A Multiresolution Stochastic Process Model for Basketball Possession Outcomes

Dan Cervone, Alex D'Amour, Luke Bornn, Kirk Goldsberry

Harvard Statistics Department

August 11, 2015

NBA optical tracking data

NBA optical tracking data

NBA optical tracking data

- (x, y) locations for all 10 players (5 on each team) at 25Hz.
- (x, y, z) locations for the ball at 25Hz.
- Event annotations (shots, passes, fouls, etc.).
- 1230 games from 2013-14 NBA, each 48 minutes, featuring 461 players in total.

Expected Possession Value (EPV)

Let Ω be the space of all possible basketball possessions. For $\omega \in \Omega$

• $X(\omega) \in \{0,2,3\}$: point value of possession ω .

- $X(\omega) \in \{0,2,3\}$: point value of possession ω .
- $T(\omega)$: possession length

- $X(\omega) \in \{0,2,3\}$: point value of possession ω .
- $T(\omega)$: possession length
- $Z_t(\omega), 0 \le t \le T(\omega)$: time series of optical tracking data.

- $X(\omega) \in \{0,2,3\}$: point value of possession ω .
- $T(\omega)$: possession length
- $Z_t(\omega)$, $0 \le t \le T(\omega)$: time series of optical tracking data.
- $\mathcal{F}_t^{(Z)} = \sigma(\{Z_s^{-1} : 0 \le s \le t\})$: natural filtration.

Let Ω be the space of all possible basketball possessions. For $\omega \in \Omega$

- $X(\omega) \in \{0, 2, 3\}$: point value of possession ω .
- $T(\omega)$: possession length
- $Z_t(\omega)$, $0 \le t \le T(\omega)$: time series of optical tracking data.
- $\mathcal{F}_t^{(Z)} = \sigma(\{Z_s^{-1} : 0 \le s \le t\})$: natural filtration.

Definition

The expected possession value (EPV) at time $t \ge 0$ during a possession is $\nu_t = \mathbb{E}[X|\mathcal{F}_t^{(Z)}].$

Let Ω be the space of all possible basketball possessions. For $\omega \in \Omega$

- $X(\omega) \in \{0, 2, 3\}$: point value of possession ω .
- $T(\omega)$: possession length
- $Z_t(\omega)$, $0 \le t \le T(\omega)$: time series of optical tracking data.
- $\mathcal{F}_t^{(Z)} = \sigma(\{Z_s^{-1} : 0 \le s \le t\})$: natural filtration.

Definition

The expected possession value (EPV) at time $t \ge 0$ during a possession is $\nu_t = \mathbb{E}[X|\mathcal{F}_t^{(Z)}].$

- EPV provides an instantaneous snapshot of the possession's value, given its full spatiotemporal history.
- ν_t is a Martingale: $\mathbb{E}[\nu_{t+h}|\mathcal{F}_t^{(Z)}] = \nu_t$ for all h > 0.

Calculating EPV

$$\nu_t = \mathbb{E}[X|\mathcal{F}_t^{(Z)}]$$

Regression-type prediction methods:

- Data are not traditional input/output pairs.
- No guarantee of stochastic consistency.

Calculating EPV

$$\nu_t = \mathbb{E}[X|\mathcal{F}_t^{(Z)}]$$

Regression-type prediction methods:

- Data are not traditional input/output pairs.
- No guarantee of stochastic consistency.

Markov chains:

- + Stochastically consistent.
- Information is lost through discretization.
- Many rare transitions.

Calculating EPV

$$\nu_t = \mathbb{E}[X|\mathcal{F}_t^{(Z)}]$$

Regression-type prediction methods:

- Data are not traditional input/output pairs.
- No guarantee of stochastic consistency.

Markov chains:

- + Stochastically consistent.
- Information is lost through discretization.
- Many rare transitions.

Brute force, "God model" for basketball.

- + Allows Monte Carlo calculation of ν_t by simulating future possession paths.
- $-Z_t$ is high dimensional and includes discrete events (passes, shots, turnovers).

Finite collection of states $C = C_{poss} \cup C_{end} \cup C_{trans}$.

Finite collection of states $C = C_{poss} \cup C_{end} \cup C_{trans}$.

$\mathcal{C}_{\mathsf{end}}$: End states

{made 2, made 3, turnover}

Finite collection of states $C = C_{poss} \cup C_{end} \cup C_{trans}$.

$\mathcal{C}_{\mathsf{end}}$: End states

{made 2, made 3, turnover}

$\overline{\mathcal{C}_{\mathsf{trans}}}$: Transition states

 $\{ \{ \text{ pass linking } c, c' \in \mathcal{C}_{\mathsf{poss}} \}, \\ \{ \text{shot attempt from } c \in \mathcal{C}_{\mathsf{poss}} \}, \\ \text{ turnover in progress,} \\ \text{ rebound in progress } \}.$

Finite collection of states $C = C_{poss} \cup C_{end} \cup C_{trans}$.

$\mathcal{C}_{\mathsf{end}}$: End states

{made 2, made 3, turnover}

$\mathcal{C}_{\mathsf{trans}}$: Transition states

 $\{ \{ \text{ pass linking } c, c' \in \mathcal{C}_{\mathsf{poss}} \}, \\ \{ \text{shot attempt from } c \in \mathcal{C}_{\mathsf{poss}} \}, \\ \text{ turnover in progress,} \\ \text{ rebound in progress } \}.$

- $C_t \in \mathcal{C}$: state of the possession at time t.
- $C^{(0)}, C^{(1)}, \ldots, C^{(K)}$: discrete sequence of distinct states.

Possible paths for C_t

Possible paths for C_t

$$\tau_t = \begin{cases} \min\{s: s > t, C_s \in \mathcal{C}_{\mathsf{trans}}\} & \text{if } C_t \in \mathcal{C}_{\mathsf{poss}} \\ t & \text{if } C_t \not\in \mathcal{C}_{\mathsf{poss}} \end{cases}$$
$$\delta_t = \min\{s: s \geq \tau_t, C_s \not\in \mathcal{C}_{\mathsf{trans}}\}.$$

$$\tau_t = \begin{cases} \min\{s : s > t, C_s \in \mathcal{C}_{\mathsf{trans}}\} & \text{if } C_t \in \mathcal{C}_{\mathsf{poss}} \\ t & \text{if } C_t \not\in \mathcal{C}_{\mathsf{poss}} \end{cases}$$
$$\delta_t = \min\{s : s \geq \tau_t, C_s \not\in \mathcal{C}_{\mathsf{trans}}\}.$$

$$\begin{split} \tau_t &= \begin{cases} \min\{s: s > t, \, C_s \in \mathcal{C}_{\mathsf{trans}}\} & \text{if } C_t \in \mathcal{C}_{\mathsf{poss}} \\ t & \text{if } C_t \not\in \mathcal{C}_{\mathsf{poss}} \end{cases} \\ \delta_t &= \min\{s: s \geq \tau_t, \, C_s \not\in \mathcal{C}_{\mathsf{trans}}\}. \end{split}$$

Key assumptions:

A1 C is marginally semi-Markov.

$$\begin{split} \tau_t &= \begin{cases} \min\{s: s > t, \, C_s \in \mathcal{C}_{\mathsf{trans}}\} & \text{if } C_t \in \mathcal{C}_{\mathsf{poss}} \\ t & \text{if } C_t \not \in \mathcal{C}_{\mathsf{poss}} \end{cases} \\ \delta_t &= \min\{s: s \geq \tau_t, \, C_s \not \in \mathcal{C}_{\mathsf{trans}}\}. \end{split}$$

Key assumptions:

A1 C is marginally semi-Markov.

A2 For all
$$s > \delta_t$$
, $\mathbb{P}(C_s | C_{\delta_t}, \mathcal{F}_t^{(Z)}) = \mathbb{P}(C_s | C_{\delta_t})$.

$$\begin{split} \tau_t &= \begin{cases} \min\{s: s > t, \, C_s \in \mathcal{C}_{\mathsf{trans}}\} & \text{if } C_t \in \mathcal{C}_{\mathsf{poss}} \\ t & \text{if } C_t \not \in \mathcal{C}_{\mathsf{poss}} \end{cases} \\ \delta_t &= \min\{s: s \geq \tau_t, \, C_s \not \in \mathcal{C}_{\mathsf{trans}}\}. \end{split}$$

Key assumptions:

A1 C is marginally semi-Markov.

A2 For all
$$s > \delta_t$$
, $\mathbb{P}(C_s | C_{\delta_t}, \mathcal{F}_t^{(Z)}) = \mathbb{P}(C_s | C_{\delta_t})$.

Theorem

Assume (A1)–(A2), then for all $0 \le t < T$,

$$\nu_t = \sum_{c \in \{\mathcal{C}_{trans} \cup \mathcal{C}_{end}\}} \mathbb{E}[X|C_{\delta_t} = c] \mathbb{P}(C_{\delta_t} = c|\mathcal{F}_t^{(Z)}).$$

Multiresolution models

EPV:

$$u_t = \sum_{c \in \{\mathcal{C}_{\mathsf{trans}} \cup \mathcal{C}_{\mathsf{end}}\}} \mathbb{E}[X|C_{\delta_t} = c]\mathbb{P}(C_{\delta_t} = c|\mathcal{F}_t^{(Z)}).$$

Multiresolution models

EPV:

$$u_t = \sum_{c \in \{\mathcal{C}_{\mathsf{trans}} \cup \mathcal{C}_{\mathsf{end}}\}} \mathbb{E}[\mathsf{X}|\mathcal{C}_{\delta_t} = c] \mathbb{P}(\mathcal{C}_{\delta_t} = c|\mathcal{F}_t^{(\mathsf{Z})}).$$

Let M(t) be the event $\{\tau_t \leq t + \epsilon\}$.

- M1 $\mathbb{P}(Z_{t+\epsilon}|M(t)^c, \mathcal{F}_t^{(Z)})$: the microtransition model.
- M2 $\mathbb{P}(M(t)|\mathcal{F}_t^{(Z)})$: the macrotransition entry model.
- M3 $\mathbb{P}(C_{\delta_t}|M(t),\mathcal{F}_t^{(Z)})$: the macrotransition exit model.
- M4 **P**, with $P_{qr} = \mathbb{P}(C^{(n+1)} = c_r | C^{(n)} = c_q)$: the Markov transition probability matrix.

Multiresolution models

EPV:

$$u_t = \sum_{c \in \{\mathcal{C}_{\mathsf{trans}} \cup \mathcal{C}_{\mathsf{end}}\}} \mathbb{E}[\mathsf{X}|\mathcal{C}_{\delta_t} = c] \mathbb{P}(\mathcal{C}_{\delta_t} = c|\mathcal{F}_t^{(\mathsf{Z})}).$$

Let M(t) be the event $\{\tau_t \leq t + \epsilon\}$.

- M1 $\mathbb{P}(Z_{t+\epsilon}|M(t)^c, \mathcal{F}_t^{(Z)})$: the microtransition model.
- M2 $\mathbb{P}(M(t)|\mathcal{F}_t^{(Z)})$: the macrotransition entry model.
- M3 $\mathbb{P}(C_{\delta_t}|M(t),\mathcal{F}_t^{(Z)})$: the macrotransition exit model.
- M4 **P**, with $P_{qr} = \mathbb{P}(C^{(n+1)} = c_r | C^{(n)} = c_q)$: the Markov transition probability matrix.

Monte Carlo computation of ν_t :

- Draw $C_{\delta_t}|\mathcal{F}_t^{(Z)}$ using (M1)–(M3).
- Calculate $\mathbb{E}[X|C_{\delta_t}]$ using (M4).

Player ℓ 's position at time t is $\mathbf{z}^{\ell}(t) = (x^{\ell}(t), y^{\ell}(t))$.

$$x^{\ell}(t+\epsilon) = x^{\ell}(t) + \alpha_x^{\ell}[x^{\ell}(t) - x^{\ell}(t-\epsilon)] + \eta_x^{\ell}(t)$$

- $\eta_{\scriptscriptstyle X}^\ell(t) \sim \mathcal{N}(\mu_{\scriptscriptstyle X}^\ell(\mathbf{z}^\ell(t)), (\sigma_{\scriptscriptstyle X}^\ell)^2).$
- \bullet μ_{x} has Gaussian Process prior.
- $y^{\ell}(t)$ modeled analogously (and independently).

Player ℓ 's position at time t is $\mathbf{z}^{\ell}(t) = (x^{\ell}(t), y^{\ell}(t))$.

$$x^{\ell}(t+\epsilon) = x^{\ell}(t) + \alpha_x^{\ell}[x^{\ell}(t) - x^{\ell}(t-\epsilon)] + \eta_x^{\ell}(t)$$

- $\eta_{\scriptscriptstyle X}^\ell(t) \sim \mathcal{N}(\mu_{\scriptscriptstyle X}^\ell(\mathbf{z}^\ell(t)), (\sigma_{\scriptscriptstyle X}^\ell)^2).$
- μ_{x} has Gaussian Process prior.
- $y^{\ell}(t)$ modeled analogously (and independently).

TONY PARKER WITH BALL

TONY PARKER WITH BALL

DWIGHT HOWARD WITH BALL

Player ℓ 's position at time t is $\mathbf{z}^{\ell}(t) = (x^{\ell}(t), y^{\ell}(t))$.

$$x^{\ell}(t+\epsilon) = x^{\ell}(t) + \alpha_x^{\ell}[x^{\ell}(t) - x^{\ell}(t-\epsilon)] + \eta_x^{\ell}(t)$$

- $\eta_{\mathsf{x}}^{\ell}(t) \sim \mathcal{N}(\mu_{\mathsf{x}}^{\ell}(\mathbf{z}^{\ell}(t)), (\sigma_{\mathsf{x}}^{\ell})^2).$
- μ_{x} has Gaussian Process prior.
- $y^{\ell}(t)$ modeled analogously (and independently).

TONY PARKER WITHOUT BALL

TONY PARKER WITHOUT BALL

DWIGHT HOWARD WITHOUT BALL

Player ℓ 's position at time t is $\mathbf{z}^{\ell}(t) = (x^{\ell}(t), y^{\ell}(t))$.

$$x^{\ell}(t+\epsilon) = x^{\ell}(t) + \alpha_x^{\ell}[x^{\ell}(t) - x^{\ell}(t-\epsilon)] + \eta_x^{\ell}(t)$$

- $\eta_{\mathsf{x}}^{\ell}(t) \sim \mathcal{N}(\mu_{\mathsf{x}}^{\ell}(\mathbf{z}^{\ell}(t)), (\sigma_{\mathsf{x}}^{\ell})^2).$
- μ_{x} has Gaussian Process prior.
- $y^{\ell}(t)$ modeled analogously (and independently).

TONY PARKER WITHOUT BALL

IONY PARKER WITHOUT BALL

DWIGHT HOWARD WITHOUT BALL

• Defensive microtransition model based on defensive matchups [Franks et al., 2015].

Macrotransition entry model

Recall $M(t) = \{ \tau_t \leq t + \epsilon \}$:

- ullet Six different "types", based on entry state $C_{ au_t}, \cup_{j=1}^6 M_j(t) = M(t).$
- ullet Hazards: $\lambda_j(t) = \lim_{\epsilon o 0} rac{\mathbb{P}(M_j(t)|\mathcal{F}_t^{(Z)})}{\epsilon}.$

$$\log(\lambda_j(t)) = [\mathbf{W}_j^\ell(t)]'eta_j^\ell + \xi_j^\ell\left(\mathbf{z}^\ell(t)
ight)$$

Macrotransition entry model

Recall $M(t) = \{ \tau_t \leq t + \epsilon \}$:

- ullet Six different "types", based on entry state $C_{ au_t}, \cup_{j=1}^6 M_j(t) = M(t).$
- Hazards: $\lambda_j(t) = \lim_{\epsilon \to 0} \frac{\mathbb{P}(M_j(t)|\mathcal{F}_t^{(Z)})}{\epsilon}$.

$$\log(\lambda_j(t)) = [\mathbf{W}_j^\ell(t)]'eta_j^\ell + \xi_j^\ell\left(\mathbf{z}^\ell(t)
ight)$$

Macrotransition entry model

Recall $M(t) = \{ \tau_t \le t + \epsilon \}$:

- ullet Six different "types", based on entry state $C_{ au_t}, \cup_{j=1}^6 M_j(t) = M(t).$
- Hazards: $\lambda_j(t) = \lim_{\epsilon \to 0} \frac{\mathbb{P}(M_j(t)|\mathcal{F}_t^{(Z)})}{\epsilon}$.

$$\log(\lambda_j(t)) = [\mathbf{W}_j^\ell(t)]' \boldsymbol{\beta}_j^\ell + \xi_j^\ell \left(\mathbf{z}^\ell(t)\right) + \tilde{\xi}_j^\ell \left(\mathbf{z}_j(t)\right) \mathbf{1}[j \leq 4]$$

Hierarchical modeling

Dwight Howard's shot chart:

Hierarchical modeling

Shrinkage needed:

- Across space.
- Across different players.

Spatial effects ξ_j^ℓ

- ℓ : ballcarrier identity.
- j: macrotransition type (pass, shot, turnover).

Spatial effects ξ_j^ℓ

- ℓ: ballcarrier identity.
- j: macrotransition type (pass, shot, turnover).

Functional basis representation

$$\xi_j^\ell(\mathsf{z}) = [\mathsf{w}_j^\ell]' \phi_j(\mathsf{z}).$$

- $\phi_i = (\phi_{ji} \dots \phi_{jd})'$: d spatial basis functions.
- \mathbf{w}_{j}^{ℓ} : weights/loadings.

Spatial effects ξ_j^ℓ

- ℓ : ballcarrier identity.
- j: macrotransition type (pass, shot, turnover).

Functional basis representation

$$\xi_j^\ell(\mathbf{z}) = [\mathbf{w}_j^\ell]' \phi_j(\mathbf{z}).$$

- $\phi_i = (\phi_{ji} \dots \phi_{jd})'$: d spatial basis functions.
- \mathbf{w}_{i}^{ℓ} : weights/loadings.

Information sharing

- ϕ_j allows for non-stationarity, correlations between disjoint regions [Higdon, 2002].
- \mathbf{w}_{j}^{ℓ} : weights across players follow a CAR model [Besag, 1974] based on player similarity graph \mathbf{H} .

Basis functions ϕ_i learned in pre-processing step:

Basis functions ϕ_i learned in pre-processing step:

Graph **H** learned from players' court occupancy distribution:

Inference

"Partially Bayes" estimation of all model parameters:

Inference

"Partially Bayes" estimation of all model parameters:

- Multiresolution transition models provide partial likelihood factorization [Cox, 1975].
- All model parameters estimated using R-INLA software [Rue et al., 2009, Lindgren et al., 2011].

Inference

"Partially Bayes" estimation of all model parameters:

- Multiresolution transition models provide partial likelihood factorization [Cox, 1975].
- All model parameters estimated using R-INLA software [Rue et al., 2009, Lindgren et al., 2011].

Distributed computing implementation:

- Preprocessing involves low-resource, highly parallelizable tasks.
- Parameter estimation involves several CPU- and memory-intensive tasks.
- Calculating EPV from parameter estimates involves low-resource, highly parallelizable tasks.

New insights from basketball possessions

New insights from basketball possessions

Multiresolution Basketball Modeling

New metrics for player performance

EPV-added:

Rank	Player	EPVA	Rank	Player	EPVA
1	Kevin Durant	3.26	277	Zaza Pachulia	-1.55
2	LeBron James	2.96	278	DeMarcus Cousins	-1.59
3	Jose Calderon	2.79	279	Gordon Hayward	-1.61
4	Dirk Nowitzki	2.69	280	Jimmy Butler	-1.61
5	Stephen Curry	2.50	281	Rodney Stuckey	-1.63
6	Kyle Korver	2.01	282	Ersan Ilyasova	-1.89
7	Serge Ibaka	1.70	283	DeMar DeRozan	-2.03
8	Channing Frye	1.65	284	Rajon Rondo	-2.27
9	Al Horford	1.55	285	Ricky Rubio	-2.36
10	Goran Dragic	1.54	286	Rudy Gay	-2.59

Table: Top 10 and bottom 10 players by EPV-added (EPVA) per game in 2013-14, minimum 500 touches during season.

New metrics for player performance

Shot satisfaction:

Rank	Player	Satis.	Rank	Player	Satis.
1	Mason Plumlee	0.35	277	Garrett Temple	-0.02
2	Pablo Prigioni	0.31	278	Kevin Garnett	-0.02
3	Mike Miller	0.27	279	Shane Larkin	-0.02
4	Andre Drummond	0.26	280	Tayshaun Prince	-0.03
5	Brandan Wright	0.24	281	Dennis Schroder	-0.04
6	DeAndre Jordan	0.24	282	LaMarcus Aldridge	-0.04
7	Kyle Korver	0.24	283	Ricky Rubio	-0.04
8	Jose Calderon	0.22	284	Roy Hibbert	-0.05
9	Jodie Meeks	0.22	285	Will Bynum	-0.05
10	Anthony Tolliver	0.22	286	Darrell Arthur	-0.05

Table: Top 10 and bottom 10 players by shot satisfaction in 2013-14, minimum 500 touches during season.

Acknowledgements and future work

Our EPV framework can be extended to better incorporate unique basketball strategies:

- Additional macrotransitions can be defined, such as pick and rolls, screens, and other set plays.
- Use more information in defensive matchups (only defender locations, not identities, are currently used).
- Summarize and aggregate EPV estimates into useful player- or team-specific metrics.

Acknowledgements and future work

Our EPV framework can be extended to better incorporate unique basketball strategies:

- Additional macrotransitions can be defined, such as pick and rolls, screens, and other set plays.
- Use more information in defensive matchups (only defender locations, not identities, are currently used).
- Summarize and aggregate EPV estimates into useful player- or team-specific metrics.

Thanks to:

- Co-authors: Alex D'Amour, Luke Bornn, Kirk Goldsberry.
- Colleagues: Alex Franks, Andrew Miller.

References I

[0] Besag, J. (1974).
 Spatial interaction and the statistical analysis of lattice systems.
 Journal of the Royal Statistical Society: Series B (Methodological), 36(2):192–236.

[0] Cox, D. R. (1975).

A note on partially bayes inference and the linear model.

Biometrika, 62(3):651-654.

Franks, A., Miller, A., Bornn, L., and Goldsberry, K. (2015).
 Characterizing the spatial structure of defensive skill in professional basketball.
 Annals of Applied Statistics.

Higdon, D. (2002).

Space and space-time modeling using process convolutions.

In Quantitative Methods for Current Environmental Issues, pages 37–56. Springer, New York, NY.

[0] Lindgren, F., Rue, H., and Lindström, J. (2011).

An explicit link between Gaussian fields and Gaussian Markov random fields: the stochastic partial differential equation approach.

Journal of the Royal Statistical Society: Series B (Methodological), 73(4):423–498.

[0] Rue, H., Martino, S., and Chopin, N. (2009).

Approximate Bayesian inference for latent Gaussian models by using integrated nested Laplace approximations.

Journal of the Royal Statistical Society: Series B (Methodological), 71(2):319-392.