

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

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

An introduction to football modelling at Smartodds

Robert

 Smartodds provides statistical research and sports modelling in the betting sector

An introduction to football modelling at Smartodds

- Smartodds provides statistical research and sports modelling in the betting sector
- Quant team research and implement the sports models

An introduction to football modelling at Smartodds

- 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

An introduction to football modelling at Smartodds

- 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

An introduction to football modelling at Smartodds

- 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!

An introduction to football modelling at Smartodds

Robert

 Suppose we decide to build a football model for the English football leagues

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

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

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

An introduction to football modelling at Smartodds

Robert

■ Maher (1982) assumed independent Poisson distributions for home and away goals

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

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

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

Robert

 Assume that home and away goals follow a Poisson distribution

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

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

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

Model 1: Mean goals

An introduction to football modelling at Smartodds

- 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

$$\lambda = 1.28$$

$$\mu = 1.28$$

Model 1: Mean goals

An introduction to football modelling at Smartodds

- 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

Robert Johnson

Include a term to take account of home advantage

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

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

Robert Johnson

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

$$\gamma = 1.10$$

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

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

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

An introduction to football modelling at

Robert

Previous attempts assumed all teams of equal strength

An introduction to football modelling at Smartodds

- Previous attempts assumed all teams of equal strength
- Can add team strength parameters for each team

An introduction to football modelling at Smartodds

- 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

An introduction to football modelling at Smartodds

- 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

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

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:

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

$$\prod_{k} \{ \exp(-\lambda_k) \lambda_k^{x_k} \exp(-\mu_k) \mu_k^{y_k} \}^{\phi(t - t_k)}$$

Model 3: Pseudolikelihood

An introduction to football modelling at Smartodds

Robert

■ The pseudolikelihood for this model is:

$$L(\gamma, \tau, \alpha_i, \beta_i; i = 1, \dots, n) = \prod_k \{ \exp(-\lambda_k) \lambda_k^{\mathsf{x}_k} \exp(-\mu_k) \mu_k^{\mathsf{y}_k} \}^{\phi(t-t_k)}$$

 $lack \phi(\cdot)$ is an exponential downweighting function, which allows us to place less weight on older games

Robert

■ The pseudolikelihood for this model is:

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

$$\prod_{i} \{ \exp(-\lambda_k) \lambda_k^{x_k} \exp(-\mu_k) \mu_k^{y_k} \}^{\phi(t - t_k)}$$

- $\phi(\cdot)$ 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

Robert

 Obtaining the parameter estimates is not straightforward

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

Estimation techniques

- 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)

Estimation techniques

- 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

Robert Johnson

■ 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

Predicting outcomes

An introduction to football modelling at Smartodds

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

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

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

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

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

An introduction to football modelling at Smartodds

■ 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	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

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

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?

- 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

An introduction to football modelling at Smartodds

Robert Johnson

- 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

- 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

- 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

An introduction to football modelling at Smartodds

- 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

- 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!

An introduction to football modelling at Smartodds

Robert

■ If we compare the expected full-time scores under the model with the observed scores, we find our modelling assumptions don't hold

- 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

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

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

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 time distribution

- 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

Goal time distribution

- 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

An introduction to football modelling at Smartodds

Robert

■ 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.

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.
- \blacksquare For match k between teams i and j

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

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

An introduction to football modelling at

Robert

■ Three changes:

An introduction to football modelling at

- Three changes:
- **1** Goal-scoring rate dependent on the current score

An introduction to football modelling at Smartodds

- Three changes:
- **1** Goal-scoring rate dependent on the current score
- 2 Modelling of injury time

An introduction to football modelling at Smartodds

- 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)

An introduction to football modelling at Smartodds

Robert

 Assume that home and away scoring processes are independent Poisson processes

An introduction to football modelling at Smartodds

- Assume that home and away scoring processes are independent Poisson processes
- Scoring rates are piecewise constant

- 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

- 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)

(1) Goal-scoring rate dependent on current score

- 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

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

(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

$$\hat{\lambda}(0,0) = 1$$
 $\hat{\mu}(0,0) = 1$

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

An introduction to football modelling at Smartodds

Robert Johnson

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

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

An introduction to football modelling at Smartodds

Robert Johnson

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

An introduction to football modelling at Smartodds

Robert

■ Goals scored during injury time are recorded as having occurred at either 45 or 90 minutes.

An introduction to football modelling at Smartodds

Robert

- 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.

- 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

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

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 $\mu_k(t)$

An introduction to football modelling at Smartodds

Robert Johnson ■ Allow the scoring intensities to increase over time

- An introduction to football modelling at Smartodds
 - Smartodds Robert

- Allow the scoring intensities to increase over time
- Model scoring rates as time inhomogeneous Poisson processes with a linear rate of increase

- 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

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

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

- 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

- 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

Robert

■ This 'in-running' model can be useful in its own right (for deriving in-running prices)

Model usage

- 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

An introduction to football modelling at Smartodds

Robert

■ The Dixon-Coles model is a simple and robust full-time score model, but not all of its assumptions are met

- 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

- 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)

- 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

- 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

- 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

References

An introduction to football modelling at Smartodds

Robert

■ M.J. Maher, 1982, Modelling association football scores, *Statist. Neerland.*, 36, 109-1188

- 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.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

Interested?

An introduction to football modelling at Smartodds

Robert

■ If you are interested in sports modelling and possess the following skills:

- 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

Interested?

- An introduction to football modelling at Smartodds
- 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

- 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)

- 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

- 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

- 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

