

Robert Johnson

An introduction to football modelling at Smartodds Oxford SIAM Conference 2011

Robert Johnson

Smartodds Ltd

February 9, 2011

Introduction

An introduction to football modelling at

Robert

- Introduction to Smartodds
- Practical example: building a football model

What is Smartodds about?

An introduction to football modelling at Smartodds

Robert

- Smartodds provides statistical research and sports modelling in the betting sector
- Quant team research and implement the sports models
- Primary focus is on Football, however we also model Basketball, Baseball, American Football, Ice Hockey and Tennis
- Wide range of interesting problems to work on
- Actively recruiting!

Building a Football model

An introduction to football modelling at Smartodds

- Suppose we decide to build a football model for the English football leagues
- Here we model the divisions Premier League, Championship, League 1 and League 2
- There are 92 teams in total to model
- We want to predict the probability of team A winning against team B where team A and team B could be from any of the 4 leagues

Literature review

An introduction to football modelling at Smartodds

- Maher (1982) assumed independent Poisson distributions for home and away goals
 - Means based on each teams' past performance
- Dixon and Coles (1997) took this idea further by accounting for fluctuations in performance of individual teams and estimation between leagues
- Dixon and Robinson (1998) modelled the scores during a game as a two-dimensional birth process

Model formulation

An introduction to football modelling at Smartodds

Robert Johnson

 Assume that home and away goals follow a Poisson distribution

$$Pr(x \text{ goals}) = \frac{\lambda^x e^{-\lambda}}{x!}$$

$$Pr(y \text{ goals}) = \frac{\mu^y e^{-\mu}}{y!}$$

 \blacksquare To estimate the probabilities of x and y goals we need λ and μ

Model 1: Mean goals

An introduction to football modelling at Smartodds

Robert

- Assume that home and away teams are expected to score the same number of goals
- Take average goals scored in a game in England as 2.56 and divide by two

$$\lambda = 1.28$$

$$\mu = 1.28$$

■ However we may believe that there is some advantage associated with playing at home

Model 2: Home Advantage

An introduction to football modelling at Smartodds

Include a term to take account of home advantage

$$\lambda = \gamma \times \tau$$
$$\mu = \gamma$$

 \blacksquare γ is the common mean and τ represents the home advantage

Model 2: Home Advantage (Cont)

An introduction to football modelling at Smartodds

Mean goals scored by the away team in the four leagues we model English Leagues is 1.10 giving

$$\gamma = 1.10$$

- This implies mean goals scored by the home team are 2.56 1.10 = 1.46
- \blacksquare Using the above we can estimate τ as

$$\tau = 1.46/1.10 = 1.33$$

Model 3: Team Strengths

An introduction to football modelling at Smartodds

Robert

- Previous attempts assumed all teams of equal strength
- Can add team strength parameters for each team
- \blacksquare Better teams score more goals. Give each team an attack parameter denoted α
- lacktriangle Better teams concede fewer goals. Give each team a defence parameter denoted eta

Model 3: Team Strengths (Cont)

An introduction to football modelling at Smartodds

■ Write λ and μ in terms of the attack and defence parameters of the home and away teams, which we denote by i and j, giving

$$\lambda = \gamma \times \tau \times \alpha_i \times \beta_j$$
$$\mu = \gamma \times \alpha_j \times \beta_i$$

■ The model is overparameterised, so we apply the constraints

$$\frac{1}{n} \sum_{i=1}^{n} \alpha_i = 1, \ \frac{1}{n} \sum_{i=1}^{n} \beta_i = 1.$$

Model 3: Pseudolikelihood

An introduction to football modelling at Smartodds

Robert

■ The pseudolikelihood for this model is:

$$L(\gamma, \tau, \alpha_i, \beta_i; i = 1, \ldots, n) =$$

$$\prod_{k} \{ \exp(-\lambda_k) \lambda_k^{\mathsf{x}_k} \exp(-\mu_k) \mu_k^{\mathsf{y}_k} \}^{\phi(t-t_k)}$$

- $\phi(\cdot)$ is an exponential downweighting function, which allows us to place less weight on older games
- Other downweighting functions could be used

Estimation techniques

An introduction to football modelling at Smartodds

- Obtaining the parameter estimates is not straightforward
- In this example we have 186 parameters to estimate
- Various optimisation techniques could be used to obtain parameter estimates (numerical maximisation of the likelihood function, MCMC)
- High dimensional problems may also require more sophisticated computing solutions (MPI)

Parameter estimates

An introduction to football modelling at Smartodds

■ These are Smartodds' current estimates of the attack and defence parameters of the top 6 teams in the Premier League

Predicting outcomes

An introduction to football modelling at Smartodds

Robert

- Suppose Man Utd are playing at home to Man City
- Using the parameter estimates we get

$$\lambda = 1.10 \times 1.33 \times 3.08 \times 0.42 = 1.89$$

$$\mu = 1.10 \times 2.44 \times 0.35 = 0.94$$

■ We can use λ and μ to obtain the probability of Man Utd winning the match

An introduction to football modelling at Smartodds

Robert

■ The probability of a specific score is given as follows

$$Pr(x,y) = \frac{\lambda^{x}e^{-\lambda}}{x!} \frac{\mu^{y}e^{-\mu}}{y!}$$

■ So the probability of the score, Man Utd 2 Man City 1, is

$$Pr(2,1) = \frac{1.89^2 e^{-1.89}}{2!} \frac{0.94^1 e^{-0.94}}{1!} = 0.099$$

An introduction to football modelling at Smartodds

Robert Johnson

Obtain the probability matrix of all possible scores

	0	1	2	3	4	
0	0.059	0.112	0.105	0.066	0.031	
1	0.055	0.105	0.099	0.062	0.029	
2	0.026	0.049	0.047	0.029	0.014	
3	0.008	0.015	0.015	0.009	0.004	
4	0.002	0.004	0.003	0.002	0.001	
:	:	:	:	:	:	٠

An introduction to football modelling at Smartodds

Sum over all events where home goals are greater than away goals

	0	1	2	3	4	
		0.112				
1	0.055	0.105	0.099	0.062	0.029	
2	0.026	0.049	0.047	0.029	0.014	
3	0.008	0.015	0.015	0.009	0.004	
4	0.002	0.004	0.003	0.002	0.001	
:	:	:	:	:	:	٠

An introduction to football modelling at Smartodds

■ Giving the probability that Man Utd win at home to Man City as 59.6%

	0	1	2	3	4	
0	0.059	0.112	0.105	0.066	0.031	
		0.105				
2	0.026	0.049	0.047	0.029	0.014	
		0.015				
4	0.002	0.004	0.003	0.002	0.001	
:	:	:	:	:	:	٠

Practical issues

An introduction to football modelling at Smartodds

Robert

- Betfair's odds imply Man Utd has a 63% chance of winning the game, potentially leaving value for a bet on Man City. However, should we bet?
- These models take into account no external information about match circumstances
 - Injuries
 - Motivation
 - Fatigue
 - Newly signed players
- So betting off a mathematical model would be dangerous!

Shortcomings of the model

An introduction to football modelling at Smartodds

- If we compare the expected full-time scores under the model with the observed scores, we find our modelling assumptions don't hold
 - Goals don't have a Poisson distribution
 - Goals scored by the home and away teams aren't independent
- Dixon and Coles corrected for this by modifying the predicted distribution to increase probability of draws and 0-1 and 1-0 scores
- However this isn't entirely satisfactory would be better to model what is happening directly

Goal time distribution

An introduction to football modelling at Smartodds

- Goals in injury time at the end of each half are recorded as 45 / 90 min goals
- Goal rate steadily increases over the course of the game
- Notice the spikes every 5 minutes in the second half - due to rounding?

Dixon and Robinsons' model

- If we assume that the goal scoring processes for the home and away teams are independent homogeneous Poisson processes then our model reduces to the full time model discussed previously.
- For match k between teams i and j

$$\lambda_k(t) = \lambda_k = \gamma \times \tau \times \alpha_i \times \beta_j$$

$$\mu_k(t) = \mu_k = \gamma \times \alpha_j \times \beta_i$$

Dixon and Robinsons' model (continued)

An introduction to football modelling at Smartodds

Robert

- Three changes:
- Goal-scoring rate dependent on the current score
- 2 Modelling of injury time
- Increasing goal-scoring intensity through the game (due to tiredness of players)

(1) Goal-scoring rate dependent on current score

An introduction to football modelling at Smartodds

- Assume that home and away scoring processes are independent Poisson processes
- Scoring rates are piecewise constant
 - Home and away intensities are constant until a goal is scored and only change at these times
- Denote λ_{xy} and μ_{xy} as parameters determining the scoring rates when the score is (x,y)
- Scoring rates are now

$$\lambda_k(t) = \lambda_{xy}\lambda_k$$

and

$$\mu_k(t) = \mu_{xy}\mu_k$$

Estimates of $\lambda(x, y)$ and $\mu(x, y)$

An introduction to football modelling at Smartodds

Robert Johnson

- $\hat{\lambda}(0,0) = 1$ $\hat{\mu}(0,0) = 1$
- $\hat{\lambda}(1,0) = 0.88$ $\hat{\mu}(1,0) = 1.35$
- $\hat{\lambda}(0,1) = 1.10$ $\hat{\mu}(0,1) = 1.07$

(2) Increase the scoring rate during injury time

An introduction to football modelling at Smartodds

- Goals scored during injury time are recorded as having occurred at either 45 or 90 minutes.
- Define two new parameters ρ_1 and ρ_2 to model injury time.
- The adjusted scoring rates are

$$\lambda_k(t) = egin{cases}
ho_1 \lambda_{xy} \lambda_k & t \in (44, 45] ext{mins}, \
ho_2 \lambda_{xy} \lambda_k & t \in (89, 90] ext{mins}, \ \lambda_{xy} \lambda_k & ext{otherwise} \end{cases}$$

 \blacksquare and similarly for $\mu_k(t)$

(3) Increasing goal-scoring intensity

- An introduction to football modelling at Smartodds
- Allow the scoring intensities to increase over time
- Model scoring rates as time inhomogeneous
 Poisson processes with a linear rate of increase
- Replace $\lambda_k(t)$ and $\mu_k(t)$ with

$$\lambda_k^*(t) = \lambda_k(t) + \xi_1 t,$$

$$\mu_k^*(t) = \mu_k(t) + \xi_2 t$$

- ξ_1 and ξ_2 could be constrained to be positive to ensure that the hazard functions above are constrained to always be positive, but in practice this is not neccessary
- Scoring rates are estimated to be about 75% higher at the end of the game then at the start of the game.

Model usage

An introduction to football modelling at Smartodds

- This 'in-running' model can be useful in its own right (for deriving in-running prices)
- Also explains the home/away dependencies and non-Poisson pdfs observed in the data

Summary

introduction to football modelling at Smartodds

- The Dixon-Coles model is a simple and robust full-time score model, but not all of its assumptions are met
- A continuous time model such as the Dixon-Robinson model can model dependencies between home and away scoring rates
- Mathematical models cannot model team news (unless this is incorporated into the model somehow)
- These models can be extended to other sports by changing the distributions, eg
 - Normal distribution for American Football
 - Negative binomial for baseball

- M.J. Maher, 1982, Modelling association football scores. Statist. Neerland., 36, 109-1188
- M. Dixon and S.G. Coles, 1997. Modelling Association Football Scores and Inefficiencies in the Football Betting Market. *Applied Statistics*, 46(2), 265-280
- M. Dixon and M. Robinson, 1998. A birth process model for association football matches. *JRSS D*, 47(3), 523-538

- If you are interested in sports modelling and possess the following skills:
 - Post graduate qualification (at least MMath / MSc, PhD. preferred) in mathematics, statistics or another subject with considerable mathematical content
 - Experience in developing and implementing mathematical / statistical models
 - Experience of computer programming (preferably in C++, C, R or Python)
 - Enthusiasm, self-motivation and the ability to work under pressure to strict deadlines
- Then email us at careers@smartodds.co.uk
- For more information see our website: http://www.smartodds.co.uk

