还不会选英雄阵容? python 来帮你 carry 全场

欢迎来到召唤术峡谷~"英雄联盟作为一款长青游戏,风靡了这么多年,2018全球总决赛的 IG 冠军一出更是引发了众多撸迷又将游戏重新拾起。

今天我们就来分析一下战队的阵容选择会对胜率带来什么样的影响。

1.载入必要的包

import	pandas as pd
import	matplotlib.pyplot as plt
import	seaborn as sns
from p	oyecharts import Radar

2.读取并观察数据情况

dat_hero=pd. read_csv('TeamHero_index.csv')
dat_hero.head()

-	战队	攻击	法术	防御	团战	机动	是否红方	是否获胜
0	EDG	46	48	64	86	68	0	0
1	EDG	50	52	62	78	50	0	0
2	EDG	46	64	54	70	62	1	1
3	EDG	54	54	50	74	70	1	1
4	EDG	58	52	60	68	58	0	ĭ

3.数据分析

(1)红蓝方因素对胜负的影响

众所周知,在英雄联盟中,由于蓝方会先手 ban 英雄及 pick 英雄,因此通常蓝方的胜率更高一些。让我们来看看数据是否能够印证这一点。

取出红方获胜的数据:

```
red_win1=dat_hero[dat_hero['是否红方'].isin(['1'])]
red_win1=red_win1[red_win1['是否获胜'].isin(['1'])]
red_win2=dat_hero[dat_hero['是否红方'].isin(['0'])]
red_win2=red_win2[red_win2['是否获胜'].isin(['0'])]
red_win=pd.concat([red_win1, red_win2])
red_win.shape
```


(208,8)

取出蓝方获胜的数据

```
blue_win1=dat_hero[dat_hero['是否红方'].isin(['1'])]
blue_win1=blue_win1[blue_win1['是否获胜'].isin(['0'])]
blue_win2=dat_hero[dat_hero['是否红方'].isin(['0'])]
blue_win2=blue_win2[blue_win2['是否获胜'].isin(['1'])]
blue_win=pd.concat([blue_win1,blue_win2])
blue_win.shape
```

(316,8)

画出红蓝方胜场直方图


由上面的数据和图可以看到, 蓝方有 316 胜场, 红方仅有 208 胜场。可以印证 蓝有相对而言更有优势。

下面我们再对红蓝方所选用的英雄属性进行分析。

计算红方获胜时英雄平均属性:

```
valuel=[[red_win['攻击'].mean(),red_win['法术'].mean(),red_win['防御
'].mean(),red_win['团战'].mean(),red_win['机动'].mean()]]
```

计算蓝方获胜时英雄平均属性:

```
 value2=[[blue_win['攻击'].mean(),blue_win['法术'].mean(),blue_win['防御'].mean(),blue_win['团战'].mean()]]

 from pyecharts import Radar

 radar = Radar()

 #用于调整雷达各维度的范围大小

 c_schema= [{"name": "攻击", "max": 54.3, "min": 54.1},

 {"name": "法术", "max": 52, "min": 51},

 {"name": "防御", "max": 54, "min": 52},

 {"name": "团战", "max": 73.2, "min": 71},
```


```
{"name": "机动", "max": 66, "min": 65}]
radar.config(c_schema=c_schema)
radar.add("红方获胜",
value1,item_color="#f9713c",area_color='#ea3a2e',area_opacity=0.3)
radar.add("蓝方获胜",
value2,item_color='#2525f5',area_color='#2525f5',area_opacity=0.3)
radar
```


从图中可以看到,作为红方,想要胜利攻击力、法术强度、防御性能都要比在蓝方时强一些,团战能力更是达到顶峰,而作为蓝色方来说,均衡发展就可以赢得胜利,团战能力也不需要特别强。

(2) 各个战队战绩分析

```
plt.figure(figsize=(15,7))
plt.xlabel('战队',fontsize=30,fontproperties=myfont)
plt.ylabel('次数',fontsize=30,fontproperties=myfont)
sns.countplot(x='战队',hue='是否获胜
',data=dat_hero,palette=sns.color_palette('hls',7))
```


从图中可以看出,胜场比负场多的战队分别有 EDG, IG, RNG, WE, NB,OMG 这 六支战队。胜场最多的依次是 IG, RNG, WE 这三支战队。

我们对这三支战队所选用英雄属性进行分析。

```
#計算 EDG 战队所选用英雄的平均属性
EDG=dat_hero['战队'].isin(['EDG'])]
edg_value=[[EDG['攻击'].mean(),EDG['法术'].mean(),EDG['防御'].mean(),EDG[']
团战'].mean(),EDG['机动'].mean()]
#计算 RNG 战队所选用英雄的平均属性
RNG=dat_hero['战队'].isin(['RNG'])]
rng_value=[[RNG['攻击'].mean(),RNG['法术'].mean(),RNG['防御'].mean(),RNG[']
团战'].mean(),RNG['机动'].mean()]]
#计算 WE 战队所选用英雄的平均属性
WE=dat_hero[dat_hero['战队'].isin(['WE'])]
we_value=[[WE['攻击'].mean(),WE['法术'].mean(),WE['防御'].mean(),WE[']
"].mean(),WE['机动'].mean()]]
radar1 = Radar()
#用于调整雷达各维度的范围大小
c_schema=[{"name": "攻击", "max": 55, "min": 53},

{"name": "防御", "max": 52.5, "min": 52},

{"name": "团战", "max": 76, "min": 72},

{"name": "机动", "max": 68, "min": 64}]
```

```
radar1.config(c_schema=c_schema)
radar1.add("EDG", edg_value,item_color="#f9713c",line_width=3)
radar1.add("RNG", rng_value,item_color='#2525f5',line_width=3)
radar1.add("WE", we_value,item_color='#000',line_width=3)
radar1
```


从上图可以看出,每支队伍在选用英雄时都有自己的特点。

EDG 更爱攻击性的阵容,RNG 法术、防御做的不错,WE 则更偏向团战和机动性。

所以说,没有绝对的阵容,只要队友不坑、猥琐别浪,游戏还是能赢得。看了分析,赶快去召唤师峡谷战斗吧!

在公众号后台回复"LOL"即可领取数据噢~

