Sports and statistics

Lecture 6: NFL, expected points, game theory

Goals

- i) Expected points
- ii) NFL game theory & decision making

Tools

- i) Expected value
- ii) Review of logistic regression

From last week:

Summary: odds ratios, z-test statistics, predicted probabilities

Link to expected points:

Transform logistic regression model into probabilities

- predict() function (or by hand)
- Example:

• Expected points: $E(X_i) = x_i * p_i$

3*0.82 = 2.46 points

Interpretation:

Link to expected points:

So kicking a field goal attempt is worth 2.46 points. What else?

Other possible decisions:

- -Go for it
- -Punt it?

All possible outcomes:

- -Successful fourth down conversion
- -Successful field goal
- -Missed fourth down conversion
- -Missed field goal
- -Disaster plays

Formal definition:

"Given any combination of down, yards to go, and distance from the end zone, the expected value of the points from that position are equal to the average of every next score from that position." - Causey

Function of at least 3 play characteristics: down, distance, yard line.

Some probability:

Expectation of random variable X

$$E(x) = \sum_{i=1}^{n} x_i p_i = x_1 p_1 + x_2 p_2 + \cdots$$

$$E(X) = 7(0.4) + 3(0.2) - 3(0.2) - 7(0.2) = 1.4$$

Expected value calculations

Point totals fixed – stated in terms of offense

• -7, -3, -2, 0, 2, 3, 7

Probabilities are the probability that each point total is the next one scored

- Conditional on down, distance, yard line
- Ex: First and 10 from own 20-yard line

TABLE I

THE EXPECTED POINT VALUES OF POSSESSION OF THE FOOTBALL WITH FIRST
DOWN AND TEN YARDS TO GO FOR VARIOUS TEN-YARD STRIPS

Center of the ten-yard strip (yards from the target goal line): X	Expected point value: $E(X)$
95	- I . 245
85	-o.637
75	+0.236
65	0.923
55	1.538
45	2.392
35	3.167
25	3.681
15	4.572
5	6. 0 41

-Yurko et al, 2019

Example:

• 4^{th} - 2 from opponents 23-yard, E(X) = 2.1

How to calculate probabilities?

1:

2:

How to improve calculations?

1:

2:

4th - 2 from opponents 23-yard line

```
> Fourth.2 <- filter(A2, yfog >=75, yfog <=80, dwn == 4, ytg <=3)
> tab.Fourth.2 <-tally(pts.next ~ Decision,</pre>
+ data = Fourth.2, format = "proportion")
> round(tab.Fourth.2, 2)
 Decision
 Go for it:
pts.next Go for it Kick
 • E(X) = 2.81
 0.00 0.00
 -8
 -7
 0.09 0.06
 -6 0.00 0.00
 Kick it:
 -3
 0.07 0.05
 • E(X) = 2.14
 2
 0.01 0.00
 0.23 0.81
 0.04 0.00
 What do coaches do?
 0.37 0.04
 0.01 0.00
 <NA>
 0.19 0.02
```

Fourth and 2, opponents 23 yard line

- Going for it ~ 2.8 expected points
- Field goal ~ 2.1 expected points

 In reality, coaches kick field goal roughly twice as often in this example

Details

- Quarters 1/3 & closer games receive priority
- Extensions: Expected points added
 - Ex 1: Kicker value
 - Ex 2: Play value
 - Ex 3: Play choice
 - Win probability models
- Weaknesses: Not all points created equally

NFL Decisions

NFL Decisions

Reasons for varying strategy

- 1) Minimax
- 2) Prospect theory
- 3) Risk aversion

NFL Decisions: Minimax

Minimax: decision that minimizes possible loss in worst case scenario

Ex: 4th and 2 from opponents 23

```
> round(tab.Fourth.2, 2)
 Decision
pts.next Go for it Kick
 -8
 0.00 0.00
 0.09 0.06
 0.00 0.00
 -3
 0.07 0.05
 0.01 0.00
 0.23 0.81
 6
 0.04 0.00
 0.37 0.04
 0.01 0.00
 <NA>
 0.19 0.02
```

NFL Decisions: Prospect Theory

Prospect theory: humans make decisions based on value of losses and gains, and not on final outcome – and fear of losses outweighs equivalent gains.

Ex: Run versus pass

NFL Decisions: Risk aversion

Risk adverse: reluctance to accept bargain in favor of decision with more certain – but possibly lower - payoff

"Had we done that [gone for it] after what we had done to get down there and [not scored a touchdown], I can imagine what the critique would have been today about the play call." – Brian Billick

"You guys might very well be right that we're calling something too conservative in that situation. But what you guys don't understand is that if I make a call that's viewed to be controversial by the fans and the owner, and I fall, I lose my job" — Marvin Lewis

What was Mike Smith thinking

Ex: 4th and 2 from opponents 23

NFL Decisions:

Go-for-it rate on fourth down

https://twitter.com/StatsbyLopez/status/1179426045432 344576/photo/1

nflscrapR

Introducing the nflscrapR Package

This package was built to allow R users to utilize and analyze data from the National Football League (NFL) API. The functions in this package allow users to perform analysis at the play and game levels on single games and entire seasons. By parsing the play-by-play data recorded by the NFL, this package allows NFL data enthusiasts to examine each facet of the game at a more insightful level. The creation of this package puts granular data into the hands of any R user with an interest in performing analysis and digging up insights about the game of American football. With open-source data, the development of reproducible advanced NFL metrics can occur at a more rapid pace and lead to growing the football analytics community.

Note: Data is only available after 2009... for now

Win probability: Given any combination of down, yards to go, distance from the end zone, expected yards, and score differential, the win probability corresponds to the estimated chance that each team has of winning

nflscrapR

```
> nfl_simple %>%
 sample_n(5)
 game_id game_date home_team away_team score_differential down ydstogo yardline_100
1 2018102108 2018-10-21
 PHI
2 2018121603 2018-12-16
 CHI
 GB
 -10
 9
3 2018100708 2018-10-07
 35
 LAC
 OAK
 16
 85
4 2018122304 2018-12-23
 CAR
 ATL
 -14
 10
5 2018100709 2018-10-07
 10
 27
 PHI
 MIN
 desc
 Timeout #1 by PHI at 01:26. 0.0000000000
 (3:31) (Shotgun) A.Rodgers pass incomplete short left. -0.0222642290
3 M.McCrane kicks onside 13 yards from OAK 35 to OAK 48. K.Allen (didn't try to advance) to OAK 48 for no gain. 0.0089137874
 (4:19) (Shotgun) T.Heinicke pass short middle to C.Artis-Payne to CAR 28 for 13 yards (F.Oluokun). 0.0002349994
 (:43) (Shotgun) K.Cousins pass short right to S.Diggs to PHI 23 for 4 yards (N.Bradham).
 epa
 0.00000000
2 -0.40253926
3 1.81905211
4 0.74605086
5 -0.06152927
```