

Trabajar con StatsBomb Data en R

¿Qué es R y por qué usarlo?

¿Qué es R y por qué usarlo?

R es un lenguaje de programación especialmente útil para el manejo de conjuntos grandes de datos. En el ámbito que nos ocupa (estadística avanzada en fútbol) nos permite tratar los conjuntos de datos para diferentes fines tales como la creación de métricas así como visualizaciones de los mismos.

R se puede descargar en este enlace:

https://cran.r-project.org/mirrors.html

En StatsBomb trabajamos regularmente con R (entre otros lenguajes de programación) en nuestro día a día, particularmente en el departamento de análisis. Empezar a trabajar con hojas de cálculo puede ser una posibilidad válida al comienzo, pero a medida que los conjuntos de datos crecen se vuelven más difíciles de manejar haciendo casi imposible realizar una disección detallada de los mismos sin un lenguaje de programación.

Una vez superada la curva de aprendizaje, R es ideal para trabajar y an<mark>al</mark>izar los datos de manera eficiente y sencilla.

RStudio

La versión básica de R es un tanto engorrosa. Esto ha llevado a la creación de varios entornos de desarrollo integrados (IDEs). Estos "wrappers" son softwares desarrollados a partir de la versión inicial y tratan de hacer la mayoría de tareas dentro de R más sencillas y manejables para el usuario. El más popular de estos es **RStudio**:

https://www.rstudio.com/products/rstudio/

Es recomendable instalar **RStudio** u otro IDE similar para que el proceso de trabajo con los datos de StatsBomb más simple y limpio.

Abrir un Proyecto Nuevo en R

Esto es lo que verá el usuario al cargar por primera vez **RStudio**.

En caso de no tener clara la función de cada opción o sección de **RStudio** es recomendable echar un vistazo a alguna de las hojas de consejos y tutoriales relativos a R en

https://www.rstudio.com/resources/cheatsheets/.

Es sencillo encontrar una gran cantidad de recursos con explicaciones y respuestas detalladas a cualquier pregunta que pueda surgir respecto a R.

Paquetes & 'StatsBombR'

¿Qué es un Paquete de R?

Los paquetes son conjuntos de código y funciones organizadas que se pueden descargar fácilmente. Se utilizan para simplificar la realización de algunas tareas. Para instalar un paquete en R simplemente hay que ejecutar install.packages('NombreDelPaquete').

Los paquetes que utilizaremos y que será necesario tener instalados son los siguientes:

'devtools': La mayoría de paquetes se encuentran en <u>CRAN</u>. Sin embargo, también se pueden encontrar muchos paquete útiles en Github. Devtools permite descargar los paquetes directamente desde Github.

'ggplot2': El paquete más popular para llevar a cabo la visualización de datos en R.

'StatsBombR': El paquete propio de StatsBomb para analizar nuestros datos.

'StatsBombR' tiene 'dependencies'. Estos son otros paquetes de los que el paquete original depende para funcionar correctamente. Al instalar StatsBombR se instalarán automáticamente sus 'dependencies' para que eso no suponga una tarea adicional. Una vez esté instalado, el paquete se puede cargar ejecutando library(NombreDelPaquete).

¿Qué es 'StatsBombR'?

Derrick Yam (ex-Data Scientist de StatsBomb) desarrolló StatsBombR, un paquete dedicado a hacer uso de los datos originales de StatsBomb de manera más sencilla e intuitiva. Se puede descargar en este enlace de Github donde se incluye además información sobre su uso:

https://github.com/statsbomb/StatsBombR

Para instalar el paquete en R es necesario instalar primero el paquete 'devtools' ejecutando la siguiente línea:

install.packages("devtools")

Para instalar **StatsBombR** ejecutar a continuación:

devtools::install_github("statsbomb/StatsBombR")

Información Adicional Sobre los Paquetes

Para encontrar más información sobre las diferentes funciones dentro de un paquete sólo hay que hacer click en el nombre del paquete como se ve en la imagen.

Esto nos mostrará la información del paquete incluyendo los detalles de sus funciones.

Importar StatsBomb Data

Funciones para Importar los Datos

Para manejar los datos de StatSbomb en R es necesario familiarizarse antes con varias funciones importantes dentro de **StatsBombR**.

FreeCompetitions() – Muestra todas las competiciones disponibles en los datos gratuitos.

Almacenar el output de esta o cualquier otra función en lugar de tenerlo en la consola de R es posible hacerlo ejecutando lo siguiente:

Comp <- FreeCompetitions(). Así, al ejecutar *Comp* (o cualquier palabra utilizada para tal caso) dará el output de *FreeCompetitions()*

Matches <- FreeMatches(Comp) - Muestra todos los partidos disponibles dentro de las competiciones seleccionadas.

StatsBombData <- StatsBombFreeEvents(MatchesDF = Matches, Parallel = T) – Importar todos los datos de evento para los partidos seleccionados.

Importar los Datos

A continuación vamos a ver un ejemplo de cómo importar datos en R. Primero, abrimos un nuevo script para tener el código accesible de la siguiente manera **File -> New File -> R Script.** Se puede guardar en cualquier momento.

```
library(tidyr)
library(StatsBombR) 

Comp <- FreeCompetitions() %>%
filter(competition_id==11 & season_name=="2005/2006") 

Matches <- FreeMatches(Comp) 

StatsBombData <- StatsBombFreeEvents(MatchesDF = Matches, Parallel = T) 

StatsBombData = allclean(StatsBombData) 

StatsBombData = allclean(StatsBombData)
```

⁴: En este punto se ha creado una 'dataframe' (esencialmente una tabla u hoja de datos) llamada StatsBombData (o el nombre elegido para tal caso) con todos los datos de evento gratuitos para la temporada 05/06 de la Liga.

- 1: tidyr importa varios paquetes diferentes. Los más importantes para esta tarea son dplyr y magrittr. StatsBombR importa StatsBombR.
- ²: Importa las competiciones disponibles para el usuario y se filtran utilizando la función 'filter' de dplyr para obtener la temporada 05/06 de La Liga en este caso.
- ³: Importa todos los partidos de la competición seleccionada.
- ⁵: Extrae toda la información relevante previamente descrita.

Trabajar con los datos

Conocer los Datos

En nuestro Github (el mismo lugar donde están los datos) se pueden encontrar documentos adicionales con las especificaciones de StatsBomb Data. Estos están disponibles para ver o descargar y contienen explicaciones a las dudas que puedan surgir sobre los distintos tipos de eventos o cuestiones similares.

Los documentos incluyen:

<u>Open Data Competitions v2.0.0.pdf</u> – Cubre los objetos contenidos en la información de las competiciones (*FreeCompetitions()*).

Open Data Matches v3.0.0.pdf – Describe la información de partido para descargar (FreeMatches()).

Open Data Lineups v2.0.0.pdf – Describe la estructura de la información de alineación (getlineupsFree()).

<u>Open Data Events v4.0.0.pdf</u> -- Incluye los significados de los nombres en las columnas dentro de los datos de evento.

StatsBomb Event Data Specification v1.1.pdf – Descripción detallada de todos los eventos en los datos.

Ejemplos de Uso de los Datos

Una vez que tenemos disponible el archivo StatsBombData vamos a ver varios modos en los que se puede utilizar al mismo tiempo que nos familiarizamos con R. Los ejemplos irán incrementando en grado de dificultad.

Ejemplo 1: Tiros y Goles – Un punto de partida simple pero fundamental. Veremos cómo extraer los números de tiros y goles de cada equipo, primero los totales y luego los de cada partido.

Ejemplo 2: Crear Gráficos de los Tiros - Una vez que tenemos los datos de tiros y goles ¿cómo podemos crear un gráfico a partir de ellos?

Ejemplo 3: Tiros cada 90 minutos – Extraer los tiros para jugadores es relativamente sencillo una vez que sabemos hacerlo para equipos. ¿Pero cómo podemos ajustar los números cada 90 minutos?

Ejemplo 4: Representar Pases Gráficamente – Filtrar los datos extrayendo un subconjunto de datos y visualizarlos sobre un campo empleando para ello *ggplot2*.

Ejemplo 1: Tiros y Goles

```
shots_goals = StatsBombData %>%

group_by(team.name) %>% 

summarise(shots = sum(type.name=="Shot", na.rm = TRUE),

goals = sum(shot.outcome.name=="Goal", na.rm = TRUE)) 

2
```

Vamos a desgranarlo paso a paso:

¹: Este código agrupa los datos por equipo, de tal forma que cualquier operación que realicemos en ellos será ejecutada por cada equipo. I.e. extraerá los tiros y goles para cada equipo de manera individual.

²: **Summarise** toma cualquier operación ejecutada y genera una tabla nueva y separada con ello. La mayoría de usos de *summarise* suelen ser después de *group_by*.

shots = sum(type.name=="Shot", na.rm = TRUE) crea una nueva columna llamada 'shots' que suma todas todas las filas bajo la columna 'type.name' que contienen la palabra 'Shot'. na.rm = TRUE pide ignorar cualquier NA dentro de esa columna.

shot.outcome.name=="Goal", na.rm = TRUE) hace lo mismo con los goles.

Ejemplo 1: Tiros y Goles

En este punto deberíamos tener una tabla como esta.

Para realizar el mismo cálculo por partido en lugar de los totales solo tenemos que cambiarlo de la siguiente manera:

```
shots_goals = StatsBombData %>%
  group_by(team.name) %>%
  summarise(shots = sum(type.name=="Shot", na.rm =
  TRUE)/n_distinct(match_id),
 goals = sum(shot.outcome.name=="Goal", na.rm =
  TRUE)/n_distinct(match_id))
```

Añadir '/n_distinct(match_id)' implica que estamos dividiendo el número de tiros/goles entre el número de partidos para cada equipo.

Totals

team.name	shots	goals [‡]
Chelsea LFC	392	38
Manchester City WFC	389	51
Arsenal WFC	373	68
Reading WFC	295	31
Birmingham City WFC	254	25
Everton LFC	230	14
West Ham United LFC	217	25
Brighton & Hove Albion WFC	207	16
Liverpool WFC	177	17
Bristol City WFC	153	15
Yeovil Town LFC	129	10

Per Game

team.name	shots	goals
Chelsea LFC	20.631579	2.0000000
Manchester City WFC	19.450000	2.5500000
Arsenal WFC	18.650000	3.4000000
Reading WFC	14.750000	1.5500000
Birmingham City WFC	13.368421	1.3157895
Everton LFC	12.105263	0.7368421
Brighton & Hove Albion WFC	10.894737	0.8421053
West Ham United LFC	10.850000	1.2500000
Liverpool WFC	9.315789	0.8947368
Bristol City WFC	7.650000	0.7500000
Yeovil Town LFC	6.789474	0.5263158

Ejemplo 2: Gráficos de los Datos

library(ggplot2)

```
ggplot(data = shots\_goals, aes(x = reorder(team.name, shots), y = shots)) <sup>1</sup> + geom\_bar(stat = "identity", width = 0.5) <sup>2</sup> + labs(y = "Shots") <sup>3</sup> + theme(axis.title.y = element\_blank()) <sup>4</sup> + scale\_y\_continuous(expand = c(0,0)) <sup>5</sup> + coord\_flip() <sup>6</sup>+ coord\_flip() <sup>6</sup>+ coord\_flip() <sup>7</sup> coord\_flip() <sup>8</sup> coord\_fli
```

- ³: Cambia el nombre del eje de tiros.
- 4: Elimina el título del eje.
- ⁶: Rota el gráfico completo colocando las barras en sentido horizontal.

- ¹: Aquí estamos diciendo a ggplot qué datos estamos utilizando y qué queremos en los ejes x/y del gráfico. 'Reorder' ordena los nombres de los equipos en función de los tiros.
- ²: Pide a ggplot formatearlo como un gráfico de barras.
- ⁵: Aquí podemos reducir el espacio entre las barras y el límite del gráfico.
- 7: theme_SB() es el tema visual interno para gráficos de ggplot incluido en StatsBombR. Su uso es opcional.

Ejemplo 2: Gráficos de los Datos

Lo anterior debería generar un gráfico como este.

El diseño obtenido es básico y diáfano. Puede ser modificado de diferentes maneras para conseguir un visual más atractivo.

Cualquier elemento de un gráfico *ggplot* desde el texto a los datos en sí puede ser modificado de numerosas maneras abriendo la puerta a la creatividad del usuario.

Más información sobre el tipo de diseños que se pueden conseguir:

https://ggplot2.tidyverse.org/reference/

Ejemplo 3: Tiros Cada 90 Minutos

```
player_shots = StatsBombData %>%
group_by(player.name, player.id) %>%
summarise(shots = sum(type.name=="Shot", na.rm = TRUE)) 1

player_minutes = get.minutesplayed(StatsBombData) 2

player_minutes = player_minutes %>%
group_by(player.id) %>%
summarise(minutes = sum(MinutesPlayed)) 3

player_shots = left_join(player_shots, player_minutes) 4

player_shots = player_shots %>% mutate(nineties = minutes/90) 5

player_shots = player_shots %>% mutate(shots_per90 = shots/nineties) 6
```

- ¹: Similar al cálculo para los equipos. Incluimos aquí 'player.id' ya que será importante después.
- ²: Esta función obtiene los minutos de cada jugador en cada partido en la muestra.
- ³: Agrupamos lo anterior sumando los minutos en cada partido para obtener el total de minutos disputados por cada jugador.
- 4: *left_join* combina las tablas de tiros y de minutos con el player.id actuando como punto de referencia.
- ⁵: mutate es una función dplyt que crea una nueva columna. En este caso estamos creando una columna que divide los minutos totales entre 90 dando como resultado el número de 90s del jugador en la temporada.
- ⁶: Finalmente dividimos los tiros totales entre el número de 90s para obtener la columna de tiros cada 90 minutos (shots per 90).

Ejemplo 3: Tiros Cada 90 Minutos

En este punto tendremos los tiros cada 90 minutos para todas las jugadoras de la WSL.

A continuación, se puede filtrar la tabla eliminando a las jugadores con insuficiente muestra mediante la función 'filter' (dplyr).

El mismo proceso puede ser aplicado a todo tipo de eventos dentro de StatsBomb Data. Diferentes tipos de pases, acciones defensivas, etc.

player.name *	player.id [‡]	shots	minutes	nineties ‡	shots_per90
Vivianne Miedema	15623	112	1881.406033	20.90451148	5.35769516
Missy Bo Kearns	24237	1	18.450033	0.20500037	4.87803997
Pauline Bremer	20725	7	131.822717	1.46469685	4.77914593
Francesca Kirby	4641	54	1027.349783	11.41499759	4.73061861
Georgia Stanway	4643	71	1410.878733	15.67643037	4,52909229
Bethany England	15550	51	1053.991783	11.71101981	4.35487266
Jordan Nobbs	10192	35	738.513717	8.20570796	4.26532362
Danielle Carter	24281	5	105.765800	1.17517556	4.25468346
Ellen White	10180	31	689,171150	7.65745722	4.04834126
Nikita Parris	4654	74	1705.892717	18.95436352	3.90411421
Fara Williams	10251	76	1848.079417	20.53421574	3.70113965
Erin Cuthbert	4660	54	1392.178833	15.46865370	3.49093082
Nadia Nadim	4650	7	183.808083	2.04231204	3.42748800
Janine Beckie	4992	12	323.301367	3.59223741	3,34053645
Lauren Hemp	15555	24	647.574350	7.19527056	3.33552433

Ejemplo 4: Representar Pases Gráficamente

Finalmente, vamos a trazar los pases de un jugador en el campo. Para esto necesitaremos en primer lugar una visualización de un campo de fútbol. Es posible crear uno propio una vez estemos familiarizados con ggplot que pueda ser utilizado además para diferentes propósitos. Más adelante veremos opciones para ello. De momento, hay opciones ya formateadas que podemos utilizar.

La que utilizaremos aquí es cortesía de <u>FC rStats</u>. Este usuario de Twitter ha creado varios paquetes públicos de R para analizar datos de fútbol. El paquete que nos ocupa se llama '<u>SBPitch</u>' y sirve exactamente para eso. En '*Paquetes Adicionales*' veremos otras alternativas para crear campos de juego.

Para instalar SBPitch ejecutamos:

devtools::install_github("FCrSTATS/SBpitch")

Vamos a representar los pases completados por Messi dentro del área en la Liga 05/06. Trazar todos los pases sería farragoso y poco útil por tanto elegimos un subconjunto. Es importante asegurarse de utilizar las funciones explicadas anteriormente para importar los datos.

Ejemplo 4: Representar Pases Gráficamente

⁴: Crea un título y subtítulo para el gráfico. Entre otras opciones se puede añadir una leyenda usando *caption* =.

- ¹: Filtrar los pases de Messi. is.na(pass.type.name) filtrar solo los pases completados.
- ²: Filtrar los pases dentro del área. Las coordenadas de las zonas del campo en SBD se pueden encontrar en nuestro <u>event spec</u>.
- ³: Obtenemos una flecha desde un punto de origen (location.x/y inicio del pase) a un punto final (pass.end_location.x/y, final del pase). *Lineend*, *size* y *length* son las opciones de customización disponibles aquí.
- ⁵: Ajusta el gráfico a la relación de aspecto elegida para que no quede estirado o poco estético.

Ejemplo 4: Representar Pases Gráficamente

El resultado será un gráfico tal que así. De nuevo, esta es una versión básica a partir de la cual se pueden implementar todo tipo de mejoras visuales.

La opción theme() permite cambiar el tamaño, posición, fuente y otros aspectos de los títulos así como otros apartados estéticos del gráfico.

Es posible añadir *colour*= a *geom_segment()* para colorear los las flechas de cada pase del modo escogido.

En el siguiente enlace se pueden encontrar diferentes posibilidades disponibles para customizar los gráficos: ggplot Cheat Sheet.

Funciones útiles en StatsBombR

Existen docenas de funciones dentro de StatsBombR para realizar diferentes tareas. Se puede consultar la lista completa <u>aquí</u>. No todas las funciones están disponibles en los datos gratuitos. Algunas solo son accesibles para nuestros clientes (vía API). Una pequeña muestra de las más útiles:

get.playerfootedness() – Devuelve la pierna hábil (preferida) de un jugador a partir de nuestros datos de pases (incluyen la pierna con la que se realiza el pase).

get.opposingteam() – Devuelve una columna opuesta para cada equipo en cada partido.

get.gamestate() – Devuelve la información de cuánto tiempo acumula cada equipo en cada uno de los posibles Game States (ganando/empatando/perdiendo).

annotate_pitchSB() - Nuestra solución para trazar un campo de juego en ggplot.

Paquetes adicionales

La comunidad ha desarrollado múltiples paquetes para R. Es probable que cualquier cuestión o tarea que se quiera llevar a cabo en R tenga desarrollado un paquete específico para ella. Nombrar todos sería imposible pero aquí va una pequeña selección de algunos que son relevantes para trabajar con StatsBomb Data:

Ben Torvaney, ggsoccer - Alternativa para trazar campos de juego con StatsBomb Data.

<u>Joe Gallagher, soccermatics</u> – Otra alternativa para dibujar campos de juego incluyendo además atajos sencillos para crear mapas de calor entre otras funciones.

ggrepel – Solución para problemas de texto superpuesto en las gráficas.

gganimate – Opción sencilla para crear gráficos animados con ggplot en R.

¡Esperamos que disfruten de los datos!

Preguntas y sugerencias:

Euan Dewar <u>euan.dewar@statsbomb.com</u>