

Baseball III

Produced by Dr. Mario | UNC STOR 538

Multiple Linear Regression

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_k X_k + \epsilon$$

Linear Weights

- Baseball Application
 - Y = Runs for the Season
 - $\vec{X} = [BB + HBP, S, D, T, HR, SB, CS]'$
 - $Y = \vec{X}'\vec{\beta} + \vec{\epsilon}$
 - $\hat{Y} = Predicted Runs$
 - $\bullet \quad \hat{Y} = \vec{X}' \hat{\vec{\beta}}$

S = Single

D = Double

T = Triple

HR = Home Run

BB = Walk

HBP = Hit-by-Pitch

SB = Stolen Base

CS = Caught

Stealing

- Crude Estimation of Linear Weight for Home Run
 - $\widehat{\beta}_{HR} = Average \# of Runs Per Home Run$

• Fact 1a:
$$\frac{4.8 \, Runs \, Per \, Game}{38 \, Batters \, Per \, Game} = 0.126 \, Runs \, Per \, Batter$$

• Fact 2a:
$$\frac{4.8 \, Runs \, Per \, Game}{13 \, Batters \, Reach \, Base} = 0.369 \, Runs \, Per \, Base \, Runner$$

- Suppose Batter Hits Home Run and Average of 1 Base Runner
- Both Batter and Base Runner Score 100% of the Time
- Fact 1b: 0.874 Runs Per Home Run Batter
- Fact 2b: 0.631 Runs Per Base Runner in a Home Run

• Therefore,
$$\frac{\# \ of \ Runs}{HR} = 0.874 + 0.631 = 1.505 \ Runs$$

Estimated Linear Weights Using Least Squares

Predictor	Estimate
Constant	-563.03
Single	0.63
Double	0.72
Triple	1.24
HR	1.5
BB+HBP	0.35
SB	0.06
CS	0.02

$$n = 210$$

 $R^2 = 0.91$
 $Adj. R^2 = 0.91$

Doesn't Add Marginal Value

Important Information From Linear Regression

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Inter- ceptions	-563.029	37.21595	-15.128695	4.52E-35	-636.4104075	-489.647257
Singles	0.625452	0.031354	19.9479691	1.23E-49	0.563628474	0.687275336
Doubles	0.720178	0.069181	10.4099998	1.36E-20	0.583767923	0.856588501
Triples	1.235803	0.203831	6.06288716	6.47E-09	0.833894343	1.637712396
Home Runs	1.495572	0.061438	24.3426548	5.48E-62	1.374428861	1.616714188
Walks + Hit by Pitcher	0.346469	0.025734	13.4633465	6.55E-30	0.295726467	0.397210735
Stolen Bases	0.05881	0.07493	0.78485776	0.433456	-0.088936408	0.206555885
Caught Stealing	0.015257	0.189734	0.08040989	0.935991	-0.358857643	0.389370703

- Important Information From Linear Regression
 - Removal of Insignificant Variables

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Inter- ceptions	-559.997	35.52184	-15.76486473	3.81E-37	-630.0341104	-489.9600492
Singles	0.632786	0.030209	20.94664121	9.77E-53	0.573222833	0.692348228
Doubles	0.705947	0.067574	10.44707819	9.74E-21	0.572714992	0.839179681
Triples	1.263721	0.200532	6.301838725	1.78E-09	0.868340029	1.65910294
Home Runs	1.490741	0.060848	24.49945673	1.1E-62	1.370769861	1.610712843
Walks + Hit by Pitcher	0.346563	0.025509	13.58610506	2.3E-30	0.296268954	0.396857822

• MAD = 18.63 (Now) vs. MAD = 28 (Bill James)

Historical Progression

	1916	1950-1960	1978	1989
--	------	-----------	------	------

Event	Lane	Lindsay	Palmer	Boswell	Our Regression
BB+HBP	0.164	_	0.33	1.0	0.35
Singles	0.457	0.41	0.46	1.0	0.63
2B	0.786	0.82	0.8	2.0	0.71
3B	1.15	1.06	1.02	3.0	1.26
HR	1.55	1.42	1.4	4.0	1.49
Outs	_	_	-0.25	-1.0	_
SB	_	_	0.3	1.0	_
CS	_	_	-0.6	-1.0	_

- Evaluation of Hitters
 - Imagine if Team Had Only Barry Bonds (2004)
 - Approximately, $26.72 \times 162 = 4329 \ Outs \ Per \ Season$
 - Bonds Hit 45 HR and Had 240.29 Outs
 - Therefore, Bonds Hit

$$\frac{45}{240.29}$$
 Home Runs Per Out

Scaling Up, We Expect a Team of Bonds to Hit

$$4329 \times \frac{45}{240.29} = 811 \text{ Home Runs Per Season}$$

 Using Linear Weights, We Expect 3,259 Runs Per Season which Can Be Thought of 20.12 Runs Per Game

- OBP, SLG, OPS, and Runs Created
 - Moneyball Highlights the Importance of OBP
 - From 2000-2006, Average OBP was 33%
 - Purpose of OPS = Value Power Hitters
 - Recall:

$$OPS = OBP + SLG$$

= $1 \times OBP + 1 \times SLG$

Equal Weights

Which Covariate (OBP or SLG) is Better for Predicting Runs?

- OBP, SLG, OPS, and Runs Created
 - Multiple Regression

$$Runs = \beta_0 + \beta_1(SLG) + \beta_2(OBP) + \epsilon$$

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	-1003.647	49.63353	-20.2211	7.05E-48	-1101.596424	-905.6971482
Slugging %	1700.8005	121.8842	13.95424	2.49E-30	1460.267357	1941.333699
On Base %	3156.7146	232.9325	13.55206	3.67E-29	2697.032329	3616.39681

$$n = 180 \& R^2 = 0.91 \& Adj. R^2 = 0.91$$

Summary: OBP Twice as Valuable as SLG

- Runs Created Above Average
 - How Many More Runs if Average Team Added a Player?
 - Average Team (2000-2006) Versus Ichiro (2004)

Hit Type	Average Team	Ichiro 2004
Single	972.08	225
Double	296	24
Triple	30.82	5
HR	177.48	8
BB+HBP	599.88	60
Outs	4329	451

- Runs Created Above Average
 - If Added, Rest of Players Will Cost an Approximate $4329 451 = 3878 \ Outs$
 - For the Rest of The Team, This is Equivalent to $\frac{3878}{4329} = 88\% \ of \ Total \ Outs$
 - Singles With Ichiro Added to Roster $Singles = 0.88(Singles \ of \ Team) + (Singles \ of \ Ichiro)$

Runs Created Above Average

Hit Type	Average Team	Ichiro	Ichiro+Team
Single	972.08	225	1095.73
Double	296	24	289.13
Triple	30.82	5	32.60
HR	177.48	8	166.98
BB+HBP	599.88	60	597.33

- Runs Created Above Average
 - Predicted Runs of Average Team = 780
 - Predicted Runs of Ichiro+Average Team = 839
 - Added Value of Ichiro = 839-780 = 59 Runs Above Average
 - Perspective:

Rank	Year	Player	Runs above average
1	2004	B. Bonds	178.72
2	2002	B. Bonds	153.8278451
3	2001	B. Bonds	142.2021593
4	2003	B. Bonds	120.84

Final Inspiration

If you don't like sports, you may like baseball.

- Mahatma Mario