2019년 KBO

외국인 투수 스카우팅 대회

Statcast 데이터 중심의 구종 개수와 아웃 확률에 기반한 투수 평가

아성진

목차

- 대회 소개
- 해결 과정
- 참가 후기

대회 소개

• 대회 목적: 2011년 부터 2018년까지 KBO에서 활약한 외국인 투수의 데이터를 바탕으로, 2019년 새로 들어온 외국인 투수 중 2명 스카우트

대회 소개

2011~2018 KBO에서 활약한 외국인 투수 57명 : 그룹 A

2019 신입 외국인 투수 13명: 그룹 B

대회 소개

2011~2018 KBO에서 활약한 외국인 투수 57명 : 그룹 A

2019 신입 외국인 투수 13명: 그룹 B

해결 과정 - 스카우팅의 목적

• 스카우팅

- 국내에서 좋은 활약을 할 수 있는 선수를 찾는 것
 - 외국에서 잘한다고 해서, 국내에서 또한 잘할 것이라고 단정 지을 순 없다
- 첫 시즌에 좋은 활약을 할 수 있는 선수를 영입
 - 육성의 차원보다는 영입 직후, 팀 성적 향상에 기여할 수 있는 선수를 찾는 것

해결 과정 - 접근 방법

2011~2018 KBO에서 활약한 외국인 투수 57명 : 그룹 A

2019 신입 외국인 투수 13명: 그룹 B

해결 과정 - "좋은 활약" 정의

1. 첫 시즌에서 좋은 활약을 보인 엘리트 투수 선정

ERA: 2.00

해결 과정 - "좋은 활약" 정의

1. 첫 시즌에서 좋은 활약을 보인 엘리트 투수 선정

ERA: 2.00 TBF: 20

해결 과정 - "좋은 활약" 정의

해결 과정 - MLB에서의 특성 확인

2. 엘리트 투수의 MLB 특성 확인

HR? BB? H? ERA?

해결 과정 - MLB에서의 특성 확인

2. 엘리트 투수의 MLB 특성 확인

가설: MLB에서 많은 구종을 구사할 수록, KBO에서의 ERA가 낮을 것이다

해결 과정 - 구종 정의

기간: 2011/06/01 ~ 2014/04/02

유형: called_strike

구종명	구종 개수	구종 비중
투심	31	0.337
포심	35	0.380
체인지업	1	0.011
커브볼	4	0.044
슬라이더	21	0.228

린드블럼 구종 = 3개

해결 과정 - 박스플롯 / 회귀분석

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) 4.7731 0.4135 11.543 3.6e-09 ***
numberofPitches -0.3629 0.1499 -2.421 0.0277 *
```


해결 과정 - 19년 외국인 투수 스카우트

3. 인사이트 적용

해결 과정 - 19년 외국인 투수 스카우트

3. 인사이트 적용

League Baseball"(1996)

이항분포

 $X \sim B(n, p)$

동전 던지기에서 3번 동전을 던졌을 때 나온 앞면의 수 $X \sim B(3, 0.5)$ $X \leq X \leq 3$

n: 시행 횟수 (고정)

X: n번의 시행 횟수 내에서, 해당 사건이 발생한 건수

음이항분포

 $X \sim NB(k, p)$

동전 던지기에서 3번의 앞면이 나오기 위해서 동전을 던진 횟수 = X ~ NB(3, 0.5) (3 ≤ X)

k: 성공 횟수 (고정)

X: 해당 사건이 k번 발생하기까지 시행한 횟수

3번의 아웃이 나오기 위해서 상대한 타자의 수

음이항분포

 $X \sim NB(k, p)$

동전 던지기에서 3번의 앞면이 나오기 위해서 동전을 던진 횟수

 $= X \sim NB(3, 0.5) (3 \le X)$

k: 성공 횟수 (고정)

X: 해당 사건이 k번 발생하기 까지 시행한 횟수

2명 아웃

1명 아웃

$X \sim NB(3, p)$

x = 3

X: 3번의 아웃이 나오기 위해서 상대한 타자의 수

이닝이 끝날 때 까지 상대한 타자의 수

p: 아웃 확률

주어진 데이터를 통해 추정

x = 6

•

2명 아웃

1명 아웃

$X \sim NB(3, p)$

X = 3

X: 3번의 아웃이 나오기 위해서 상대한 타자의 수

X = 4

X = 5

p: 아웃 확률

주어진 데이터를 통해 추정

•

스카우팅 선수

선수명: 채드벨

MLB 구종 개수: 4개

MLB 아웃 확률: 0.613

2019 상반기 ERA: 3.97 (13명의 신입 외국인 선수 중 5위)

선수명: 루친스키

MLB 구종개수: 4개

MLB 아웃 확률: 0.677

2019 상반기 ERA: 2.58 (13명의 신입 외국인 선수 중 1위)

참가 후기

감사합니다