Random Walks across Social Networks: The Markovian Movement of a Stochastic Soccerball

Executive Summary

Association football is the world's most popular sport (Palacios-Huerta 2004) and a multibillion dollar industry (Deloitte 2019). Statistical analysis of the sport was pioneered more than fifty years ago (Reep and Benjamin 1968), but has only recently begun to make a more widespread impact (Cintia et al. 2015). Such analysis is of potential interest to coaches and scouts working professionally within the game, journalists and media commentators explaining the game, and gamblers and bookmakers putting money on the game. In this paper I build upon previous work applying Social Network Analysis (Grund 2012) and Markov Modelling (Peña 2014) to football data, and introduce an original metric for quantifying the contribution of each player to a team's goal-scoring capability.

Introduction

After thirty years of waiting, Liverpool F.C. are once again English champions (BBC 2020). But while manager Jurgen Klopp is now guaranteed his place in footballing folklore, less well known is the name of data scientist Ian Graham, whose analysis led to Klopp being hired in the first place (Schoenfeld 2019), and whose research team is regarded as "the strongest of its kind in English football" (Austin 2020).

In this paper, I develop a rigorous account of a football match as a stochastic social network, the graph of which is generated by the movement of the ball from player to player. I then show how the adjacency matrix of a player, considered as a node in a football match's possession sequence graph, can be used to quantify his contribution to the likelihood of the team scoring, which I call *Markov Expected Goals*. Finally, I discuss the potential and pitfalls of this new metric.

Data

JSON Event-logs

The dataset is provided by WyScout, and is available from FigShare.com (Pappalardo and Massucco 2019). It includes more than three million *event-logs* for every 2017-18 match from the five major European leagues, in JSON format (see Figure 1), with the details of players, teams, and informative tags (such as the crucial 'Goal') numerically encoded. Each

event is associated with an event type (such as 'Shot', 'Pass' or 'Free Kick'), identified with a player, and includes a nested array of the locational *positions* of the event itself and its target.

▼ Figure 1

```
{
 'eventId' : 8,
 'subEventName' : Simple pass,
 'tags' : [{'id': 1801}],
 'playerId' : 262,
 'positions' : [('y': 40, 'x': 64}, {'y': 15, 'x': 63}],
 'matchId' : 2499736,
 'eventName' : Pass,
 'teamId' : 10531,
 'matchPeriod' : 2H,
 'eventSec' : 2590.033039,
 'subEventId' : 85,
 'id' : 179988688,
}
```

Figure 1: Example of Event-Log in JSON Format

Preprocessing

08/09/2021

I used Python to convert this into a *tidy* dataframe (Wickham 2014), which I then analyzed and visualized using R. For the sake of reproducible research (Peng 2011), all code is attached as appendices.

As part of this preprocessing stage I also labelled each event according first to its *in-play sequence*, and then its *possession sequence*. An in-play sequence ends when the ball goes out of play, as indicated by the subsequent event having the *eventName* 'Free Kick' (a category which includes throw-ins and corners, as well as actual free-kicks given for fouls or offsides); or by the final two events (the shot and the attempted save) being labelled with the *tag* 'Goal'. (Although every goal is followed by a 'free kick' from the centre of the pitch, this never seems to be included in the event logs, presumably because they are created from camera footage which focusses on the goal celebrations and tends to miss the immediate restart of play after a goal).

Intuitively, to identify a possession sequence we should just be able to iterate through the event-logs of a given in-play sequence, and note when the team of the player changes. However, since the event-logs include challenges for the ball even when they are unsuccessful, this would lead to systematically undercounting the length of possession sequences. The solution I adopt is to iterate through the event-logs for a single team within an in-play sequence, paying close attention to the location data: if the location of an event is identical to the target-location of the previous event associated with that same team, then I treat is as part of the same possession sequence, otherwise I treat it as a separate sequence.

Initial Exploration

We begin our exploration of the data by tabulating the frequency of event types (Table 1) and pass types (Table 2), confirming that the *simple pass* is football's primary event.

localhost:8000 1/40 localhost:8000 2/40

▼ Table 1

Table 1: Frequency of Event Types

Description	Frequency (%)				
Pass	1,565,355 (51.0%)				
Challenge	832,055 (27.1%)				
On the Ball	242,837 (7.91%)				
Free Kick	182,468 (5.94%)				
Interruption	130,096 (4.24%)				
Foul	47,955 (1.56%)				
Shot	40,462 (1.32%)				
Save attempt	16,567 (0.539%)				
Offside	7,821 (0.255%)				
Goalkeeper leaving line	5,779 (0.188%)				
Total	3,071,395 (100.%)				

▼ Table 2

Table 2: Frequency of Pass Types

	Simple pass	High pass	Head pass	Cross	Launch	Smart pass	Hand pass	Total
Frequency (%)	1,207,447	123,214	91,194	58,634	43,303	28,428	13,135	1,565,355
	(77.1%)	(7.87%)	(5.83%)	(3.75%)	(2.77%)	(1.82%)	(0.839%)	(100.%)

We can then visualize the location of the event-log data points in the context of a diagrammatic football pitch, to allow for an immediate and accessible view of the events of any match (see Figures 2 & 3).

▼ Figure 2

Event Map: Crystal Palace Home versus Liverpool (1 - 2)

Event Map: Liverpool Away versus Crystal Palace (2 - 1)

Event Type ● Challenge ● Free Kick ○ On the Ball ○ Pass ● Si

Figure 2: Events for Home and Away Team

▼ Figure 3

Pass Map: Crystal Palace Home versus Liverpool (1 - 2)

Pass Map: Liverpool Away versus Crystal Palace (2 - 1)

Figure 3: Passes and Shots for Home and Away Team

As well as the general overview of a full match's events, we can also consider a particular possession sequence (see Figure 4).

▼ Figure 4

15-part Liverpool Possession Sequence ending with Goal by Mohamed Salah

Figure 4: Pitchmap showing Possession Sequence

We can compare this to a tabulated account of all events from just before the beginning of the possession sequence until its end, and we see that our algorithm has successfully handled the case where an opposition player's challenge interrupts the sequence of events associated with the team in possession.

▼ Table 3

Table 3: Events of Possession Sequence

Half	Time	Team	Player	Event Description	Sequence ID
2Н	38:07	Crystal Palace	W. Hennessey	Goal kick	2500032-91-CryPal- 0
2H	38:12	Liverpool	J. Matip	Air duel	2500032-91-Liv-0
2Н	38:12	Crystal Palace	C. Benteke	Air duel	2500032-91-CryPal- 0
2H	38:15	Liverpool	L. Karius	Hand pass	2500032-91-Liv-0

Half	Time	Team	Player	Event Description	Sequence ID
2H	38:18	Liverpool	V. van Dijk	Touch	2500032-91-Liv-0
2H	38:22	Liverpool	V. van Dijk	Simple pass	2500032-91-Liv-0
2H	38:23	Liverpool	J. Milner	High pass	2500032-91-Liv-0
2H	38:27	Liverpool	T. Alexander-Arnold	Simple pass	2500032-91-Liv-0
2Н	38:30	Liverpool	A. Oxlade- Chamberlain	Touch	2500032-91-Liv-0
2H	38:31	Liverpool	T. Alexander-Arnold	Simple pass	2500032-91-Liv-0
2H	38:32	Liverpool	J. Henderson	Simple pass	2500032-91-Liv-0
2Н	38:34	Liverpool	A. Oxlade- Chamberlain	Acceleration	2500032-91-Liv-0
2Н	38:37	Crystal Palace	W. Zaha	Ground defending duel	2500032-91-CryPal- 1
2H	38:37	Liverpool	A. Oxlade- Chamberlain	Ground attacking duel	2500032-91-Liv-0
2H	38:39	Liverpool	A. Oxlade- Chamberlain	Cross	2500032-91-Liv-0
2H	38:41	Liverpool	A. Robertson	Cross	2500032-91-Liv-0
2H	38:42	Liverpool	Roberto Firmino	Touch	2500032-91-Liv-0
2H	38:43	Liverpool	Mohamed Salah	Goal	2500032-91-Liv-0

With possession sequences that end in a goal, it is generally possible to find video highlights of the events under consideration, and confirm that the data we have does correspond to what actually happened.

▼ Figure 5

Figure 5: YouTube Clip showing successful conclusion of possession sequence

Methodology

Graph Theoretic Foundations

Social Network Analysis (Wasserman and Faust 1994) applies the concepts of mathematical graph theory.

A graph is an ordered tuple G=(V,E), consisting of a set of nodes (or vertices) $V=\{v_i\}$, and a set of edges $E=\{e_{ij}\}$, where the edge $e_{i,j}$ is the ordered pair (i,j) representing some connection from the $source\ v_i$ to the $target\ v_j$.

Two nodes connected by an edge are said to be *adjacent* to each other. An edge e_{ii} connecting a node v_i to itself is called a *loop*; the node is then *self-adjacent*.

A graph is *undirected* if $e_{ij} \iff e_{ji}$ – otherwise it is *directed*. It is a *simple* graph if the edges are distinct and unrepeated – otherwise it is a *multigraph*.

On an undirected graph, we call the number of edges connecting a node its *degree*. In a directed graph we distinguish between the *indegree* and *outdegree*.

Given a graph G, we can describe a *walk* of length L as a sequence of adjacent (but not necessarily distinct) nodes $(v_0, ..., v_L)$; or, equivalently, as a sequence of edges $e_{0,1}, ..., e_{L-1,L}$. Conversely, given a set of walks, we can construct the (minimal) underlying graph containing all the nodes and edges involved in the walks.

A graph is *weighted* if there exists some function $w: E \mapsto \mathbb{R}$ assigning a weight value to each edge.

An unweighted multigraph can thus be viewed as a weighted simple graph by defining $w(e_{i,j}) = |\{e \in E : e = e_{i,j}\}| \in \mathbb{N}_0$ so that the weight of an edge is the number of times it is repeated.

A weighted simple graph can be uniquely described by an *adjacency matrix*:

$$A_{ij} = \begin{cases} w(e_{i,j}), & e_{i,j} \in E \\ 0, & \text{otherwise.} \end{cases}$$

Graphing a Team's Possession Network

We consider the possession sequences of a football match as *walks* of the football across a social graph in which the nodes are players (considered either individually or collectively), and the connecting edges are defined by the movement of the ball, as it travels from player to player. We can then construct the underlying graph for any particular possession sequence (as in Figure 6), or indeed for the whole game.

▼ Figure 6

Figure 6: Graph of Possession Sequence leading to Goal

There are several different 'weights' we could assign an edge: the Euclidean distance moved by the ball; the polar angle; the time duration. However, for this particular analysis we focus simply on the network connections between players.

localhost:8000 7/40 localhost:8000

We do not restrict our analysis to actual passes but include touches on the ball, challenges, and shots. Regardless of the type of event, we consider any movement of the ball from player II to player V as an edge eU,V, including the loop eU,Uwhere the player dribbles with the ball. As suggested above, we let the weight of the edge $e_{U,V}$ be the number of times the ball moves from player U to player V. We can then generate the adjacency matrix for a team in a particular match.

Random Walks across Social Networks: The Markovian Movement of a Stochastic Soccerball

▼ Figure 7

Adjacency Matrix for Liverpool (Starting XI) Away vs. Crystal Palace

8	18	1	8	14	6	3	20	4	1	5	J. Matip
10	11	8	4	6	7	3	3	16	2	4	T. Alexander-Arnold
0	2	14	9	8	1	5	1	3	6	0	Roberto Firmino
6	6	8	11	9	2	3	7	7	16	0	J. Milner
10	10	5	13	1	11	6	19	0	11	2	J. Henderson
4	8	0	1	8	11	0	4	2	4	0	G. Wijnaldum
0	2	5	4	5	0	15	0	4	5	0	S. Mané
31	6	1	11	15	5	2	12	0	22	5	V. van Dijk
0	4	5	6	3	1	3	2	14	0	0	, Mohamed Salah
2	2	6	16	7	2	11	18	3	14	0	A. Robertson
3	0	1	1	4	0	0					
Y. Mall	<i>></i> . <i>A</i> ,	\\\\ \gamma_{O_{O_{O_{O_{O_{O_{O_{O_{O_{O_{O_{O_{O_	Y. Mill.	4,4	Ġ.h.	S. Na.	L. K.	Non	7.8	< ₄₅	
(A)	i i	Pobel Ander And	Nail Nail		G. Will	naldyn al	L. Var.	Mohal.	hed Sales	De Moon	TU _S
		1/7	04 0						84		

Figure 7: Heatmap of Adjacency Matrix

It is increasingly common (Knutson 2018) to visualize a possession network by positioning each node according to the mean location of the player's touches, and varying the appearance (width, colour or transparency) of the edges to show the frequency of that pass (Figure 8). This swiftly communicates a team's formation, and gives a qualitative sense of a team's strategy.

▼ Figure 8

Passing Network: Crystal Palace Home versus Liverpool (1 - 2)

Passing Network: Liverpool Away versus Crystal Palace (2 - 1)

10/40

Figure 8: Possession Networks for Home and Away Team

Probabilistic Walks on a Graph

To consider the team's ball-possession in its dynamic development, rather than merely as a static structure, we also need some definitions from *probability theory* (Serfozo 2009).

A sample space $\Omega = \{\omega_i\}$ is the set of possible *outcomes* of an *observation*. If we are observing who has the ball, then the sample space is the set of players on the pitch. An *event* F is some subset of Ω , and the *event space* F is the set of subsets of Ω . In particular, $\Omega \subset \mathcal{F}$.

To illustrate the difference between the sample space and the event space, we could observe whether the *home team* is in possession of the ball. The outcome of observing who has the ball will not be a whole team, but merely some particular player ω_x , whom we could call h_x if he is on the home team, or a_x if he is on the away team. So our sample space $\Omega = \{\omega_i\} = \{h_i\} \cup \{a_i\}$, and the *event* that the home team has possession $H = \{h_i\} \in \mathcal{F}$.

A probability $\mathbb P$ is then a function $\mathbb P:\mathcal F\mapsto [0,1]\in\mathbb R$, such that $\sum_{\omega_i\in\mathbb O}\mathbb P(\omega_i)=1$ and $\mathbb P(\emptyset)=0$. We can also talk about the *conditional probability* of an event X given another event Y, which we write $\mathbb{P}(X|Y)$.

A random variable is a function $X:\Omega\mapsto S$. If $S\subseteq\mathbb{R}$ then we also have the expectation $\mathbb{E}[X]$ and variance $\mathrm{Var}[X]$. Again, to illustrate what we mean – the number of goals in the match is an integer-valued random variable, and since $\mathbb{Z} \subset \mathbb{R}$ we could talk about the expectation and variation of the number of goals; but this is not the case for the question of which player has the ball at a particular time, though this also is a random variable.

A stochastic process is an indexed set (that is, a sequence) of random variables, where the index commonly refers to points in time $t \in T$, which may be considered discretely (so $t \in \mathbb{N}_0$) or continuously (so $t \in \mathbb{R}_{>0}$). The range S of a stochastic process $\{X(t,\omega):t\in T,\omega\in\Omega\}$ is called its *state space*, and the value X_t is its *state* at time t.

A stochastic process has the *Markov property* if $\forall t \geq 0$, $\mathbb{P}(X_{t+1} = s | X_0, ..., X_t) = \mathbb{P}(X_{t+1} = s | X_t)$; this means that future states are dependent only on the present state, regardless of the previous history of past states. Such a process can be called a Markov process (Norris 1998), and we call the probability $\mathbb{P}(X_{t+1} = s_i | X_t = s_i)$ the transition probability p_{ij} .

A Markov process is *time-homogenous* if the transition probabilities stay constant through time, ie. $\mathbb{P}(X_{n+1} = s | X_n) = \mathbb{P}(X_{m+1} = x | X_m) \forall m, n \in T. \text{ If } S \text{ is countable, then the probability distribution of such a process can be described by its initial distribution vector <math>\alpha_0$ and its transition matrix \mathbf{P} , where each ith row is made up of the transition probabilities p_{ij} and $\sum_j p_{ij} = 1 \forall i$. Specifically, after k transitions we have the distribution $\alpha_k = \alpha_0 \mathbf{P}^k$.

If a Markov process develops in discrete time and takes a values from a discrete state space, then we call it a Markov chain and can straightforwardly draw it as a weighted simple graph by treating its transition matrix as an adjacency matrix. Conversely, we can transform an adjacency matrix \mathbf{M} into a transition matrix \mathbf{P} by defining the elements so that each row sums to 1 as required:

$$p_{ij} := \frac{m_{ij}}{\sum\limits_{j} m_{ij}}$$

We can then picture the development of a Markov process as a $random\ walk$ on the graph in which the nodes V of the graph are the state space S of the process, and the weights of the edges are the transition probabilities.

▼ Figure 9

Transition Matrix for Liverpool Away vs. Crystal Palace

Figure 9: Heatmap of Transition Matrix

Calculating 'Markov Expected Goals'

In Figure 9 we show the heatmap of the Transition Matrix derived from the Adjacency Matrix shown in Figure 7. There we showed only the adjacency counts for the starting eleven, but now we include the substitutes, as well as treating the 'Opposition' collectively as a single node. Most significantly, we now include a 'Goal' as a node. In particular, in the terms of Markov theory, we treat it as an *absorbing state* which loops back on itself with certain probability. This allows us to calculate the expected *hitting time* of a goal, given that any particular player has the ball.

The hitting time τ_s of some state $s \in S$ is given by $\tau_s := min\{t \ge 0 \colon X_t = s\}$, the earliest time at which the process reaches that state.

Given an initial distribution α_0 , we know that after k transitions, the state $\alpha_k = \alpha_0 \mathbf{P}^k$.

We can define the *state vector* $oldsymbol{\delta}_i$ of any particular state s_i as

$$\delta_{ij} := \begin{cases} 1, & i = j \\ 0, & \text{otherwise.} \end{cases}$$

The probability $\mathbb{P}(X_k = s_i)$ is then given by the dot product $\langle \boldsymbol{\alpha_k}, \boldsymbol{\delta_i} \rangle$.

If \mathcal{S}_i is an absorbing state, then the probability that it is reached *for the first time* is given by

$$\pi_k := \langle \boldsymbol{\alpha_k}, \boldsymbol{\delta_i} \rangle - \langle \boldsymbol{\alpha_{k-1}}, \boldsymbol{\delta_i} \rangle.$$

If the expectation of the hitting time is finite it can then be approximated directly by iterating up to some large *K*:

$$\mathbb{E}[\tau_s] = \sum_{k=0}^{\infty} k \pi_k \approx \sum_{k=0}^{K} k \pi_k$$

Thus we can quantify, for each player on the team, the expected number of events there will be before the team scores a goal. We invert this to give a measure of the expected number of goals; and standardize it by the team's average number of events per game. We then scale this by the team's mean values, so that we can make a fair comparison across teams to see which individual players contribute the most to their teams' goalscoring chances. We call this measure *Markov Expected Goals* (MXG).

Results

Applying our method to the cumulative season's transition matrix for every team in the dataset, we find that Inter's Icardi is the player who contributed most to the chance of his team scoring (considering only players with degree of at least 1000). His MXG score is almost three times higher than that of Messi, who only just makes it into the Top Twenty (Table 4).

It is instructive to consider Messi's score in order to understand what a high MXG score implies. Of the twenty, Messi has the highest number of goals, the highest number of loops, and the highest (out-)degree, but the very strength of his degree score means that his percentage of goals per degree (which correlates most strongly with MXG) is the lowest.

▼ Table 4

Table 4: Top Twenty Players in European Leagues by MXG Score (2017-18)

Player	Team	MXG	Degree	Loops (% Degree)	Goals (% Degree)
M. Icardi	Internazionale	34.1	1,005	152 (15.1%)	29 (2.89%)
E. Cavani	PSG	30.5	1,232	293 (23.8%)	28 (2.27%)
R. Lewandowski	Bayern München	23.5	1,330	256 (19.2%)	29 (2.18%)
S. Agüero	Manchester City	21.9	1,276	261 (20.5%)	21 (1.65%)
H. Kane	Tottenham Hotspur	20.9	1,804	396 (22.0%)	29 (1.61%)

Player	Team	MXG	Degree	Loops (% Degree)	Goals (% Degree)
C. Immobile	Lazio	20.7	1,526	255 (16.7%)	29 (1.90%)
Cristiano Ronaldo	Real Madrid	20.2	1,489	266 (17.9%)	26 (1.75%)
Mohamed Salah	Liverpool	19.3	2,089	425 (20.3%)	32 (1.53%)
Mariano Díaz	Olympique Lyonnais	17.3	1,157	231 (20.0%)	18 (1.56%)
J. Vardy	Leicester City	16.4	1,249	194 (15.5%)	20 (1.60%)
C. Bacca	Villarreal	14.6	1,095	178 (16.3%)	15 (1.37%)
F. Quagliarella	Sampdoria	14.4	1,419	235 (16.6%)	19 (1.34%)
C. Stuani	Girona	14.1	1,416	248 (17.5%)	21 (1.48%)
L. Suárez	Barcelona	14.1	1,929	274 (14.2%)	25 (1.30%)
R. Falcao	Monaco	13.3	1,231	230 (18.7%)	18 (1.46%)
Maxi Gómez	Celta de Vigo	13.1	1,528	260 (17.0%)	18 (1.18%)
Gabriel Jesus	Manchester City	12.9	1,137	179 (15.7%)	13 (1.14%)
M. Balotelli	Nice	12.9	1,514	252 (16.6%)	18 (1.19%)
G. Bale	Real Madrid	12.2	1,361	232 (17.0%)	16 (1.18%)
L. Messi	Barcelona	12.0	3,225	671 (20.8%)	34 (1.05%)

Conclusion

We have here focussed on the attacking contribution a player makes towards his team's goal-scoring capability, but we could equally consider the defensive aspect by letting the absorbing state be the possibility that the opposition score.

One apparent flaw of this analysis is that it pays no attention to the spatial dynamics of the game. But it would be fairly straightforward to develop the analysis articulated here to also take into account a player's location on the pitch when he plays the ball. Rather than merely representing the players, the nodes' state space could instead be the Cartesian product of players with some set of discrete areas of the pitch, say $\{\Delta, \Phi, \Xi\}$ representing the Defensive Half, Attacking Half, and Attacking Penalty Area respectively. One could simply add the spatial indicator to the player name at the preprocessing stage, and the rest of the analysis would then proceed as described here.

But the major weakness is one inherent in the data itself – although the event-log dataset offers a wealth of information when compared to the manual notational analysis first developed by Charles Reep in the 1950s (Pollard 2002), a convincing analysis of football will only really be possible with data that includes the positions of off-the-ball players, as well as on-the-ball events (Tavares 2017). Such data can be captured (eg. Pettersen et al. 2014), but is not yet widely (at least openly) available.

Random Walks across Social Networks: The Markovian Movement of a Stochastic Soccerball

Appendix 1: Social Network Analysis in R

▼ Code

```
library(plyr) # data manipulation
library(dplyr) # data manipulation
library(igraph) # for graph/network analysis
library(ggraph) # graph visualization in the style of ggplot
library(netrankr) # network centrality
library(ggplot2) # for plotting visualizations
library(ggforce) # adds functionality to ggplot2, eq. geom circle
library(ggrepel) # adds 'repellent' non-overlapping labels to ggplot
library(pheatmap) # prettier heat maps
library(RColorBrewer) # color palettes
library(docstring) # allows ?help to display function descriptions analogous to Pythonic docstrings
```

```
LoadAndScaleData <- function(national_league) {
  #' Load preprocessed event logs for given national league.
 events <- read.csv(paste0('../data/processed/', national_league, '.csv'))
  x_scale <- 105
 y_scale <- 68
 events$location_x <- events$location_x/100 * x_scale
 events$target x <- events$target x/100 * x scale
 events$location_y <- y_scale - (events$location_y/100 * y_scale)
 events$target_y <- y_scale - (events$target_y/100 * y_scale)
 return(events)
```

```
LeagueResults <- function(league){
 \#' Test data integrity by calculating results and table for given national league.
 teams <- sort(unique(league$team))</pre>
 league table <- matrix(0, nrow=length(teams), ncol=9)</pre>
 rownames(league table) <- teams
 colnames(league_table) <- c('Pos','Pld','W','D','L','GF','GA','GD','Pts')</pre>
 for (m in unique(league$matchId)){
 match <- league[league$matchId==m,]</pre>
 home team <- unique(match[match$home_or_away=='Home',]$team)</pre>
 away team <- unique(match[match$home or away=='Away',]$team)
 home_goals <- nrow(match[match$to_team=='Home Goal',])
 away_goals <- nrow(match[match$to_team=='Away Goal',])
 if (home_goals > away_goals){
 league table[home team,'W'] <- league table[home team,'W'] + 1</pre>
 league_table[away_team,'L'] <- league_table[away_team,'L'] + 1</pre>
 } else if (away_goals > home_goals){
 league\_table[home\_team, 'L'] <- league\_table[home\_team, 'L'] + 1
 league table[away team,'W'] <- league table[away team,'W'] + 1
 } else if (home_goals == away_goals) {
 league_table[home_team,'D'] <- league_table[home_team,'D'] + 1</pre>
 league_table[away_team,'D'] <- league_table[away_team,'D'] + 1</pre>
 league_table[home_team,'GF'] <- league_table[home_team,'GF'] + home_goals</pre>
 league_table[away_team,'GF'] <- league_table[away_team,'GF'] + away_goals</pre>
 league table[home team, 'GA'] <- league table[home team, 'GA'] + away goals
 league_table[away_team,'GA'] <- league_table[away_team,'GA'] + home_goals</pre>
 for (team in c(home team, away team)){
 league_table[team,'GD'] <- league_table[team,'GF'] - league_table[team,'GA']</pre>
 league_table[team,'Pts'] <- 3*league_table[team,'W'] + 1*league_table[team,'D']</pre>
 league table[team,'Pld'] <- league table[team,'Pld'] + 1</pre>
 league_table <- league_table[order(-league_table[,'Pts']),]</pre>
 league_table[,'Pos'] <- 1:20</pre>
 return(league_table)
```

15/40 localhost:8000 16/40 localhost:8000

```
DrawPitch <- function(lengthPitch=105, widthPitch=68, arrow=c("none", "r", "l"), theme=c("light", "dark", "grey", "grass")) {
  #' Draw regulation football pitch with penalty areas and centre circle.
  #' Adapted from https://github.com/JoGall/soccermatics
 # define colours by theme
 if(theme[1] == "grass") {
  fill1 <- "#008000"
 fill2 <- "#328422"
  colPitch <- "grey85"
  arrowCol <- "white"
 colText <- "white"
 } else if(theme[1] == "light") {
  fill1 <- "grey98"
  fill2 <- "arev98"
  colPitch <- "grey60"
  arrowCol = "black"
  colText <- "black"
 } else if(theme[1] %in% c("grev", "grav")) {
 fill1 <- "#A3A1A3"
  fill2 <- "#A3A1A3"
  colPitch <- "white"
 arrowCol <- "white"
  colText <- "black"
 } else if(theme[1] == "dark") {
  fill1 <- "#1C1F26"
 fill2 <- "#1C1F26"
 colPitch <- "white"
  arrowCol <- "white"
  colText <- "white"
 } else if(theme[1] == "blank") {
  fill1 <- "white"
  fill2 <- "white"
 colPitch <- "white"
  arrowCol <- "black"
  colText <- "black"
 lwd <- 0.5
 border <- c(5, 5, 5, 5)
 # mowed grass lines
 lines <- (lengthPitch + border[2] + border[4]) / 13
 boxes <- data.frame(start = lines * 0:12 - border[4], end = lines * 1:13 - border[2])[seq(2, 12, 2),]
 # draw pitch
p <- ggplot() +
  # background
  geom_rect(aes(xmin = -border[4], xmax = lengthPitch + border[2], ymin = -border[3], ymax = widthPitch + border[1]), fill =
fill1) +
  # mowed nitch lines
  geom rect(data = boxes, aes(xmin = start, xmax = end, ymin = -border[3], ymax = widthPitch + border[1]), fill = fill2) +
 # perimeter line
  geom_rect(aes(xmin = 0, xmax = lengthPitch, ymin = 0, ymax = widthPitch), fill = NA, col = colPitch, lwd = lwd) +
  # centre circle
  geom\_circle(aes(x0 = lengthPitch/2, y0 = widthPitch/2, r = 9.15), col = colPitch, lwd = lwd) +
  # kick off spot
```

```
geom\_circle(aes(x0 = lengthPitch/2, y0 = widthPitch/2, r = 0.25), fill = colPitch, col = colPitch, lwd = lwd) +
 # halfway line
 geom_segment(aes(x = lengthPitch/2, y = 0, xend = lengthPitch/2, yend = widthPitch), col = colPitch, lwd = lwd) +
 # nenalty arcs
 geom_arc(aes(x\theta=11, y\theta=widthPitch/2, r=9.15, start=pi/2+0.9259284, end=pi/2-0.9259284), col=colPitch, lwd=0.9259284
1wd) +
 geom\_arc(aes(x0 = lengthPitch - 11, y0 = widthPitch/2, r = 9.15, start = pi/2*3 - 0.9259284, end = pi/2*3 + 0.9259284),
 col = colPitch. lwd = lwd) +
 # nenalty areas
 qeom rect(aes(xmin = 0, xmax = 16.5, ymin = widthPitch/2 - 20.15, ymax = widthPitch/2 + 20.15), fill = NA, col = colPitch,
lwd = lwd) +
 qeom rect(aes(xmin = lengthPitch - 16.5, xmax = lengthPitch, ymin = widthPitch/2 - 20.15, ymax = widthPitch/2 + 20.15),
 fill = NA, col = colPitch, lwd = lwd) +
 geom_circle(aes(x0 = 11, y0 = widthPitch/2, r = 0.25), fill = colPitch, col = colPitch, lwd = lwd) +
 \text{geom circle}(\text{aes}(x\theta = \text{lengthPitch} - 11, y\theta = \text{widthPitch/2}, r = 0.25), \text{ fill} = \text{colPitch, col} = \text{colPitch, lwd} = \text{lwd}) +
 geom_rect(aes(xmin = 0, xmax = 5.5, ymin = (widthPitch/2) - 9.16, ymax = (widthPitch/2) + 9.16), fill = NA, col = colPitch,
lwd = lwd) +
 qeom rect(aes(xmin = lengthPitch - 5.5, xmax = lengthPitch, ymin = (widthPitch/2) - 9.16, ymax = (widthPitch/2) + 9.16),
 fill = NA, col = colPitch, lwd = lwd) +
 # goals
 geom\_rect(aes(xmin = -2, xmax = 0, ymin = (widthPitch/2) - 3.66, ymax = (widthPitch/2) + 3.66), fill = NA, col = colPitch, where the collision of the collisi
 geom_rect(aes(xmin = lengthPitch, xmax = lengthPitch + 2, ymin = (widthPitch/2) - 3.66, ymax = (widthPitch/2) + 3.66),
 fill = NA, col = colPitch, lwd = lwd) +
 coord fixed() +
 theme(rect = element blank(),
 line = element_blank(),
 axis.text = element blank(),
 axis.title = element blank())
  # add arrow
 if(arrow[1] == "r") {
 p <- p +
 geom_segment(aes(x = 0, y = -2, xend = lengthPitch / 3, yend = -2),
 colour = arrowCol, size = 1.5, arrow = arrow(length = unit(0.2, "cm"), type="closed"), linejoin='mitre')
 } else if(arrow[1] == "l") {
 p <- p +
 geom segment(aes(x = lengthPitch, y = -2, xend = lengthPitch / 3 * 2, yend = -2),
 colour = arrowCol, size = 1.5, arrow = arrow(length = unit(0.2, "cm"), type="closed"), linejoin='mitre')
 return(p)
```

17/40 18/40 localhost:8000 localhost:8000

```
ShowMatchEvents <- function(events, match_id, team_name, home_or_away='Home', flip=F) {
 #' Visualize events on pitch for given match and team.
 # select match
 game <- events[events$matchId==match_id,]</pre>
 goals <- game[game$subEventName=='Goal',]</pre>
 # note teams
 teams <- unique(game$team)
 # limit events to team specified by name or home/away
 if(!missing(team_name)){
 game <- game[game$team==team_name,]</pre>
 home_or_away <- unique(game$home_or_away)
 } else {
 game <- game[game$home_or_away==home_or_away,]</pre>
 team_name <- unique(game$team)</pre>
 # note opposition
 opposition <- teams[teams!=team name]
 # get score
 team_score <- table(goals$team)[team_name]</pre>
 opposition score <- table(goals$team)[opposition]
 # flip coordinates if desired
 if (flip==T) {
 game$location x <- 105 - game$location x
 game$location_y <- 68 - game$location_y
 direction_of_play = 'l'
 } else {
 direction of play = 'r'
 }
 # limit attention to main events
 game_events <- game[game$eventName == 'Pass'|</pre>
 game$eventName == 'Shot' |
 game$eventName == 'On the Ball'
 game$eventName == 'Challenge' |
 game$eventName == 'Free Kick',]
 # draw pitch
 p <- DrawPitch(theme='grey', arrow=direction_of_play) +</pre>
 geom_point(data = game_events,
 aes(location\_x \ , \ location\_y, \ fill=eventName, \ shape=eventName), \ pch=21, \ alpha=1, \ size=2 \ ) \ +
 geom_point(data=game_events[game_events$subEventName=='Goal',],
 aes(location_x, location_y), shape=13, size=5) +
 geom_label_repel(data=game_events[game_events$subEventName=='Goal',],
 aes(location x, location y, label = paste0(source,'(',matchPeriod,' ',time,')')), label.padding=0.1,
size=2.3, alpha=1) +
 theme(legend.direction='horizontal', legend.position=c(0.5,0)) \ +
 scale_fill_manual(values=c("red", "black", 'white', "yellow", 'blue'), name='Event Type') +
 \verb|ggtitle(paste('Event Map:', team_name,home\_or_away,'versus',opposition,'(',team\_score,'-',opposition\_score,')'))|
 p$figname <- paste0('EventMap',home_or_away)
```

return(p)			
}			

localhost:8000 19/40 localhost:8000 20/40

```
ShowPassesAndShots <- function(events, match id, team name, home or away='Home', flip=F) {
 #' Visualize passes on pitch for given match and team.
 # select match
 game <- events[events$matchId==match id,]</pre>
 goals <- game[game$subEventName=='Goal',]</pre>
 # note teams
 teams <- unique(game$team)
 # limit events to team specified by name or home/away
 if(!missing(team_name)){
 qame <- qame[qame$team==team name,]</pre>
 home_or_away <- unique(game$home_or_away)
 } else {
 game <- game[game$home_or_away==home_or_away,]
 team_name <- unique(game$team)</pre>
 }
 # note opposition
 opposition <- teams[teams!=team_name]
 # get score
 team_score <- table(goals$team)[team_name]</pre>
 opposition score <- table(goals$team)[opposition]
 # flip coordinates if desired
 if (flip==T) {
 game$location x <- 105 - game$location x
 game$target_x <- 105 - game$target_x
 game$location_y <- 68 - game$location_y
 game$target_y <- 68 - game$target_y
 direction of play = 'l'
 } else {
 direction_of_play = 'r'
 # limit attention to passes and shots
 passes <- game[game$eventName == 'Pass' & game$team == team_name,]</pre>
 shots <- game[(game$eventName=='Shot' | game$subEventName=='Goal') & game$team==team_name,]</pre>
 # draw pitch
 p <- DrawPitch(theme='grass', arrow=direction of play) +
 geom_segment(data=na.exclude(passes),
 aes(x=location_x, y=location_y, xend=target_x, yend=target_y, color=subEventName),
 alpha=1, arrow = arrow(length = unit(0.1, "cm"))) +
 geom label repel(data=game[game$subEventName=='Goal',],
 aes(location_x, location_y, label = paste0(source,'(',matchPeriod,' ',time,')')), label.padding=0.1,
size=2.3, alpha=1) +
 geom segment(data=na.exclude(shots).
 aes(x=location x, y=location y, xend=target x, yend=target y, color=subEventName),
 alpha=1, arrow = arrow(length = unit(0.1, "cm"))) +
 theme (legend.position = c(0.5, -0.01), legend.direction = 'horizontal', \\
 legend.background=element rect(fill='#008000'. linetype='solid')) +
 scale_color_manual(values=c("red", "black", 'blue', 'orange', "yellow", 'grey', 'purple', 'white', 'brown'), name='Pass
Type') +
```

Random Walks across Social Networks: The Markovian Movement of a Stochastic Soccerball

```
ggtitle(paste('Pass Map:',team_name,home_or_away,'versus',opposition,'(',team_score,'-',opposition_score,')'))

p$figname <- paste0('PassMap',home_or_away)

return(p)
}
```

```
GoalSeqs <- function(events, match_id) {
 match <- events[events$matchId==match_id,]
 goals <- match[match$subEventName=='Goal',]
 goal_seqs <- unique(goals$possession)
 return(goal_seqs)
}
```

```
TabulateSequence <- function(events, possession_sequence) {

# Return a markdown table starting from the row before a possession sequence begins, and continuing until it ends.

start <- min(events[events$possession == possession_sequence,]$X)

stop <- max(events[events$possession == possession_sequence,]$X) + 1

table <- events[start:stop,]

df <- data.frame(table$matchPeriod, table$time, table$team, table$source, table$subEventName)

names(df) <- c('Half', 'Time', 'Team', 'Event Description', 'Player')

return(df)

}
```

```
SequenceOnPitch <- function(events, possession_sequence){
 #' Draw Possession Sequence on Pitch
 data <- events[events$possession == possession sequence,]</pre>
 p <- DrawPitch(theme='grass') +
 geom_label_repel(data = data;
 aes(location_x, location_y, label = paste(source,time)),
 label.padding=0.1, size=2.3, alpha=1) +
 geom curve(data = data,
 aes(x = location_x, xend = target_x,
 y = location_y, yend = target_y*.99, col = X),
 show.legend=FALSE, size=1, alpha = 1) +
 geom point(data = data,
 aes(location_x , location_y, shape=eventName), size=2) +
 ggtitle(paste0(nrow(data),'-part ', unique(data$team)[1],
 ' Possession Sequence \nending with ',
 data[nrow(data),]$subEventName, ' by ',
 data[nrow(data),]$source)) +
 theme(legend.position=c(0.5.0.08).
 legend.direction='horizontal',
 legend.title=element_blank())
 return(p)
```

```
SequenceGraph <- function(events, possession_sequence){
 #' Return Graph of Possession Sequence

 data <- events[events$possession == possession_sequence,]
 data <- data[data$source!='' & data$target!='nan',]
 nodes <- unique(c(as.character(data$source),as.character(data$target)))
 edges <- data.frame(data$source, data$target)
 g <- graph_from_data_frame(d=edges, vertices=nodes, directed=TRUE)
 g$id <- possession_sequence
 g$data <- data
 g$team <- as.character(unique(data$team))

return(g)
}</pre>
```

```
VisualizeGraph <- function(possession sequence graph) {
  #' Visualize Possession Sequence as Linear Graph with Looping Edges
  g <- possession_sequence_graph
  data <- possession_sequence_graph$data
 visualization <- ggraph(g, 'linear') +
 geom_edge_arc(aes(color=data$eventName),
 arrow=arrow(length=unit(4.'mm')).
 fold=F,
 width-1) +
 geom_edge_loop(aes(color=data$eventName),
 width=1) +
 geom_node_point(color='black',
 size=2.
 alpha=0.5) +
 geom_node_text(aes(label = name),
 renel=T
 angle=90, hjust=2, ) +
 scale_edge_colour_manual(
 values=c('indianred3', 'wheat4', 'grey', 'grey30',
 'red','blue','green','orange','purple','brown','pink'
 ),
 name='Event Type') +
 theme_void()
 return(visualization)
```

```
PassNetwork <- function(events, match_id, team_name, team_colour='red', home_or_away='Home', flip=F, lower_threshold=1,
high_threshold=10) {
 #' Draw Pass Map of First XI with nodes placed on mean (x,y) pitch-coordinates.
 qame <- events[events$matchId == match id,]</pre>
 goals <- game[game$subEventName=='Goal'.]</pre>
 # note teams
 teams <- unique(game$team)
 # limit events to team specified by name or home/away
 if(!missing(team_name)){
 qame <- qame[qame$team==team name,]</pre>
 home_or_away <- unique(game$home_or_away)
 game <- game[game$home_or_away==home_or_away,]
 team name <- unique(game$team)
 # note opposition
 opposition <- teams[teams!=team name]
 # get score
 team_score <- table(goals$team)[team_name]</pre>
 opposition score <- table(goals$team)[opposition]
 firstXI <- game[game$FirstXI == 'True',]
 mean positions <- firstXI[firstXI$location x>0 & firstXI$location y>0 & firstXI$location x<105 & firstXI$location y<68,] %>%
 group_by(team, matchId, source) %>%
 dplyr::summarise(x_mean = mean(location_x), y_mean = mean(location_y)) %>%
 unaroup() %>%
 mutate(team = as.factor(team), id = as.factor(matchId)) %>%
 as.data.frame()
 pass_counts <- ddply(data.frame(game$source, game$target),.(game.source,game.target),nrow)</pre>
 names(pass_counts) <- c('source', 'target', 'passcount')
 step1 <- merge(mean_positions, pass_counts, by='source')</pre>
 step2 <- step1[,c(1,4,5,7,8)]
 names(step2)[2:3] <- c('source_x','source_y')
 names(mean_positions)[3] <- 'target'
 step3 <- merge(mean positions, step2, by='target')
 team <- step3[step3$team==team_name,]</pre>
 if (flip==T) {
 team$source x <- 105 - team$source x
 team$x_mean <- 105 - team$x_mean
 team$source_y <- 68 - team$source_y
 team$y_mean <- 68 - team$y_mean
 mean positions$x mean <- 105 - mean positions$x mean
 mean_positions$y_mean <- 68 - mean_positions$y_mean
 p <- (DrawPitch() +
 geom_segment(data=team[team$passcount>=lower_threshold,],
```

24/40

localhost:8000 23/40 localhost:8000

```
size=1, colour=team_colour,
 aes(x=source x, y=source y,
 xend=x_mean, yend=y_mean, alpha=passcount)) +
 geom_segment(data=team[team$passcount>=high_threshold,],
 size=1.5. colour='black'.
 aes(x=source x, y=source y,
 xend=x_mean, yend=y_mean, alpha=passcount)) +
 geom_label_repel(data = mean_positions[mean_positions$team==team_name,],
 aes(x_mean, y_mean, label = target),
 label.padding=0.5, size=4, alpha=0.8) +
 geom_point(data=team, aes(x_mean, y_mean,),
 fill=team colour, colour='black', pch=21, size=3) +
 qqtitle(paste('Passing Network:',team_name,home_or_away,
 'versus',opposition,'(',team_score,'-',opposition_score,')')) +
 theme(legend.position=c(0.5,0.07), legend.direction='horizontal'))
p$figname <- paste0('PassingNetwork',home_or_away)
return(n)
```

```
GameGraph <- function(events, match_id, team_name, home_or_away='Home') {</pre>
 #' Return Possession Graph for given Match and Team.
 game <- events[events$matchId == match_id,]</pre>
 qame <- qame[qame$source!='' & qame$tarqet!='' & qame$tarqet!='nan',]</pre>
 teams <- unique(game$team)
 # limit events to team specified by name or home/away
 if(!missing(team name)){
 team_game <- game[game$team==team_name,]</pre>
 home_or_away <- unique(team_game$home_or_away)</pre>
 team game <- game[game$home or away==home or away,]
 team_name <- as.character(unique(team_game$team))</pre>
 opposition_game <- game[game$team != team_name,]
 opposition_team <- as.character(unique(opposition_game$team))</pre>
 team_nodes <- unique(c(as.character(team_game$source),as.character(team_game$target)))</pre>
 team_edges <- data.frame(team_game$source, team_game$target)</pre>
 team_graph <- graph_from_data_frame(d=team_edges, vertices=team_nodes, directed=TRUE)</pre>
 team adj <- as.matrix(team graph[])</pre>
 possession_seqs <- unique(team_game$possession)</pre>
 seg start <- c()
 for (pseq in possession_seqs){
 if (sum(team_game$possession==pseq)>1){
 player <- as.character(team game[team game$possession==pseq,][1,]$source)</pre>
 if (player!='' & player!='nan'){
 seq_start <- append(seq_start, player)</pre>
 start_counts <- table(as.factor(seq_start))
 for (i in (2:(length(start_counts)-1))){
 team_adj[nrow(team_adj)-1,][names(start_counts[i])] <- as.numeric(start_counts[i])</pre>
 opposition_status <- as.character(unique(opposition_game$home_or_away))
 opp_to_opp <- as.numeric(summary(game[game$team != team_name,]$to_team)[opposition_status])</pre>
 opp\_nodes <- \ unique(c(as.character(opposition\_game\$source), as.character(opposition\_game\$target))) \\
 opp_edges <- data.frame(opposition_game$source, opposition_game$target)
 opp_graph <- graph_from_data_frame(d=opp_edges, vertices=opp_nodes, directed=TRUE)</pre>
 opp_adj <- as.matrix(opp_graph[])
 opp_to_opp <- sum(opp_adj[,ncol(opp_adj)-1])</pre>
 team_adj[(nrow(team_adj)-1),(ncol(team_adj)-1)] <- opp_to_opp</pre>
```

```
team_status <- unique(team_game$home_or_away)
 opposition own goals <- as.numeric(nrow(game[game$home or away==opposition status &
game$to_team==paste(team_status,'Goal'),]))
 team_adj[(nrow(team_adj)-1),(ncol(team_adj))] <- opposition_own_goals</pre>
 team_graph <- graph_from_adjacency_matrix(team_adj, mode='directed')</pre>
 team_graph$team <- team_name
 team_graph$opposition <- opposition_team
 team graph$status <- home or away
 return(team_graph)
```

```
AdjacencyMatrix <- function(graph){
  #' Return Adjacency Matrix for Graph
  return(as.matrix(graph[]))
```

```
TransitionMatrix <- function(graph){</pre>
  #' Return Transition Matrix for Graph considered as time-homogeneous Markov Process
 matrix <- as.matrix(graph[])</pre>
 for (i in 1:nrow(matrix)){
 matrix[i,] <- matrix[i,]/sum(matrix[i,])</pre>
 }
 matrix[nrow(matrix),ncol(matrix)] <- 1</pre>
 matrix[nrow(matrix),] <- rep(0, ncol(matrix))</pre>
 # treat 'Goal' as absorbtion state
 matrix[nrow(matrix),ncol(matrix)] <- 1</pre>
 return(matrix)
```

```
MatrixHeatMap <- function(matrix, color, number_format, title){</pre>
  #' Show Matrix as HeatMap
  hm <- pheatmap(matrix,color=color,</pre>
 cluster rows=F,cluster cols=F,legend=F,
 display_numbers=T,number_format=number_format,
 fontsize_number=9,angle_col='315',
 main=title)
 return(hm)
```

ExpectedScoringTime <- function(transition_matrix){</pre> #' Calculate expected scoring time based on transition matrix. max_steps <- 10000 hitting_times <- rep(0,(ncol(transition_matrix)-2))</pre> for (i in (1:(ncol(transition_matrix)-2))){ state_probabilities <- matrix(NA, nrow=max_steps+1, ncol=ncol(transition matrix), dimnames=list(0:max_steps,(ncol(transition_matrix)-1):0)) vector <- rep(0,ncol(transition_matrix))</pre> vector[i] <- 1 state_probabilities[1,] <- vector</pre> for (kk in 1:max steps) { state_probabilities[kk+1,] <- t(transition_matrix)%*%state_probabilities[kk,]</pre> probs <- diff(state_probabilities[,ncol(transition_matrix)])</pre> hitting_time <- sum(probs*seq_along(probs)) hitting times[i] <- hitting time names(hitting_times) <- names(transition_matrix[1,])[1:(nrow(transition_matrix)-2)]</pre> return(hitting_times)

localhost:8000 27/40 localhost:8000 28/40

08/09/2021

```
SeasonAdjacencyMatrix <- function(events, team) {</pre>
 #' Return Adjacency Matrix for Team's full season.
 players <- unique(events[events$team==team & events$source!='' & events$target!='',]$source)
 n \leftarrow length(players) + 2
 squad_adj <- matrix(0,nrow=n,ncol=n)
 rownames(squad_adj) <- c(as.character(players), 'Opposition', 'Goal')</pre>
 colnames(squad_adj) <- rownames(squad_adj)</pre>
 games <- unique(events[events$team==team,]$matchId)</pre>
 for (game in games){
 # get graph and adjacency matrix for game
 game graph <- GameGraph(events, game, team)</pre>
 game_adj <- AdjacencyMatrix(game_graph)</pre>
 # add values of game adjacency matrix to full-season matrix
 for (source in rownames(game_adj)){
 for (target in colnames(game_adj)){
 squad_adj[source,target] <- squad_adj[source,target] + game_adj[source,target]</pre>
  }
 return(squad_adj)
```

```
MarkovExpectedGoals <- function(events, season_adjacency_matrix) {
  #' Calculate MXG for each player from team's Season Adjacency Matrix.
 season_graph <- graph_from_adjacency_matrix(season_adjacency_matrix)</pre>
 season_transition <- TransitionMatrix(season_graph)</pre>
 seasonXST <- ExpectedScoringTime(season transition)</pre>
 seasonMXG <- 1/seasonXST
 stdize <- seasonMXG/(mean(seasonMXG))</pre>
 avg_events_per_game <- sum(season_adjacency_matrix)/38</pre>
 scale <- stdize * avg_events_per_game - avg_events_per_game
 return(scale)
```

```
MXGTable <- function(events, team){
  #' Return dataframe with Degree, Loops, Goals, and MXG for each player in team.
 m <- SeasonAdjacencyMatrix(events,Team)
 Degree <- rowSums(m)[1:(nrow(m)-2)]
 Loops <- diag(m)[1:(nrow(m)-2)]
 Goals <- m[,ncol(m)][1:(nrow(m)-2)]
 Player <- rownames(m)[1:(nrow(m)-2)]
 MXG <- MarkovExpectedGoals(events, m)[1:(nrow(m)-2)]
 df <- data.frame(Player, Team, MXG, Goals, Loops, Degree)
 rownames(df) <- c()
 return(df)
```

```
CalculateMXG <- function() {
 #' Get MXG and other stats for each player in all leagues.
 mxgtable_df <- data.frame(Player = character(),</pre>
 Team = character(),
 MXG = double(),
 Goals = integer(),
 Loops = integer().
 Degree = integer())
 leagues = c('England','France','Germany','Italy','Spain')
 for (league in leagues){
 events <- LoadAndScaleData(league)
 for (team in unique(events$team)){
 mxgtable_df <- rbind(mxgtable_df, MXGTable(events,team))</pre>
 write.csv(mxgtable_df[order(-mxgtable_df[,'MXG']),], file='../tables/MXG.csv', row.names=F)
```

localhost:8000 29/40 localhost:8000 30/40

```
TallyEventTypes <- function(events, eventType=F){
  #' Return dataframe with tallies for specified type.
  if (eventType!=F){
 events <- events[events$eventName==eventType,]
 df <- data.frame(table(events$subEventName))</pre>
 df <- df[df$Freq>0,]
  } else {
 df <- data.frame(table(events$eventName))</pre>
  df <- df[order(-df$Freq),]
  colnames(df)[1:2] <- c('Description','Frequency')</pre>
  df$Description <- as.character(df$Description)
  total <- sum(df$Frequency)
  df[nrow(df)+1.] <- c('**Total**'.total)
  df$Frequency <- as.numeric(df$Frequency)
  df$Pct <- df$Frequency / total * 100
 rownames(df) <- c()
  colnames(df)[3] <- '%'
  df[,3] <- formatC(signif(df[,3],digits=3), digits=3,format="fq", flag="#")</pre>
  df[,'Frequency (%)'] <- paste0(as.character(</pre>
 prettyNum(df$Frequency, big.mark=",", scientific=F)),
 ' (', as.character(df[,3]),'%)')
  df <- df[,c(1,4)]
  return(df)
```

```
ExploratoryTallies <- function(){</pre>
  #' Get exploratory tallies.
 events <- LoadAndScaleData('England')</pre>
 leagues = c('England','France','Germany','Italy','Spain')
 for (league in leagues[2:5]){
 events <- rbind(events, LoadAndScaleData(league))</pre>
 types <- TallyEventTypes(events)
 passes <- TallyEventTypes(events,'Pass')</pre>
 shots <- TallyEventTypes(events, 'Shot')</pre>
 write.csv(types,'../tables/EventTypeTally.csv',row.names=F)
 write.csv(passes,'../tables/PassTally.csv',row.names=F)
 write.csv(shots,'../tables/ShotTally.csv',row.names=F)
```

```
SavePairedFigures <- function(league, match_id){
 #' Generate and Save Paired Figures.
 events <- LoadAndScaleData(league)
 EventMapHome <- ShowMatchEvents(events, match id)
 EventMapAway <- ShowMatchEvents(events, match id, home or away='Away', flip=T)
 PassMapHome <- ShowPassesAndShots(events, match_id)
  PassMapAway <- ShowPassesAndShots(events, match_id, home_or_away='Away', flip=T)
 PassingNetworkHome <- PassNetwork(events, match_id, team_colour='blue')
 PassingNetworkAway <- PassNetwork(events, match_id, home_or_away='Away',
 team_colour='red',flip=T)
 pairedFigures <- list(EventMapHome, EventMapAway,</pre>
 PassMapHome, PassMapAway,
 PassingNetworkHome, PassingNetworkAway)
 for (fig in pairedFigures){
 png(filename=paste0('../figures/',fig$figname,'.png'),
 width=800,
 height=650,
 units='px',
 pointsize=4,
 res=140)
 print(fig)
 dev.off()
```

localhost:8000 31/40 localhost:8000 32/40

```
CountSequences <- function(events) {
  #' Count Possession Sequences and return DataFrame.
  poss_seqs <- data.frame(table(events$possession))</pre>
  df psq <- data.frame(table(poss seqs$Freq))</pre>
  goals_seqs <- events[events$subEventName == 'Goal',]$possession</pre>
  goals_seqs_events <- events[events$possession %in% goals_seqs,]</pre>
  df_gpsq0 <- data.frame(table(goals_seqs_events$possession))</pre>
  df_gpsq <- df_gpsq0[df_gpsq$Freq>0,]
  df_g <- data.frame(table(df_gpsq$Freq))</pre>
  m <- rbind(1:10, df_psq$Freq[1:10], df_g$Freq[1:10])
  mdf <- data.frame(m)
 rownames(mdf) <- c('Sequence Length', 'Frequency', 'Goal Scoring')
  total_goals <- sum(df_g$Freq)
  total_seqs <- sum(df_psq$Freq)
  final <- c('**Total**', total segs, total goals)
 mdf <- cbind(mdf,final)
  colnames(mdf) <- c()
  df[,2] <- prettyNum(df[,2], big.mark=",", scientific=F)
  df[,3] <- prettyNum(df[,3], big.mark=",", scientific=F)</pre>
 return(df)
```

```
PossessionSequence <- function(league, sequence){
  #' Generate Figures and Table for given Possession Sequence.
  events <- LoadAndScaleData(league)
 write.csv(TabulateSequence(events, sequence), `.../tables/PossessionSequence.csv', row.names = F) \\
  png(filename=paste0('../figures/PossessionSequence.png'),
 width=800,
 height=600,
 units='px',
 pointsize=12,
 res=140)
  print(SequenceOnPitch(events, sequence))
  dev.off()
  q <- SequenceGraph(events, sequence)</pre>
 png(filename=paste0('../figures/PossessionGraph.png'),
 width=800,
 height=600.
 units='px',
 pointsize=12,
 res=140)
  print(VisualizeGraph(g))
 dev.off()
```

```
SaveMatrixHeatmaps <- function(league, match id, team name){
 #' Save Heatmaps for Adjacency and Transition Matrices.
 events <- LoadAndScaleData(league)
 g <- GameGraph(events, match_id, team_name)
  adj_m <- AdjacencyMatrix(g)
 tr m <- TransitionMatrix(q)
 matrix_cols <- c('darkgrey',colorRampPalette(c('white','red'))(35))</pre>
 adj_m_hm <- MatrixHeatMap(adj_m[1:11,1:11], color=matrix_cols, number_format='%.0f',</pre>
 title=paste('Adjacency Matrix for',q$team,'(Starting XI)\n',
 g$status,'vs.',g$opposition))
 adj_m_hm$type <- 'Adjacency'
 tr_m_hm <- MatrixHeatMap(tr_m, color=matrix_cols[2:36], number_format='%.2f',</pre>
 title=paste('Transition Matrix for',g$team,g$status,'vs.',g$opposition))
 tr_m_hm$type <- 'Transition'
 hm_vec <- list(adj_m_hm, tr_m_hm)
 for (hm in hm_vec){
 png(filename=paste0('../figures/',hm$type,'MatrixAway.png'),
 width=1600
 height=1600,
 units='px',
 pointsize=12,
 res=240)
 print(hm)
 dev.off()
```

localhost:8000 33/40 localhost:8000 34/40

```
GenerateTablesAndFigures <- function(league, match_id, possession_seq, team){</pre>
  #' Generate Tables and Figures for Paper.
  ExploratoryTallies()
  SavePairedFigures(league, match id)
  PossessionSequence(league, possession_seq)
  SaveMatrixHeatmaps(league, match id, team)
  CalculateMXG()
  Top20MXG()
```

```
GenerateTablesAndFigures('England','2500032','2500032-91-Liv-0','Liverpool')
```

Appendix 2: Preprocessing in Python

▼ Code

```
import pandas as pd
import matplotlib.pyplot as plt
import json
import numpy as np
import warnings
warnings.filterwarnings('ignore')
```

```
tag_df = pd.read_csv('../data/raw/tagcodes.csv')
tag_dict = dict(zip(tag_df.Tag, tag_df.Description))
```

```
def load_json(file):
  "Load raw JSON data."
  with open(f'../data/raw/{file}.json','r') as f:
 return json.loads(f.read().replace('\\\','\\').encode('utf-8'))
```

```
def preprocess(national_league):
 "Create processed CSV from raw JSON for WyScout national league event-logs."
 # load JSON event-logs
 events = load_json(f'events_{national_league}')
 # create dataframe from JSON event-logs
 ev_df = pd.DataFrame(events)
 # decode tans
 for i in range(6):
 ev_df[f'tag{i}'] = ev_df['tags'].str[i].str['id'].map(tag_dict).str.lower()
 # decode player ids
 players = load json('players')
 players_dict = dict(zip(pd.DataFrame(players).wyId,pd.DataFrame(players).shortName))
 ev_df['player'] = ev_df['playerId'].map(players_dict)
 teams = load_json('teams')
 teams_dict = dict(zip(pd.DataFrame(teams).wyId,pd.DataFrame(teams).name))
 ev_df['team'] = ev_df['teamId'].map(teams_dict)
 # unpack location and target
 ev df['location'] = ev df['positions'].str[0]
 ev_df['target'] = ev_df['positions'].str[1]
 # create simpler dataframe
ev_df[['matchId','eventSec','matchPeriod','team','location','target','player','eventName','subEventName','tag0','tag1','tag2','ta
g3','tag4','tag5']]
 e_df['notes'] = e_df[['tag0','tag1','tag2','tag3','tag4','tag5']].values.tolist()
 e df['taqs'] = e df['notes'].astype(str)
 e_df['accurate'] = e_df.tags.str.contains('accurate')
 e_df['accurate'] = np.where(e_df.tags.str.contains('not accurate'), 0, e_df.accurate)
 e_df.drop(columns=['tag0','tag1','tag2','tag3','tag4','tag5','notes'],inplace=True)
 # label in_play sequences
 play = 0
 plays = []
 next_action = []
 match_play = []
 matchId = e df.iloc[0].matchId
 for i in range(len(e_df)):
 if i>1:
 row_minus2 = row_minus1
 row_minus1 = row
 row = e_df.iloc[i]
 if i == 0:
 row minus1 = row
 row_minus2 = row
 if row.eventName == 'Free Kick':
 # when the ball goes 'out of play', the game resumes with a 'free kick' (here includes Throw-Ins)
 play += 1
```

localhost:8000 35/40 localhost:8000 36/40

```
elif 'goal' in row minus2.tags and 'goal' in row minus1.tags:
 # (there are generally two events marked goal -- the shot and the attempted save)
 if row.matchId == matchId:
 pass
 else:
 plav = 0
 matchId = row.matchId
 plays.append(play)
 match_play.append(f'{matchId}-{play}')
e df['in play'] = pd.Series(plays)
e_df['match_play'] = pd.Series(match_play)
# label possession sequences
played to = np.full(len(e df), '
to_team = np.full(len(e_df), '
for match in e_df.matchId.unique():
 match df = e df.loc[e df.matchId == match]
 for team in match df.team.unique():
 for play in match df.in play.unique():
 team_play_df = match_df.loc[match_df.in_play == play].loc[match_df.team == team]
 possession sequence = 0
 for i in range(len(team_play_df)):
 if i>0:
 previous_row = row
 row = team_play_df.iloc[i]
 if i > 0:
 if row.location != target:
 possession sequence += 1
 played_to[previous_row.name] = 'Opposition'
 to team[previous row.name] = 'Opposition'
 played_to[previous_row.name] = row.player
 to_team[previous_row.name] = row.team
 team name = team.split(' ')
 team abbr = ''
 for word in team_name:
 team_abbr = team_abbr + word[:3]
 ps sequence[row.name] = f'{match}-{play}-{team abbr}-{possession sequence}
 target = row.target
e df['possession'] = ps sequence
e_df['played_to'] = played_to
e_df['to_team'] = to_team
e_df['played_to'] = np.where(e_df['played_to'] == '
 ', 'Opposition', e_df['played_to'])
e_df['to_team'] = np.where(e_df['to_team'] == '
 ', 'Opposition', e_df['to_team'])
# unpack x and y coorinates
for foo in ('location', 'target'):
```

```
for goo in ('x'.'v'):
 e df[f'{foo} {qoo}'] = e df[foo].str[qoo]
 # change target coordinates of goal to inside goal
 e df['target x'] = np.where((e df.tags.str.contains("'goal'")) & (e df.eventName != 'Save attempt').
 100, e df.target x )
 e_df['target_y'] = np.where((e_df.tags.str.contains("'goal'")) & (e_df.eventName != 'Save attempt'),
 50, e df.target y )
 e df['subEventName'] = np.where((e df.tags.str.contains("'goal'")) & (e df.eventName != 'Save attempt'),
 'Goal', e_df.subEventName )
 e df['eventName'] = np.where(e df['eventName'] == 'Others on the ball', 'On the Ball', e df['eventName'])
 e_df['eventName'] = np.where(e_df['eventName'] == 'Duel', 'Challenge', e_df['eventName'])
 e_df['played_to'] = np.where(e_df.subEventName == 'Goal', 'Goal', e_df.played_to)
 e df['to team'] = np.where(e df.subEventName == 'Goal', 'Goal', e df.to team)
 # change location coordinates of goal kick
 e_df['location_x'] = np.where((e_df.subEventName == 'Goal kick'), 5, e_df.location_x)
 e df['location y'] = np.where((e df.subEventName == 'Goal kick'), 50, e df.location y)
 # add time in minutes and seconds
 e_df['minute'] = e_df.eventSec//60
 e_df.minute = e_df.minute.astype(int)
 e_df['seconds'] = e_df.eventSec % 60
 e df.seconds = e df.seconds.astype(int)
 e_df['time'] = e_df.minute.astype(str).str.zfill(2) + ':' + e_df.seconds.astype(str).str.zfill(2)
 e df.drop(columns=['minute','seconds'],inplace=True)
 e_df.drop(columns=['location','target'], inplace=True)
 e_df.rename(columns={'player':'source','played_to':'target'},inplace=True)
 # include starting lineup data
 matches = load_json(f'matches_{national_league}')
 match_df = pd.DataFrame(matches)
 match lineups = {}
 for match in match_df.wyId.unique():
 match lineups[match] = {}
 for team in match_df.loc[match_df.wyId == match].teamsData.values[0].keys():
 match lineups[match][teams dict[int(team)]] = list(pd.Series(pd.DataFrame(match df.loc[
 match df.wvId ==
match].teamsData.str[str(team)].str['formation'].str['lineup'].values[0]).playerId.values).map(players_dict))
 return row.source in match_lineups[row.matchId][row.team]
 e df['FirstXI'] = e df.apply(firstXI, axis=1)
 # include home_or_away data
 h a map = {}
 for match in match_df.wyId.unique():
 h_a_map[match] = {}
 for team in match_df.loc[match_df.wyId == match].teamsData.values[0].keys():
 status = match_df.loc[match_df.wyId==match].teamsData.str[str(team)].str['side'].values[0].capitalize()
 h_a_map[match][team] = status
```

```
def home or away(row):
 return h_a_map[row.matchId][str(row.teamId)]
e df['home or away'] = ev df.applv(home or away, axis=1)
e df['to team'] = np.where(e df.to team == e df.team, e df.home or away, e df.to team)
opposition = {'Home':'Away','Away':'Home'}
e_df['to_team'] = np.where(e_df.to_team == 'Opposition', e_df.home_or_away.map(opposition), e_df.to_team)
e_df['to_team'] = np.where(e_df.tags.str.contains('own goal'), 'Own Goal', e_df.to_team)
whose goal = {'Home':'Home Goal', 'Away':'Away Goal'}
e_df['to_team'] = np.where(e_df.to_team == 'Goal', e_df.home_or_away.map(whose_goal), e_df.to_team)
whose own goal = {'Home':'Away Goal', 'Away':'Home Goal'}
e df['to team'] = np.where(e df.to team == 'Own Goal', e df.home or away.map(whose own goal), e df.to team)
e_df.drop(columns=['tags','in_play'],inplace=True)
e_df.to_csv(f'../data/processed/{national_league}FootballLeague2017-18.csv')
```

Random Walks across Social Networks: The Markovian Movement of a Stochastic Soccerball

```
national leagues = ('England', 'France', 'Germany', 'Italy', 'Spain')
if __name__ == '__main__':
 for league in national leagues:
 preprocess(league)
```

Bibliography

Austin, S. 2020. Ian Graham: How Liverpool integrate data, analysis and coaching. Training Ground Guru.

BBC. 2020. Liverpool win Premier League: Reds' 30-year wait for top-flight title ends. BBC Sport.

Cintia, P.; Giannotti, F.; Pappalardo, L.; Pedreschi, D.; Malvaldi, M. 2015. The harsh rule of the goals: Data-driven performance indicators for football teams. 2015 IEEE International Conference on Data Science and Advanced Analytics (DSAA): 1-10.

Deloitte. 2019. European football market worth EUR 28.4 billion as Premier League clubs lead the way to record revenues..

Grund, T.U. 2012. Network structure and team performance: The case of English Premier League soccer teams. Social Networks 34: 682-690.

Knutson, T. 2018. Explaining xGChain Passing Networks. StatsBomb.

Norris, J.R. 1998. Markov Chains. Cambridge University Press, Cambridge,.

Palacios-Huerta, I. 2004. Structural changes during a century of the world's most popular sport. Statistical Methods & Applications 13.

Pappalardo, L.; Massucco, E. 2019. Soccer Match Event Dataset..

Peng, R.D. 2011. Reproducible research in computational science. Science 334: 1226–1227.

Peña, J.L. 2014. A Markovian model for association football possession and its outcomes. ArXiv:1403.7993 [math, stat].

Pettersen, S.A.; Halvorsen, P.; Johansen, D.; Johansen, H.; Berg-Johansen, V.; Gaddam, V.R.; et al. 2014. Soccer video and player position dataset. Proceedings of the 5th ACM Multimedia Systems Conference on - MMSvs '14: 18-23.

Pollard, R. 2002. Charles Reep (1904-2002): Pioneer of notational and performance analysis in football. Journal of Sports Sciences 20: 853-855.

Reep, C.; Benjamin, B. 1968. Skill and Chance in Association Football. Journal of the Royal Statistical Society. Series A (General) 131: 581.

Schoenfeld, B. 2019. How Data (and Some Breathtaking Soccer) Brought Liverpool to the Cusp of Glory. The New York Times.

Serfozo, R. 2009. Basics of applied stochastic processes. Springer Science & Business Media,.

Tayares, R. 2017. Why We Need Positional Data, StatsBomb.

Wasserman, S.; Faust, K. 1994. Social Network Analysis: Methods and Applications. Cambridge University Press,.

Wickham, H. 2014. Tidy Data. Journal of Statistical Software 59: 1-23.

39/40 localhost:8000 40/40 localhost:8000