoteric names. If these don't make sense now, don't worry. The relevant ones will be explained as necessary.

```
In [4]: # Display all columns (pandas will collapse some columns if we don't set this option)
 pd.set_option('display.max_columns', None)
 # Display the last five rows of the Aaron Judge file
 print(judge.tail())
 pitch_type
 game_date
 release_speed
 release_pos_x
 release_pos_z
 3431
 CH
 2016-08-13
 85.6
 -1.9659
 5.9113
 3432
 CH
 2016-08-13
 87.6
 -1.9318
 5.9349
 3433
 CH
 2016-08-13
 87.2
 -2.0285
 5.8656
 3434
 CU
 2016-08-13
 79.7
 -1.7108
 6.1926
 3435
 FF
 2016-08-13
 93.2
 -1.8476
 6.0063
 description
 spin_dir
 player_name
 batter
 pitcher
 events
 3431
 Aaron Judge
 592450
 542882
 NaN
 ball
 NaN
 Aaron Judge
 3432
 592450
 542882
 home_run
 hit_into_play_score
 3433
 Aaron Judge
 592450
 542882
 NaN
 ball
 NaN
 Aaron Judge
 3434
 592450
 542882
 foul
 NaN
 NaN
 3435
 Aaron Judge
 592450
 542882
 NaN
 called_strike
 NaN
 break_angle_deprecated
 spin_rate_deprecated
 break_length_deprecated
 3431
 NaN
 NaN
 NaN
 3432
 NaN
 NaN
 NaN
 3433
 NaN
 NaN
 NaN
 3434
 NaN
 NaN
 NaN
 3435
 NaN
 NaN
 NaN
 zone
 des game_type stand
 3431
 14.0
 NaN
 R
 3432
 4.0
 Aaron Judge homers (1) on a fly ball to center.
 R
 R
 R
 3433
 14.0
 3434
 4.0
 NaN
 R
 R
 3435
 8.0
 R
 R
 NaN
 p_throws home_team away_team type
 hit_location
 bb_type
 balls
 3431
 R
 NYY
 TB
 NaN
 0
 3432
 R
 NYY
 TB
 Χ
 NaN
 fly ball
 1
 NYY
 0
 3433
 R
 TB
 В
 NaN
 NaN
 3434
 R
 NYY
 TB
 S
 NaN
 NaN
 0
 3435
 R
 NYY
 TB
 S
 NaN
 0
 NaN
 pfx_z
 plate_x
 plate_z
 on 3b
 strikes
 x xta
 on 2b
 game_year
 2016 -0.379108
 0.370567
 3431
 1.442
 0
 0.739
 NaN
 NaN
 2016 -0.295608
 -0.419
 3432
 2
 0.320400
 3.273
 NaN
 NaN
 3433
 2
 2016 -0.668575
 0.198567
 0.561
 0.960
 NaN
 NaN
 2016 0.397442 -0.614133
 3434
 -0.803
 2.742
 NaN
 NaN
 3435
 0
 2016 -0.823050 1.623300
 -0.273
 2.471
 NaN
 NaN
 on_1b
 outs_when_up
 inning inning_topbot
 hc_x
 hc_y
 3431
 0
 NaN
 Bot
 NaN
 2
 3432
 NaN
 Bot
 130.45
 14.58
 3433
 NaN
 2
 2
 Bot
 NaN
 NaN
 3434
 NaN
 2
 2
 Bot
 NaN
 NaN
 3435
 2
 Bot
 NaN
 NaN
 tfs_deprecated
 tfs_zulu_deprecated
 pos2_person_id
 umpire
 3431
 NaN
 571912.0
 NaN
 NaN
 3432
 571912.0
 NaN
 NaN
 NaN
 3433
 NaN
 NaN
 571912.0
 NaN
 3434
 571912.0
 NaN
 NaN
 NaN
 3435
 NaN
 NaN
 571912.0
 NaN
 vx0
 vy0
 vz0
 sz_top
 sv id
 ax
 3431
 160813_144259
 6.960 -124.371 -4.756 -2.821
 23.634 -30.220
 3.93
 4.287 -127.452 -0.882 -1.972
 3432
 24.694 - 30.705
 4.01
 160813_135815
 3433
 7.491 -126.665 -5.862 -6.393
 21.952 -32.121
 4.01
 1.254 -116.062 0.439
 5.184
 4.01
 3434
 160813_135752
 21.328 - 39.866
 5.994 -135.497 -6.736 -9.360
 3435
 160813_135736
 26.782 -13.446
 4.01
 sz_bot hit_distance_sc
 launch_speed launch_angle
 effective_speed
 3431
 1.82
 NaN
 NaN
 NaN
 84.459
 3432
 1.82
 446.0
 108.8
 27.410
 86.412
 3433
 1.82
 NaN
 NaN
 NaN
 86.368
 3434
 1.82
 9.0
 55.8
 -24.973
 77.723
 3435
 1.82
 NaN
 NaN
 NaN
 92,696
 release_extension
 release_spin_rate
 game_pk pos1_person_id
 3431
 1552.0
 5.683
 448611
 542882.0
```

3432

3433

1947.0

1761.0

5.691

5.721

448611

448611

542882.0

542882.0

```
3434
 2640.0
 5.022
 448611
 542882.0
3435
 2271.0
 6.068
 448611
 542882.0
 pos2_person_id.1
 pos3_person_id pos4_person_id
 pos5_person_id
3431
 571912.0
 543543.0
 523253.0
 446334.0
3432
 571912.0
 543543.0
 523253.0
 446334.0
3433
 571912.0
 543543.0
 523253.0
 446334.0
3434
 571912.0
 543543.0
 523253.0
 446334.0
3435
 571912.0
 543543.0
 523253.0
 446334.0
 pos6_person_id pos7_person_id pos8_person_id pos9_person_id
3431
 622110.0
 545338.0
 595281.0
 543484.0
3432
 622110.0
 545338.0
 595281.0
 543484.0
3433
 622110.0
 545338.0
 595281.0
 543484.0
 543484.0
 545338.0
 595281.0
3434
 622110.0
3435
 622110.0
 545338.0
 595281.0
 543484.0
 release pos v
 estimated ba using speedangle
3431
 54.8144
 0.00
3432
 54.8064
 0.98
3433
 54.7770
 0.00
 55.4756
 0.00
3434
3435
 54.4299
 0.00
 estimated_woba_using_speedangle
 woba_value
 woba_denom
 babip_value
 0.000
3431
 NaN
 NaN
 NaN
3432
 1.937
 2.0
 0.0
3433
 0.000
 NaN
 NaN
 NaN
3434
 0.000
 NaN
 NaN
 NaN
3435
 0.000
 NaN
 NaN
 NaN
 iso_value
 launch_speed_angle
 at_bat_number
 pitch_number
3431
 NaN
 NaN
 36
3432
 14
 3.0
 6.0
 4
3433
 NaN
 NaN
 14
 3
3434
 NaN
 14
 2
 1.0
3435
 NaN
 NaN
```

3. Aaron Judge and Giancarlo Stanton, prolific sluggers

This is Giancarlo Stanton. He is also a very large human being, standing 6 feet 6 inches tall and weighing 245 pounds. Despite not wearing the same jersey as Judge in the pictures provided, in 2018 they will be teammates on the New York Yankees. They are similar in a lot of ways, one being that they hit a lot of home runs. Stanton and Judge led baseball in home runs in 2017, with 59 and 52, respectively. These are exceptional totals - the player in third "only" had 45 home runs.

Stanton and Judge are also different in many ways. One is <u>batted ball events</u>, which is any batted ball that produces a result. This includes outs, hits, and errors. Next, you'll find the counts of batted ball events for each player in 2017. The frequencies of other events are quite different.

In [5]:

```
# All of Aaron Judge's batted ball events in 2017
judge_events_2017 = judge.loc[judge['game_year'] ==
print("Aaron Judge batted ball event totals, 2017:")
print(judge_events_2017.value_counts())

# All of Giancarlo Stanton's batted ball events in 2
stanton_events_2017 = stanton.loc[stanton['game_year
print("\nGiancarlo Stanton batted ball event totals,
print(stanton_events_2017.value_counts())
```

```
Aaron Judge batted ball event totals, 2017:
events
strikeout
 207
field_out
 146
 116
walk
single
 75
 52
home run
double
 24
grounded_into_double_play
 15
intent_walk
 11
force_out
 11
 5
hit_by_pitch
 4
sac_fly
fielders_choice_out
 4
 4
field error
triple
 3
strikeout_double_play
Name: count, dtype: int64
```

```
Giancarlo Stanton batted ball event totals, 2017:
events
field out
strikeout
 161
single
 77
 72
walk
 59
home_run
double
 32
intent walk
 13
grounded_into_double_play
 7
force_out
hit_by_pitch
field error
sac_fly
fielders_choice_out
strikeout_double_play
pickoff_1b
Name: count, dtype: int64
```

4. Analyzing home runs with Statcast data

So Judge walks and strikes out more than Stanton. Stanton flies out more than Judge. But let's get into their hitting profiles in more detail. Two of the most groundbreaking Statcast metrics are launch angle and exit velocity:

- Launch angle: the vertical angle at which the ball leaves a player's bat
- Exit velocity: the speed of the baseball as it comes off the bat

This new data has changed the way teams value both hitters and pitchers. Why? As per the Washington Post:

Balls hit with a high launch angle are more likely to result in a hit. Hit fast enough and at the right angle, they become home runs.

Let's look at exit velocity vs. launch angle and let's focus on home runs only (2015-2017). The first two plots show data points. The second two show smoothed contours to represent density.

```
In [22]: # Filter to include home runs only
 judge_hr = judge[judge['events']=='home_run']

# Create a figure with two scatter plots of launch speed vs. launch angle, one for ea fig1, axs1 = plt.subplots(ncols=2, sharex=True, sharey=True)
 sns.regplot(x='launch_angle', y='launch_speed', fit_reg=False, color='tab:blue', data sns.regplot(x='launch_angle', y='launch_speed', fit_reg=False, color='tab:blue', data

# Create a figure with two KDE plots of launch speed vs. launch angle, one for each p fig2, axs2 = plt.subplots(ncols=2, sharex=True, sharey=True)
 sns.kdeplot(judge_hr.launch_angle, ax=axs2[0]).set_title('Aaron Judge\nHome Runs, 201 sns.kdeplot(stanton_hr.launch_angle,ax=axs2[1]).set_title('Giancarlo Stanton\nHome Runs)
```


5. Home runs by pitch velocity

It appears that Stanton hits his home runs slightly lower and slightly harder than Judge, though this needs to be taken with a grain of salt given the small sample size of home runs.

Not only does Statcast measure the velocity of the ball coming off of the bat, it measures the velocity of the ball coming out of the pitcher's hand and begins its journey towards the plate. We can use this data to compare Stanton and Judge's home runs in terms of pitch velocity. Next you'll find box plots displaying the five-number summaries for each player: minimum, first quartile, median, third quartile, and maximum.


```
In [23]: # Combine the Judge and Stanton home run DataFrames for easy boxplot plotting
 judge_stanton_hr = pd.concat([judge_hr, stanton_hr])

# Create a boxplot that describes the pitch velocity of each player's home runs
 sns.boxplot(x='player_name',y='release_speed', color='tab:blue', data=judge_stanton_h
```


6. Home runs by pitch location (I)

So Judge appears to hit his home runs off of faster pitches than Stanton. We might call Judge a fastball hitter. Stanton appears agnostic to pitch speed and likely pitch movement since slower pitches (e.g. curveballs, sliders, and changeups) tend to have more break. Statcast *does* track pitch movement and type but let's move on to something else: **pitch location**. Statcast tracks the zone the pitch is in when it crosses the plate. The zone numbering looks like this (from the catcher's point of view):

We can plot this using a 2D histogram. For simplicity, let's only look at strikes, which gives us a 9x9 grid. We can view each zone as coordinates on a 2D plot, the bottom left corner being (1,1) and the top right corner being (3,3). Let's set up a function to assign x-coordinates to each pitch.

```
In [24]: def assign_x_coord(row):
 """
 Assigns an x-coordinate to Statcast's strike zone numbers. Zones 11, 12, 13,
 and 14 are ignored for plotting simplicity.
 """
 # Left third of strike zone
 if row.zone in [1, 4, 7]:
 return 1
 # Middle third of strike zone
 if row.zone in [2, 5, 8]:
 return 2
 # Right third of strike zone
 if row.zone in [3, 6, 9]:
 return 3
```

7. Home runs by pitch location (II)

And let's do the same but for y-coordinates.

```
In [25]: def assign_y_coord(row):
 """

 Assigns a y-coordinate to Statcast's strike zone numbers. Zones 11, 12, 13,
 and 14 are ignored for plotting simplicity.
 """

 # Upper third of strike zone
 if row.zone in [1, 2, 3]:
 return 3

 # Middle third of strike zone
 if row.zone in [4, 5, 6]:
 return 2

 # Lower third of strike zone
 if row.zone in [7, 8, 9]:
 return 1
```

8. Aaron Judge's home run zone

Now we can apply the functions we've created then construct our 2D histograms. First, for Aaron Judge (again, for pitches in the strike zone that resulted in home runs).

```
In [26]: # Zones 11, 12, 13, and 14 are to be ignored for plotting simplicity
  judge_strike_hr = judge_hr.copy().loc[judge_hr.zone <= 9]

# Assign Cartesian coordinates to pitches in the strike zone for Judge home runs
  judge_strike_hr['zone_x'] = judge_strike_hr.apply(assign_x_coord, axis=1)
  judge_strike_hr['zone_y'] = judge_strike_hr.apply(assign_y_coord, axis=1)

# Plot Judge's home run zone as a 2D histogram with a colorbar
  plt.hist2d(judge_strike_hr['zone_x'], judge_strike_hr['zone_y'], bins = 3, cmap='Blue</pre>
```

```
plt.title('Aaron Judge Home Runs on\n Pitches in the Strike Zone, 2015-2017')
plt.gca().get_xaxis().set_visible(False)
plt.gca().get_yaxis().set_visible(False)
cb = plt.colorbar()
cb.set_label('Counts in Bin')
```


9. Giancarlo Stanton's home run zone

And now for Giancarlo Stanton.

```
In [27]: # Zones 11, 12, 13, and 14 are to be ignored for plotting simplicity
 stanton_strike_hr = stanton_hr.copy().loc[stanton_hr.zone <= 9]

# Assign Cartesian coordinates to pitches in the strike zone for Stanton home runs
 stanton_strike_hr['zone_x'] = stanton_strike_hr.apply(assign_x_coord, axis=1)
 stanton_strike_hr['zone_y'] = stanton_strike_hr.apply(assign_y_coord, axis=1)

# Plot Stanton's home run zone as a 2D histogram with a colorbar
 plt.hist2d(stanton_strike_hr['zone_x'], stanton_strike_hr['zone_y'], bins = 3, cmap='
 plt.title('Giancarlo Stanton Home Runs on\n Pitches in the Strike Zone, 2015-2017')
 plt.gca().get_xaxis().set_visible(False)
 plt.gca().get_yaxis().set_visible(False)
 cb = plt.colorbar()
 cb.set_label('Counts in Bin')</pre>
```


10. Should opposing pitchers be scared?

A few takeaways:

- Stanton does not hit many home runs on pitches in the upper third of the strike zone.
- Like pretty much every hitter ever, both players love pitches in the horizontal and vertical middle of the plate.
- Judge's least favorite home run pitch appears to be high-away while Stanton's appears to be low-away.
- If we were to describe Stanton's home run zone, it'd be middle-inside. Judge's home run zone is much more spread out.

The grand takeaway from this whole exercise: Aaron Judge and Giancarlo Stanton are not identical despite their superficial similarities. In terms of home runs, their launch profiles, as well as their pitch speed and location preferences, are different.

Should opposing pitchers still be scared?

In [28]: # Should opposing pitchers be wary of Aaron Judge and Giancarlo Stanton should pitchers be scared = True