The efficacy of league formats in ranking teams

Jan Lasek¹ and Marek Gagolewski^{2,3}

- ¹Interdisciplinary PhD Studies Program, Institute of Computer Science, Polish Academy of Sciences, Warsaw, Poland.
- ²Warsaw University of Technology, Faculty of Mathematics and Information Science, Warsaw, Poland.

Abstract: The efficacy of different league formats in ranking teams according to their true latent strength is analysed. To this end, a new approach for estimating attacking and defensive strengths based on the Poisson regression for modelling match outcomes is proposed. Various performance metrics are estimated reflecting the agreement between latent teams' strength parameters and their final rank in the league table. The tournament designs studied here are used in the majority of European top-tier association football competitions. Based on numerical experiments, it turns out that a two-stage league format comprising of the three round-robin tournament together with an extra single round-robin is the most efficacious setting. In particular, it is the most accurate in selecting the best team as the winner of the league. Its efficacy can be enhanced by setting the number of points allocated for a win to two (instead of three that is currently in effect in association football).

Key words: association football, league formats, rankings, rating systems, simulation, tournament design

1 Introduction

Revealing truthfully the latent abilities of competing agents is an important issue in many domains. For example, when choosing among job applicants, one wants to adapt a mechanism that helps us rank them according to their skills (Breaugh and Starke, 2000). In information retrieval, search engines employ algorithms to select relevant items by ranking them (Langville and Meyer, 2006; Li, 2011). In the multi-armed bandit problem (Katehakis and Veinott, 1987), the goal is to maximize total payoffs from slot machines with unknown rewards distributions. In sports (including e-sports), the issue of designing an efficacious tournament in selecting the best participants among competing individuals or teams occurs naturally (Langville and Meyer, 2012; Lasek et al., 2016; Stefani, 1997). Thus, the efficacy of competition formats is among the most important criteria taken into account in tournament design.

Address for correspondence: Jan Lasek, Institute of Computer Science, Polish Academy of Sciences, ul. Jana Kazimierza 5, 01-248 Warsaw, Poland.

E-mail: janek.lasek@gmail.com

³Systems Research Institute, Polish Academy of Sciences, Warsaw, Poland.

In this article we focus on league formats employed in the top-level association football divisions in countries belonging to UEFA—the governing body for association football in Europe and a few other countries. The main goal of this article is to study which tournament types rank teams according to their strengths best. To this end, we propose a detailed simulation methodology based on a team strength (rating) model, see also (Ley et al., 2018). As a contribution to the theory and practice of team strength modelling, we propose a Poisson model in which attacking and defensive strengths exhibit a particular correlation structure that is achieved by adjusting the model's regularization term. This approach shares some ideas with Stenerud (2015) which is, to the best of our knowledge, the first attempt towards exploiting the correlated structure of team strength parameters in the Poisson regression for modelling sport results (Maher, 1982). The model is calibrated to real-world football data and analysed for a grid of parameter values.

It is important to emphasize the particular aspects of tournament design considered in this study. In general, the choice of tournament format is driven by a variety of factors (e.g., Goossens and Spieksma, 2012; Szymanski, 2003; Wright, 2014), including, for example, the number of teams taking part in the competition. On the one hand, the goal may be to produce accurate rankings with respect to the teams' true abilities. In this way, designs that minimize the uncertainty of a tournament's outcome are desired. We refer to such designs as being 'efficacious' in the sense that they produce accurate team rankings. On the other hand, the uncertainty of a match's outcome contributes to the fans' excitement and the overall 'beauty' of sport. What is more, the choice of a tournament format impacts multiple organizations involved in buying and selling the TV broadcast rights. This article takes the perspective of tournament 'fairness' based on its accuracy in ranking participants which is among the most important aspects of the tournament design problem.

Before we proceed with the discussion on the related literature and different league formats employed in individual countries, let us focus on two particular tournament designs commonly applied in sports. They form a basis for an array of hybrid systems (e.g., McGarry and Schutz, 1997). The first tournament structure is a k-round-robin (kRR) tournament, in which every team plays against each other k times. With n competing teams, such a tournament requires $k \cdot (n-1)$ rounds (assuming time-constrained scheduling) and $k \cdot \binom{n}{2}$ matches to be played. Along with RR, 'single' (or 'knock-outs', KO) and 'double elimination' tournaments are amongst the most popular tournament structures. In knock-outs, the teams are paired off in successive rounds with a loss causing immediate elimination and the final match determines the winner. The double elimination tournament extends this structure by allowing first-time losers to be paired off with only the second loss resulting in elimination.

When investigating the efficacy of different tournament structures, a typical approach is to assume a theoretical model for participants' strengths and generate results of pairwise comparisons (for example, match outcomes in sport) using this model. The results are aggregated according to the rules of a specific tournament and next the outcome is compared to the latent team strengths. Due to the complexity of the problem, the vast majority of the current studies address it by means of simulations.

Scarf et al. (2009) studied a range of tournament formats - KO, RR and multiple combinations thereof—and their ability to rank teams according to their latent strengths. For modelling teams' strength, the authors used the Poisson model in which each team is described by its attacking and defensive skills (Maher, 1982). The conclusion was that 2RR is the most effective tournament design among the alternatives considered. Ryvkin (2010) considered a theoretical model of players' strength, and also concluded that RR is a more efficacious tournament in comparison to KO and 'contests' (where each participant performs individually once and next all the participants are ranked according to their performance measured by a specified criterion). The efficacy of RR comes at high costs due to the fact that it requires relatively large number of matches to be played. The author also studied the dependency of the expected rank of a winner in relation to the number of participants, which turns out to exhibit non-monotonic dependency on the number of competing agents. McGarry and Schutz (1997), by considering various tournament designs involving eight teams, concluded that in general RR is the most efficacious format. However, enhanced versions of single and double elimination tournaments (by, e.g., seeding teams) are also competitive in terms of their accuracy. Notably, they may be preferred due to a smaller number of matches to be played. Mendonca and Raghavachari (2000) studied multiple RR tournaments and the methods of aggregating their results into a single ranking for all players. These rankings are then compared to latent teams abilities. The authors used two different team strength models. Different methods are found to perform better depending on the distribution of initial team strengths. The study provides guidelines for ranking participants based on many RR tournaments in which not all of them participate in each tournament.

In general, RR is considered to be the most efficient competition format that produces a ranking of teams that conforms with their latent strengths. This may justify its prevalence among different structures for domestic championships. Since RR-type tournaments require the number of matches played to be a quadratic function of the teams involved, they are considered to be costly. On the other hand, KO requires relatively few matches—linear in the number of teams. However, due to this reason it produces less stable results with respect to the true team abilities. There is a trade-off between tournament efficacy and the number of required matches to complete it.

The studies discussed earlier analyse different combinations of KO and RR tournaments or ranking of teams based on the outcomes of multiple RR tournaments. However, according to the best of our knowledge, except for our preliminary discussion in a conference paper (Lasek and Gagolewski, 2015), so far there was no comprehensive study of 'real-world' tournament formats that are commonly applied in domestic championships. This is especially important as some countries recently employed quite non-standard scheduling schemes. In particular, Poland introduced a new format in the 2013–14 season: after a 2RR tournament, the points are halved and there is an additional 1RR tournament in the top and bottom half of the league table. On the other hand, from the 2017–18 season the league format was maintained but halving points after the first stage was abandoned. Without a deeper investigation

it is unclear what are the advantages (if any) of such schedule upgrades. Therefore, the main contribution of this article is the analysis and comparison of different tournament designs employed for football leagues in UEFA countries.

The article is set out as follows. In the next section, we provide background on different tournament designs for the UEFA member countries. Section 3 gives the details of team strength model used in this study. Next, in Section 4 we proposes a methodology to evaluate the league formats under investigation. Section 5 analyses the results of the simulation study. Finally, in Section 6 we discuss the practical side of the results.

The code to reproduce the experiments and supplementary material is available online at github.com/janekl/league-formats-efficacy. For the empirical analysis and the estimation of model parameters, we used data obtained from www.football-data.co.uk. Match attendance statistics were obtained from www.90minut.pl. The data on betting odds for model calibration and benchmarking purposes were obtained from www.betexplorer.com. The historical odds for the outright league winner were obtained from www.sts.pl, www.efortuna.pl and www.oddschecker.com.

2 Background

Most domestic championships in the UEFA countries operate as a kRR tournament or one of its creative variations. In particular, a 2RR tournament is prevalent among league designs with every pair of teams playing against one another twice—a home and an away game. However, there are a few noteworthy exceptions. For example, in the 2017–18 season, the league formats in Finland or Hungary are designed as 3RR and leagues in Estonia or Switzerland as 4RR and the league in Armenia as 6RR. Moreover, sometimes the competition runs in two stages. In an initial phase all teams compete against each other in a kRR tournament. Next, the league table is split into two parts. This gives two sets of teams which compete further on in the 'championship' and 'relegation' groups. The competition lasts within each of the groups separately based on another kRR tournament. We will refer to such designs as two-stage league formats. Such a league format has been applied in, among others, Belgium, Cyprus, Israel, Poland, Romania, Serbia and Ukraine. Notably, in certain leagues—including the Belgian, Polish, Romanian and Serbian—the points gained by the teams after the first stage are divided by two and halves are rounded up if necessary. We will refer to such structures as 'league formats with a points division'. (All the league formats employed in UEFA countries in the 2017-18 season are detailed in the online supplementary material).

Let us take a closer look at the leagues which operate in a two-stage manner with the points division. Most importantly, given a standard way of allocating three points for a win, one point for a draw and no points for a loss, the division of points changes payoffs for wins and draws to be effectively 1.5 and 0.5, respectively. As a result, one may expect it to impact a team's attitude and motivation in the initial part of

the competition compared to its final stage when the wins are worth more points. However, it should be emphasized that possible changes in a team's attitude may be also partially attributed to the final stage of the competition when many high-stake (and many irrelevant too) matches take place. During this part of the season there is no room for mistakes and the matches are played under higher pressure. This should be taken into account when considering any possible influence of the differences in the number of points awarded for a match. As far as the number of points for a particular result is concerned, prior to 1995, two points for a win and one point for a draw were officially awarded. This was then changed to allocating three points for winning a match. The change was introduced by FIFA to promote a more offensive play. The impact on the teams' attitude and tactic after introducing the extra point for a win has been studied in the literature. For example, Moschini (2010) and Dilger and Geyer (2009) concluded that both the fraction of draws decreased and the number of goals increased under the three-points-for-a-win system. There is some evidence that introducing the new point allocation system changed the game process itself, however, the conclusions are mixed (Hon and Parinduri, 2016). In case of league formats, dividing points by two may result in analogous effects.

To investigate the influence of points division, we decided to compute the average number of goals scored in a match and the fraction of draws for the Polish league before and after a two-stage league format was introduced. Namely, from the 2013–14 season, the league operates as a two-stage tournament which replaced the standard 2RR structure. For four seasons, in which the new format is in force—from 2013-14 to 2016-17—we found that the average number of goals scored in a match during the first part of the season equals 2.668 and the fraction of draws equals 0.284. This compares to 2.328 and 0.264 for four seasons in the past—from 2009–10 to 2012–13—in which the Polish league operated as a 2RR tournament. Thus, the difference in the average number of goals scored increased significantly (based on the Mann-Whitney-Wilcoxon test, p-value < 0.0001). Moreover, the number of draws slightly increased (but not significantly; test for equality of proportions, p-value = 0.331). Note that the effect observed for the number of goals scored is opposite to what some of the authors observed after the change introduced by FIFA. However, this may also be possibly attributed to the overall increase in the level of play.

Another feature of a two-stage league format is that it has two major breakpoints – prior to the table split and at the end of the competition. Undoubtedly, the interest of supporters skyrockets during these parts of the season. For example, Figure 1 presents the match attendance for Polish league matches, averaged over the four seasons discussed in which it operates in a two-stage manner with the first stage finishing after 30 rounds of play. While the match attendance hits an all-season high at the end of the league, it is also significantly higher at the first stage's ending (see also Pawlowski and Nalbantis, 2015, for a study of other factors influencing match attendance).

Yet another important factor in designing domestic leagues is the equality in the number of matches that teams play at home and away against one another. This is a relevant aspect, since it is assumed that a team playing at its home stadium might

Figure 1 Average attendance in the Polish league over seasons 2013/14-2016/17

have some advantage over its opponent (Neave and Wolfson, 2003; Boyko et al., 2007). The majority of league formats conform to this rule. However, for example in the case of a 3RR tournament discussed earlier, this requirement cannot be satisfied as the number of games each team plays one another is odd. Schedules balanced in this sense are another feature of a league design.

3 Team strength modelling

In order to run the simulations, a method for generating league results is needed. A model for sampling individual match results is its key building block. We shall focus on 'rating based' models, that is, frameworks in which a team is described by a single or a pair of parameters indicating its strength. Such models allow us to specify the true ranking of teams based on their latent strength parameters as they are explicitly given. In this section, we recall the model in which a Poisson distribution is assumed for the number of goals scored (the Poisson model for short). This model is quite popular in the context of modelling and forecasting of football match outcomes (see, e.g., Maher, 1982; Dixon and Coles, 1997; Crowder et al., 2002; Goddard, 2005; Graham and Stott, 2008; Groll et al., 2015). There is also a wide array of other approaches including Bassett (2007), McHale and Scarf (2011), Constantinou et al. (2012), Boshnakov et al. (2017) or Groll et al. (2018). Here, as an alternative approach, we propose extending the Poisson model with a correlation component for attacking and defensive capabilities. The approach resembles the model proposed by Stenerud (2015) and is based on the observation that a team's attacking and defensive strengths are correlated. The differences stem from implementation details. Stenerud (2015) sketched the idea in a fully Bayesian approach to estimate parameters. Here, we propose including the correlation structure in the regularization component for model parameters and employing maximum likelihood for parameter estimation. Moreover, we use Bayesian interpretation of the regularization term to aid model analysis and we evaluate the predictive power of the approach against a basic version of the Poisson model.

3.1 Basic Poisson regression model

The Poisson model is based on the assumption that the number of goals scored by the two teams in a match are random variables that follow a Poisson distribution. Maher (1982) suggests modelling scores by the two teams competing in a match as independent Poisson variables. This is one of the basic approaches for modelling association football scores and it serves as a basis for more involved models (Dixon and Coles, 1997; Rue and Salvesen, 2000; Crowder et al., 2002; Karlis and Ntzoufras, 2003; Groll and Abedieh, 2013; Koopman and Lit, 2015).

Let us introduce Maher's model in more detail. Let G_i and G_j be random variables that express the goals scored by home team i and away team j, in an encounter between them. We assume that these random variables are independent and follow the Poisson distributions with means μ_i and μ_j :

$$\mathbb{P}(G_i = x, G_j = y | \mu_i, \mu_j) = \frac{\mu_i^x}{x!} \exp(-\mu_i) \cdot \frac{\mu_j^y}{y!} \exp(-\mu_j).$$

When a log-linear model for the goal scoring rates is assumed, $\log(\mu_i) = c + h + a_i - d_j$ and $\log(\mu_j) = c + a_j - d_i$, where c is an intercept, a_i , a_j and d_i , d_j stand for attacking and defensive capabilities of teams i and j, respectively. Parameter h is introduced to capture the advantage of the home team (see, e.g., Neave and Wolfson, 2003; Boyko et al., 2007).

The model parameters are estimated by the maximum likelihood principle. We also impose the parameter regularization (Hoerl and Kennard, 1970; Schauberger et al., 2018). Let $\mathbf{r} = (\mathbf{a}, \mathbf{d}) = (a_1, a_2, \dots, a_n, d_1, d_2, \dots, d_n)$ be team rating parameters and let us denote by $L(\mathbf{r}, h, c | \mathcal{M})$ the likelihood function of the results observed in dataset \mathcal{M} :

$$L(\mathbf{r}, h, c | \mathcal{M}) = \sum_{m \in \mathcal{M}} \log \mathbb{P}(g_i^{(m)} | \mathbf{r}, h, c) + \log \mathbb{P}(g_j^{(m)} | \mathbf{r}, h, c) - \frac{\lambda}{2} ||\mathbf{r}||_2^2.$$
(3.1)

We note that regularization also enables to identify parameters. Finally, since this approach takes into account the exact number of goals scored by the teams rather than only the full-time three-way outcome, it can be expressed by:

$$\mathbb{P}(H_{ij}) = \mathbb{P}(F_{ij} > 0), \quad \mathbb{P}(D_{ij}) = \mathbb{P}(F_{ij} = 0), \quad \mathbb{P}(A_{ij}) = 1 - \mathbb{P}(H_{ij}) - \mathbb{P}(D_{ij})$$
(3.2)

for the random variable $F_{ij} = G_i - G_j$ that follows a Skellam distribution.

3.2 Correlated Poisson regression model

We propose the following extension to the model given in Equation (3.1). As it will be demonstrated in the following, the estimated parameter pairs for teams (a_i, d_i) exhibit positive correlation. We suggest extending the regularization operator by a correlation component and maximize the following function:

$$L(\mathbf{r}, h, c | \mathcal{M}) = \sum_{m \in \mathcal{M}} \log \mathbb{P}(g_i^{(m)} | \mathbf{r}, h, c) + \log \mathbb{P}(g_j^{(m)} | \mathbf{r}, h, c) - \lambda \left(\frac{\|\mathbf{r}\|_2^2}{2} - \rho \langle \mathbf{a}, \mathbf{d} \rangle \right),$$
(3.3)

where $\rho \in [-1, 1]$ is a correlation parameter and $\langle \cdot, \cdot \rangle$ denotes the inner product. Thus, highly positively correlated attack and defence teams' parameters reduce the penalty component. Henceforth, we refer to this model as 'the correlated Poisson model' and its counterpart given by Equation (3.1) as 'the basic Poisson model'.

In order to examine this model in greater detail, that is, investigate whether the optimization problem given by maximizing the penalized log-likelihood function in Equation (3.3) is well defined as well as to aid interpretation, we discuss the regularization component in the Bayesian setting. For simplicity, let us focus on the attacking and defensive ratings (a, d) for a single team (we omit the subscripts not to clutter notation). By exponentiating the penalty term, we obtain:

$$\exp\left(-\lambda \cdot \left(\frac{1}{2}a^2 + \frac{1}{2}d^2 - \rho ad\right)\right) = \exp\left(-\frac{1}{1-\rho^2} \cdot \frac{a^2 + d^2 - 2\rho ad}{2\sigma^2}\right) \tag{3.4}$$

with $\sigma^2 = (\lambda(1-\rho^2))^{-1}$. This can be recognized as the (not normalized) bivariate Gaussian density with mean 0, variance σ^2 in both dimensions and correlation ρ between them. In general, for all teams, the regularization component for vector $\mathbf{r} = (\mathbf{a}, \mathbf{d})$ can be viewed as 2n-dimensional Gaussian distribution with mean 0 and correlation matrix $\Sigma = [\Sigma_{ij}] \in \mathbb{R}^{2n \times 2n}$, where $\Sigma_{ij} = \sigma^2$ for i = j, $\Sigma_{ij} = \rho \sigma^2$ for |i - j| = n and $\Sigma_{ij} = 0$ otherwise.

Let us now consider the penalty as a function of model parameters. For $|\rho| \neq 1$ the inverse Σ^{-1} exists and the penalty term can be rewritten as:

$$F_{\lambda}(\mathbf{a}, \mathbf{d}) = \lambda \cdot \left(\frac{1}{2} \|\mathbf{r}\|_{2}^{2} - \rho \cdot \langle \mathbf{a}, \mathbf{d} \rangle\right) = \frac{1}{2} \cdot \mathbf{r} \Sigma^{-1} \mathbf{r}^{\top}.$$

For the optimization problem given in Equation (3.3) to be well posed, this function needs to be bounded from below. This means that the matrix Σ needs to be positive semidefinite. This is the case if and only if it gives a proper non-degenerate Gaussian distribution. In the case described here this is satisfied when $\rho^2 < 1$. In the special case $|\rho| = 1$, the optimization problem is also well posed. However, in practice $|\rho| \approx 1$ results in numerical stability issues. Moreover, such cases heavily restrict parameter search space as the attacking and defensive ratings are then strongly correlated. Finally, we note that any form of positive semi-definite matrix Σ could be used here. For example, it can convey cases where the ratings of two different teams are correlated as these teams are competing for relegation or championship and the form of one team may influence the other team.

The model presented here was discussed in the generalized linear models with parameter regularization framework (Hastie et al., 2009). We discussed what is the objective log-likelihood function and the penalty for the parameters. The penalty

term was interpreted as a prior distribution for parameter values in the Bayesian setting. Another but equivalent perspective is to look at it as a generalized linear mixed model (Robinson, 1991; Bates and DebRoy, 2004). In this setting, the intercept and the home team advantage parameters are considered fixed effects and the attacking and defensive capabilities are considered random effects. We also provided the detailed correlation structure for the random effects which depends on two parameters σ and ρ . These parameters are considered known and will be set by optimizing prediction accuracy as discussed in the next two sections on model fitting.

The approach presented here employs the empirical observation and intuition that good teams tends to have both strong attack and solid defence (conversely for weak teams) and incorporates this in the model's regularization term. Along those lines, an interesting model for rating chess players was proposed by Sismanis (2010). The author defined the regularization component of the model in such a way that player ratings are of similar magnitude to their opponents' ratings. This stems from observation that players tend to compete with other ones that are of similar strength.

To evaluate the model, we use 24 seasons' data (from 1993–94 until 2016–17) for five major European leagues—English, French, German, Italian and Spanish. First, we observe that the parameter pairs (a_i, d_i) exhibit positive correlation. Figure 2 illustrates the estimated pairs of coefficients for each team during each of the considered seasons (a pair of rating per season per team) for the basic model given in Equation (3.1) with a relatively small penalty parameter $\lambda = 0.001$ to ensure model identification. The observation that the attacking and defensive ratings are positively correlated will also be exploited when simulating team ratings in Section 3.5.

Figure 2 Attacking against defensive capabilities for a group of teams with a linear trend line. Correlation between the two ratings is ca. 0.467

In order to verify the usefulness of the model for prediction we propose the following evaluation procedure. In case of the basic Poisson model, for a given season, we generate predictions (as detailed in Section 3.3) and choose the optimal parameter λ that minimizes the average negative log-likelihood (referred to as 'log-loss') on a grid of values from 0 to 75 with a step size of 0.5 which appears to be sufficiently small. In the case of the correlated Poisson model, for a given value of

Figure 3 Fraction of test set seasons evaluation in which the correlated Poisson model achieves lower error rate than the basic model

parameter ρ from range 0.01, 0.05, 0.1, 0.15, ..., 0.9, 0.95, 0.99 we choose optimal λ in the same manner (values 0.01 and 0.99 are examined instead of 0.0 and 1.0, respectively, to avoid numerical stability problems). Next, we compute the fraction of the total number of 120 trials—for 5 leagues and 24 seasons—in which the correlated model produced better results than its basic version. This is depicted in Figure 3 (as the 'present season' results).

The produced results may be overly optimistic since they are determined using the same sample of data to build and evaluate the model, so we also validate the optimal parameter choice (λ, ρ) using next season data. That is, for a given parameter pair, we compute the fraction of the total number of 115 trials—for 5 leagues and 23 seasons since for the first season the results are not available—in which log-loss was lower for the correlated model. This procedure assures that the parameters are optimized and validated on out-of-sample basis. There is an implicit assumption that the optimal value of λ exhibits some persistence as we used the model optimized for a given season and then used the next season to evaluate it. Figure 3 presents this fraction for a range of the considered correlation values (marked as the 'next season' results).

Looking at present season evaluation, the highest success fraction is observed for $\rho \in [0.01, 0.75]$. On the other hand, the results on the next season evaluation show that the improvement of the model for $\rho = 0.01$ is random. In this case, $\rho \in [0.1, 0.6]$ produces the best results. Based on proportion tests for any ρ in this range we conclude that the fraction of superior results is significantly different from 0.5 (p-values < 0.01) which would be expected under no effect (as in the case of $\rho = 0.01$). The best results are observed for ρ equal 0.1 or 0.3 and are equal 67%. We also observe that increasing the parameter ρ decreases the overall success rate, that is, the fraction of seasons in which the log-loss improved. In fact, the correlation values greater than 0.95 produce inferior results to the basic model. Finally, we remark that the median and average improvement in log-loss over the 115 tests are equal 0.0005 and 0.0003, respectively. While this is a modest improvement, however, based on the earlier analysis, we

conclude that the correlated Poisson model provides a significant improvement over its basic version for correlation values in the range $\rho \in [0.1, 0.6]$ and over 60% success rate is observed for those values.

3.3 Fitting model to data

3.3.1 Actual parameters setting

In this part discusses how parameters (c, h, λ) are set in the simulation. The team abilities are estimated as well but their application in the simulation is discussed later in Section 3.4. The choice of the regularization parameter λ is driven by minimizing prediction error for future game outcomes. To determine this parameter, we employ the following procedure. For a given league and a given season, the predictions are performed in a sliding window manner. More precisely, starting from round k—accounting for approximately 40% of all matches in a given season—the model is estimated and the predictions are generated for round k+1. Next, the model is estimated again using first k + 1 rounds and the predictions are generated for round k+2 until the predictions are generated for all rounds from the validation sample (accounting for about 60% of all matches). Again, the predictions are evaluated using log-loss. The model was estimated for three different leagues—the German, Polish and Scottish—for the 2015–16 season. Table 1 presents the computed parameters. Each entry in the table presents an optimal parameter triple (c, h, λ) . The regularization parameter was found by using grid search and the correlation is set to $\rho = 0.45$ which roughly equals to the correlation observed in historical data as discussed in the previous section (see Figure 2). Finally, parameters (c, h) were set to their estimates obtained on the sample of all matches in a given season.

Table 1 Optimal parameter values (c, h, λ) for different leagues in the 2015–16 season

	Germany	Poland	Scotland
Poisson ($\rho = 0.45$)	(0.085, 0.371, 14.5)	(0.063, 0.37, 27.5)	(0.124, 0.196, 13)

To set the parameters (c, h) in the simulation, we averaged their values across the three leagues which results in (0.091, 0.312). This means that for equally rated teams the prediction determined by Equation (3.2) yields (0.464, 0.258, 0.277). Table 2 compares these results with the overall empirical frequency of these particular events in the three leagues considered. As expected, we observe that prediction for equally rated teams roughly corresponds to the frequency of particular results.

Table 2 Frequency of the home team win (H), draw (D) and the away team win (A) events in the 2016–17 season in the three leagues considered

		$(\mathbf{H},\mathbf{D},\mathbf{A})$	
Germany	(0.490, 0.242, 0.268)	Scotland	(0.412, 0.254, 0.333)
Poland	(0.449, 0.253, 0.297)	Overall	(0.454, 0.249, 0.296)

3.3.2 Model diagnostic

We perform a model diagnostic by investigating the predictive power. Given the optimized parameter value λ for the 2015–16 season, the predictions are generated in a sliding window manner as described in the previous section using a different sample of matches from the next 2016–17 season. Thus, the number of matches used for evaluation accounts for approximately 60% of all matches for these leagues in the 2016–17 season. The first 40% of matches are used to obtain initial team strength estimates for a given season and for these matches predictions are not generated. The model performance is presented in Table 3 for both log-loss and accuracy, that is, the fraction of correctly predicted results (to aid interpretation). For reference, the results are compared to the benchmark forecasts derived from bookmaker odds. For a baseline random model, which assigns probability of $\frac{1}{3}$ to each possible outcome, log-loss and accuracy would be $\log \frac{1}{3} \approx 1.099$ and 33.3%, respectively. In the case of the German league, the prediction results are comparable to that of the average bookmaker odds. Overall, the model produces relatively accurate predictions bearing in mind its simplicity.

Table 3 Performance of the methods for the 2016–2017 season

	Germany		Pola	nd	Scotland		
Model	Log-loss	Acc.	Log-loss	Acc.	Log-loss	Acc.	
Poisson	1.010	49.4%	1.023	51.7%	0.944	55.9%	
Bookmaker odds	1.000	53.3%	0.980	53.4%	0.912	55.9%	

3.4 Team strength distribution

To run league simulations, we need to start with team ratings that enable to sample match results. To assign teams' strengths (ratings) parameters we use Bayesian interpretation of the penalty (regularization) component in the log-likelihood function in Equation (3.3). For the correlated Poisson model we have $\sigma^2 = (\lambda(1-\rho^2))^{-1}$ as shown in Equation (3.4). We use this relation and sample initial team ratings independently for each team from a bivariate normal distribution with mean zero and correlation structure as discussed in Section 3.2. Using values reported in Table 1 we find that—for the German, Polish and Scottish league, respectively—optimal values for parameter σ are 0.294, 0.214 and 0.311. In the simulations, parameter σ is varied on a grid of points 0.1, 0.15, 0.2, ..., 0.4. This extends the range of parameter values obtained when tuning the model.

We may also refer to the parameter λ as an alternative measure of competitive balance of teams in a league (Koning, 2000). The higher the value of the parameter, the tighter competition within a league (and in turn the results become less predictable). On the other hand, lower values of λ push towards higher discrepancy in teams' strengths. In Section 3.3.1 we indicated that the optimal regularization parameter λ is higher for the Polish league than in the other two leagues studied. This may indicate that the competition is more balanced in the Polish league.

3.5 Towards a dynamic model

The model presented in the previous section is static in the sense that a team's shape does not change throughout the season at all. Various dynamic models for team strength evolution have been proposed in the literature. In order to extend our set-up we adopt the model considered by, for example, Glickman (2001) in which a team's shape parameter varies according to a random walk. Other studies considering dynamic models were, for example, the time-varying Poisson model by Rue and Salvesen (2000) or ratings modelled by exponential weighted moving average processes by Cattelan et al. (2013). Such dynamic models are more realistic as they allow the team strength to vary during the season due to, for example, player injuries or form breakdown.

In the Poisson model, in the consecutive rounds of play, for each team the attacking and defensive ratings are updated by adding to them a sample from a bivariate Gaussian distribution with mean zero, standard deviation σ_i (a team-specific drift parameter) and correlation $\rho = 0.45$. More precisely, in round k, $a_i^{(k)} = a_i^{(k-1)} + \epsilon_i^{(k-1)} = a_i^{(1)} + \sum_{j=1}^{k-1} \epsilon_i^{(j)}$, where the rating in the first round $a_i^{(1)}$ is set as discussed in Section 3.4 and where the updates $\epsilon_i^{(j)}$ are sampled from a Gaussian distribution $\mathcal{N}(0, \sigma_i^2)$ (analogously for the defensive rating with correlated updates). We assume that the rating updates are independent over the rounds and teams. This means that a random walk model is assumed for the team strength evolution throughout the season (see, e.g., Glickman, 2001 and Rue and Salvesen, 2000). The question is how to set parameter σ_i . First, let us focus on the overall season drift $\bar{\sigma}_i$ for the ratings. It is sampled from the inverse Gamma distribution $\Gamma^{-1}(\alpha, 1)$ with the density function $g(x|\alpha, 1) = \frac{x^{-\alpha-1}}{\Gamma(\alpha)} \cdot \exp\left(-\frac{1}{x}\right) \cdot \mathbb{1}(x > 0)$, where $\alpha > 0$ is a shape parameter and $\mathbb{1}(E)$ is the indicator function equal to one if a predicate E is satisfied and zero otherwise. Based on the properties of this distribution, the higher the shape parameter α , the lower the variation of team strength. In the special case $\alpha = \infty$, we arrive at the static model in which a team's shape remains constant throughout the season. Once the overall season drift $\bar{\sigma}_i$ is chosen, it should be distributed over the rounds of play to obtain σ_i . We consider two cases. First, we employ constant drift across all league formats. That is, for team i, we assume that its strength changes in every round by $\sigma_i = \frac{1}{\sqrt{K-1}}\bar{\sigma}_i$ where K is the number of rounds played in a particular league format. Using $a_i^{(K)} = a_i^{(1)} + \sum_{j=1}^{K-1} \epsilon_i^{(j)}$ it follows that the rating at the end of the season is normally distributed $a_i^{(K)}|a_i^{(1)} \sim \mathcal{N}(a_i^{(1)}, \bar{\sigma}_i^2)$ as a sum of independent Gaussian variables. As $a_i^{(1)}$ is a normally distributed random variable itself (independent of all the updates) it also holds that $a_i^{(K)} \sim \mathcal{N}(0, \sigma^2 + \bar{\sigma}_i^2)$. Second, to allow to model a larger variation in team strength for the league formats involving a higher number of rounds, we assume that for each league format the drift rate is $\sigma_i = \frac{1}{\sqrt{K_{med}-1}}\bar{\sigma}_i$, where $K_{med} = 35$ is the median length of the season measured by the number of rounds according

to Table 6. Thus, $a_i^{(K)}|a_i^{(1)} \sim \mathcal{N}(a_i^{(1)}, \frac{K-1}{K_{med}-1}\bar{\sigma}_i^2)$ and $a_i^{(K)} \sim \mathcal{N}(0, \sigma^2 + \frac{K-1}{K_{med}-1}\bar{\sigma}_i^2)$. This way, the league formats with more rounds are going to produce higher variation in team strength in the end of the season.

A question that arises now is how to choose α for sampling the teams' overall drift distribution $\bar{\sigma}_i$. The lower the value of this parameter, the higher is the variation of team strength at the end of a league in comparison to its prior ratings. To set it, we look at Kendall's τ correlation coefficient (see Section 4.2) between the probability of becoming champion before the start of the season derived from bookmaker odds and final league rankings for three league seasons: 2013–14, 2014–15 and 2015–16. The correlation values are given in Table 4.

Table 4 Kendall's τ correlation between probability of outright winner derived from bookmaker odds and final league position

	Germany	Poland	Scotland
2013–14	0.499	0.333	0.788
2014-15	0.569	0.700	0.364
2015–16	0.464	0.346	0.515

These values serve as a proxy for the change of the prior and end distribution of an overall team's strength defined as the sum of its attacking and defensive rating. The parameter α is varied on the geometric scale: 10, 20, 50, 100, 200, 500. Moreover, the special case $\alpha = \infty$ is considered. This produces the following correlations for a grid of parameter values presented in Table 5. It also includes prior team strength distribution σ discussed in the previous section. The table was produced by sampling 10 000 values for every parameter combination for the prior and final ratings for a given season.

Table 5 Kendall's τ correlation coefficient between the initial and final team strength for different parameter settings (α, σ)

	0.1	0.15	0.2	0.25	0.3	0.35	0.4
10	0.082	0.120	0.163	0.199	0.239	0.268	0.303
20	0.169	0.245	0.315	0.376	0.431	0.477	0.519
50	0.384	0.509	0.599	0.666	0.712	0.749	0.778
100	0.602	0.715	0.779	0.821	0.849	0.871	0.887
200	0.781	0.852	0.888	0.909	0.924	0.935	0.944
500	0.909	0.940	0.954	0.964	0.970	0.974	0.977
∞	1.000	1.000	1.000	1.000	1.000	1.000	1.000

Naturally, the correlation approaches one as $\alpha \to \infty$. On the other hand, for lower values of this parameter we observe a small correlation between the initial and end team strength. However, based on the reported correlation of bookmaker odds and final league ratings, this parameter is relevant in practice. For example, the estimated correlation of 0.431 for a parameter pair $(\alpha, \sigma) = (20, 0.3)$ is close to 0.499 which is the median empirical correlation given in Table 4. In this case, the prior team

strength drift is roughly equal to 0.294 and 0.311 which are the optimal values of this parameter for German and Scottish leagues for the 2016–17 season (see Section. 3.4).

Figure 4 Difference in simulation for the correlated (left) and uncorrelated (right) attacking and defensive ratings for a single team throughout a 35-rounds season

Finally, Figure 4 exposes the benefits of using correlated Poisson model over the basic version. In consecutive rounds, the ratings are sampled from correlated Gaussian distribution rather than independent one. This enables to maintain rather than fade away the prior correlation between them.

4 Experiment set-up

4.1 League formats

One of the parameters of a league format is the number of teams involved. Here, we decided to study the league designs that involve either 12 or 16 teams—such settings cover almost half of the UEFA countries.

Table 6 presents nine league designs chosen in our comparative study. In addition to kRR tournaments (k=1,2,3), it contains two-stage designs. For example, 2RR+(1RR/1RR) denotes a league design in which the first round comprises 2RR after which the league table is split into two groups. The brackets indicate that there is an extra 1RR played in each of the groups after the table split. Prefix ' $\frac{1}{2}$ ' denotes possible division of points by two after the first round. Additionally, each tournament format is described by the total number of rounds and matches it requires to be played. The league formats given in Table 6 are the most popular league designs overall. They account for about 70% of all league formats employed in the countries considered. The rows of the table are sorted according to the number of matches played in a given league design.

Let us move on to implementation details. First of all, the algorithm for generating a 1RR tournament schedule given in de Werra (1981) was used. Moreover, for breaking possible ties in ranks in the end of the season, head-to-head match results between tied teams were used (considering only win–draw–loss result, without referring to the exact number of goals scored). This is one of the possible methods employed as a first choice rule for tie breaking, for example, in Montenegro, Poland

and matches in a league with 12 or 16 teams, respectively
and material in a reagast with 12 or 10 teams, respectively

	Format	Ro	ounds	Matches		
Format	short	12	16	12	16	
3RR + (1RR/1RR)	<i>a</i> ₁	38	52	228	416	
$\frac{1}{2}$ · 3RR + (1RR/1RR)	a_2	38	52	228	416	
² 3RR	b	33	45	198	360	
2RR + (2RR/2RR)	c_1	32	44	192	352	
$\frac{1}{2}$ · 2RR + (2RR/2RR)	c_2	32	44	192	352	
2RR + (1RR/1RR)	d_1	27	37	162	296	
$\frac{1}{2}$ · 2RR + (1RR/1RR)	d_2	27	37	162	296	
2RR	e	22	30	132	240	
1RR	f	11	15	66	120	

(first round results), Romania (second round results), Slovakia or Spain. If the teams are still tied after considering mutual match results, ties are resolved randomly. Finally, we note that in the case of two stage league formats and RR tournaments with odd number of rounds in the second stage, teams play an uneven number of home and away matches against one another. This is the case for 2RR + (1RR/1RR) and 3RR + (1RR/1RR) formats (and their variations by points division after the first stage) for the pairs of teams which compete against each other only during the second and the first stage, respectively. To obtain a match schedule for the second stage for the former format we follow the rules that have been applied in the Polish league since the 2013–14 season (i.e., when a two-stage league format was introduced). (The online supplementary material gives the details of the schedule in case of 12 and 16 teams.) In case of the latter format, after three rounds of matches in the first stage, the fourth match in the second stage was set so that the teams play each other two matches home and away in total.

4.2 Definition of a team's strength and evaluation methods

With varying teams' strength parameters there is a need for an aggregation procedure for the overall season strength z_i in order to be able to compare it with the final league standings. We suggest that the team ratings are averaged throughout the season, $z_i = \frac{1}{K} \sum_{k=1}^{K} a_i^{(k)} + d_i^{(k)}$. That is, the overall team strength is taken to be the sum of its attacking and defensive capabilities. We also investigated an aggregation scheme based on the median team strength. However, we noted that the obtained results were virtually identical with the same qualitative conclusions applying to them.

To evaluate the results, the true team ranking needs to be compared with the one produced at the end of a tournament. We propose to compare the rankings in three ways: based on the Kendall's τ correlation, Spearman's Footrule distance and also the fraction of the best team wins (Appleton, 1995). Let us describe these metrics in detail. First, we introduce some notation. For team i, let r_i denote its rank based on the theoretical strength discussed earlier and s_i its final league standing. Since

the team ratings are drawn from continuous distributions, ties in the ranks of latent team strength occur with probability zero. The ties in league standings were resolved according to the tie-breaking rule discussed in Section 4.1. Hence, no ties are possible in the lists of ranks r_i and s_i .

Kendall's τ is defined as a normalized difference between the number of concordant pairs and disconcordant pairs in both lists. A pair of teams i, j is said to be concordant if $r_i > r_j$ and $s_i > s_j$ or $r_i < r_j$ and $s_i < s_j$. It is called disconcordant otherwise. Normalization by $\binom{n}{2}$ assures that this metric values are in the interval [-1, 1]. Spearman's Footrule distance is defined as $\sum_{i=1}^{n} |r_i - s_i|$. Finally, in a single simulation, the best team wins means that both $r_i = 1$ and $s_i = 1$ for some team i. In the context of information retrieval or recommendation systems, this metric is equivalent to 'precision at k' for k = 1 if we define the set of relevant items to be a singleton consisting of the strongest team in a league (Li, 2011). By looking at different values of k, we may investigate whether the best team finishes in one of the top k places. We decide to include this metric for comparison due to its simplicity and direct interpretation.

The metrics presented have been popular tools for evaluation of tournament structures (Appleton, 1995; Langville and Meyer, 2012; Mendonca and Raghavachari, 2000; Scarf et al., 2009). In the following part, we simulate the tournament for a large number of times and compute average tournament metrics over all runs.

5 Results

This section presents the results of the simulations under the various settings presented earlier. To start with, we demonstrate the results for 12 teams and the total drift in team strength equal across all the league formats considered (see Section 3.5). That is, the variance in team strength at the end of a season is kept equal among all the formats.

5.1 Special case analysis

First, we present the results for the special case of parameter settings (α , σ) = (20, 0.3). This case turned out to be realistic based on our analysis in Section 3.5. Table 7 presents the results for 100 000 simulation runs. This many simulations appeared to produce sufficiently stable measurements of the average evaluation metric values (convergence was observed).

As for Kendall's τ and Spearman's Footrule distance, the differences between the values reported in Table 7 are statistically significant (at the 0.05 significance level). First, we observe that 3RR + (1RR/1RR) is the most efficacious format according to all three criteria. Notably, the division of points makes the results worse though not by a large margin. Interestingly, while the relative order of tournament agrees for Kendall's τ and Spearman's Footrule distance, 2RR + (2RR/2RR) design turned out to be superior in selecting the best team in a league to 3RR structure. Moreover,

the first two metrics produced the same ranking of tournaments as the total number of matches played in a league. However, that was not the case for the fraction of the best team wins as discussed earlier. All in all, the number of matches appears to be an important factor in determining tournament efficacy.

5.2 Overall analysis

To analyse different settings we aggregate their results by averaging standardized results for all 49 parameter settings (α, σ) from Table 5 from Section 3.5. Standardising was introduced to account for the fact that different parameter settings introduce a different scale for the metrics considered. The standardization performed is the z-score. That is, each result x_i was transformed to $(x_i - \bar{x})/sd(x)$, where \bar{x} and sd(x) are the mean and standard deviation for the set of nine results for the tournament formats considered. Table 7 presents the results. (The exact values of different metrics for a subset of parameter settings are presented in the online supplementary material.)

Table 7 Average tournament metrics (Kendall's τ , Spearman's Footrule Distance (SFR), and the fraction of best team wins (Frac)) for the parameter setting (α , σ) = (20, 0.3) as well as their average z-scores across all simulation settings

	Format		Average metrics for (20, 0.3)			Average z-scores for all		
Format	short	τ	SFR	Frac	τ	SFR	Frac	
3RR + (1RR/1RR)	a ₁	0.730	1.256	0.646	0.932	-0.946	0.946	
$\frac{1}{2}$ · 3RR + (1RR/1RR)	a_2	0.721	1.290	0.631	0.778	-0.785	0.681	
² 3RR	b	0.714	1.322	0.621	0.612	-0.618	0.514	
2RR + (2RR/2RR)	<i>c</i> ₁	0.704	1.364	0.625	0.367	-0.363	0.581	
$\frac{1}{2}$ · 2RR + (2RR/2RR)	c_2	0.696	1.397	0.607	0.224	-0.215	0.298	
2RR + (1RR/1RR)	d_1	0.686	1.434	0.598	0.026	-0.019	0.069	
$\frac{1}{2}$ · 2RR + (1RR/1RR)	d_2	0.680	1.462	0.584	-0.087	0.097	-0.161	
² 2RR	e	0.662	1.536	0.563	-0.456	0.466	-0.567	
1RR	f	0.558	1.951	0.455	-2.395	2.384	-2.361	

First, we note that the most efficacious format with respect to all three metrics considered is 3RR + (1RR/1RR). The table also reveals that there is a high correlation between the metric values and the number of matches played in a particular format. Moreover, optional dividing of points by two after the first round of play produces inferior results as compared to awarding three points for a win in each match. However, the results are not considerably worse as can be seen from the relative ordering of different tournament formats.

We also observed that there is almost perfect agreement between Kendall's τ and Spearman's Footrule in terms of the relative ordering of different tournaments across different parameter settings. Therefore, we henceforth discuss the results on the basis of Kendall's τ statistic. Moreover, this order agrees with the total number of matches played in a given design. Again, the fraction of the best team wins is higher in the case of 2RR + (2RR/2RR) than for 3RR as opposed to the other two criteria considered. This was also observed in the analysis of the special case earlier.

Figure 5 The influence of parameters on Kendall's τ : Prior ratings variance σ given $\alpha = 20$ (left) and shape parameter α governing the drift (log-scale) given $\sigma = 0.1$

To investigate the influence of given parameters on the results, we compare their values against values of a given metric on a plot, see Figure 5. For clarity, the designs with the points division were omitted. Their performance is analogous to their versions without it. We observe that as the discrepancy of the prior strength distribution σ increases, the separation between the teams increases as measured by Kendall's τ . The effect of decreasing the seasonal drift parameter α is analogous but less prominent. Usually, the prior team strength is a major determinant of its final league rank (see the discussion in Section 3.5). Finally, different designs are superior with respect to all parameter settings as can be seen by that the lines do not cross.

5.3 Influence of particular factors

In the simulations, different parameter settings were used. We investigated different numbers of teams involved: 12 and 16. We note that similar qualitative conclusions applied in both cases. With respect to quantitative differences in different metrics, we observed that in the case of 16 teams, higher values for Kendall's τ and the fraction of the best teams wins were observed by a narrow margin. We conclude that a larger number of teams increases efficacy in terms of the probability of the best team to win and the rank correlation. On the other hand, the formats for 16 teams produced higher Spearman's Footrule distance values. A larger number of teams possibly introduces wider gaps between the true teams' ranks and their final league position. We also note that the range of this metric depends on the number of teams involved, whereas the other two metrics are normalized to the intervals [-1, 1] and [0, 1]. The analysis proceeds with 12 teams henceforth.

Finally, as far as the normalization of the drift parameter is considered as discussed at the end of Section 3.5, the conclusions were similar. We did not observe changes in the overall performance of the leagues for low values of σ and high variation of team strength α . For every parameter setting, the relative ordering of tournament formats measured by both Kendall's τ and Spearman's Footrule distance was identical to the ranking presented in Table 7.

5.4 Influence of the number of matches

It is interesting to inspect the relation between the number of matches (rounds) played in a league and the tournament metrics. We perform such an analysis in the case of the RR structures and an example simulation setting $(\alpha, \sigma) = (0.3, 20)$. The different metrics considered are estimated using 10 000 simulation runs for kRR design for k = 1, 2, ..., 10 and 12 teams. The results are presented in Figure 6 for the number of rounds played (matchdays) in kRR format equal to 11k. We inspected the relation between metrics using the linear regression model with the metric values as the dependent variable and the logarithm of the number of rounds as the explanatory variable. We found that this logarithmic model fits data very well ($R^2 \approx 0.99$). The conclusion is that the impact of additional rounds exhibit diminishing improvements which may be approximated by a logarithmic dependency.

Figure 6 The three metrics considered (from the left): Kendall's τ correlation, Spearman's Footrule distance and the fraction of the best team wins (*y*-axis) as the function of the number of rounds (*x*-axis, on the logarithmic scale) in *k*RR tournament, k = 1, 2, ..., 10

5.5 Enhancing the 3RR + (1RR/1RR) format

An interesting question that arises is whether the most efficacious league design 3RR + (1RR/1RR) can be further improved. The basic modification of this format would be to introduce a different number of points awarded for a particular result. Since we are considering a league format in which the points for the results in a series of matches are summed, this may be investigated by changing only the number of points allocated for a win, setting the number of points allocated for a draw and a loss to one and zero, respectively—any other point allocation rule obeys such a representation. Figure 7 presents the values of different metrics for the modified 3RR + (1RR/1RR) format by awarding 1.5, 2, 2.5, ..., 5 points for a win in a match.

We observe that the efficacy of the format can be improved by allocating two points for a win in terms of Kendall's τ and Spearman's Footrule distance. The differences in average values of these metrics are small but significant for different allocations of points for winning a match. Awarding two points for a win was the official rule

Figure 7 The three metrics considered (from the left): Kendall's τ correlation, Spearman's Footrule distance and the fraction of the best team wins (*y*-axis) as the function of the number of points awarded for a win (*x*-axis)

applied in most of the European leagues until it was replaced by three points for a win standard after its introduction by FIFA. On the other hand, there are no significant differences in awarding two or more points for a win for the fraction of the best team wins. With respect to this metric, in the case of 1.5 points for a win, the results are significantly inferior.

It should be noted that the analysis comes with certain limitations. The number of points awarded for a particular outcome may influence a team's attitude and style of playing. For example, if four points are awarded for a win, a team may impose a more attacking style of play in case of a draw in the end of the game as there is a relatively large payoff for winning it as compared to a single point for a draw. The opposite effect may be observed if the number of points for a win is set to two. It should be noted that the data used in the analysis stem from three-points-for-a-win system, which may produce some bias when studying different points allocation rules. We leave a detailed analysis of such effects as a part of further work in this area.

6 Discussion and conclusions

From the experiments (in particular, Table 7), we conclude that 3RR + (1RR/1RR) is the most efficacious league format when the agreement between the competitors ranking it produces and their latent abilities is considered.

The simulations revealed that Kendall's τ and Spearman's Footrule distance yielded the same qualitative conclusion as far as comparison between different designs are concerned. The ordering of the tournament formats for these two metrics are identical. On the other hand, the fraction of the best team wins provides mixed, yet very interesting results. In particular, we observe that it ranks 2RR + (2RR/2RR) over 3RR in certain cases. The reason may be that the second stage of the competition allows for a more refined selection of the best team while the table split after the first two round-robin rounds appears to be premature as for determining the whole ranking of teams. Moreover, based on the analysis of the points allocated for a win

for the most efficacious 3RR + (1RR/1RR) league design, we found that it can be further enhanced in terms of Kendall's τ correlation and Spearman's Footrule distance

by awarding two or two and a half points for a win instead of the current official three-points-setting. However, allocating a different number of points did not result

in significant improvement in the fraction of the best team wins.

One of the most important findings is that the performance of a given league format highly depends on the total number of matches played. In fact, there is a perfect agreement between the number of matches played and Kendall's τ . This conclusion is in line with the intuition as well as the principle of statistics that more samples lead to better estimates. Moreover, the modification of the two-stage designs by dividing points after the first stage of the competition does not introduce a significant amount of noise in the efficacy of a league format.

The influence of extra round-robin rounds on the accuracy of the results was also investigated. We identified that the improvement in the efficacy of kRR design is logarithmic in the number of rounds (matches) played. This relation was found empirically by fitting a linear regression model. In terms of further research, it would

be interesting to come up with an analytical approximation of this finding.

We also note that in the strongest European leagues which also involve the highest number of teams (for example, English, French, German, Italian and Spanish) the 2RR tournament design is employed. Since these leagues operate on larger number of teams (18 or 20), it appears that the implementation of more complex league formats would be impractical due to the large number of matches required to complete them. This may justify the prevalence of this particular league design among the strongest leagues in the UEFA countries. Moreover, among the league formats studied here it is the only design in which each team plays against one another exactly the same number of matches home and away. This may be a desirable feature of a tournament. Playing equal number of matches home and away against each team is also the feature of the 2RR + (2RR/2RR) design. In this case the teams play against one another two or four matches depending on the group they compete in during the second stage of the season (championship or relegation).

It should be noted that the conclusions are based on a particular match result model and, hence, may possess certain limitations. In particular, many factors can influence the matches' outcomes. For example, international cup matches, players' injuries or transfers may impact a team's form. By studying a variety of parameter settings for a team's strength and its fluctuations, the effort was made to minimize these limitations. Another limitation stems from the fact that in the case of two stage league formats and the points division, teams may exhibit a different attitude towards the first stage of the competition since in practice each game is worth half of the points. Moreover, the decisive matches in domestic competition are played at the season's end. These factors may influence a team's attitude towards a match in different parts of the season. The assumed model does not include such psychological factors. On the other hand, the following implicit conclusion might be drawn. For a team to benefit from the efficacy of a particular format, it needs to play with all its might to win each match regardless of the league stage in order to reach a final rank reflecting its true strength (in particular, to claim the championship title).

Design of tournaments has many aspects. Among others there is fan excitement, profit from distribution of television rights and the tournament efficacy as discussed in depth in this work. In particular, based on the conclusions obtained in a simulation study, we note that the recent changes in, for example, Danish, Polish, Ukrainian or Serbian leagues to the extended league designs should have a rather positive impact on the efficacy of competition in these countries. It should be also emphasized that halving points decreases tournament efficacy in producing accurate team rankings. The question of how many points to award for a win is also worth revisiting. We observed that tournament efficacy may be improved in certain aspects by setting it to two as in the previously applied standard.

Declaration of conflicting interests

The authors declared no potential conflicts of interest with respect to the research, authorship and/or publication of this article.

Funding

The authors disclosed receipt of the following financial support for the research, authorship and/or publication of this article: Jan Lasek would like to acknowledge the partial support of this study by the European Union from resources of the European Social Fund, Project PO KL 'Information technologies: Research and their interdisciplinary applications', agreement UDA-POKL.04.01.01-00-051/10-00 via the Interdisciplinary PhD Studies Program.

References

- Appleton D (1995) May the best man win? Journal of the Royal Statistical Society: Series C (The Statistician), 44, 529–38.
- Bassett GW (2007) Quantile regression for rating teams. *Statistical Modelling*, 7, 301–13.
- Bates DM and DebRoy S (2004) Linear mixed models and penalized least squares. *Journal of Multivariate Analysis*, **91**, 1–17.
- Boshnakov G, Kharrat T and McHale IG (2017) A bivariate Weibull count model for forecasting association football scores. *International Journal of Forecasting*, 33, 458–66.
- Boyko RH, Boyko AR and Boyko MG (2007) Referee bias contributes to home advantage in English Premiership football. *Journal of Sports Sciences*, 25, 1185–94.

- Breaugh J and Starke M (2000) Research on employee recruitment: So many studies, so many remaining questions. *Journal of Management*, **26**, 405–34.
- Cattelan M, Varin C and Firth D (2013)
 Dynamic Bradley-Terry modelling of sports tournaments. *Journal of the Royal Statistical Society: Series C (Applied Statistics)*, **62**, 135–50.
- Constantinou AC, Fenton NE and Neil M (2012) pi-football: A Bayesian network model for forecasting association football match outcomes. *Knowledge-Based Systems*, 36, 322–39.
- Crowder M, Dixon M, Ledford A and Robinson M (2002). Dynamic modelling and prediction of English football league matches for

- betting. Journal of the Royal Statistical Society: Series D (The Statistician), 51, 157–68.
- de Werra D (1981) Scheduling in sports. In North-Holland Mathematics Studies: Annals of Discrete Mathematics (11)— Studies on Graphs and Discrete Programming, edited by P. Hansen. Vol. 59, pages 381–95. Amsterdam, The Netherlands.
- Dilger A and Geyer H (2009) Are three points for a win really better than two? A comparison of German soccer league and cup games. *Journal of Sports Economics*, 10, 305–18.
- Dixon MJ and Coles SG (1997) Modelling association football scores and inefficiencies in the football betting market. *Journal of the Royal Statistical Society: Series C (Applied Statistics)*, **46**, 265–80.
- Glickman ME (2001) Dynamic paired comparison models with stochastic variances. *Journal of Applied Statistics*, **28**, 673–89.
- Goddard J (2005) Regression models for forecasting goals and match results in association football. *International Journal of Forecasting*, 21, 331–40.
- Goossens DR and Spieksma FCR (2012) Soccer schedules in Europe: An overview. *Journal of Scheduling*, **15**, 641–51.
- Graham I and Stott H (2008) Predicting bookmaker odds and efficiency for UK football. *Applied Economics*, **40**, 99–109.
- Groll A and Abedieh J (2013) Spain retains its title and sets a new record: Generalized linear mixed models on European football championships. *Journal of Quantitative Analysis in Sports*, 9, 51–66.
- Groll A, Kneib T, Mayr A and Schauberger G (2018) On the dependency of soccer scores: A sparse bivariate Poisson model for the UEFA European football championship 2016. *Journal of Quantitative Analysis in Sports.* 14, 65–79.
- Groll A, Schauberger G and Tutz G (2015)
 Prediction of major international soccer
 tournaments based on team-specific regularized Poisson regression: An application
 to the FIFA World Cup 2014. *Journal of Quantitative Analysis in Sports*, 11, 97–
 115.

- Hastie T, Tibshirani R and Friedman J (2009) *The Elements of Statistical Learning*. New York, NY: Springer.
- Hoerl AE and Kennard RW (1970) Ridge regression: Biased estimation for nonorthogonal problems. *Technometrics*, **12**, 55–67.
- Hon LY and Parinduri RA (2016) Does the three-point rule make soccer more exciting? Evidence from a regression discontinuity design. *Journal of Sports Economics*, 17, 377–95.
- Karlis D and Ntzoufras I (2003) Analysis of sports data by using bivariate Poisson models. *Journal of the Royal Statistical Society:* Series D (The Statistician), 52, 381–93.
- Katehakis MN and Veinott AF (1987) The multi-armed bandit problem: Decomposition and computation. *Mathematics of Operations Research*, **12**, 262–68.
- Koning RH (2000) Balance in competition in Dutch soccer. *Journal of the Royal Statistical Society: Series C (The Statistician)*, 49, 419–31.
- Koopman SJ and Lit R (2015) A dynamic bivariate Poisson model for analysing and forecasting match results in the English Premier League. *Journal of the Royal Statistical Society:* Series A (Statistics in Society), 178, 167–86.
- Langville AN and Meyer CD (2006) Google's PageRank and Beyond: The Science of Search Engine Rankings. Princeton, NJ: Princeton University Press.
- ———. (2012) Who's #1? The Science of Rating and Ranking. Princeton, NJ: Princeton University Press.
- Lasek J and Gagolewski M (2015) Predictive efficacy of a new association football league format in Polish Ekstraklasa. In Proceedings of the 2nd Workshop on Machine Learning and Data Mining for Sports Analytics, pages 1–9.
- Lasek J, Szlavik Z, Gagolewski M and Bhulai S (2016) How to improve a team's position in the FIFA ranking? A simulation study. *Journal of Applied Statistics*, **43**, 1349–68.
- Ley C, Van de Wiele T and Van Eetvelde H (Forthcoming) Ranking soccer teams on their current strength: A comparison of

- maximum likelihood approaches. *Statistical Modelling*.
- Li H (2011) A short introduction to learning to rank. *IEICE Transactions on Information and Systems*, 94-D, 1854–62.
- Maher MJ (1982) Modelling association football scores. *Statistica Neerlandica*, **36**, 109–118
- McGarry T and Schutz RW (1997) Efficacy of traditional sport tournament structures. The Journal of the Operational Research Society, 48, 65–74.
- McHale I and Scarf P (2011) Modelling the dependence of goals scored by opposing teams in international soccer matches. *Statistical Modelling*, 11, 219–36.
- Mendonca D and Raghavachari M (2000) Comparing the efficacy of ranking methods for multiple round-robin tournaments. European Journal of Operational Research, 123, 593–605.
- Moschini G (2010) Incentives and outcomes in a strategic setting: The 3-points-for-a-win system in soccer. *Economic Inquiry*, 48, 65–79.
- Neave N and Wolfson S (2003) Testosterone, territoriality, and the 'home advantage'. *Physiology & Behavior*, 78, 269–75.
- Pawlowski T and Nalbantis G (2015) Competition format, championship uncertainty and stadium attendance in European football: A small league perspective. *Applied Economics*, 47, 4128–39.
- Robinson GK (1991) That BLUP is a good thing: The estimation of random effects. *Statistical Science*, 6, 15–32.

- Rue H and Salvesen O (2000) Prediction and retrospective analysis of soccer matches in a league. *Journal of the Royal Statistical Society: Series D (The Statistician)*, 49, 399–418.
- Ryvkin D (2010) The selection efficiency of tournaments. European Journal of Operational Research, 206, 667-75.
- Scarf P, Yusof MM and Bilbao M (2009) A numerical study of designs for sporting contests. *European Journal of Operational Research*, **198**, 190–98.
- Schauberger G, Groll A and Tutz G (2018) Analysis of the importance of on-field covariates in the German Bundesliga. *Journal of Applied Statistics*, 45, 1–18.
- Sismanis Y (2010) How I won the 'chess ratings: Elo vs the rest of the world' competition. CoRR, abs/1012.4571. URL http://arxiv.org/abs/1012.4571 (last accessed 30 August 2018).
- Stefani RT (1997) Survey of the major world sports rating systems. *Journal of Applied Statistics*, **24**, 635–46.
- Stenerud SG (2015) A study on soccer prediction using goals and shots on target. *Master's thesis*, Norwegian University of Science and Technology, NTNU, Trondheim. URL http://hdl.handle.net/11250/2352708 (last accessed 30 August 2018).
- Szymanski S (2003) The economic design of sporting contests. *Journal of Economic Literature*, **41**, 1137–87.
- Wright M (2014) OR analysis of sporting rules: A survey. European Journal of Operational Research, 232, 1–8.