How strong is my opponent?

Using Bayesian methods for skill assessment

Dr. Darina Goldin Bayes Esports Solutions

github.com/drdarina/ratings_talk

Who's talking?

Darina Goldin

Lead Data Scientist at Bayes Esports Solutions

- Data exchange platform
- Esports directory
- Esports betting odds

What are we talking about?

Skill rating: an estimation of the true skill of a competitor from their observed competition results

Expectation management

We will:

- Get a feeling for ratings
- Talk a lot about Elo
- Talk a little about Glicko
- Briefly mention TrueSkill
- Use Bundesliga as an example

We will not:

- Talk a lot about Bundesliga
- Have understood G2 and TS in great mathematical detail
- Have learned implementation details (code available on github)
- Have learned details about factor graphs
- Have discussed player-based TS / partial play

1. Introduction

Why do we need accurate ratings?

- Predicting match outcomes
- Identifying upsets
- Qualification for tournaments
- Incentive to improve performance
- Entertainment
- Balancing matches

Why do we need accurate ratings?

- Predicting match outcomes
- Identifying upsets
- Qualification for tournaments
- Incentive to improve performance
- Entertainment
- Balancing matches

World Football Elo Ratings: Biggest Upsets

	E	Biggest upsets	s, ratings and points exchang	ged			
Date	Match		Tournament	Rating		Rank	
August 28	Norway	3	Olympic Games	+87	1565	0	25
1920	England		in Belgium	-87	1955	-3	4
May 25	ltaly	1	Olympic Games	+53	1730	+5	17
1924	Spain		in France	-53	1965	-1	2
July 14	Yugoslavia	2	World Cup	+53	1628	+6	27
1930	Brazil		in Uruguay	-53	1877	-2	9
May 27	Sweden	3 2	World Cup	+52	1783	+3	14
1934	Argentina		in Italy	-52	2013	-1	2
August 4	Japan	3 2	Olympic Games	+56	1332	+9	58
1936	Sweden		in Germany	-56	1701	-7	21
August 7	Germany	0 2	Olympic Games	-76	1830	-3	11
1936	Norway		in Germany	+76	1790	+6	13
August 5	Denmark	5	Olympic Games	+75	1834	+4	12
1948	Italy	3	in England	-75	1969		3
June 29	United States	1	World Cup	+57	1625	+14	30
1950	England	0	in Brazil	-57	2024	-1	2
July 16 1950	Brazil Uruguay	1 2	World Cup in Brazil	-53 +53	2014 1871	0 +3	2 10
June 16 1982	Algeria West Germany	2	World Cup in Spain	+56 -56	1704 2052	+5	33 2
June 13	Nigeria	3 2	World Cup	+52	1758	+11	26
1998	Spain		in France	-52	1987	-1	4
May 31	Senegal	1	World Cup	+54	1756	+11	29
2002	France	0	in South Korea	-54	2042		1
June 17	Ghana	2	World Cup	+82	1688	+9	46
2006	Czechia		in Germany	-82	1923	-6	9
June 16	Switzerland	1	World Cup	+53	1814	+9	16
2010	Spain	0	in South Africa	-53	2059	-1	2
June 27	South Korea	2	World Cup	+80	1756	+20	25
2018	Germany		in Russia	-80	1964	-5	7

bayes

Why do we need accurate ratings?

- Predicting match outcomes
- Identifying upsets
- Qualification for tournaments
- Incentive to improve performance
- Entertainment
- Balancing matches

a struggle until you get prime. The other thing is that valve just puts you in a mat

TEAM BALANCE IS TERRIBLE

FORUMS / COMMUNITY / MATCHMAKING FEEDBACK & DISCUSSION

0

Nemesis X 325

GAME IS GOOD, MATCHMAKING SUCKS

General Discussion

THEPOOFY 341 posts

I love the game

but matchmaking just straig some type of structure.

How are games so unbalanced? Where is the Match Making Team at?????

OkamiTheGreat (NA) submitted 4 months ago in Gameplay

I have been playing since season one and historically games were almost always close fights. Once in a while, there was a shut out game that felt really good or really bad depending on which side of the one side

bayes

Requirements for ratings

- Easy to use in matchmakers
- Minimal tuning: should run once installed
- Good prediction of match outcome
- Fast convergence
- Easy to add new players
- No stagnation: every match has some impact
- Hard to manipulate by gaming the system

A mathematical-ish formulation

- 1. Assume each team has a skill drawn from a **distribution** (e.g. a Logistic distribution with mean mu_0 and scale s_0)
- 2. After each match, the team's skill **changes** by an unknown amount
- 3. Team exhibits a **real performance** in a match
- 4. Skill distribution **parameters are updated** after the result

For an efficient skill rating algorithm we need to:

- Choose a distribution
- Choose its parameters
- Find an update rule

Elo

- Created by Arpad Elo in the 1960s

- Adopted by World Chess Federation in 1970

- Currently used in chess, baseball, basketball, ...

Elo

- Player starts with fixed amount of points as initial rating $\it R_A$
- True player skill is approximated by a **logistic** distribution around R_A with scale s
- Player plays against player B with rating R_B with same scale $oldsymbol{s}$
- We can calculate the expected score of A vs. B:

$$E_A = \frac{1}{1 + 10^{\frac{R_B - R_A}{n}}}$$

What is n?

Logistic function CDF:

$$F(x; \mu, s) = \frac{1}{1 + e^{-\frac{x-\mu}{s}}}$$

Substituting

$$s = n/ln(10) \qquad \mu = R_B$$

we obtain

$$E_A = \frac{1}{1 + 10^{\frac{R_B - R_A}{n}}}$$

Elo

- Player starts with fixed amount of points as initial rating $\it R_A$
- True player skill is approximated by a **logistic** distribution around R_A with scale s
- Player plays against player B with rating R_B with same scale $oldsymbol{s}$
- We can calculate the expected score of A vs. B:

$$E_A = \frac{1}{1 + 10^{\frac{R_B - R_A}{n}}}$$

=> n: number of Elo points for a player to be considered 10x better than another player

Elo

- Player starts with fixed amount of points as initial rating $oldsymbol{\mathit{R}}_{A}$
- True player skill is approximated by a **logistic** distribution around R_A with scale $oldsymbol{s}$
- Player plays against player B with rating R_B with same scale $oldsymbol{s}$
- We can calculate the expected score of A vs. B:

$$E_A = \frac{1}{1 + 10^{\frac{R_B - R_A}{n}}}$$

=> n: number of Elo points for a player to be considered 10x better than another player

- Real match outcome is given by S_A : 1 for win, 0.5 for draw, 0 for loss
- Rating update is performed by

$$R_A' = R_A + K(S_A - E_A)$$

What is K? $R'_{A} = R_{A} + K(S_{A} - E_{A})$

- determines the "**sensitivity**" of how wins and losses impact Elo
- K should be appropriate for n!
- K should be appropriate for match format:
 - Many games (baseball, chess) → one match less important → K is small
 - Few games (NFL, BB) → every match matters → K is large
- World chess federation: Experience-based K
 - K = 40 for new players until 30 games
 - K = 20 for players with over 30 games but who never had Elo over 2400
 - K = 10 for everyone else
- **Football rankings**: Importance-based K
 - K = 60 for World Cup
 - K = 40 for World Cup Qualifiers
 - K = 30 for other tournaments
 - K = 20 for friendly matches

Influence of K on Elo convergence

Created using Elo implementation by Heungsub Lee:

github.com/sublee/elo

Available through pip

```
#: Default K-factor.

K_FACTOR = 10

#: Default rating class.


RATING_CLASS = float

#: Default initial rating.

INITIAL = 1200

#: Default Beta value.

BETA = 200
```


Dataset source: http://www.football-data.co.uk/germanym.php

 $\beta = n/2$

Summary

Key ideas:

- Player skill approximated by a logistic distribution of fixed scale
- Win probability given by logistic distribution $CDF(R_B)$ evaluated at R_A
- Distribution mean is updated after each match, resulting in a new rating

Tuning:

- Choose initial rating
- Choose n
- Choose K
- Make adjustments for your domain:
 - variable/decaying K
 - home advantage
 - margin of victory
 - sky's the limit

How to tune parameters?

- Goal: minimize error in expected score vs. outcome
- Brier score:

$$BS = \frac{1}{N} \sum_{i=1}^{N} (E_i - S_i)^2$$

- Entire dataset is its own test set
- Ignore the calibration period (= first x scores)

Known issues

- **Inactivity** doesn't affect ratings
- Players protecting their rankings
- Time between matches not factored
- New players overvalued
- Inflation/deflation of rankings due to people with less than average/higher than average ratings retiring/joining → problem for **comparing historical data** with current
- Only two ratings updated at a time

Known issues

- **Inactivity** doesn't affect ratings
- Players protecting their rankings
- Time between matches not factored
- New players overvalued
- Inflation/deflation of rankings due to people with less than average/higher than average ratings retiring/joining → problem for **comparing historical data** with current
- Only two ratings updated at a time

...but that's okay, because Arpad Elo created the algorithm specifically so that every chess player could easily calculate their rating with pen and paper.

In computer times, we can do more!

```
# simplest elo rating calculator
def compute_elo_change(R1, R2, w1):
 K = 32
 n = 400
 E1 = 1 / (1 + 10**((R2 - R1)/400))
 E2 = 1 / (1 + 10**((R1 - R2)/400))
 S1 = 1 if w1 else 0
 S2 = 1 - S1
 R1 = R1 + K * (S1 - E1)
 R2 = R2 + K * (S2 - E2)
 return R1, R2
```


4. Glicko

- Glicko developed 1995 by Mark Glickman as an improvement of the Elo
- Glicko-2 improves on Glicko, released 2012
- http://www.glicko.net/glicko.html
- Implemented in Pokémon Showdown, CS:GO, TF2, Go, Chess.com...
- Key ideas:
 - Player skill described by rating and rating deviation (RD)
 - RD decreases with match results and increases during inactivity
 - RD depends on **volatility**, which measures inconsistency in player performance
 - Skill is given by a **confidence interval**: Player with a rating of 1500 and RD 50 has a real strength between 1400 and 1600 (two std from 1500) with 95% confidence
 - **Rating periods**: Matches played within one rating period are assumed to have occurred simultaneously to assure same uncertainty, ca. 10-15 matches

Glicko(-2)

Glicko 1:

- RD decays with fixed speed **c**
- Decay speed is tuning parameter

$$c = \sqrt{\frac{RD_{UNR}^2 - RD_{NOM}^2}{t}}$$

Glicko 2:

- RD is a function of **volatility** σ ('degree of rating fluctuation') updated after each rating period
- Volatility change over time is ${\bf constrained}$ by ${\bf \mathcal{T}}$, which is a tuning parameter

Before:
$$R'_A = R_A + K(S_A - E_A)$$
.

Now:
$$R'_A = R_A + \left(\sqrt{\frac{1}{\phi_A^2 + {\sigma'}^2} + \frac{1}{v}}\right)^{-1} \sum_{j=1}^m g(\phi_j)(S_j - E(S_j | R_A, R_j, \phi_j))$$

Before: $R'_A = R_A + K(S_A - E_A)$.

Now:
$$R'_{A} = R_{A} + \left(\sqrt{\frac{1}{\phi_{A}^{2} + \sigma'^{2}} + \frac{1}{v}}\right)^{-1} \sum_{j=1}^{m} g(\phi_{j})(S_{j} - E(S_{j}|R_{A}, R_{j}, \phi_{j}))$$

$$R_{new} = R_{old} + K \sum g(S - E)$$

- K is a function of current rating and RD ϕ_A and every opponent's rating and RD, with own RD having most influence
- g < 1 depends on the opponent's RD and weights the importance of the result against that opponent
- σ (volatility) used to update ϕ_A
- Rating period should have 5-10 games per player on average
- Equal RD leads to equal point loss/gain after match, different RD does not

GM Gata Kamsky returning to chess after many years of inactivity

 $Source: https://www.englishchess.org.uk/wp-content/uploads/2012/04/The_Glicko_system_for_beginners1.pdf$


```
25 MU = 1500
26 PHI = 350
27 SIGMA = 0.06
28 TAU = 1.0
29 EPSILON = 0.000001
30 #: A constant which is used to standardize the logistic function to
31 #: '1/(1+exp(-x))' from '1/(1+10^(-r/400))'
32 Q = math.log(10) / 400
```

Glicko 2 python implementation available from Heungsub Lee, github.com/sublee/glicko2

Glicko 2 rating and RD of einfrankfurt, t = 1 month


```
25 MU = 1500

26 PHI = 350

27 SIGMA = 0.06

28 TAU = 1.0


29 EPSILON = 0.000001


30 #: A constant which is used to standardize the logistic function to


31 #: '1/(1+exp(-x))' from '1/(1+10^(-r/400))'

32 Q = math.log(10) / 400
```

Glicko 2 python implementation available from Heungsub Lee, github.com/sublee/glicko2

Summary

Key ideas:

- Rating becomes more uncertain over time → Rating deviation
- Rating deviation is a function of performance volatility
- Rating period of several games

Tuning:

- Choose rating period
- Choose initial values (default sigma 1500, RD 350)
- (Only Glicko-1) choose c: how long it should take for a rating to decay
- (Only Glicko-2) choose sigma: base volatility (default 0.06) and tau: volatility change constraint (default between 0.3 and 1.2) based on expected number of upsets

bayes

Known issues

- Ratings only valid at the time of their computation
- Only provisional ratings available during rating period
- Impact of one match on the rating not transparent
- Hard to explain

5. TrueSkill

TrueSkill

Solves a different problem: Find ad-hoc balanced matches → maximize draw probability

- Initially developed for matchmaking in Halo
- => need to estimate team skill from player skill
- Assume player skill is normally distributed
- Team is composed of several players and team skill is the joint distribution
- After the match update posterior distribution of all players

A python implementation was written by Heungsub Lee, https://trueskill.org/

bayes

TrueSkill

Benefits:

- Can update after each match
- **Fast** convergence for new players
- Tracks player skill in shifting teams
- Solutions for partial play, multi-team games, etc.

Shortcomings:

- Proprietary algorithm by Microsoft, patented and trademarked
- Player-based: requires all players to have played a min amount of games
- Prediction requires prior knowledge of the team lineup
- Difficult to tune model parameters

Easier to model a team based on their historic performance together

Summary

- Rating algorithms need to be tuned
- Rating algorithms need time to converge
- Rating algorithms can be used to predict match outcome
- There is no "best"
- Elo is often good enough
- Glicko-2 is good when players don't play regularly
- Trueskill is good when teams are created ad-hoc
- Domain knowledge > fancy algorithm

Thank you!

For code please go to: github.com/drdarina/ratingsl_talk

Sources

Mark Glickman, "Example of the Glicko-2 system", 2013 http://www.glicko.net/glicko/glicko2.pdf

Ralf Herbrich, Tom Minka, Thore Graepel, "TrueskillTM: A Bayesian Skill Rating System" https://papers.nips.cc/paper/3079-trueskilltm-a-bayesian-skill-rating-system.pdf

Tom Minka, Ryan Cleven, Yordan Zaykov, "TrueSkill2: An improved Bayesian skill rating system" https://www.microsoft.com/en-us/research/uploads/prod/2018/03/trueskill2.pdf

Fide chess implementation of Elo: https://www.fide.com/fide/handbook.html?id=172&view=article

Jeff Moser, "Computing Your Skill" http://www.moserware.com/2010/03/computing-your-skill.html

Michalis Kaloumenos, "The Glicko System for Beginners" https://www.englishchess.org.uk/wp-content/uploads/2012/04/The_Glicko_system_for_beginners1.pdf

Huge thank you to **Ben "noxville" Steenhuisen**https://www.datdota.com

https://twitter.com/follownoxville

Deloitte/FIDE Chess Rating Challenge, https://www.kaggle.com/c/ChessRatings2/

Bayes Brier Scores

- Dota 2 professional matches since 2017
- Only matches with RD < 150 considered for Glicko
- Rating period 1 week

algorithm	correct_pred	wrong_pred	Brier
elo32	5094	3333	0.2330
elo64	5029	3398	0.2508
glickol	2065	1284	0.2340
glicko2	3671	2202	0.2281
homebrewn	2169	1178	0.2139

Alternatives

- WHR/HIST: uses entire history of play
- Ree/Rankade: proprietary, player-based
- Least squares ratings: regression on score difference
- Network-based models: opponent's wins propagate through a network
- Markovian methods: transition of fans between teams

Glicko 1->2 conversion

- Adds rating volatility sigma: degree of expected fluctuation, incorporated in the RD value. Default: 0.06
- 173.7178 = 400 / ln(10) -> scales down the rating
- 10-15 games within rating period
- Conversion from glicko 1:

$$\mu = (r - 1500)/173.7178$$

 $\phi = \text{RD}/173.7178$

 Innovation: track players' abilities who improve more quickly than the rating system can handle **Step 6.** Update the rating deviation to the new pre-rating period value, ϕ^* :

$$\phi^* = \sqrt{\phi^2 + \sigma'^2}$$

Step 7. Update the rating and RD to the new values, μ' and ϕ' :

$$\begin{array}{rcl} \phi' & = & 1/\sqrt{\frac{1}{\phi^{\star 2}} + \frac{1}{v}} \\ \\ \mu' & = & \mu + \phi'^2 \sum_{j=1}^m g(\phi_j) \{ s_j - \mathrm{E}(\mu, \mu_j, \phi_j) \} \end{array}$$

Step 8. Convert ratings and RD's back to original scale:

$$r' = 173.7178\mu' + 1500$$

RD' = 173.7178 ϕ'

Note that if a player does not compete during the rating period, then only Step 6 applies. In this case, the player's rating and volatility parameters remain the same, but the RD increases according to

$$\phi' = \phi^* = \sqrt{\phi^2 + \sigma^2}.$$

Glicko 1 tuning

- Choose rating period
- Choose c value: how long it takes for the RD to increase back to default (Chess: ~10 years)
- Since higher uncertainty leads to higher potential loss/gain of rating, playing regularly helps you protect your rating!

Glicko: RD influence on expected outcome

- RD: confidence in the rating
- Outcome probability depends on RD as well as R
- Outcome probability also depends on opponents' RD
- Higher rated player is **expected to perform worse** if the opponent's rating is considered unreliable (lower rated is expected to perform better if opponent's rating is unreliable)
- The amount rating changes after the game depends on the RD, the smaller the RD the higher confidence in the rating, the less change occurs, limsum(RD) = 350

E	RD _{opp}	R _{opp}	R _{old}
0.598	50	2330	2400
0.598	50	2130	2200
0.598	50	1830	1900
0.598	50	1530	1600
0.595	100	2330	2400
0.595	100	2130	2200
0.595	100	1830	1900
0.595	100	1530	1600
0.584	200	2330	2400
0.584	200	2130	2200
0.584	200	1830	1900
0.584	200	1530	1600

RD _{opp}	Е
50	0.402
100	0.405
200	0.416

