

Pitch location and Greinke's July

Strike zone success

Greinke Locational Zone (July vs. Other Months)

Horizontal Location (ft.; Catcher's View)

Locational variables

```
> head(greinke[, c("px", "pz")])
 рх
1 1.714 1.925
```


2 0.589 3.271

3 0.399 2.918

4 0.764 1.306

5 1.517 2.193

6 0.695 3.431

The px variable

- Horizontal pitch location (feet)
 - px = 0: Center of plate
 - px < 0: Inside to RHB (outside to LHB)
 - px > 0: Outside to RHB (inside to LHB)
- px > 0.83: Outside of strike zone

The pz variable

- Vertical pitch location (feet)
 - pz = 0: Landed on front of plate
 - pz < 0: Landed before reaching plate
 - pz > 0: Above the plate (of interest)
- 1.5 < pz < 3.4: Average strike zone

Plotting pitch data

```
> plot(greinke$pz ~ greinke$px, xlim = c(-3, 3), ylim = c(-1, 6))
> rect(-0.83, 0.83, 1.5, 3.5, col = "#00990040", border = NA)
```


Grids and binning data

```
> head(greinke_sub$zone)
[1] 16  7 11 15 12  7
```


Let's practice!

for loops for plots

Using a for loop

```
> unique(greinke_sub$zone)
 16 7 11 15 12 18 6 10 19 8 14 5 20 2 13 9 3
[18] 4 1 17
> for(zone in unique(greinke_sub$zone)) {
 print(zone)
\lceil 1 \rceil 16
\lceil 1 \rceil 15
 12
 18
 10
```


Using a for loop

```
> for(zone in min(greinke_sub$zone):max(greinke_sub$zone)) {
 print(zone)
```


Exploring Pitch Data in R

for loops and plotting

```
> plot(greinke_sub$px, greinke_sub$pz, type = "n",
 xlab = "Horizontal Location",
 ylab = "Vertical Location",
 main = "Using text() on Plots")
> grid()
> text(0, 2.5, "Middle", cex = 2)
```


Using text() on Plots


```
> plot(greinke_sub$px, greinke_sub$pz, type = "n",
 xlab = "Horizontal Location",
 ylab = "Vertical Location",
 main = "Using text() on Plots")
> grid()
> text(0, 2.5, "Middle", cex = 2)
> text(-1.5, 4.5, "Top Left", cex = 2)
> text(1.5, 0.5, "Bot Right", cex = 2)
```


Using text() on Plots


```
> plot(greinke_sub$px, greinke_sub$pz, type = "n",
 xlab = "Horizontal Location",
 ylab = "Vertical Location",
 main = "Zone Locations")
> grid()
> for(i in 1:20) {
 text(mean(greinke_sub$zone_px[greinke_sub$zone == i]),
 mean(greinke_sub$zone_pz[greinke_sub$zone == i]),
 mean(greinke_sub$zone[greinke_sub$zone == i]),
 mean(greinke_sub$zone[greinke_sub$zone == i]), cex = 2)
}
```


Zone Locations

Let's practice!

Wrap-up

Difficult visual interpretation

Summarizing through binning data

Greinke Locational Zone (July vs. Other Months)

Negative numbers show Greinke pitched in these bins less frequently in July

Count-based locational differences

Greinke Locational Zone (3-0 vs. 0-2 Counts)

Negative numbers show 0-2 pitches in these bins were less frequent than 3-0 pitches

Let's practice!