

Skill and Chance in Association Football

Author(s): C. Reep and B. Benjamin

Source: Journal of the Royal Statistical Society. Series A (General), 1968, Vol. 131, No. 4

(1968), pp. 581-585

Published by: Wiley for the Royal Statistical Society

Stable URL: https://www.jstor.org/stable/2343726

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at https://about.jstor.org/terms

Royal Statistical Society and Wiley are collaborating with JSTOR to digitize, preserve and extend access to $Journal\ of\ the\ Royal\ Statistical\ Society.$ Series A (General)

1968] 581

Skill and Chance in Association Football

By C. REEP and B. BENJAMIN

In association football the ball is passed from player to player among the eleven members of a side until a particular player loses possession of the ball either by interception or tackle on the part of a member of the defending team or by an infringement of the rules of the game or by himself shooting at the defending side's goal. We may define an "r-pass movement" as one in which a player of side A, having just obtained the ball, sets off a series of r successful passes among members of his own team after which there is either a shot at goal by the rth recipient or an infringement or there is an attempted (r+1)th pass which is intercepted. We note that a 0-pass movement means that A's first attempted pass is intercepted or that there is a shot at goal without a preceding pass, as, for example, from the penalty spot. There are a number of factors affecting the likelihood of a successful rth pass:

- (1) the positions of the players between whom the pass is attempted and the defending players who try to intercept;
- (2) the relative skills of the players and the effectiveness and confidence with which those skills are applied at this particular stage of the game.

In evenly matched teams playing under the conditions normally obtaining in good class football (for example, in the first three English F.A. Divisions) the second of these factors does not vary widely from one attempted pass to another but as the attack proceeds the opponents progressively dispose themselves to improve the chance of interception or tackle; they are in more compact formation and closer to the ball. The probability of an r-pass movement $P(r) = [p_1, p_2, \dots, p_j, \dots, p_r(1-p_{r+1})]$ where $p_1 > p_2 > p_3 \dots p_r > p_{r+1}$.

As to the form of the function p_r one would expect p_1 to be fairly high though less than unity and p_r to fall rapidly to some low value beyond which there is little further decrease; an exponential form seems likely.

One of us (C. R.), who has an acute interest in the implications for strategic training, has compiled careful records of actual frequencies against which to test this theory. Table 1 shows four observed distributions together with values of p_r derived from these distributions. It will be seen that generally p_r declines as r increases, if somewhat irregularly. At higher values of r when numbers are smaller the observed ratios $\{P(r-1)\}/\{P(r-2)\}$ become irregular and this produces even greater irregularity in p_r .

Investigation of the data suggested that P(r) would be a more convenient parameter to attempt to "smooth" in order to produce a standard model. In contemplating this "smoothing" and the shape of the distribution P(r), it seemed from inspection that one would expect P(r) to fit closely to a negative binomial distribution and this expectation was justified.

Table 2 shows the result of attempting to fit negative binomials to the distributions of Table 1. Generally these are reasonably good fits; the fit for the miscellaneous

Table 1 Frequency of r-pass moves in F.A. matches and derived values of $p_r = 1 - \text{log}[\{P(r-1)\}\{P(r-2)\}]\{(1/p_{r-1}) - 1\}\text{log}]$

r	42 First I matches 1		12 First matches 1		36 Misce matches		11 World Cup matches 1966§			
	No. of moves	p_r	No. of moves	p_r	No. of moves	p_r	No. of moves	p_r		
0	10,580	·445	2,331	·380	3,407	·387	1,862	·368		
1	6,923	.555	1,629	·620	2,320	.613	1,220	·632		
2	3,611	·475	1,035	·571	1,435	·570	785	·619		
3	1,592	·424	565	·523	767	.534	518	·604		
4	608	·400	304	.502	422	.533	316	·567		
5	280	·427	154	·466	215	·518	153	.534		
6	107	·381	60	·420	130	·526	78	·577		
7	33	.380	31	·463	62	·456	65	·626		
8	9	·497	15	·400	24	·431	27	·503		
9+	11		6		20		39			
Total	23,754		6,130		8,802		5,063			
Mean	1.00		1.30		1.35		Í·56			
Variance	1.50		2.11		2.52		3.29			

[†] All involving Sheffield Wednesday.

Table 2
Frequency of r-pass moves in F.A. matches—negative binomial tests

r		irst Divi hes 1957-			First Di hes 196			iscellan hes 196			World C ches 19	
,	Actual	Ex- pected	A-E	Actual	Ex- pected	A-E	Actual	Ex- pected	A-E	Actual	Ex- pected	A-E
0	10,580	10,542	+38	2,331	2,224	+107	3,407	3,341	+66	1,862	1,777	+85
1	6,923	7,075	-152	1,629	1,788	-159	2,320	2,407	-87	1,220	1,313	-93
2	3,611	3,542	+69	1,035	1,061	-26	1,435	1,428	+7	785	829	- 44
3	1,592	1,572	+20	565	556	+9	767	786	-19	518	503	+15
4	608	653	-45	304	271	+33	422	415	+7	316	293	+23
5	280	260	+20	154	126	+28	215	215	0	153	165	-12
6	107	101	+6	60	57	+3	130	109	+21	78	93	-15
7	33	38	-5	. 31	25	+6	62	55	+7	65	52	+13
8	9	14	-5	15	11	+4	24	27	-3	27	29	-2
9 and over	11	8	+3	6	10	-4	20	22	-2	39	31	+8
Total	23,754	23,805		6,130	6,129		8,802	8,805		5,063	5,085	
Mean	1.00	ŕ		1.303	ŕ		1.348	•		1.558	•	
Variance	1.495			2.109			2.519			3.286		
$P(\chi^2)$			> ·10		•	<.0001			> ·30			<.01

[†] Involving Sheffield Wednesday on each occasion.

[‡] All involving Arsenal.

[§] One match went to extra time.

[‡] Involving Arsenal on each occasion.

[§] One match went to extra time.

series is very close while that for the Arsenal series is bad. But these are only four examples chosen arbitrarily from the extensive records shown in Table 3.

TABLE 3

Passing move distributions 1953–67

Detail	No. of matches		uency							
Detau	matches	0	1	2	3	4	5	6	7+	
1953–54 Wolverhampton W.	12	·417	.299	·169	·071	·029	·009	·004	.002	
1955–56 Miscellaneous	15	∙395	·295	·167	.081	.036	.017	.005	∙004	
1955-56 Sheffield W.	42	·433	·297	·158	.068	.027	·011	.004	.002	
1956-57 Sheffield W.	42	·443	·297	·152	.064	.027	·010	∙005	.002	
1956-57 Miscellaneous	18	∙446	·296	·145	∙062	∙029	.013	∙006	.003	
1957–58 Sheffield W.†	42	·445	·291	·152	∙067	·025	·013	·005	·002	
1957–58 Miscellaneous	12	·414	·284	·158	.076	.036	·018	·007	.007	
1958 World Cup	11	∙384	·262	·161	∙090	∙051	⋅027	.012	·013	
1958–59 Miscellaneous	33	∙398	·290	·170	∙077	.036	.017	∙008	∙004	
1959-60 Miscellaneous	41	•395	·296	∙159	∙080	∙039	.017	.007	⋅007	
1960-61 Miscellaneous	38	∙389	·266	∙160	∙090	∙049	.025	·012	∙009	
1960-61 Tottenham H.	12	∙395	·259	·156	∙092	∙049	.028	.012	.009	
1961–62 Tottenham H.	12	·378	·260	·157	∙094	.055	·031	.012	·013	
1961–62 Arsenal†	12	⋅380	·266	∙169	⋅092	∙050	.025	∙010	.008	
1961–62 Miscellaneous	42	·378	·262	∙166	∙092	.051	.028	·012	∙011	
1961-62 Burnley	8	⋅384	·275	·175	∙083	∙040	.022	·012	.009	
1962-63 Tottenham H.	11	·400	·251	∙160	∙092	∙050	.026	.012	-009	
1962–63 Miscellaneous	42	⋅396	·268	∙160	.086	.045	.024	.012	.009	
1962–63 Coventry	14	·434	·294	∙151	∙067	.032	.014	∙005	.003	
1962 World Cup	18	·330	·245	⋅170	·110	∙066	.036	∙020	.023	
1963-64 Miscellaneous	19	∙391	·268	·153	∙091	∙047	.027	.013	.010	
1964–65 Miscellaneous	17	·366	·263	⋅167	∙093	.056	⋅025	.014	.016	
1965-66 Miscellaneous†	36	·387	·263	.163	∙087	∙048	⋅025	.015	.012	
1966 World Cup†	11	·368	·241	·155	·103	.062	∙030	.015	.026	
1966-67 Miscellaneous	18	•369	·231	∙163	·102	∙057	.033	∙023	•022	
All matches—Actual	578	·394	·275	·162	∙084	.044	.022	·010	·009	
Expected‡		∙398	·275	∙158	∙084	.043	∙022	∙011	∙009	
A-E		004	_	+.004	_	+.001		- ⋅001		

[†] Shown in Tables 1 and 2.

In this table the frequency distributions have been standardized to a total frequency of unity. Their general similarity is striking. Taking all matches together, the fit to the negative binomial distribution is almost exact, and this is the pattern adhered to by most of the series from 1958 to 1967. Prior to 1958, the negative binomial is still representative though the parameters are those of the first distribution shown in Table 2. General time changes in the style of play would be expected to affect the basic parameters of the distribution but not its mathematical character.

There are other regularities to be observed in association football, and some of these are shown in Table 4. If the pitch is divided into four quarters laterally then the

[‡] On the hypothesis of a negative binomial.

TABLE 4

Ratio of regained possessions in shooting shooting shooting area to all shooting area origin attacks (11)	0 07	0.04	52·5 54·3	52.2	52.8	51.6	52:3	53.1	51.3	52.0	52.8	52.7	61.0	53.6	48.6		50.9	52·1
Ratio of shooting area origin attacks to all attacks treaching the shooting area area (10)	34.0	C 4 7.	.301 .296	.287	.329	.299	.313	.313	.292	.310	305	.299	000	299	.265		.311	.293
Ratio of goals "against" conceded by "own half" breakdowns to all goals against (9)	.516	.339 .466	.349	.515	-567	.500	47.2	.525	• 506	.513	.469	.511	.340	409	.540		.560	.475
Ratio of all shots to all attacks reaching the shooting area area (8)	0.7	0/1.	.125	.137	.133	.140	.128	.141	.133	.138	.149	.141	143	146	.146		·152	·153
Ratio of shots from shooting area origin attacks to all such attacks (7)		167.	.223	244	.211	.230	.218 .278	.225	.206	.217	.222	.208	210	216	.213		.218	.221
Ratio of shots from regained possessions to all such moves (6)		41c.	.319	.327	.266	.299	.282 .293	.297	.267	.272	.291	.265	37.6	27.5	.257		.246	.269
Average No. of shots to score 1 goal (5)	10:1	 	8. 6. 8. 6.	9.6	10.8	9.5		9.6	6.7	9.4	6.8	10.6		, « , «	11.8	10.0	16.2	10.4
Ratio of shooting area origin goals to all goals (4)	.528	.308 494	.397	.558	.533	.535	.547	.525	.538	.544	.556	.546	.520	.536	.480	.575	009.	.426
Detail (3)	Miscellaneous Miscellaneous	world Cup Miscellaneous	Sheffield W.	Sheffield W.	Miscellaneous	Sheffield W.	Sheffield W.	World Cup	Miscellaneous	Miscellaneous	Miscellaneous	Miscellaneous	World Cup	Miscellaneous	Miscellaneous	Miscellaneous	World Cup	Miscellaneous
Total matches	26 51	8 2 8	41	24	18	42	2 5	3 =	36	4	38	42	<u>~</u> ;	7 %	12	20	11	18
Season (1)	1952–53	1954 1954–55	1954–55	1955–56	1956-57	1956–57	1957–58	195/-20	1958–59	1959–60	1960-61	1961–62	1962	1963-64	1964-65	1965–66	1966	1966–67

Note: Blank cells in this table indicate that the necessary records were not compiled for the particular set of matches.

two quarters containing the goals are referred to as the "shooting areas". As might be expected more goals come from passing moves beginning in that area; the proportion can be seen from column (4) to be consistently just about 50 per cent. Column (10) shows that such shooting area origin attacks are in the ratio of 1:3 to attacks reaching the shooting area, and from column (11) we see that of these shooting area origin attacks slightly more than 50 per cent are regained possessions, that is, the defence fails to get the ball clearly away from the shooting area. The size of these proportions are not surprising but their near constancy is remarkable. Again column (6) shows that 30 per cent of regained possessions lead to shots at goal.

It can be seen from column (8) that 15 per cent of all attacks reaching the shooting area lead to shots at goal, but from column (7) that of attacks originating in the shooting area 22 per cent or so lead to shots at goal.

Column (9) refers to "own half" breakdown, that is, to passing moves which break down in the attackers' own half of the pitch. Of all goals scored against them 50 per cent come from such failures to move the ball into the defenders' half.

Finally, column (5) shows that with rare exceptions (for example, the 1966 World Cup series) it takes 10 shots to score 1 goal.

The observation that there is a stochastic element in the number of goals arising from a particular number of shots in one match (as well as a near-constant proportion over a larger series of matches) is easy for a statistician to accept; indeed he would be surprised if it were otherwise. It indicates, of course, that an excess of shots by one team does not mean that, by chance, the other side will not get more goals and thus win the match. All this is so far removed from current soccer beliefs and tactics that general acceptance of the random element has been inhibited (though one of us, C. R., has shown that a successful style of play can be built upon it). It seems, however, that chance does dominate the game and probably most similar ball games.