L.M. Gibson (student) E.S. Rosenbloom I.H. Asper School of Business University of Manitoba

THE BEST PROBABILITY MODEL FOR THE EXACTA

The most heavily wagered bet at the racetrack is the exacta, which looks at the top two horses to cross the finish line in the exact order. The success of this bet depends on the probability that the two horses chosen to win and place are correct. It is commonly assumed in literature that data from the win pool, in association with such models as Harville (1973) or Henery (1981) provide more accurate subjective probabilities of the exacta outcome than the data from the exacta pool. Ziemba and Hausch (1985) and Asch and Quandt (1987) use this assumption to find wagers with theoretical positive expectation in the exacta pool. In this paper, an SPRT-like test is used to test this supposition. Results establish that this assumption is false: data from the exacta pool provides the most accurate estimate of exacta probabilities.

Introduction

All bets at North American racetracks are placed under a pari-mutuel system, developed in the late 19th century by Pierre Oller, whereby winners divide the total amount bet, after deducting track operating expenses, racing purses and taxes, in proportion to individual wagers. Under this system, players bet against each other, not the racetrack and consequently 'beat the races' only when they 'beat the crowd.'

The exacta wager has replaced the win bet in terms of popularity in recent years, accounting for approximately 30% of total bets placed at the racetrack (www.churchhilldowns.com). One suggestion for its popularity is the notion of 'smart money': those who have inside information will avoid straight wagers where odds are continuously displayed on the tote board and instead place their wagers in the exacta pool where odds are displayed less frequently. In order to capitalize on these apparent inefficiencies however, an accurate estimate of the win and place combination yielding the highest probability will help to facilitate positive returns. The objective thus becomes to determine the method that calculates the most accurate probabilities for win and place combinations.

Past literature including Ziemba and Hausch (1985) and Asch and Quandt (1987) state that win pool probabilities are reasonably accurate estimates for win bets and therefore the parallel can be drawn that win probabilities, alongside models such as Harville (1973) or Henery (1981), can be applied to the exacta pool (in addition to place, show, quinella and triactor) to capitalize on inefficiencies.

Before accepting this viewpoint however, it is valuable to question the assumption that win probabilities can be used to estimate win bets reasonably well. This assumption is largely based on the observation that horses that have fraction 'p' of the win pool, win approximately fraction 'p' of the races. To support this assumption would be equivalent to assuming that because it

snows 36 days a year in Winnipeg, the probability of snow on any given day is 10% even on a day in July. This debate aside however, the overall notion that win probabilities are more accurate than the probabilities generated from the exacta pool is also questionable. This supposition is explored, and in doing so is the first to empirically test the Harville and Henery models against the probabilities produced from the exacta pool. Specifically, this paper compares three methods from which exacta probabilities can be calculated, namely Harville; Henery; and the exacta pool to determine which model is statistically best.

The Harville Model

The Harville model is the simplest and probably the most commonly used model by academics and bettors alike. This method calculates the probability for exacta combinations in terms of win probabilities only. This model assumes that if horse 'i' wins the race, the conditional probability of horse 'j' coming in second is given by

$$P_{i}|_{i} = P_{i} / 1 - P_{i} \tag{1}$$

where P_i and P_j are the probabilities of horse 'i' and 'j' winning the race. The probability of a horse winning the race is estimated by using the fraction of the win pool bet on that horse. Combining this with the win probability for the first place horse, the probability of an i-j exacta becomes

$$P_{ij} = P_i P_j / (1 - P_i)$$
 (2)

To illustrate the above formula, consider the following data from the 9th race at Belmont Park on Sunday September 26th, 2004:

Wager	Winning			
Type	Number	Paid	Pool	Win Take
Exacta	2-3	\$26.00	\$270,499.00	14.00%

Horse No.	Odds	Breakage	P _j
2	0.30	0.025	0.649
3	30.75	0.125	0.027

From the above data, P_{ij} can be calculated:

$$P_{23} = (.649)(.027) / (1-.649) = 0.049899$$

The Harville formula is a natural and obvious way of estimating the probability of an exacta. However, there are problems with this model. There is a long-shot bias associated with this method: long-shots tend to be over bet while favorites tend to be under bet. In response, Ziemba and Hausch developed a 'corrected' Harville formula. The Harville formula is consistent with the running times of the horses for a race following independent exponential distributions. While the independence assumption may be reasonable, empirical distributions are far from exponential.

The Henery Model

Henery (1981) makes the more logical assumption that running times are independent normal with unit variance (i.e. the time for horse 'i' is normally distributed with mean θ_i and standard deviation 1. Unfortunately, with this assumption there is no closed form solution to the probability of the i-j exacta, P_{ij} . However, P_{ij} can be approximated. In doing so, θ_i must be estimated by solving the equation

$$P_{i} = \Phi(z_{0} + \theta_{i}\mu_{1,n}/((n-1)\varphi(z_{0})))$$
(3)

for θ_i where Φ is the cumulative distribution function for the standard normal, ϕ is the density function of the standard normal, n is the number of betting entries in the race, $\mu_{i,n}$ is the expected value of the i-th standard normal order statistic in a sample size of n and $z_0 = \Phi^{-1}(1/n)$. Teichroew (1956) developed tables that approximated $\mu_{i,n}$ for n up to 20. After all θ_i are estimated, P_{ij} can be approximated by

$$P_{ij} = \Phi[a + \gamma \{\theta_i \ \mu_{1,n} + \theta_j \ \mu_{2,n} + (\theta_i + \theta_j)(\ \mu_{1,n} + \mu_{2,n})/(n-2)\}]$$
(4)

Where

$$a = \Phi^{-1}(1/(n(n-1)))$$

And

$$\gamma = 1/(n(n-1) \varphi(a))$$

Finally, to satisfy the fact that the sum of the probabilities should add up to one, the P_{ij} 's need to be normalized.

Consider the following numerical example from the 9th race at Belmont Park on Sunday September 26, 2004:

Finish	Odds	Breakage	Probability
1	0.30	0.025	0.626
2	30.75	0.125	0.026
3	7.10	0.050	0.102
4	5.60	0.050	0.125
5	13.70	0.050	0.056
6	19.60	0.050	0.040

where

	(
n	6
\mathbf{Z}_0	-0.96742
$MU_{1,n}$	-1.2672
$MU_{2,n}$	-0.64175
$Phi(Z_0)$	0.249851
a	-1.83391
gamma	0.449042

1		0.087	0.151	0.165	0.118	0.103
2	0.024		0.003	0.003	0.002	0.001
3	0.071	0.005		0.014	0.008	0.007
4	0.085	0.007	0.016		0.010	0.008
5	0.044	0.002	0.006	0.008		0.003
6	0.034	0.002	0.005	0.005	0.003	

$$P_{ii} = 0.087$$

Using data from Hong Kong, Lo and Bacon-Shone (1994) found that the Henery model is more accurate than the Harville model. However, likely due to the fact that the Henery model is so complex, it has rarely been implemented.

The Exacta Pool Model

A third possible model is to assume that the probability of the i-j exacta is given by the fraction of the exacta pool bet on the i-j exacta. In effect, this assumes the exacta pool is an efficient market. Surprisingly this very simple model has been assumed to be inaccurate. Ziemba and Hausch provided a number of common sense arguments why this model should be inaccurate including "wheel" and "box" bets. Many bettors make a "wheel" bet where the wager includes every combination, with a favorite in the first position of the exacta bet. It can be argued that with wheel bets, combinations with a favorite in the first position and a long-shot in the second position are over-bet. Another popular bet is the "box" bet. If a bettor believes the best three horses in order are A,B and C, then the bettor makes equal bets on all exacta combinations involving A,B and C. The result is that even though the bettor believes the AB exacta is more likely than the CB exacta, the bettor makes equal wagers on these combinations and therefore distorts the exacta pool. While these arguments are logical there has never been an empirical test of this argument.

To illustrate the calculation for the exacta pool probability, consider the following example.

Wager Type	Winning Number		Paid	Breakage	Pool	Exacta Take
Exacta		2-3	\$26.00	\$0.10	\$270,499.00	17.50%

$$P_{23} = (1-17.5) / (((26.00 + .10 - 2)/2)-1) = 0.063218$$

An SPRT-Like Test

The Henery model, Harville model and Exacta pool model represent three multinomial parameter estimation procedures when only one observation per race is possible but the three estimation procedures can be repeated many times for different races. An SPRT-like procedure was developed by Rosenbloom (2000) in order to select the best of k multinomial parameter estimation procedures.

•

• The underlying multi-hypothesis test is as follows:

H₁: Henery model probabilities are correct

Versus

H₂: Harville model probabilities are correct

Versus

H₃: The exacta pool probabilities are correct

The SPRT-Like procedure uses the likelihood ratios to calculate the posterior probabilities for each of these models being correct (assuming one of the models is correct) and terminates when one of the posterior probabilities is at least $1-\alpha$ where α is the significance level of the test.

Specifically, let

 $L_{i,t}$ = Likelihood under Hypothesis H_i of obtaining data $x_1, x_2, ..., x_t$,

B_j = Prior probability that probability forecasting model j is correct (typically a uniform prior is assumed), and

 $R_{j,t}$ = Posterior or revised probability that probability forecasting model j is correct after data $x_1, x_2, ..., x_t$

R_{i,t} is obtained by Bayes' formula

$$R_{j,t} = \frac{B_j L_{j,t}}{\sum_{i=1}^{K} B_i L_{i,t}}.$$
 (5)

which can be rewritten for computational purposes as

$$R_{j,t} = \frac{1}{\sum_{i=1}^{K} (B_i / B_j) (L_{i,t} / L_{j,t})}.$$
 (6)

• Since prior to collecting data there was no reason to prefer any of the models, a uniform prior was assumed. That is

$$R_{j,t} = \frac{1}{\sum_{i=1}^{K} (L_{i,t} / L_{j,t})}.$$
 (7)

The resulting SPRT-like test is as follows:

- The significance level α was set equal to $\alpha = 0.01$ and the maximum sample size M was set equal to 1,000. If the maximum sample size is reached the test is inconclusive.
- ➤ Data was collected from Belmont Park beginning with the first race on Sunday September 26th, 2004 and continued each race thereafter until the experiment concluded.
- After each race, the exacta probability was calculated for each of the three methods under consideration, namely Harville, Henery and Exacta Pool. The likelihood ratios and revised probabilities were updated.
- \triangleright Once a revised probability is above 1- α , or 0.99, the associated hypothesis was accepted.

The data from the experiment is contained in the following table (Table 1):

TABLE 1

Belmont Park Data Set

		P12-			Revised Prob			Revised Prob	Revised Prob
n	P12-H	E	P12- He	Lh/Le	Lh/Lhe	Le/Lhe	Exacta	Henery	Harville
1	0.046	0.029	0.042	1.590	1.091	0.686	0.247	0.360	0.393
2	0.021	0.037	0.041	0.924	0.566	0.612	0.281	0.459	0.260
3 4	0.030 0.015	0.028 0.015	0.028 0.010	0.972 0.994	0.602 0.926	0.619 0.931	0.279 0.326	0.450 0.350	0.271 0.324
5	0.013	0.013	0.010	1.106	1.071	0.931	0.319	0.329	0.352
6	0.031	0.028	0.027	0.764	1.071	1.436	0.407	0.283	0.310
7	0.056	0.048	0.061	0.903	1.011	1.119	0.358	0.319	0.323
8	0.050	0.063	0.088	0.712	0.573	0.804	0.338	0.421	0.241
9	0.034	0.041	0.028	0.587	0.691	1.176	0.410	0.349	0.241
10	0.167	0.146	0.128	0.670	0.899	1.342	0.414	0.309	0.277
11	0.018	0.023	0.018	0.528	0.893	1.690	0.472	0.279	0.249
12	0.055	0.056	0.050	0.522	0.981	1.878	0.487	0.259	0.254
13	0.014	0.016	0.014	0.460	1.000	2.175	0.521	0.240	0.239
14	0.033	0.035	0.020	0.435	1.638	3.763	0.588	0.156	0.256
15	0.062	0.054	0.058	0.499	1.740 1.390	3.487	0.560 0.491	0.161 0.213	0.279 0.296
16 17	0.073 0.122	0.061 0.090	0.092 0.106	0.602 0.818	1.605	2.307 1.963	0.430	0.213	0.296
18	0.122	0.054	0.100	0.561	1.249	2.227	0.497	0.223	0.279
19	0.037	0.034	0.048	0.692	1.008	1.455	0.420	0.289	0.291
20	0.032	0.024	0.030	0.924	1.068	1.156	0.359	0.310	0.331
21	0.145	0.122	0.122	1.096	1.269	1.158	0.338	0.292	0.370
22	0.012	0.019	0.012	0.711	1.313	1.846	0.444	0.240	0.316
23	0.117	0.100	0.055	0.831	2.788	3.357	0.470	0.140	0.390
24	0.109	0.089	0.084	1.013	3.611	3.564	0.436	0.122	0.442
25	0.013	0.018	0.017	0.781	2.866	3.670	0.487	0.133	0.380
26	0.048	0.053	0.044	0.702	3.106	4.426	0.519	0.117	0.364
27	0.002	0.005	0.002	0.259	2.724	10.515	0.738	0.070	0.191
28 29	0.062 0.119	0.065 0.088	0.057 0.096	0.249 0.336	2.978 3.686	11.936 10.971	0.750 0.701	0.063 0.064	0.187 0.235
30	0.119	0.066	0.096	0.338	4.034	12.314	0.710	0.058	0.233
31	0.072	0.075	0.049	0.320	5.839	18.763	0.733	0.039	0.228
32	0.016	0.018	0.017	0.264	5.388	20.404	0.762	0.037	0.201
33	0.025	0.027	0.020	0.246	6.805	27.710	0.780	0.028	0.192
34	0.067	0.086	0.068	0.191	6.721	35.202	0.820	0.023	0.157
35	0.007	0.007	0.007	0.204	7.003	34.324	0.811	0.024	0.165
36	0.013	0.016	0.018	0.163	5.023	30.771	0.836	0.027	0.137
37	0.071	0.059	0.055	0.196	6.445	32.851	0.815	0.025	0.160
38	0.022	0.038	0.025	0.115	5.794	50.541	0.882	0.017	0.101
39 40	0.029 0.028	0.026 0.028	0.012 0.030	0.130 0.132	14.102 13.250	108.161 100.403	0.877 0.876	0.008 0.009	0.114 0.116
40	0.028	0.028	0.030	0.132	26.839	217.066	0.886	0.009	0.116
42	0.028	0.104	0.048	0.124	43.616	432.611	0.907	0.004	0.091
43	0.019	0.022	0.017	0.085	48.237	569.338	0.920	0.002	0.078
44	0.013	0.017	0.026	0.064	23.730	369.627	0.937	0.003	0.060
45	0.106	0.095	0.082	0.071	30.621	429.921	0.931	0.002	0.066
46	0.012	0.017	0.019	0.049	18.830	383.910	0.951	0.002	0.047
47	0.058	0.071	0.047	0.040	23.172	578.441	0.960	0.002	0.038
48	0.047	0.058	0.047	0.032	23.052	717.561	0.968	0.001	0.031
49	0.068	0.082	0.062	0.027	25.208	950.069	0.973	0.001	0.026
50	0.030	0.037	0.044	0.022	17.137	789.968	0.978	0.001	0.021
51 52	0.038 0.064	0.045 0.073	0.037 0.054	0.019 0.016	17.799 20.931	959.900 1292.082	0.981 0.983	0.001 0.001	0.018 0.016
52	0.064	0.073	0.054	0.016	40.310	2936.146	0.985	0.001	0.016
54	0.102	0.120	0.033	0.014	43.518	3384.311	0.987	0.000	0.014
55	0.013	0.010	0.014	0.013	36.172	1901.784	0.981	0.001	0.019
56	0.008	0.011	0.010	0.013	29.022	2152.963	0.986	0.000	0.013
57	0.075	0.105	0.061	0.010	35.557	3709.292	0.990	0.000	0.009

In this table, P_{12^-j} reflects the probability estimate under hypothesis H_j while L_i/L_j is the ratio of the likelihoods under hypotheses i and j respectively.

The following assumptions were applied to the data collection process:

Official results as indicated by the stewards would be used in the data set (it is possible for a horse to cross the finish line first but be disqualified).

In the rare situation of dead heats, the race was excluded from the data set.

Results

Exacta probabilities produced by the three forecasting methods (Henery, Harville and Exacta Pool) were often quite different. After only 57 races, the SPRT-like test found significant differences between the three methods: H_3 = the exacta pool method is correct, was accepted. We can therefore conclude that the exacta pool method produced exacta probabilities that are more accurate than those produced by the Henery or Harville methods.

In addition, from the Belmont Park racing data (table 1) we can see that if this was a test comparing only the exacta pool and the Henery method, the experiment would have terminated after only 41 races (significance level $\alpha=0.01$). Under this scenario, the exacta pool method is superior to the Henery model. Furthermore, we can compare the Henery and Harville models in isolation. The likelihood ratio L_{he}/L_h reveals that the Harville model is statistically better than the Henery model (significance level $\alpha=0.05$). In summary, Henery produced results that were largely inferior compared to Harville and the exacta pool, while Harville was slightly more competitive.

Inferences

Past debate has argued that the exacta pool is inefficient (Asch and Quandt, 1987; Hausch and Ziemba, 1985). The above results offer a contrasting view to this popular opinion, demonstrating that exacta probabilities calculated from the exacta pool are more accurate than those calculated from the win pool. In other words, win pool probabilities cannot be used to exploit the exacta pool.

Furthermore, Lo and Bacon-Shone (1994) conclude that the Harville model has a systematic bias in estimating ordering probabilities while the Henery model does not: therefore, the Henery model is more reliable than the Harville model. This contradicts the above findings generated in this paper where the Harville model produced exacta probabilities that were statistically better than those produced by the Henery model.

Accordingly, those looking to leverage their returns in the exacta market through the application of win pool probabilities do not have a winning strategy. Subsequently, the above results present a future area worthwhile of investigation: can exacta pool probabilities be used to take advantage of the win pool? To answer this question, a multinomial SPRT-like test can be applied.

References

- 1. Asch, P. and Quandt, R. E., "Efficiency and Profitability in Exotic Bets," *Economica, New Series*, Vol. 54, No. 215 (Aug., 1987), 289-298.
- 2. Dolbear, F. T., "Is Racetrack Betting on Exactas Efficient?" *Economica, New Series*, Vol. 60, No. 237 (Feb., 1993), 105-111.
- 3. Harville, D.A., "Assigning Probabilities to the Outcomes of Multi-Entry Competitions," *Journal of the American Statistical Association*, Vol. 68, No. 342 (Jun., 1973), 312-316.
- 4. Hausch, D.B., Ziemba, W.T., and Rubinstein M., "Efficiency of the Market for Racetrack Betting", *Management Science* Vol. 27, No. 12 (1981), 1435-1452.
- 5. Hausch, D.B. and Ziemba, W.T., "Betting at the Racetrack," 1985
- 6. Henery, R.J., "Permutation Probabilities as Models for Horse Races,: *Journal of the Royal Statistical Society Series B (Methodological), Vol. 43, No.1 (1981), 86-91*
- 7. Lo, V.S.Y. and Bacon-Shone, J., "A Comparison Between Two Models for Predicting Ordering Probabilities in Multiple-Entry Competitions," *The Statistician*, Vo. 43, No.2 (1994), 317-327.
- 8. Rosenbloom, E.S., "Selecting the Best of k Multinomial Parameter Estimation Procedures using SPRT," *Sequential Analysis*, 19, No. 4 (2000), 177-192.
- 9. Rosenbloom, E.S., "A Better Probability Model for the Racetrack using Beyer Speed Numbers," *OMEGA* Vol. 31, No. 5 (2003), 339-348.
- 11. Teichroew D., "Tables of Expected Values of Order Statistics and Products of Order Statistics for Samples of Size Twenty and Less from the Normal Distribution," *The Annals of Mathematical Statistics*, Vol. 27, No.2 (Jun., 1956), 410-426.