

The University of Manchester

A Journey Across Football Modelling with Application to Algorithmic Trading

A THESIS SUBMITTED TO THE UNIVERSITY OF MANCHESTER FOR THE DEGREE OF DOCTOR OF PHILOSOPHY (PHD) IN THE FACULTY OF ENGINEERING AND PHYSICAL SCIENCES

2016

Tarak Kharrat

SCHOOL OF MATHEMATICS

CONTENTS

Abstract					
D	eclar	ation		9	
\mathbf{C}	opyri	\mathbf{ght}		11	
A	ckno	wledge	ements	13	
1	Inti	\mathbf{coduct}	ion	15	
	1.1	Contr	ibution	. 17	
	1.2	Thesis	s outline	. 18	
	1.3	Public	cations	. 18	
	1.4	Contr	ibuted software	. 19	
Ι	Pr	epari	ing the Ground	21	
2	Dat	a Desc	cription	25	
	2.1	Introd	luction	. 25	
	2.2	Buildi	ing a football database	. 27	
		2.2.1	Loading the website source code	. 27	
		2.2.2	Parsing the web-page content	. 28	
		2.2.3	Cleaning	. 28	
	2.3	Data	description	. 28	
		2.3.1	Match data	. 28	
		2.3.2	Player data	. 29	
		2.3.3	Market data	. 30	
		2.3.4	Data amalgamation	. 31	
	2.4	Data	organisation	. 32	
		2.4.1	FootballDB package	. 32	
		2.4.2	Database structure	. 32	
		2.4.3	Database update	. 33	
	2.5	Concl	usion and future work	. 34	

3	Eve	nt Count Distributions from Renewal Processes: Fast Compu-	
	tati	on of Probabilities	35
	3.1	Introduction	35
	3.2	Possible computation methods for renewal processes	37
	3.3	Computation of probabilities by convolution	39
	3.4	Computing one probability: adaptation of De Pril's method	41
	3.5	Improvement by Richardson extrapolation	42
	3.6	Generalisations	43
	3.7	Estimation and testing	44
		3.7.1 Data	44
		3.7.2 Comparing performance of different methods	45
		3.7.3 Univariate models	47
		3.7.4 Regression models using renewal processes	48
	3.8	Conclusions	49
п	P	re-Match Forecasting Models and Algorithmic Trad-	
in			55
	O		
4	A E	Bivariate Weibull Count Model for Association Football Scores	59
	4.1	Introduction	59
	4.2	Analysis of inter-arrival time between goals	60
		4.2.1 Data	60
		4.2.2 Time to first goal	61
		4.2.3 Time to next goals	63
	4.3	A Bivariate Weibull count process model	65
		4.3.1 The Weibull count process model	65
		4.3.2 Using a copula to generate a bivariate model	67
		4.3.3 A Model for goals	68
	4.4	Results	69
		4.4.1 Estimated team strengths	69
		4.4.2 Model diagnostics and a Kelly betting strategy	70
	4.5	Discussion	74
5	A F	Player Based Model for Association Football Scores	77
	5.1	Introduction	77
	5.2	Data	78
	5.3	A Player-level model for scores	79
		5.3.1 Including player-level information	79
		5.3.2 Excess performance	81
	5.4	Results	83
		5.4.1. Goodness of fit	84

CONTENTS

	5.4.2 Betting	. 88
5.5	Other applications: where would a new team finish in the Premier	
	League?	. 91
5.6	Closing remarks	. 93
Conclu	sion	95
Bibliog	raphy	97
Append	dices	103
Append	dix 1 R Style Guide	105
Append	dix 2 Appendix to Chapter 2	111
Append	dix 3 Appendix to Chapter 3	115
Append	dix 4 Appendix to Chapter 5	119
Append	dix 5 Word Count: 26215	121

LIST OF FIGURES

2.1	English Premier League in 2014-15 season	32
2.2	Data structure: A black arrow from class A to class B means that class A uses class B in its definition. A red arrow means that class A	
	inherits from class B	33
3.6	Frequency distributions of the number of children born to a woman who has completed childbearing in Cormony $(n-1, 242)$	15
0.4	who has completed childbearing in Germany $(n = 1, 243) \dots$	45
3.1	Proportional errors in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha = 1, t = 1, \beta = 1.1.$	52
3.2	Powers of stepsize h for error in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha = 1, t = 1, \beta = 1.2$	52
3.3	Proportional errors in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha = 1, t = 1, \beta = 0.6.$	53
3.4	Powers of stepsize h for error in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha = 1, t = 1, \beta = 0.6$	53
3.5	Proportional errors in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha=1, t=1, \beta=0.3.$	54
4.1	Time to first goal as a competing risks with scoring intensities $\alpha_1(t)$ (home) and $\alpha_2(t)$ (away)	61
4.2	Scoring intensity for time to first goal by the home team (left) and the away team (right)	63
4.3	Scoring process for the three first goals in a football match described by a multi-state model. Each circle represents a state of the match given by a scoreline. Arrows represent the possible transitions from one state to another. When the score is x-y, x is always the home team's goals and y the away team's goals. Thus a move 'upwards' on the diagram represents a home team goal and a move 'downwards'	
	represents an away team goal	64

4.4	Histograms of home goals (left) and away goals (right) with the	
	fitted Poisson and Weibull count models. The estimated parameters	
	(for the weibull models) are, for the home team, $\lambda_H = 1.50 (0.04)$,	
	$c_H = 1.56(0.03)$ and for the away team, $\lambda_A = 1.10(0.03)$ and $c_A =$	
	0.85(0.04), where the figures in parentheses are standard errors	66
4.5	Selecting the decay factor ξ by maximizing the objective function $T(\xi)$	
	defined in (4.4). The maximum occurs at $\xi = 0.002$	70
4.6	Bookmaker implied probabilities (rescaled to sum to 1) versus model	
	probabilities for home win, draw and away win	72
4.7	Bookmaker implied probabilities (rescaled to sum to 1) versus model	
	probabilities for over/under 2.5 goals	72
5.1	Jamie Vardy's overall score evolution between August 2012 and Jan-	
	uary 2016 (left) compared to his observed and expected rating between	
	August 2014 and January 2016 (right)	81
5.2	Evolution of parameters as new data is added to the fitting sample	85
5.3	Calibration Curve for the simple model predicting outcomes in the	
	1X2 market. The size of the circles are proportional to the bin count.	87
5.4	Calibration Curve for the full model predicting outcomes in the 1X2	
	market. The size of the circles are proportional to the bin count	87
5.5	Influence of applying different thresholds on the betting performance	
	of the simple model with adjusted player ratings for the 1X2 market.	90

LIST OF TABLES

2.1	Ratings for Moussa Dembele playing in different positions. The table shows he is best used as centre midfielder and maintains a high rating	
	for playing in any attacking position	30
2.2	Descriptive Statistics for the player database for players registered to	
	play in the English Premier League in 2014-15 season	30
2.3	Mean player ratings scores by team, league points and league positions,	
	for the English Premier League in 2014-15 season	31
3.1	Number of children in the German fertility dataset	45
3.2	Performance measure of the different computation methods available	
	for the Weibull count (German fertility data). The methods are	
	described in the main text	46
3.3	Number of children (simulated data with artificially larger count)	47
3.4	Performance measure of the different computation methods available	
	for the Weibull count model (simulated data set)	47
3.5	German fertility data: Model choice criteria for the various models	48
3.6	Regression model results for German fertility data	49
4.1	Goodness of fit summary for hazard of first goal for the home team	
	$\alpha_1(t)$. Likelihood ratio test = 28.74 (p-value = 8.24 · 10 ⁻⁸ , degrees of	
	freedom (df) = 1)	63
4.2	Goodness of fit summary for hazard of first goal for the away team	
	$\alpha_2(t)$. Likelihood ratio test = 7.70 (p-value = $5.52 \cdot 10^{-3}$, df = 1)	63
4.3	Goodness of fit summary for hazard of first three goals for the home	
	team. In all the previous likelihood ratio tests the degrees of freedom	
	are equal to one	65
4.4	Goodness of fit summary for hazard of first three goals for the away	
	team. In all the previous likelihood ratio tests the degrees of freedom	
	are equal to one.	65
4.5	χ^2 goodness-of-fit test statistics for the fitted Weibull count model	
	and Poisson distribution to home goals and away goals	66

4.6	Estimated team strength parameters, based on the full five seasons matches. Larger α 's indicate stronger attack, smaller β 's stronger	
	defence.	71
4.7	Comparison of the four models for football scores fitted (in-sample)	7-1
10	to the Premier League data	
4.8 4.9	Summary of results when betting on the 1X2 market Summary of results when betting on the over-under 2.5 goals market.	73 74
4.9	Summary of results when betting on the over-under 2.5 goals market.	74
5.1	Results of ordinal regression fit to explain match outcome as a function	
	of the sum of each team's player ratings	78
5.2	Estimated parameters for the different specifications. Bootstrap stan-	
	dard errors based on 500 samples are presented in parentheses	83
5.3	In-sample diagnostics for the four fitted models	84
5.4	Scoring rules for the four models and bookmakers implied probabilities	
	applied to the 1X2 market	88
5.5	Scoring rules for the four models and bookmakers implied probabilities	00
5.6	applied to the over-under 2.5 goals market	88
5.0	are shown for three values of the threshold: 0, 0.3 and 0.7. Also given	
	are the Sharpe ratios	90
5.7	Betting strategy results for the over-under 2.5 goals market. For each	50
J.,	model the results are shown for three values of the threshold: 0, 0.3	
	and 0.7. Also given are the Sharpe ratios	91
5.8	Expected league table using the simple model with adjusted player	
	ratings generated using 1000 simulations using the current English	
	Premier League teams, and adding Paris Saint Germain (France) and	
	Celtic (Scotland). Expected points computed using the theoretical	
	formulae are given in parenthesis	92
5.9	Probability (%) of winning the English Premier League, finishing in	
	the top 3, 4 or 5, or finishing in the bottom 4. Results are based	
	on using the simple model with adjusted player ratings to simulate	
	the league 1000 times. Two additional teams have been added to the	0.0
	league: Paris Saint Germain (France) and Celtic (Scotland)	93
4.1	Betting strategy results for the over-under 1.5 goals market. For each	
	model the results are shown for three values of the threshold: $0,0.3$	
	and 0.7. Also given are the Sharpe ratios	119
4.2	Betting strategy results for the over-under 3.5 goals market. For each	
	model the results are shown for three values of the threshold: $0, 0.3$	
	and 0.7. Also given are the Sharpe ratios	120

ABSTRACT

The University of Manchester

Tarak Kharrat
Doctor of Philosophy

A Journey Across Football Modelling with Application to Algorithmic Trading

February 27, 2016

In this thesis we study the problem of forecasting the final score of a football match before the game kicks off (pre-match) and show how the derived models can be used to make profit in an algorithmic trading (betting) strategy.

The thesis consists of two main parts. The first part discusses the database and a new class of counting processes. The second part describes the football forecasting models.

The data part discusses the details of the design, specification and data collection of a comprehensive database containing extensive information on match results and events, players' skills and attributes and betting market prices. The database was created using state of the art web-scraping, text-processing and data-miming techniques. At the time of writing, we have collected data on all games played in the five major European leagues since the 2009-2010 season and on more than 7000 players.

The statistical modelling part discusses forecasting models based on a new generation of counting process with flexible inter-arrival time distributions. Several different methods for fast computation of the associated probabilities are derived and compared. The proposed algorithms are implemented in a contributed R package Countr available from the Comprehensive R Archive Network.

One of these flexible count distributions, the Weibull count distribution, was used to derive our first forecasting model. Its predictive ability is compared to the models previously suggested in the literature and tested in an algorithmic trading (betting) strategy. The model developed has been shown to perform rather well compared to its competitors.

Our second forecasting model uses the same statistical distribution but models the attack and defence strengths of each team at the players level rather than at a team level, as is systematically done in the literature. For this model we make heavy use of the data on the players' attributes discussed in the data part of the thesis. Not only does this model turn out to have a higher predictive power but it also allows us to answer important questions about the 'nature of the game' such as the contribution of the full-backs to the attacking efforts or where would a new team finish in the Premier League.

DECLARATION

I declare that no portion of this work referred to in this thesis has been submitted in support of an application for another degree or qualification of this or any other university or other institute of learning.

COPYRIGHT

- (i) The author of this thesis (including any appendices and/or schedules to this thesis) owns certain copyright or related rights in it (the "Copyright") and s/he has given The University of Manchester certain rights to use such Copyright, including for administrative purposes.
- (ii) Copies of this thesis, either in full or in extracts and whether in hard or electronic copy, may be made **only** in accordance with the Copyright, Designs and Patents Act 1988 (as amended) and regulations issued under it or, where appropriate, in accordance with licensing agreements which the University has from time to time. This page must form part of any such copies made.
- (iii) The ownership of certain Copyright, patents, designs, trade marks and other intellectual property (the "Intellectual Property") and any reproductions of copyright works in the thesis, for example graphs and tables ("Reproductions"), which may be described in this thesis, may not be owned by the author and may be owned by third parties. Such Intellectual Property and Reproductions cannot and must not be made available for use without the prior written permission of the owner(s) of the relevant Intellectual Property and/or Reproductions.
- (iv) Further information on the conditions under which disclosure, publication and commercialisation of this thesis, the Copyright and any Intellectual Property University IP Policy (see http://documents.manchester.ac.uk/display.aspx?DocID=24420), in any relevant Thesis restriction declarations deposited in the University Library, The University LibraryâAŹs regulations (see http://www.library.manchester.ac.uk/about/regulations/) and in The University's policy on Presentation of Theses.

ACKNOWLEDGEMENTS

I would like to thank Dr. Georgi Boshnakov for being a constant source of motivation and encouragement. I would also like to thank Professor Ian McHale for his constant help and support, for constructive discussions and for being so enthusiastic and receptive to my new ideas. Thanks to Professor Rose Baker for collaboration and useful advise. Last but not least, my gratitude to Professor Matthias Heil for introducing me to the University of Manchester and its brilliant School of Mathematics.

CHAPTER

ONE

INTRODUCTION

Gambling is risk-taking. It might be said the owner of a casino gambles, takes risks, but he has the odds in his favour, so that's intelligent gambling. If I wanted to gamble, I'd buy the casino.

Jean Paul Getty, Sr, 1982

Although it is difficult to determine the exact date and origin of gambling on the outcome of sporting events, we do know that sports and betting have co-existed for thousands of years. It is well-known that in ancient Rome it was legal to bet at the circus or in chariot races and that even the Roman emperors of the time indulged in gambling. In more recent times, in the United Kingdom (UK) for example, there has been a long tradition of sports betting where people have bet on the outcome of horse races, cockfights and bare-knuckle brawls from as early as the 1700's. Indeed, the rules of cricket were first formalised in 1728 as a result of gamblers wanting more transparency and fairness.

Sports betting now plays a large part of modern society across many cultures and is truly a global activity. Betting shops were legalised in the UK by the Betting and Gaming Act 1960 (UK Parliament, 1960) and since then, a gradual relaxation of the restrictions on gambling has allowed for innovation and the introduction of new products as bookmakers fine tune their offerings to suit customers' tastes and demands. Following decades of evolution, and especially since the onset of the internet and the in-play market, the sports betting industry is now large. In 2012, Darren Small, Director of Integrity at betting and sports data analysts Sportradar said "The current estimations, which include both the illegal markets and the legal markets, suggest the sports match-betting industry is worth anywhere between \$700bn and \$1tn (£435bn to £625bn) a year". It is believed that, excluding horse racing²,

¹In the UK, the global sports sector was estimated to be worth around \$130bn in 2012 with forecasts that it will reach over \$146bn in 2014

²In the UK, horse race betting dominates with 51% of the market. The second largest is football

70-85% of the bets placed are on the world's most popular sport, football.

These estimates of the size of the sports betting industry (in the UK) make it comparable in value to that of manufacturing (\$155bn in 2014).

In order to attract and keep costumers, licensed bookmakers offer upwards of 200 different markets on football matches around the globe. Punters can bet on the first and last goalscorer, the correct score, the half-time score, the number of goals, and many, many more. These markets can be crudely categorised into two types: pre-match and in-play markets. Before the dawn of the internet, the majority of markets (and bets) were placed before the start of a game and bets were settled after the final whistle. This type of betting is known as pre-match betting, or fixed-odds betting¹. Generally speaking, the bookmakers hope to produce a profit by offering lower odds than those they believe to be fair and hence accurately computing the 'fair' or 'true' prices (i.e the inverse of the probabilities) is of crucial importance for both the bookmakers and the punters.

As explained by Dixon and Pope (2004), not that long ago (as recently as 2008), setting odds for the pre-match market was mainly subjective: a panel of experts with extended experience in setting odds, met to discuss the upcoming matches and used their judgement and knowledge of the current state of each team to 'come up' with numbers for the home win, draw and away win prices. Given the extended number of markets proposed nowadays, the huge amount of data available (historical results, players information, ...) and the development of statistical models to forecast match outcomes, we do not believe this approach is practicable. Private correspondence with representatives from major UK bookmakers confirms that the offered odds are in fact generated by statistical models, although adjusted by 'traders' to match the 'market' belief and incorporate available information not processed by the model being used. Therefore, developing a 'pre-match' model to predict the outcome of football matches remains a question of interest and the concern of the second part of this work.

The growth of the internet and mobile devices with quick access to odds has made betting generally much more accessible. Satellite television channels and increased coverage of live football matches around the world has increased interest and opportunity for both the punter and the bookmaker. The growth of the internet also instigated the appearance of betting exchanges², which serve as peer-to-peer betting platforms, where individuals are allowed to bet directly with each other, and not with a bookmaker. In most cases the exchange takes no risk on the outcome of

with 15% of the market.

¹ fixed-odds is the name typically used in the industry. Its origin is related to the fact that odds used to be fixed by the bookmakers several days before the match, and were not adjusted as bets were placed even if new information was received. Although true in the recent past, this is not the case anymore as reported in Constantinou and Fenton (2012a). Therefore, in this work pre-match is preferred.

²Betfair, currently the largest exchange in Europe, is estimated to gather almost 10% of the size of the football betting market in the UK.

the events, as they take a commission from the customers. Rather, the punters on either side of the bet take the risk as one backs an outcome whilst another must 'lay' it ¹.

The emergence of exchanges has undoubtedly brought several innovations to the industry. First, in order to remain competitive with the exchanges, the increase of competition forced bookmakers to reduce their over-round² from between 10% to 15% in the beginning of the century to around 5% on average now. Besides, exchanges also offer the opportunity to place orders algorithmically via their application program interface (API). The immediate consequence is that a 100% automated strategy based on statistical models can be implemented, back-tested and executed. In the second part of this thesis, some examples of (profitable) fully automated betting strategies are studied.

1.1 Contribution

A new generation of pre-match models for estimating probabilities of the final score grid is developed in the second part of this thesis. The novelty comes first from adopting a more flexible counting process which itself is derived by a relaxation of the usual Poisson assumption made almost systematically in the literature. A new family of counting processes based on flexible inter-arrival time distributions (not necessary exponential with constant hazard rate) is introduced in the first part of this thesis. Several algorithms for fast computation of the count probabilities are derived, compared and implemented in an R (R Core Team, 2015) package which we have called Countr. The package is available on the Comprehensive R Archive Network (CRAN ³) and a paper for the Journal of Statistical Software is in preparation. One of these flexible distributions is used by our first model suggested in part 2 (Chapter 4). This model requires the same type of data as the ones usually used in the academic literature ⁴ meaning that the model can easily be compared to other models. Its performance is tested in a betting strategy that could be classified in the 'statistical arbitrage' type.

The second novelty comes from the data we collected and used in the second model suggested in part 2 (Chapter 5). A large ("big data") database containing (i) match details including the final score and the timings of goals and red and yellow cards (event data); (ii) player skills and attributes including ratings for players on a match by match basis (player data); and (iii) bookmakers and exchange prices (market data) was collected. A second R package FootballDB was created for extracting (scraping), cleaning and organising these data.

¹back the complementary event, i.e, bet on the event not happening.

²Also known as *commission* and is defined as the difference between a bookmaker's odds and the fair odds, often expressed as a percent.

³https://cran.r-project.org/

⁴historical match scores.

Our first model, and all the previous models suggested in the literature, is a team based model in that the only information that is fed into it is the identity of the team (and its past results). Here however, we propose using a player-based model whereby the information fed into the model includes the identity and ratings of the players on the pitch for each team. The forecasting accuracy of this model is compared to the bookmakers predictions and also tested in the same automated betting strategy as we test our team-based model. In addition to providing promising results when used for betting, we propose some novel uses of our player-based model, including answering interesting questions about the 'nature of the game' such as the contribution of the full-backs to the attacking efforts, or where would a new team finish in the Premier League.

1.2 Thesis outline

This thesis is organised into two halves: the first half is titled *Preparing the Ground* and presents the preliminary work needed to produce the main results discussed in the second part: *Forecasting Models and Algorithmic Trading*. Chapter 2 describes the data. It explains how the database was created, cleaned and organised. Chapter 3 discusses the derivation of a new family of count processes based on renewal processes with flexible inter-arrival time distributions. The results of Chapter 3 will be used to derive our first forecasting model described in Chapter 4. Its output will be used in an algorithmic trading strategy on the Home/Draw/Away and Over/Under 2.5 goals markets. A second model using this flexible count process together with player-level information is described in Chapter 5. The same betting strategy was implemented and in depth analysis of its returns studied. Conclusions and future work are collected in Chapter 5.6.

1.3 Publications

The work presented in this thesis resulted in the following papers:

- Chapter 3:
 - Baker and Kharrat (2016): under review at the journal of *Computational Statistics & Data Analysis*.
 - Baker et al. (2016): in preparation for submission to the *Journal of Statistical Software*
- Chapter 4: Boshnakov et al. (2016a): submitted to the *International Journal* of *Forecasting*. The paper has been reviewed and is currently under revision.
- Chapter 5: Boshnakov et al. (2016b): in preparation.

• Boshnakov and Kharrat (2016): submitted to the *Journal of Statistical Software* in February 2014. The paper has been reviewed and is currently under revision (but not discussed in this thesis).

1.4 Contributed software

In this work, special care was taken to produce (trustworthy) software and code that are computationally efficient and can deal with numerical issues that typically arise when dealing with (big) data. Therefore, some sections contain (and discuss) chunks of code. The software produced was mainly written in R following (strictly) the coding style guide collected in Appendix 1. However, most of the heavy linear algebra computation was executed in C++ using routines from Rcpp (Eddelbuettel and François, 2011) and RcppArmadillo (Eddelbuettel and Sanderson, 2014) libraries. The list of contributed packages can be found below:

- StableEstim: published on CRAN in January 2014.
- Countr: published on CRAN in February 2016.
- FootballDB: a beta version exists but an improved (more stable) version is in preparation.

Part I Preparing the Ground

In this first part, we describe the preliminary work needed to derive the forecasting models of part 2.

The first Chapter is dedicated to the data. We describe the data collection procedure, the cleaning steps, how we organise it and software developped to do so. A brief description of the different information collected is also presented.

The second Chapter is the result of a collaboration with Prefessor Rose Baker (University of Salford). We present several methods to compute the probability of flexible event count distributions derived from renewal processes. The performance of the different methods is compared and a contributed R (R Core Team, 2015) package Countr was developed. This research was also turned into a paper submitted to the journal of Computational Statistics & Data Analysis in February 2016.

CHAPTER

TWO

DATA DESCRIPTION

((In God we trust; all others must bring data.))

William Edwards Deming,

2.1 Introduction

The increasing interest in association football, together with the development of new broadcasting technologies over the past two decades have resulted in an unprecedented change in the way we watch and engage with football matches. Not that long ago, the only data that were available were the final result (number of goals scored by each team) and information such as the time of goals or the identity of the players on the pitch was almost impossible to access in a format usable by a statistician (a well-structured, large sample and trustworthy data set). In fact, among the huge amount of literature published on forecasting football games, only a few examples (Dixon and Robinson (1998), Volf (2009), Titman et al. (2015)) used information on the time of goals and cards shown for example. Although several providers (Opta and Prozone, for example) offer access to detailed match event descriptions, the costs of such data remain a barrier for most of the academic world.

At the same time, the rapid growth of the internet has drastically changed the way we share, collect, and publish data. It is certainly possible nowadays to find a website that contains the level of details (on football matches) we are looking for. What was once a fundamental problem for sports statisticians - the scarcity, cost and inaccessibility of detailed data - is quickly turning into an abundance of data. This turn of events should encourage statisticians, at least in the academic world, to consider the internet as a new fabulous source of data.

A consequence of the internet now being a valuable source of data is that traditional techniques for collecting data may no longer suffice. For example, to overcome the tangled masses of data available the new generation of statisticians need to develop skills such as a deep understanding of modern data transfer protocols and web scraping techniques. Therefore, a non-negligible amount of our research time in this project was devoted to the development of those skills and the database described in this chapter is the result of this effort.

We have developed some semi-automated procedures to build up a large football database using state of the art web-scraping, text processing and data-mining techniques. These procedures were tasked with collecting data from several websites as described later in this chapter. While we cannot hope to have a fully automated robust program, we reached a high level of autonomy and the user has almost nothing to do apart of checking that nothing went wrong. Nevertheless, our procedure is highly dependent on the website structure and any change in this structure will inevitably affect our routines. The web-scraping procedure together with the user input required is described in Section 2.2.

The database we have built has information on three different aspects of the game:

- 1. Results data including team lineups for each match, timings of goals, red and yellow cards for every game in the last seven years in the five major European leagues: England Premier League, France Ligue 1, Italy Serie-A, Spain Liga Primera and Germany Bundesliga 1.
- 2. Player ratings collected on a weekly basis from video game websites. These player ratings are created and maintained by networks of expert scouts working for the two world leading video games firms: **EA SPORTS** who produce a yearly version of **FIFA** and their competitor **KONAMI** with their celebrated **Pro Evolution Soccer**. The use of data collected by video games is a recent development in the football industry¹ and sports media² which suggests that the data has some predictive value (which will be demonstrated in the second part of this thesis). More information on the players' database can be found in Section 2.3.2. In addition to these player ratings, we also obtained the EA SPORTS Player Performance Indicator (PPI) ratings³. The PPI gives players ratings for their performances in each match in which they play.
- 3. Betting market data for both pre-match odds from various UK bookmakers as well as the pre-match and in-play prices from the Betfair exchange are available for every game. This data will be used in the second part of this thesis to test our various forecasting models in an automated trading strategy. For details about the market data, we refer the reader to Section 2.3.3.

¹http://www.theguardian.com/technology/2014/aug/12/

²http://www.telegraph.co.uk/sport/football/babb/11780655/

Sky-Sports-use-Football-Manager-database-to-profile-players-in-real-life.html

³These data were provided to us in a ready to use format and needed no scraping or cleaning.

Naturally, such a big database needs to be organised and structured to enable quick and easy access to the various levels of detail required. A collection of R (R Core Team, 2015) S4 classes and methods has been developed for this purpose and gathered in a package which we have called FootballDB. The use of FootballDB facilitates data preparation for model fitting and general data exploration tasks. At the heart of the package are methods for some given classes to get a limited number of tasks completed. This procedure is explained in Section 2.4.

2.2 Building a football database

Loosely speaking, web-scraping means building software to extract data from a website. It involves (i) loading the website source code, (ii) parsing its content and then (iii) storing the required information. It assumes that the website has a stable structure and does not change over time, and that the information needed is accessible from the page source code.¹

All the procedures described in this Chapter were implemented in R. This choice can be justified by two main reasons: first, the contributed packages from the Comprehensive R Archive Network (CRAN) offers all the necessary building blocks to achieve this task, and second, and most importantly, we wanted to use a single piece of software for all steps in the project: data collection, data analysis and model fitting.

2.2.1 Loading the website source code

The RCurl package (Lang, 2007) was used to compose http requests. The package is actually a wrapper to the C library libcurl² and uses it behind the scene to perform the request and retrieve the response. The main function used is getURL(). It requires the url address and it is preferred to specify the type of encoding used by the website to avoid any issue that may happen when converting special characters (mainly accents - which, in this project, are frequently used in player names). The call to getURL() returns a character string that contains the page source code.

In order to build a database, one has to to retrieve the information related to each match (or player). The first problem that we had to solve was to identify the web-page url related to each match. Usually, the web-pages have a common name and a unique identifier number for each match (or player). However, some manual input was needed to identify the sequence of relevant identifiers for our purpose. A second issue may arise when the website does not allow a large number of consecutive requests. In fact, most of the websites containing relevant data are able to identify

¹Some websites load their content by a call to a javascript which makes the source code unavailable and hence prohibits scraping.

²libcurl needs to be installed on your machine in order to use the package

automatic requests and will ban the responsible IP address from sending any further requests. Depending on the website, we had to stop our program for some time (5 minutes) after a relative small number of requests sent (usually 10) and start again. Therefore, the extraction took a long time (up to several weeks for some websites).

2.2.2 Parsing the web-page content

Once extracted, the content of the web-page had to be 'parsed'. When the page was written in a standard fashion such as html/xml language or JSON, the task is slightly simplified by the use of contributed packages such as XML (Lang, 2015)) or jsonlite (Ooms, 2014) to the R environment. One just has to identify the 'road' to the desired node/object and use the package facilities to extract it. The task becomes more challenging when the web-page does not follow standard practice or has an incomplete html/xml structure. In this case, we turn to text-processing techniques such as regular expression searching using routines from the package stringr (Wickham, 2015). This approach is inevitably more prone to errors and requires more manual checking for validation.

2.2.3 Cleaning

Cleaning is a necessary task if one is willing to build a trustworthy database. Some automatic procedures were designed (to check that all fixtures were downloaded successfully) but ultimately manual checking was unavoidable. We will not detail the different cleaning steps as it adds little to this description but it is worthy of mention since it took many days to make sure that the data are trustworthy and can be relied upon.

2.3 Data description

2.3.1 Match data

Match data were obtained from http://www.football-lineups.com/. We collected timing of goals (minutes), type of goals (when available), identity of the scorer (and the player delivering the assist when available), starting lineups (players names), time of substitution and identity of the associated players and yellow and red cards given (timing and identity of the associated players).

The scraping was entirely made by text-processing as the website didn't respect a complete html/XML syntax. The immediate consequence is that a long time was needed to introduce missing inputs when the algorithm failed to extract them (due to missing fields in the loaded source code). A large number of checking procedures were used to make sure the extracted data were trustworthy (no repetition in player

names, subbed players were part of the starting lineups, scorers are playing at the time of scoring ...).

2.3.2 Player data

We collected player ability ratings from two sources: the **EA SPORTS FIFA** and **KONAMI PRO EVOLUTION SOCCER** computer games. The data are available from http://sofifa.com/ and http://pesdb.net. The data are produced and maintained by a global network of more than 1000 scouts, who watch games and score players on more than 40 criteria describing players abilities in different skill areas of the game. For example, players are given scores out of 100 for tackling, passing, shooting, speed, aggression, and so on. A detailed description of the players main attributes can be found in Appendix 2.

In addition to providing ratings for each skill area, players are assigned an 'overall rating'. This overall rating is calculated from the individual skill area ratings and summarises the effectiveness of the player when playing in his natural (preferred) positions (see Appendix 2 for a list of the position considered). This rating is hence position dependent and may change dramatically if a player is used in a position he is not comfortable playing in. Consider the example of a centre midfielder with a score of 80 (out of 100). If that player was asked to play as a centre back, then his score of 80 would be inappropriate, as he would not be as effective playing in an unfamiliar position to which he is not accustomed, and to which his particular skill set is not suitable. Fortunately, the databases also give scores for players playing in other positions. An example with Moussa Dembele (Tottenham Hotspur) is given in Table 2.1

At the time of writing, we have collected data on more than 7000 players. The maximum score of any player in the database was attributed to Lionel Messi of Barcelona (94) with Cristiano Ronaldo of Real Madrid in second place scoring 93. For players registered to play in the English Premier League in the 2015-16 season, the mean strength was 75.7. The number of players, the mean score and standard deviation in scores for each playing position is given in Table 2.2. Perhaps unsurprisingly, the position with the maximum mean strength is striker, closely followed by central midfielder. The weakest position in the Premier League is that of full-back, and the position with the highest variation in ability is the goalkeeper.

Table 2.3 and Figure 2.1 show the mean score of each team (for the actual lineups that played in matches) and the team's league position for the 2014-15 season. Spearman's rank correlation between the mean lineup strength and the league final points is 0.83 demonstrating a strong relationship between the individual player scores and the results of the team. This provides some evidence that the player scores have information in them. The player scores will be used in the second part of this thesis in a pre-match forecasting model.

Table 2.1: Ratings for Moussa Dembele playing in different positions. The table shows he is best used as centre midfielder and maintains a high rating for playing in any attacking position.

Position	Rating
LW, RW	78
ST	76
LF, CF, RF	78
CAM	79
LM	78
CM	79
RM	78
CDM	77
LWB	75
LB	74
CB	74
RB	73
RWB	74
SW	72
GK	15

Position	N	Minimum	Maximum	Mean	Median	Standard deviation
Goalkeeper	45	61	85	74.56	75	6.20
Central defender	85	54	86	74.08	75	5.64
Full-back	81	57	82	71.59	72	5.38
Central midfielder	132	56	87	75.08	75	5.70
Wide midfielder/winger	92	60	88	74.95	75	5.21
Striker/forward	77	59	89	75.10	75	5.97

Table 2.2: Descriptive Statistics for the player database for players registered to play in the English Premier League in 2014-15 season.

In addition to the video game data, we were also provided with data from the EA SPORTS Player Performance Index (PPI). The PPI is the official player ratings system of the English Premier League and is described in McHale et al. (2012b). To summarise, it awards players for their actions on the pitch. The relative award for the actions is such that actions associated with a team having a higher number of shots are awarded more highly than other actions. For example, a player performing a cross receives more points than a player performing a pass in his own half of the pitch. The data did not need scraping and were provided in a clean format. We discuss the need for both the video game data, and the match-by-match performance ratings in Chapter 5

2.3.3 Market data

Pre-match odds were simply downloaded from http://www.football-data.co.uk/. The Betfair exchange prices were obtained from http://data.betfair.com/.

Team	League Position	Points	Mean player score	
Chelsea	1	87	81.80	
Manchester City	2	79	80.87	
Arsenal	3	75	78.15	
Manchester United	4	70	77.34	
Tottenham Hotspur	5	64	76.70	
Liverpool	6	62	77.00	
Southampton	7	60	74.79	
Swansea City	8	56	74.65	
Stoke City	9	54	74.71	
Crystal Palace	10	48	72.85	
Everton	11	47	77.19	
West Ham United	12	47	73.08	
West Bromwich Albion	13	44	72.72	
Leicester City	14	41	70.11	
Newcastle United	15	39	73.39	
Sunderland	16	38	73.03	
Aston Villa	17	38	73.84	
Hull City	18	35	71.72	
Burnley	19	33	69.39	
Queens Park Rangers	20	30	73.12	

Table 2.3: Mean player ratings scores by team, league points and league positions, for the English Premier League in 2014-15 season.

The website allows customers with at least 100 points (points are awarded to customers as they use the exchange) to download large comma-separated values (csv) files with data on the markets traded on the exchange. We developed routines (see Section 2.4) to parse these files and extract the fields required. For each game in our database, we have collected the following prices:

- pre-match odds from Bet365 on the Home/Draw/Away market (herein referred to as the 1X2 market).
- pre-match average and maximum odds offered by UK bookmakers for the 1X2 and over-under 2.5 goals (OU2.5 goals).
- closing odds (the odds last traded (matched) immediately prior to kick-off, from Betfair for the 1X2 and OU2.5 markets, and as well as the OU0.5, OU1.5 and OU3.5 goals markets.
- In-play Betfair prices at the highest available frequency for the 1X2, OU0.5, OU1.5, OU2.5 and OU3.5 goals market.

2.3.4 Data amalgamation

Given that we collected data corresponding to the same event from different sources, amalgamation was necessary. Team names and players name conversion

Figure 2.1: Mean player ratings scores by team against league points for the English Premier League in 2014-15 season.

tables were created by automatic procedures (see Section 2.4), and were subsequently checked and validated by manual inspection.

2.4 Data organisation

2.4.1 FootballDB package

We developed an R package (FootballDB) to do the tasks described above and to help us access the data in a convenient way. The package was carefully documented (using facilities in the devtools (Wickham and Chang, 2016) package) to assist us when updating or building new databases.

2.4.2 Database structure

We structured our database using Object Oriented facilities offered by the S4 classes in R. Compared to S3, the S4 object system is much more robust and is able to better handle inheritance and multiple dispatch. We refer readers interested in learning S4 classes to Chambers (2008, Chapter 9, 10) or Wickham (2014) for a more 'gentle' introduction.

The relationship between the main classes is sketched in Figure 2.2. The key classes in the database are:

• Player: contains all information about a player: Name, Club, National team, preferred foot, international reputation, ratings, etc... and has different methods

to plot(), extract() and print() summaries of these attributes.

- LineUp: information about a team lineup for a given match: players on the pitch, and any substitutions used.
- Match: collects all information related to a given match. This class has a method ModelData() to assist user creating data sets to fit specific models.

Figure 2.2: Data structure: A black arrow from class A to class B means that class A uses class B in its definition. A red arrow means that class A inherits from class B.

2.4.3 Database update

The database is updated automatically via a scheduled task running on Monday of every week at midnight) using procedures from FootballDB. It takes around 4 hours to update the players database and around 35 minutes to extract match event data. The market data from the Betair exchange needs to be downloaded manually but once obtained, they get processed almost instantaneously.

2.5 Conclusion and future work

Building up the database was a long term project started at an early stage of the PhD project. It took us around 18 months to build the FootballDB package, run the extractions and validate the resulting data. The database is stored in a collection of RDS objects that are updated every week. The size of the resulting database is around 4Gb.

Future work will include the extraction of data related to new leagues. Data can be collected for the Netherlands, Brazil, Russia and the USA for example. Further, even broader, richer data can be collected with information on player suspensions and injuries.

CHAPTER

THREE

EVENT COUNT DISTRIBUTIONS FROM RENEWAL PROCESSES: FAST COMPUTATION OF PROBABILITIES

abstract

Discrete distributions derived from renewal processes, i.e. distributions of the number of events by some time t are beginning to be used in econometrics and health sciences. A new fast method is presented for computation of the probabilities for these distributions. We calculate the count probabilities by repeatedly convolving the discretized distribution, and then correct them using Richardson extrapolation. When just one probability is required, a second algorithm is described, an adaptation of De Pril's method, in which the computation time does not depend on the ordinality, so that even high-order probabilities can be rapidly found. Any survival distribution can be used to model the inter-arrival times, which gives a rich class of models with great flexibility for modelling both underdispersed and overdispersed data. This work could pave the way for the routine use of these distributions as an additional tool for modelling event count data. An empirical example using fertility data illustrates the use of the method and was fully implemented using an R (R Core Team, 2015) package Countr (Baker et al., 2016) developed by the authors and available from the Comprehensive R Archive Network (CRAN).

3.1 Introduction

Modelling a count variable (the number of events occurring in a given time interval) is a common task in econometrics. The standard approach is to use the Poisson model, where $Y|x \sim \text{Poisson}(\mathsf{E}(Y|x) = \exp(x'\gamma))$. Here Y is predicted given covariates with values x, using regression coefficients γ . This model was built around a one to one correspondence between the count model (Poisson) and the distribution of the inter-arrival time (exponential). Perhaps this conceptual elegance contributed

to its popularity. With this elegance comes some limitation: the Poisson model restricts the (conditional) variance to be equal to the (conditional) mean. This situation is rarely observed in real life data and among the thousands of alternatives proposed in the literature (see for example Winkelmann (2013) or Cameron and Trivedi (2013) for a review), only a few retain the correspondence between the count model and the timing process.

This correspondence is not only a conceptual elegance but also offers the researcher the flexibility to model the aspect (counting or timing) that he/she knows better (from the available data) and to draw conclusions (typically prediction) using the other. A very good example in the marketing context was given in McShane et al. (2008).

Another limitation of the Poisson model results from the memorylessness property of the exponential distribution. In fact, this property states that the probability of having an arrival during the next $[t, t + \Delta t]$ time period (where t > 0 and $\Delta t > 0$) is independent of when the last arrival occured. In many situations, this assumption is not realistic and the history of the process can be informative about future occurrences. For example, someone who consulted the doctor many times recently is more likely to have a higher number of doctor visits in the future (they are probably ill) than someone who did not. This is usually dealt with using the negative binomial model, where overdispersion is accommodated by making the hazard of a series of visits of an individual a random variable from a gamma distribution.

The distribution of N(t), the number of renewal events by some time t offers an alternative to the Poisson model that preserves the connection between the count model and the timing process, but allows a more general event count distribution. Inter-arrival times between events are still assumed to be independent and identically distributed but the constant hazard function arising from an exponential distribution is replaced by a nonconstant hazard function. These type of models display duration dependence where negative duration dependence is obtained by a decreasing hazard function (of time) and positive duration dependence by an increasing hazard function. This gives a more flexible count distribution, and in particular, allows it to be overdispersed or underdispersed.

It is possible to generalise further to a modified renewal process, which allows the time to the first event to have a different distribution from later event inter-arrival times. This gives rise to a type of hurdle model (see e.g. Mullahy (1986) for an account of hurdle models). If for example we kept the same survival distribution, but reduced the hazard function, we would have a distribution with an excess of zero events, where the initial hazard function could be a different function of covariates from later ones. Conversely, if the initial hazard function is higher, then we would see few zero events. Thus this class of distributions is flexible enough to analyse data with an abnormal number of zero events, and often will have some foundation in

reality.

In the simplest hurdle model, we have a Bernoulli trial, followed by a zero-truncated Poisson distribution for the number of events. Greene (2011, chapter 25) comments apropos of hurdle models that it is difficult to test whether the hurdle is really there or not ('regime splitting' is occurring), as the hurdle model cannot reduce to the Poisson model and so give a nested model. However, modelling with a modified renewal process, we have to test only that the scale of the hazard function for the first event is equal to that for the later events, when the hurdle model reduces to a regular model. This can be done with a chi-squared test derived from the log-likelihood function. Also, tests for under or overdispersion are difficult with hurdle models, where the excess of zeros anyway induces overdispersion. With the modified Weibull process, a test for under or overdispersion even given a hurdle can be carried out by using a chi-squared test based on the log-likelihood to test whether the shape parameter β departs from unity. Renewal processes thus give rise to a rich and tractable class of models, but the slowness or unavailability of methods of computing the probabilities has so far largely prohibited their use.

Winkelmann (1995) was the first to comment on the usefulness of renewal process models and derived a count model based on gamma distributed inter-arrival times. The choice of the gamma distribution was justified by computational necessity. In fact, the reproductive property of the gamma distribution, i.e. sums of independent gamma distributions are gamma distributed, leads to a simple form for the derived gamma count probability.

The remainder of this chapter is laid out as follows. We start by reviewing the possible computation methods in Section 3.2. Section 3.3 discusses the situation when all probabilities up to the *m*th are required. An alternative method is described in Section 3.4 when only the *m*th probability is of interest, in which case a faster computation can be done. Improvement by Richardson extrapolation is developed in Section 3.5. Section 3.6 contains a discussion on the generalisations to other survival distributions. In Section 3.7, we re-analyse the same data used in Winkelmann (1995) and compare a sequence of nested models starting with the basic Poisson regression. Using this approach allows us to highlight which features of the model are most critical to describe the data at hand. Future work and concluding remarks can be found in Section 3.8.

3.2 Possible computation methods for renewal processes

In this section, we review the possible methods for computing the count probabilities for other survival distributions besides the gamma. Lomnicki (1966) gave a method for computing a count model with Weibull interarrival times, based on

an expansion of the exponential function into powers of t and also into Poissonian functions. McShane et al. (2008) used the expansion into powers of t to evaluate the discrete distribution probabilities and fit an underdispersed dataset (the one used in Winkelmann (1995) and fitted here). The same approach has been used in Jose and Abraham (2011) and Jose and Abraham (2013) to derived a counting process with Mittag-Leffler and Gumbel inter-arrival times respectively.

An expansion of the negative exponential is slow to converge. We found that this method can be improved by using techniques such as the Euler and van-Wijngaarden transformations (Press et al., 2007, Chapter 5), which are designed to speed up convergence of alternating-sign series. Nevertheless, the convergence is not guaranteed for probabilities of large numbers of events and is not efficient if a high degree of accuracy is needed.

Throughout this chapter we will use the Weibull distribution as our main example to illustrate the methodology, which can be applied more generally. The survival function $P_0(t)$, which is the probability of zero events by time t, is given by $P_0(t) = \exp(-(\alpha t)^{\beta})$. This distribution allows both overdispersion ($\beta < 1$) and underdispersion ($\beta > 1$), and yields the Poisson distribution when $\beta = 1$. Before we develop our methodology to derive flexible count models based on renewal processes, we first summarise the obvious available computational techniques that can be used. They are:

- expand out the exponential, using series transformations to speed up convergence. This is specific to the Weibull renewal process, but can be developed for others;
- use (smart) Monte-Carlo simulation to generate renewal times up to time t and read off the number of events N(t);
- use Laplace transforms, compute the survival distribution generating function, convert to the transform of the required probability, and invert the transform (e.g. Chaudhry et al. (2013));
- similarly, use the fast Fourier transform (FFT) which is often used for doing convolutions;
- evaluate the required probabilities directly as convolution integrals by discretizing the problem. This approach is the more attractive because De Pril (1985) presented a recursive algorithm for computing the probabilities for the sum of m discrete random variables, without computing the intermediate probabilities.

The Monte-Carlo method is very easy to program, and useful for checking results of other methods. However, it cannot deliver high accuracy. It can be made 'smarter' by methods such as use of control variates, antithetic variation, or importance sampling, but one really needs to resort to Monte-Carlo simulation only for multidimensional integrals. For univariate integrals evaluation by conventional quadrature methods is quicker and more accurate. For Weibull-like distributions, the simple convolution method has error of $O(T^{-(1+\beta)/2})$, where T is computing time, whereas Monte-Carlo integration has error of $O(T^{-1/2})$, demonstrating that conventional quadrature is faster. Note by the way that 'error' in numerical integration is really what statisticians would call bias, rather than random error.

Convolution can be done directly, or via taking the Laplace or Fourier transform of the survival distribution pdf and inverting the result. The drawback of directly doing convolutions is that the time goes as N^2 , where N is the number of points into which the probability is discretized. However, using Richardson extrapolation, N does not need to be very large, and so the advantage of transform methods largely disappears. The other advantage of transforms, that one can go straight to computation of the mth probability, is removed by the availability of the De Pril (1985) method. It is perhaps also worth noting that a quick look at transform methods throws up difficulties. For example, the non-periodicity of the survival pdf gives an error in the computed convolution. We have therefore used the direct method, for which the size of errors is most easily considered; transform methods undoubtedly have potential but are not explored further here.

This chapter focuses on the use of the discretized convolution method. To increase accuracy, Richardson extrapolation is used. The use of the trapezoidal rule, together with Richardson extrapolation, is the basis of the well-known Romberg method of integration. Our approach is broadly similar. The methodology described here could be applied (at least in outline) to any survival distribution, and hence is more general. The first part of our methodology, the discretized convolution, can indeed be applied to any distribution. The details of the second (extrapolation) step depend on the order of the error, and so will be specific to a distribution, or to a class of distributions.

3.3 Computation of probabilities by convolution

Before discussing the convolution method and how it can be used to compute count probabilities, we recall the general framework used to build up the connection between the count model and inter-arrival timing process. Let $\tau_k, k \in \mathbf{N}$ be a sequence of waiting times between the (k-1)th and the kth event. The arrival time of the mth event is:

$$a_m = \sum_{k=1}^m \tau_k, \quad m = 1, 2, \dots$$

Denote by N_t the total number of events in [0, t). If t is fixed, $N_t = N(t)$ is the count variable we wish to model. It follows that:

$$N_t < m \iff a_m \ge t$$

Thus, if F_m is the distribution function of a_m , we have

$$P(N_t < m) = P(a_m \ge t) = 1 - F_m(t),$$

Furthermore,

$$P(N_t = m) = P(N_t < m + 1) - P(N_t < m)$$

$$= F_m(t) - F_{m+1}(t)$$

$$= P_m(t)$$
(3.1)

Equation (3.1) is the fundamental relationship between the count variable and the timing process. If the τ_k are iid with common density $f(\tau)$, the process is called a renewal process (See Feller (1970) for a formal definition). In this case, Equation (3.1) can be extended to obtain the following recursive relationship:

$$P_{m+1}(t) = \int_0^t F_m(t-u) \, dF(u) - \int_0^t F_{m+1}(t-u) \, dF(u)$$
$$= \int_0^t P_m(t-u) \, dF(u), \tag{3.2}$$

where we have that $P_0(u) = S(u) = 1 - F(u)$, sometimes denoted the survival function. Equation (3.2) can be understood intuitively: the probability of exactly m+1 events occurring by time t is the probability that the first event occurs at time $0 \le u < t$, and that exactly m events occur in the remaining time interval, integrated over all times u. Evaluating this integral, $P_1(t) \cdots P_m(t)$ can be generated in turn.

This is an attractive method of generating the required probabilities, because the integrand is positive, so there are no subtractions to increase rounding error. To compute the integral, we use a method similar to the extended or composite midpoint rule (e.g. Press et al. (2007, section 4.1.4)). We have:

$$\int_0^{Nh} f(x) dx = h \sum_{j=1}^N f\{(j-1/2)h\} + O(h^2),$$

where there are N steps with stepsize h, and Nh = t. This is an open rule, i.e. it does not require evaluating f at the limits of the integral. Thus

$$\int_{(j-1)h}^{jh} g(u) dF(u) = \int_{(j-1)h}^{jh} g(u)f(u) du \simeq g\{(j-1/2)h\}(F\{jh\} - F\{(j-1)h\}),$$

where $g(u) = P_m(t - u)$ for some m, and f is the pdf of the survival distribution. We make the choice of doing the integral of the pdf f(u) analytically, so that

$$f((j-1/2)h) \simeq (F\{jh\} - F\{(j-1)h\})/h,$$
 (3.3)

because this is simple for the Weibull distribution (and eventually other distributions) and increases accuracy to $O(h^{1+\beta})$.

The basic procedure is implemented in getAllProbsUtil_cpp() function in the Countr package (Baker et al., 2016). It generates probabilities $P_0 \dots P_m$. On exit, the P array (local) contains the probabilities $P_0 \dots P_m$. This code sets up q (local) to contain P_0 at the midpoints $h/2 \dots (N-1/2)h$, sets up the $F\{jh\} - F\{(j-1)h\}$ array, and carries out the convolutions. The array q[] initially contains P_0 , and this is overwritten to contain P_1 etc.

A crucial step is the shifting of the probabilities q[k] left by h/2. This is necessary because g must be used at the midpoint of each step, and the integral computes g at the end of the step. With this correction, the result is $O(h^2)$ when $\beta \geq 1$, and $O(h^{\beta+1})$ for $\beta < 1$. The algorithm uses 2N evaluations of the (Weibull) survival function (which is expensive) and then does (m-1)N(N+3)/2 + N multiplications. Clearly, computing time increases as N^2 for large N.

3.4 Computing one probability: adaptation of De Pril's method

The method presented above computes all probabilities up to the mth, which is slow if we need only the mth probability. It can be improved so that computing time is $O(\ln(m)N^2)$ instead of $O(mN^2)$, using the addition chain method. This is essentially an adaptation of a method that is used by compilers for fast computation of integer powers of a variable with the minimum number of multiplications. The details are in Appendix 3. This method, which we also call the 'naïve method' is useful for timing comparisons, but our main interest is in the De Pril method, which can compute the mth probability in $O(N^2)$ operations.

De Pril (1985) gave a method for computing the m-fold convolution of a discrete distribution. He found that the idea dated back a long way, being first used in other applications than probability before 1956. We refer the reader to De Pril's paper for two derivations of this amazing algorithm and its history, and simply present it here: let q_i be the value of probability density function of the survival distribution evaluated at points $t_i \geq 0$ where $q_0 > 0$. Then the probability of m events is $f_N^{(m)}$, the m-fold convolution of q, given by

$$f_0^{(m)} = q_0^m,$$

and for N > 0 by the recursion

$$f_N^{(m)} = q_0^{-1} \sum_{j=1}^N \left(\frac{(m+1)j}{N} - 1\right) f_{N-j}^{(m)} q_j.$$
(3.4)

This algorithm when applied to our case requires three arrays: one to hold the survival function, one for the probability mass q, and one work array to hold f.

To apply this method to continuous distributions like the Weibull, we first discretized the distribution, so that $q_j = F((j+1)h) - F(jh)$. The probability mass $f_0^{(m)}$ has contributions from the m random variables all taking the value zero, up to them all taking the value $h-\epsilon$. We should therefore estimate the mean as mh/2 rather than zero, so an approximation to the continuous case is that all probability masses such as the Nth should be taken as pertaining to time (N + m/2)h. To apply this continuity correction, we do not need to copy the $f_N^{(m)}$ into different array locations, but simply to reduce the time interval in the survival function in 3.2). Finally, for even m, the latest probability mass occurs exactly at time t, and so we take only half of this probability mass. With these two crucial modifications, the method yields the same accuracy as the earlier methods, and Richardson extrapolation can be applied as before. The results are very similar to the addition-chain method, but are usually slightly more accurate, and computation is of course faster. An unexpected additional gain is that for even m, the survival function is not required at half-integer values of h, so saving time on these computations. It had been feared that the presence of the minus sign in the recursion (3.4) would degrade accuracy, but running the program in quadruple precision gave identical results, so that is not a problem.

Sometimes data are censored, and we only know that at least m events have occurred. This probability $P_{\geq m}$ is then needed for likelihood-based inference. For the direct method (Section 3.3), one would compute $P_{\geq m} = 1 - \sum_{i=0}^{m-1} P_i(t)$, but for this method, which delivers $f_m(u)$, we compute $P_{\geq m} = \int_0^t f_m(u) \, \mathrm{d}u$; the routine supplied in the R package Countr returns this. This is an advantage of this and the addition chain method, because small probabilities obtained by differencing are subject to large errors.

The next section describes how Richardson extrapolation can be used to improve the accuracy, without necessitating a large value of N and consequent slow computation.

3.5 Improvement by Richardson extrapolation

In Romberg integration, the trapezoidal rule is used to generate approximations of error $O(h^2)$, and Richardson extrapolation is used to progressively remove errors of order h^2 , h^4 etc. Clearly, if an estimate $S_1 = S + \gamma h^{\delta}$ and $S_2 = S + \gamma (h/2)^{\delta}$, where

 S_1 and S_2 are the approximations with N and 2N steps respectively and S is the true value, we can remove the error and estimate S as

$$S_3 = (2^{\delta} S_2 - S_1)/(2^{\delta} - 1). \tag{3.5}$$

Subsequently, higher-order errors can be removed in the same way until the required accuracy is attained. Romberg integration can also be done with the extended-midpoint rule (e.g. Press et al. (2007)).

The situation for convolutions is less straightforward, but a satisfactory solution can be found, and the details are given in Appendix 3. We now study the proportional errors of probabilities, because these are what determine the error in the in the log-likelihood. Figure 3.1 shows absolute proportional errors $\delta p/p$ for the first 15 probabilities with $\beta=1.1$, for the naïve computation, after applying a Richardson extrapolation for error $h^{1+\beta}$, and after applying the second transformation to remove error $O(h^2)$. It can be seen that the errors reduce substantially. Figure 3.3 shows the estimated power of h of the error, derived by applying (3.7), with $\beta=1.2$. It can be seen that this is initially around 2 (because $1+\beta>2$), and increases to 2.2, then to 3-4 after the second extrapolation.

Figure 3.3 shows the 3 errors for $\beta = 0.6$. Here again the extrapolations progressively reduce error. Figure 3.4 shows the estimated powers of h for the errors, where now the curves get higher after each extrapolation. Here the initial power is about 1.6, because $1 + \beta < 2$. It then increases to 2, and after applying the second extrapolation, to around 2.6. Finally, Figure 3.5 shows that the extrapolation works even for a low $\beta = 0.3$.

3.6 Generalisations

The methodology applies with no change (except the function that provides the survival function) to some generalisations of the Weibull distribution. Thus making the scale α^{β} a gamma random variate leads to the distribution (See (McShane et al., 2008, Section 3.1, page 374) for more details on the derivation) with survival function

$$S(t) = \frac{1}{(1 + (\alpha t)^{\beta})^{\nu}},$$

where $\nu > 0$. This is the Burr type XII distribution where α is the scale parameter and β and ν are the shape parameters. When $\beta = 1$ reduces to the Lomax distribution (a shifted Pareto distribution). When $\nu = 1$ this is the log-logistic distribution, and as $\nu \to \infty$ we regain the Weibull distribution. This distribution addresses the problem of heterogeneity.

The algorithm described can also cope with many of the Weibull-based distributions described in Lai (2014). It also copes with the gamma distribution, where

a function for the gamma survival function is needed. Here of course, an analytic solution is available. Another interesting distribution that could be used with the convolution method is the generalised gamma first introduced by Stacy (1962). This distribution includes the Weibull, gamma and log-normal as special cases. Prentice (1974) proposed an alternative parametrisation which is preferred for computation. In the Prentice (1974) parametrisation, the distribution has three parameters (μ, σ, q) , and its survival function is given by:

$$S(t) = \begin{cases} 1 - I(\gamma, u) & \text{if } q > 0\\ 1 - \Phi(z) & \text{if } q = 0 \end{cases}$$

where $I(\gamma, u) = \int_0^u x^{\gamma-1} \exp(-x)/\Gamma(\gamma)$ is the regularised incomplete gamma function (the gamma distribution function with shape γ and scale 1), Φ is the standard normal distribution function, $u = \gamma \exp(|q|z), z = (\log(t) - \mu)/\sigma$, and $\gamma = 1/q^2$.

More generally, the convolution step can be applied to any survival distribution. The Richardson improvement of Section 3.5 requires one to study the first step error to derive a relevant extrapolation. Nevertheless, this extrapolation can be skipped if one is willing to opt for a 'finer' convolution (and hence inevitably longer computation times).

As mentioned in the introduction, the method can also be applied to a modified or delayed renewal process, where the time to the first event follows a different distribution, with pdf $f_0(x)$. This is useful for modelling distributions where the percentage of zero events is abnormal, and one uses zero-inflated and hurdle models. When both distributions are exponential, we obtain the 'burnt fingers' distribution of Greenwood and Yule (Johnson et al., 2005). For the general case, it is straightforward to tweak the code for finding single probabilities. The algorithm is:

- 1. if m is 0, return the survival function derived from f_0 ;
- 2. if m is 1, convolve f_0 with P_0 using (3.2);
- 3. for higher m, find $f_{m-1}(u)$ using the previous code, then convolve this with f_0 and finally apply (3.2).

Note that the convolution method can be readily extended to allow modified renewal processes, whereas series-expansion methods cannot.

3.7 Estimation and testing

3.7.1 Data

To illustrate the different algorithms described earlier as well as methods previously suggested in the literature, we use a data set for completed fertility. Completed

fertility refers to the total number of children born to a woman who has completed childbearing. The data set considered is the same as the one analysed by Winkelmann (1995) and McShane et al. (2008) and consists of a sample of n=1,243 women over 44 in 1985. A more detailed description can be found in Winkelmann (1995). We selected this data set for two main reasons. First, the previous references inspired this research and will be used as a benchmark for our new approach. It was essential to be able to produce results in agreement with previous conclusions and hence reanalysing the same data made sense. Second, this data set is slightly underdispersed (sample variance 2.3 versus the sample mean 2.4) and hence allows us to highlight the flexibility of the new approach compared to the simple Poisson-negative binomial methods. A more precise description of the data is presented in Figure 3.6 and Table 3.1.

Figure 3.6: Frequency distributions of the number of children born to a woman who has completed childbearing in Germany (n = 1, 243)

Children	0	1	2	3	4	5	6	7	8	9	10	11
Frequency	76	239	483	228	118	44	30	10	8	3	3	1
Percent	6.1	19.2	38.9	18.3	9.5	3.5	2.4	0.8	0.6	0.2	0.2	0.1
Poisson fitted	9.2	21.9	26.2	20.8	12.4	5.9	2.3	0.8	0.2	0.1	0.0	0.0

Table 3.1: Number of children in the German fertility dataset.

The range of the data is quite narrow, with more than 95% of the observations in the range 0-5 and the highest count being 11 in both cases. The data set shows a pronounced mode at 2 children, a number seen as ideal by many families.

3.7.2 Comparing performance of different methods

In this section, we compare the performance of the various methods using the German fertility data and a univariate Weibull count model, intercept-only. We computed the model log-likelihood by a very long convolution (20,000 steps as before), and proportional errors computed taking this as correct after Richardson extrapolation. For each method, we achieved the minimum number of computations to reach an precision (error) of at least 10^{-8} . The computation was repeated 1000 times and execution times measured using routines from the R package rbenchmark. The experience was conducted on a 2.6 GHz intel Core i7 computer and results are collected in Table 3.2.

method	relative	elapsed (in seconds)
series-Euler-van	1.00	19.86
series-mat	1.09	21.74
direct-conv-extrapolation	1.82	36.09
naive-conv-extrapolation	1.93	38.29
De Pril-conv-extrapolation	1.93	38.40
De Pril-conv	5.73	113.72
naive-conv	7.57	150.30
direct-conv	8.76	173.98

Table 3.2: Performance measure of the different computation methods available for the Weibull count (German fertility data). The methods are described in the main text.

series-Euler-van is the series expansion method accelerated by the Euler and van-Wijngaarden transformations, series-mat is the series expansion as described in McShane et al. (2008) programmed in vectorized form, direct is the direct convolution algorithm described in Section 3.3 and naive and De Pril are described in Section 3.4. Convolution methods are tested with and without Richardson extrapolation. Table 3.2 suggests that the series expansion methods are almost twice as fast as the convolution methods and more than 5 times faster than convolutions without Richardson correction. Surprisingly, the De Pril method (with correction) performed slightly worse than the direct approach and similarly to the naive approach. The reason is that this method needed slightly more steps to reach the desired accuracy. However, the De Pril method has been found to be slightly more accurate than all other methods including series expansion for large counts (larger than 10). Given that the testing data set we use has a narrow range of (low) counts, the added value of the method was not seen.

In order to highlight the improvement introduced by the De Pril approach, we slightly modified the German fertility data set by 'artificially' adding some large counts. The new data is summarised in Table 3.3 and the new performance in Table 3.4. The results are more accordance with what we expect. The De Pril

¹When extrapolation was applied, the De Pril approach needed 36 steps when the other methods required only 24. If no extrapolation was applied, all methods used 132 steps. In this case, the De Pril method was found to be faster (32 % faster than the naive approach and 53 % faster compared to the direct approach.

approach is three times faster than the naive approach and more than four times faster than the direct approach. Nevertheless, it is still slower than the series approach (the accelerated approach still being slightly faster than the vectorial approach). It is not surprising that a 'tailored' method such as the series expansion outperforms a generic method such the convolution method described in this chapter. Nevertheless, computation times are comparable and the convolution approach has the advantage of being more much flexible as it allows any survival distribution, and can be adapted for modified renewal processes. One pays the price for this flexibility in slightly increased computation time.

Children 0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Frequency 76	239	483	228	118	44	30	10	53	43	59	44	50	45	56
Percent 4.8	15.1	30.6	14.4	7.5	2.8	1.9	0.6	3.4	2.7	3.7	2.8	3.2	2.9	3.5

Table 3.3: Number of children (simulated data with artificially larger count)

method	relative	elapsed (in seconds)
series-Euler-van	1.00	36.69
series-mat	1.03	37.77
De Pril-conv-extrapolation	3.49	128.11
naive-conv-extrapolation	10.13	371.68
De Pril-conv	10.94	401.48
direct-conv-extrapolation	13.64	500.33
naive-conv	113.13	4150.35
direct-conv	233.15	8553.23

Table 3.4: Performance measure of the different computation methods available for the Weibull count model (simulated data set)

3.7.3 Univariate models

The first family of models considered is an intercept-only (no individual covariates) version of several renewal processes with different distributions for the inter-arrival times. Table 3.5 presents values of model-choice criteria for the various models.

First, we note from Table 3.1 that the Poisson model over-fits the zero count and under-fits the peak at 2.

The log-likelihood values reported in Table 3.5 show best fit by the generalised gamma, which is clearly preferred according to AIC and BIC. Significant improvements are comfirmed by likelihood ratio tests over Poisson (-2LR = 39.2) and gamma (-2LR = 30.7) at any convential level of significance. The result is similar for the Weibull process model (-2LR = 26.3) compared with Poisson. It is also worth mentioning here that the chi-squared goodness of fit test rejects the null hypothesis (that the empirical data comes from the claimed distribution) at any convential level

of significance for the four models suggesting that these simple models (with no covariates) fail to capture the data generating process. A closer investigation of the table of observed and expected frequencies tells us that all models under-estimate the pick at 2 childreen. Nevertheless, as mentioned earlier, it made sense to analyse this dataset in order to be able to validate and compare the results to what have been suggested in the literature.

One can also note that the log likelihood value presented in Table 3.5 computed with the convolution method is identical to the one in Winkelmann (1995, Table 1) and McShane et al. (2008, Table 1), thus validating the accuracy of our computation. The standard errors are obtained from numerical computation of the Hessian matrix at the fitted value of the parameters.

	Poissor	1	Weibul	1	Gamma	a	gen. Gam	ma
Variable	Coef	SE	Coef	SE	Coef	SE	Coef	SE
scale shape shape2	2.38	0.02	2.64 1.12	0.03 0.03	0.35 1.16	0.06 0.06	0.64 1.93 2.29	0.09 0.07 0.38
log likelihood AIC BIC	-2186.78 4375.55 4380.68		-2180.36 4364.71 4374.97		-2182.53 4369.06 4379.31		-2167.18 4340.37 4355.74	
$ \frac{\chi^2}{\text{df}} $ p-value	$ \begin{array}{c} 126.16 \\ 6 \\ 8.2 \times 10^{-25} \end{array} $		$ \begin{array}{c} 111.79 \\ 5 \\ 1.7 \times 10^{-22} \end{array} $		$ \begin{array}{r} 115.53 \\ 5 \\ 2.7 \times 10^{-23} \end{array} $		$ \begin{array}{r} 87.29 \\ 4 \\ 4.9 \times 10^{-18} \end{array} $	

Table 3.5: German fertility data: Model choice criteria for the various models.

3.7.4 Regression models using renewal processes

We turn now to the analysis of the model with individual covariates. The explanatory variables available are the woman's general education (given by the number of years of school), nationality (a dummy, either German or not), university access (yes or no), rural or urban dwelling, religion (a categorical variable with levels Catholic, Protestant, and Muslim, with others being the reference group), year of birth and the year of marriage). Results are collected in Table 3.6.

One can also note here that the values of the log likelihood are in accordance with the previously mentioned literature. The value of the coefficients are not exactly identical but are within the same confidence region. The generalised gamma distribution still provides the best likelihood, but with a higher AIC, so the Weibull model would be (slightly) preferred. One may conclude that the introduction of individual covariates improves the data description rather more than a more flexible hazard model (as introduced by the generalised gamma).

We would also like to mention here that we tried to reproduce the heterogeneous-gamma described in McShane et al. (2008, Table 2). We found similar results using the series expansion methods when we used 50 terms to expand the series but different results were obtained (with smaller log-likelihood values) when more terms were used. We think that the series expansion may need more then 50 terms to converge in the heterogeneous-gamma case and hence the conclusion of McShane et al. (2008, Table 3) should be interpreted with care. Although the series expansion method works smoothly in the simple Weibull case (around 20 terms are usually enough to ensure convergence), for more complicated distribution such as the Weibull-gamma more terms may be needed. On the other hand, due to the use of the gamma function, there is a limitation on the maximum number of terms that could be numerically computed. The convolution method described in this chapter does not suffer from this limitation and hence can be seen as more robust as well as being more flexible.

	Poiss	on	Weil	oull	Gam	ma	gen. G	amma
Variable	Coef	SE	Coef	SE	Coef	SE	Coef	SE
scale	3.150	0.302	4.044	0.315	0.211	0.252	-1.087	0.252
German	-0.200	0.072	-0.223	0.072	-0.190	0.059	-0.190	0.059
Years of schooling	0.034	0.032	0.039	0.033	0.032	0.027	0.032	0.026
Vocational training	-0.153	0.044	-0.173	0.044	-0.144	0.036	-0.144	0.036
University	-0.155	0.159	-0.181	0.160	-0.146	0.130	-0.146	0.129
Catholic	0.218	0.071	0.242	0.070	0.206	0.058	0.206	0.058
Protestant	0.113	0.076	0.123	0.076	0.107	0.062	0.107	0.062
Muslim	0.548	0.085	0.639	0.087	0.523	0.070	0.523	0.069
Rural	0.059	0.038	0.068	0.038	0.055	0.031	0.055	0.031
Year of birth	0.002	0.002	0.002	0.002	0.002	0.002	0.002	0.002
Age at marriage	-0.030	0.007	-0.034	0.006	-0.029	0.005	-0.029	0.005
shape			1.236	0.034	1.439	0.071	2.211	0.031
shape2							1.121	0.169
log likelihood	-2101.8		-2077.0		-2078.2		-2076.7	
AIC	4225.6		4178.0		4180.5		4179.6	
BIC	4281.980		4240		4242		4246.2	

Table 3.6: Regression model results for German fertility data

3.8 Conclusions

A fast and flexible method is presented for computing the probabilities of discrete distributions derived from renewal and modified renewal processes. This should pave the way for more widespread use of this type of model in econometrics, health science, and wherever count data needs to be modelled. Where the data arise from a stochastic process, such as football goals or hospital visits, the renewal model can have a strong basis in fact. It can however be applied to any count data, such as number of bacteria seen under a microscope, using the renewal framework purely as

a mathematical device.

This class of models is we think tractable enough for use by practitioners. Computation of probabilities of numbers of events is essential for likelihood-based inference, and we have focused on this. Tests are often also needed, e.g. for under or overdispersion. If fitting a Weibull model, as the shape parameter β determines under or overdispersion, we simply need to test that $\beta = 1$. Computing the log-likelihood with β 'floating' and fixed to unity, twice the increase in log-likelihood on floating β is asymptotically distributed as $X^2[1]$, a chi-squared with one degree of freedom. For small samples, one can find the distribution of this statistic under H_0 more accurately by using the parametric bootstrap. We would thus claim that these distributions are tractable where it matters: computation of moments for example is difficult, but is not needed for inference. We would suggest that a Monte-Carlo simulation would be easy to program and fast enough for the modest accuracy required.

We have chosen to implement what seemed the most direct method of computing probabilities, after ruling out Monte-Carlo integration on the grounds that regular quadrature methods are better for one-dimensional integrals. The method given can be applied as it stands to a variety of generalisations of the Weibull distribution, and can be applied in outline to other survival distributions, such as the lognormal. An R package that allows the Weibull, gamma and few other distributions is available from the CRAN archive.

This is an area where much further work could be done. There is a bewildering variety of possible approaches to computing the probabilities, and the successful use of Laplace or Fourier transforms is surely a possibility. However, the disadvantage of direct methods, that computation time goes as N^2 for N steps, is much ameliorated by using Richardson extrapolation, so that N can be small. The Weibull distribution has a virtue for the direct convolution approach adopted here, in that the distribution function is easy to compute. However, it has the disadvantage for transform methods that the transform M(s) cannot be found analytically, but must be evaluated numerically for each value of s, where the transform is $M(s) = \int_0^\infty \exp(-st) \, \mathrm{d}F(t)$. The present method, which already gives adequate performance, would be a useful benchmark for developers of more advanced methods to compare with. We conjecture that great improvements in speed are not possible, but hope to be proved wrong here.

Perhaps of greater interest than further speeding up computation is gaining experience with the expanded range of renewal-type models that can now be feasibly used. This includes modified renewal processes, where the time to the first event follows a different distribution to later events. This for example yields a natural class of hurdle models, where the first event is slow to happen, but later events follow more quickly. Conversely, this class includes distributions where there are very few occurrences of zero events. It will be interesting to see how useful practitioners find

these new models.

Figure 3.1: Proportional errors in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha = 1, t = 1, \beta = 1.1$.

Figure 3.2: Powers of stepsize h for error in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha = 1, t = 1, \beta = 1.2$.

Figure 3.3: Proportional errors in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha = 1, t = 1, \beta = 0.6$.

Figure 3.4: Powers of stepsize h for error in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha = 1, t = 1, \beta = 0.6$.

Figure 3.5: Proportional errors in probabilities for the naïve computation and the two Richardson corrections. Here $\alpha=1, t=1, \beta=0.3$.

Part II

Pre-Match Forecasting Models and Algorithmic Trading

The second part of this thesis builds on the results derived in the first part to derive two families of pre-match forecasting models and test them in an automated trading (betting) strategy.

The first model uses the Weibull-based renewal process to build a *team-based* model. We adopt the same approach used in the literature and break team strength in an attack and defence parameter. The improvement introduced by the new distribution has been found to be significant and positive returns were generated. The material presented here was turned into a paper submitted to the *International Journal of Forecasting* in October 2015.

The second Chapter uses players information collected in our database to derive a player-based model, again using the Weibull renewal process. The predictive power of the model was compared to bookmakers' predictions and also tested in the same betting strategy. Other application of the model are described. The results described in this chapter will be submitted to the Journal of the Royal Statistical Society: Series A (Statistics in Society) in March 2016.

CHAPTER

FOUR.

A BIVARIATE WEIBULL COUNT MODEL FOR ASSOCIATION FOOTBALL SCORES

abstract

This Chapter presents a forecasting model for association football scores. The model uses a Weibull-inter-arrival times based count process and a copula to produce a bivariate distribution for the number of goals scored by the home and away teams in a match. We test the model against a variety of alternative models, including the simpler Poisson distribution-based model and an independent version of our model. The out-of-sample performance of our methodology is illustrated in a Kelly-type betting strategy that is applied to the pre-match Win/Draw/Loss market and to the Over/Under 2.5 goals market. The new model provides an improved fit to data compared to previous models and results in positive returns to betting.

4.1 Introduction

Since the seminal paper by Maher (1982), much effort has been invested in modelling the probability distribution of scores in association football. Maher's model assumes that the numbers of goals scored by each team in a football match follow independent Poisson processes, and that the rates at which the teams can expect to score goals are functions of the ability of the two teams to attack and defend. Subsequent efforts have enhanced the Maher model in a variety of directions. Dixon and Coles (1997) make two enhancements to Maher's model: first, they allow for dependence between the goals scored by the two teams and second, they address the dynamic nature of teams' abilities by using a time-decay function in the likelihood so that more recent results affect a team's estimated strength parameters more than results further in the past. Rue and Salvesen (2000) address the dynamic nature of teams' abilities in a Bayesian framework, as does Owen (2011). Karlis and Ntzoufras (2003) use a bivariate Poisson model with diagonal inflation so that the probabilities

of draw scores are more than would be the case under the simple independent Poisson model. Most recently Koopman and Lit (2015) use a state space model to allow team strengths to vary stochastically with time.

These models all assume the basic scoring pattern in football follows a (time-homogeneous) Poisson process. Perhaps this assumption is made more out of convenience since, other than the negative binomial distribution, there are surprisingly few natural alternatives.

Here, we propose using a count process derived when the inter-arrival times are assumed to follow an independent and identically distributed Weibull distribution. We refer to this model as the Weibull count distribution and, until recently, the form of the distribution for the count process generated by non-exponential inter-arrival times was not known. However, using the techniques discussed in Chapter 3 and the references therein, new, more general, count process models can now be adopted. The choice of the Weibull distribution is justified in Section 4.2. In addition to using a Weibull count model we allow for dependence between the goals scored by the two teams by employing a copula to generate a bivariate distribution allowing for positive or negative dependence.

Our objective in this chapter is to build a model for the goals scored by the two teams in a football match. Our model can be used to construct the probabilities of score-lines in football matches and hence can be employed in betting market analysis and, for example, to study market efficiency.

The computations and the graphs in this chapter were done with R (R Core Team, 2015) Countr. To speed up the computations, where necessary, parts of the code were implemented in C++ using the infrastructure provided by Eddelbuettel and Sanderson (2014).

The remainder of this chapter is structured as follows: in Section 4.2, we study the distribution of the time between goals using survival analysis and competing risks techniques. In Section 4.3 we present the Weibull count distribution, our bivariate model and give our specification for its use when modelling the goals scored by the two teams in a football match. Results of fitting our model to the last five seasons of the English Premier League are presented in Section 4.4 and the performance of a simple Kelly-based betting strategy described in Section 4.4.2. We conclude with some closing remarks in Section 4.5.

4.2 Analysis of inter-arrival time between goals

4.2.1 Data

We obtained data on the results of matches in the English Premier League for the five seasons from 2010/11 to 2014/15 inclusive from www.football-data.co.uk (1900 games). The data also includes time of goals (in minutes) and pre-match odds from several bookmakers for the 1X2 (win, draw, lose) market and the over-under 2.5 goals market.

4.2.2 Time to first goal

We start by considering the the distribution of the time to first goal (the event). We generalise the simplified situation studied in Nevo and Ritov (2013) to a more realistic competing risks situation where the distribution of time to first goal is studied together with the type of goal (home or away goal). The competing risks process is described by the stochastic process $(X_t)_{t \in [0,\tau]}$ attached to Figure 4.1 where τ can be thought of as the time (since kick-off) of the final whistle.

Figure 4.1: Time to first goal as a competing risks with scoring intensities $\alpha_1(t)$ (home) and $\alpha_2(t)$ (away).

 $(X_t)_{t\in[0,\tau]}, X_t \in \{0,1,2\}$ simply denotes the state of the match at time $t \geq 0$ until the first goal is scored at time T. X_t equals 0 (state 0-0 in Figure 4.1 is coded 0 here) if the match is still scoreless at time t. The two potential competing events are coded 1 (X_t equals 1 if a home goal has occurred in [0,t] and hence the match score would be 1-0) and 2 (X_t equals 2 if an away goal has occurred in [0,t] and hence the match score would be 0-1). In association football, all matches starts after the referee blows the kick-off whistle and the score is 0-0 at minute 0' and hence

$$P(X_0 = 0) = 1$$

The competing risks process moves out of the initial state 0 when a goal is scored at time T and hence T can be defined as the period of time the match is goalless. In formula,

$$T := \inf t > 0 | X_t \neq 0$$

T is often called the survival time or failure time (in the survival analysis literature). If no goal is scored at the final whistle, the match is called 'censored'. We assume that the match is randomly censored and that its censoring distribution is independent

of the distribution of T. This is a reasonable assumption in football as we do not expect the referee to compute the additional time based on the time of goals or the current score 1 .

The key quantities when analysing competing risks data are the cause-specific hazards $\alpha_k(t)$, k = 1, 2 (team intensity of scoring) defined by

$$\alpha_k(t) = \lim_{\Delta_t \to \infty} \frac{\mathsf{P}(t \le T < t + \Delta_t, X_T = k \mid T \ge t)}{\Delta_t} \tag{4.1}$$

Football fans can think about the cause-specific hazard as the probability that next attack is successful (end up in a goal) for the associated team when the score is still 0-0. The cause specific hazard contains all relevant information that can be obtained from the data and anything that can be derived uniquely from the cause specific hazard can be estimated. We also define the cumulative cause specific hazards $A_k(t) = \int_0^t \alpha(u) du$. Intuitively, the couple (hazard, cumulative hazard) can be seen as an equivalent to the couple (density, cumulative distribution functions) and they both share some properties. Similar to a density function, the hazard α_k s can be virtually any nonnegative function. Besides, such as the cumulative distribution function, the cumulative hazard function can be estimated straightforwardly from the observed data (using counting process theory and the Nelson-Aalen estimator, see for example (Andersen et al., 2012)). The hazard can then be recovered using kernel-based methods as explained in (Muller and Wang, 1994). When estimating the hazard for one team, the times to the goal scored by the other team are treated as censored events. As commented by (Putter et al., 2007), this approach is correct to estimate the cause-specific hazard but special care is needed when computing the associated scoring probabilities. We refer interested readers to (Putter et al., 2007, Section 3.1).

Figure 4.2 shows the nonparametric estimated scoring intensities (using the muhaz() routine from the package with the same name (original by Kenneth Hess and port by R. Gentleman, 2014) for the first goal together with two parametric models: an exponential and a Weibull model with hazard function:

$$\alpha(t) = \lambda c t^{c-1}$$

with $\lambda \in (0, +\infty)$ being the scale parameter and $c \in (0, \infty)$ the shape parameter. The hazard is monotonically increasing for c > 1, monotonically decreasing for c < 1, and constant (and equal to λ) when c = 1 (the exponential case). The parametrisation adopted here is the one used is (McShane et al., 2008) and is known as the proportional hazard parametrisation. Figure 4.2 shows clearly that the exponential hazard is not appropriate. It fails to catch the time-varying effect of the hazard and rather estimates the 'average' effect over time. The Weibull model describes the data

¹In some sense, it is equivalent to assume a 'fair' (not corrupted) referee

Distribution	Deviance	Parameters	AIC
exponential	10593	1	10595
Weibull	10564	2	10568

Distribution	Deviance	Parameters	AIC
exponential	8084	1	8086
Weibull	8077	2	8081

Table 4.1: Goodness of fit summary for hazard of first goal for the home team $\alpha_1(t)$. Likelihood ratio test = 28.74 (p-value = 8.24· 10^{-8} , degrees of freedom (df) = 1).

Table 4.2: Goodness of fit summary for hazard of first goal for the away team $\alpha_2(t)$. Likelihood ratio test = 7.70 (p-value = $5.52 \cdot 10^{-3}$, df = 1).

Figure 4.2: Scoring intensity for time to first goal by the home team (left) and the away team (right).

relatively better as summarised in Tables 4.1 and 4.2 (at least for the first 60 minutes) but fails to catch the subsequent decline in hazard seen in the data. In fact, the Weibull distribution is either increasing or decreasing and hence cannot catch all aspect of data generated from a non-monotonic hazard. At least one extra parameter is needed to accommodate for that. Possible candidates distribution are for example the generalised gamma (Cox et al., 2007) or the generalised F distribution (Cox, 2008). A football model using a counting process based on generalised-gamma inter-arrival times is an on-going research project but in this Chapter, we will focus on the Weibull case.

4.2.3 Time to next goals

Time to next goals are slightly more challenging to study as they depend on time of previous goals. We can still fit competing risks models with delayed entry time as explained in Putter et al. (2007) or more generally a multi-state model which can be seen as a series of nested competing risks experiments. One example is given in Figure 4.3 where we stop following the game if the total number of goals is larger than 2.5 (3 or more).

The cumulative hazard for each transition can still be estimated nonparametrically using the Nelson-Aalen estimators and the transition probabilities

Figure 4.3: Scoring process for the three first goals in a football match described by a multi-state model. Each circle represents a state of the match given by a scoreline. Arrows represent the possible transitions from one state to another. When the score is x-y, x is always the home team's goals and y the away team's goals. Thus a move 'upwards' on the diagram represents a home team goal and a move 'downwards' represents an away team goal.

 $P_{lj}(s,t) = P(X_t = j | X_s = l, \text{ Past})$ can be computed in closed form if we are ready to make the markov assumption for the process $(X_t)_{t \in [0,\tau]}$ using the Aalen-Johansen estimator (Aalen and Johansen, 1978). Such model has been fitted to our data and the results are summarised in Tables 4.3 and 4.4.

Globally, the Weibull model has been found to better describe the different transitions. It is also worth noting that the few transitions where the Weibull has not been preferred to the Exponential are 'rare' events (not many transitions observed in our data) and hence the result should be interpreted with care. The analysis of football data using multi-state models is an interesting area of research and will be the subject of a future publication. It was briefly introduced here to justify the merit of the use of Weibull distribution for the inter-arrival time of goals.

Transition	Distribution	Deviance	Parameters	AIC	LR-test/p-value
1	exponential	10593	1	10595	28.74
$0\text{-}0 \rightarrow 1\text{-}0$	\mathbf{W} eibull	10564	2	10568	$8.24 \cdot 10^{-8}$
3	exponential	4794	1	4796	7.12
$1\text{-}0 \rightarrow 2\text{-}0$	\mathbf{W} eibull	4787	2	4791	$7.62\cdot10^{-3}$
5	exponential	3256	1	3258	5.48
$0\text{-}1 \rightarrow 1\text{-}1$	\mathbf{W} eibull	3250	2	3254	$1.92 \cdot 10^{-2}$
7	exponential	2072	1	2074	0.064
$2\text{-}0 \rightarrow 3\text{-}0$	Weibull	2072	2	2076	$8 \cdot 10^{-1}$
9	exponential	2626	1	2628	3.49
$1\text{-}1 \rightarrow 2\text{-}1$	\mathbf{W} eibull	2622	2	2626	$6.14 \cdot 10^{-2}$
11	exponential	1087	1	1089	0.40
$0\text{-}2 \rightarrow 1\text{-}2$	Weibull	1087	2	1091	$5.26 \cdot 10^{-1}$

Table 4.3: Goodness of fit summary for hazard of first three goals for the home team. In all the previous likelihood ratio tests the degrees of freedom are equal to one.

Transition	Distribution	Deviance	Parameters	AIC	LR-test/p-value
2	exponential	8084	1	8086	7.70
$0\text{-}0 \rightarrow 0\text{-}1$	\mathbf{W} eibull	8077	2	8081	$5.52\cdot10^{-3}$
4	exponential	3770	1	3772	6.36
$1\text{-}0 \rightarrow 1\text{-}1$	\mathbf{W} eibull	3763	2	3767	$1.16 \cdot 10^{-2}$
6	exponential	3079	1	3081	1.95
$0\text{-}1 \rightarrow 0\text{-}2$	\mathbf{W} eibull	3077	2	3081	$1.62 \cdot 10^{-1}$
8	exponential	1215	1	1217	0.59
$2\text{-}0 \rightarrow 2\text{-}1$	Weibull	1215	2	1219	$4.41 \cdot 10^{-1}$
10	exponential	2174	1	2176	5.73
$1\text{-}1 \rightarrow 1\text{-}2$	\mathbf{W} eibull	2168	2	2172	$1.67 \cdot 10^{-2}$
12	exponential	1063	1	1065	5.60
$0\text{-}2 \rightarrow 0\text{-}3$	Weibull	1057	2	1061	$1.79 \cdot 10^{-2}$

Table 4.4: Goodness of fit summary for hazard of first three goals for the away team. In all the previous likelihood ratio tests the degrees of freedom are equal to one.

4.3 A Bivariate Weibull count process model

4.3.1 The Weibull count process model

McShane et al. (2008) first derived the probability distribution of the number of events occurring in a count process driven by independent and identically distributed Weibull inter-arrival times (this process is also known as a Weibull renewal process). They do so by using a Taylor series expansion of the Weibull density, and expanding the exponential components of the formula. They name the resulting count process the 'Weibull count model' and its probability mass function is given by

$$P(X(t) = x) = \sum_{j=x}^{\infty} \frac{(-1)^{x+j} (\lambda t^c)^j \alpha_j^x}{\Gamma(cj+1)},$$
(4.2)

where $\alpha_j^0 = \Gamma(cj+1)/\Gamma(j+1), j=0,1,2,\ldots$, and $\alpha_j^{x+1} = \sum_{m=x}^{j-1} \alpha_m^x \Gamma(cj-cm+1)/\Gamma(j-m+1)$, for $x=0,1,2,\ldots$, for $j=x+1,x+2,x+3,\ldots$. Alternative methods for computing

Figure 4.4: Histograms of home goals (left) and away goals (right) with the fitted Poisson and Weibull count models. The estimated parameters (for the weibull models) are, for the home team, $\lambda_H = 1.50 \, (0.04)$, $c_H = 1.56 \, (0.03)$ and for the away team, $\lambda_A = 1.10 \, (0.03)$ and $c_A = 0.85 \, (0.04)$, where the figures in parentheses are standard errors.

the count probabilities have been described in Chapter 3 but the series expansion (with Euler-van-Wijngaarden transformations) has been found to be the fastest and is the one used here. All computation methods are collected in the package Countr available from the Comprehensive R Archive Network.

Here, the observation unit is the match which we take as having a duration of 1 time unit. The rate, λ , is thus the scoring rate per match.

Figure 4.4 shows the Weibull count model and the Poisson distribution fitted to the goals scored by the home team (left) and the away team (right) in matches played in the English Premier League during the five seasons from 2010-11 to 2014–15. Also shown are the density histograms of home goals and away goals. Eyeballing the fit of the two distributions suggests that the Weibull count model and the Poisson distribution provide similar goodness-of-fit for home goals (although slightly better for the Weibull count especially for the 0 count), whereas for away goals, it is clear that the Weibull count model is an improvement. The χ^2 goodness-of-fit test statistics for the fitted models shown in Table 4.5 support this. In fact, they suggest that the Poisson distribution is not adequate for either home or away goals, while the Weibull count model is appropriate.

Table 4.5: χ^2 goodness-of-fit test statistics for the fitted Weibull count model and Poisson distribution to home goals and away goals.

	Home Goals			Away Goals			
	χ^2	df	p-value	$\overline{\chi^2}$	df	p-value	
Weibull count model	7.65	4	0.10	6.59	4	0.16	
Poisson distribution	13.23	5	0.002	23.5	5	0.0002	

We now present a bivariate distribution based on the Weibull count model and include some modifications that can be used for forecasting the results of football matches.

4.3.2 Using a copula to generate a bivariate model

The existence of some sort of dependence between the goals scored by two teams in a football match is widely accepted. However, the exact specification of the dependence is less clear. For example, Dixon and Coles (1997) find evidence of dependence by studying the difference in the empirical joint distribution of goals scored by the two teams and the implied joint distribution under the hypothesis that the two random variables are independent (i.e. the product of the marginal distributions). Having confirmed the distributions are not independent, they impose an ad hoc correction to their bivariate Poisson distribution. Karlis and Ntzoufras (2003) use a diagonally inflated distribution to account for the fact that draw results are observed more frequently than they would be under the bivariate Poisson model (although only positive dependence can be captured by the bivariate Poisson distribution). Here, we follow McHale and Scarf (2011) who choose to allow for any potential dependence between the goals scored by the two teams by using a copula to 'glue' together the two marginal distributions of goals scored.

A copula, C, is a multivariate distribution with all univariate marginal distributions being uniform on the unit interval, [0,1]. In other words, C is the distribution of a random vector with uniform marginals. The power of using a copula approach for modelling dependence comes from a theorem due to Sklar (See for example Carley and Taylor (2002) for a recent proof.) that states that the joint cumulative distribution function F of any pair of random variables (Y_1, Y_2) may be written in the form

$$F(y_1, y_2) = C(F_1(y_1), F_2(y_2)), \qquad (y_1, y_2) \in \Re^2,$$

where F_1 and F_2 are marginal cumulative distribution functions and C is a copula.

Here we want to join two marginal distributions and in this bivariate case, there are a plethora of copulas to choose from. We choose the Frank's copula which belongs to the flexible family of Archimedean copulas and allows for the full range of dependence so that the correlation can range from -1 to 1. The Frank copula is given by

$$C(u, v) = -\frac{1}{\kappa} \ln \left(1 + \frac{(e^{-\kappa u} - 1)(e^{-\kappa v} - 1)}{e^{-\kappa} - 1} \right),$$

where $\kappa \in \Re$ is the dependence parameter.

To construct our bivariate Weibull count model we use the Weibull count probability mass function given by (4.2) to first calculate the cumulative distribution functions, $F_1(y_1; \lambda_1)$ and $F_2(y_2; \lambda_2)$. Using the copula $C(u, v; \kappa)$ to glue these marginals together, the likelihood function for the parameter vector $(\lambda_1, c_1, \lambda_2, c_2, \kappa)$ given the *i*th pair of observations (y_{1i}, y_{2i}) is

$$\mathcal{L}(\lambda_{1}, c_{1}, \lambda_{2}, c_{2}, \kappa; y_{1i}, y_{2i}) = \mathsf{P}(Y_{1} = y_{1i}, Y_{2} = y_{2i})$$

$$= C(F_{1}(y_{1i}), F_{2}(y_{2i})) - C(F_{1}(y_{1i} - 1), F_{2}(y_{2i})) -$$

$$C(F_{1}(y_{1i}), F_{2}(y_{2i} - 1)) + C(F_{1}(y_{1i} - 1), F_{2}(y_{2i} - 1)).$$

$$(4.3)$$

The log-likelihood, $\ell(\lambda_1, c_1, \lambda_2, c_2, \kappa; \mathbf{y}_1, \mathbf{y}_2) = \sum_{i=1}^n \log \mathcal{L}$, for a sample of n football matches

can be maximised using standard numerical optimisation routines.

We note that Frank's copula nests the independence case ($\kappa = 0$) so that a test of whether κ is equal to 0 is equivalent to testing the assumption of independence.

4.3.3 A Model for goals

Since Maher (1982) first gave his specification for modelling the goals scored by the two teams in a football match, many researchers have followed suit. Adapting the specification to our bivariate model is simple due to the presence of the rate parameter, λ , in the distribution function given in equation (4.2). As in Maher (1982) we let the rate parameter for home team i playing against away team j ($\lambda_{i,j}^H$) be

$$\log(\lambda_{i,j}^H) = \alpha_i + \beta_j + \gamma,$$

where α_i is the attack strength (the higher the value of α , the stronger is the attack) of team i, β_j is the defence strength (the smaller the value of β , the stronger is the defence) of team j and γ is a home advantage parameter. The away team's scoring rate $(\lambda_{i,j}^A)$ is given by

$$\log(\lambda_{i,j}^A) = \alpha_j + \beta_i.$$

To prevent the model from being over-parameterised, we impose the contraint

$$\frac{1}{n}\sum_{i=1}^{n}\alpha_i=0$$

where n is the total number of teams in the data.

The above model is static in that the team strength parameters are not allowed to vary with time. This is not a good approximation. For example, Baker and McHale (2015) present a time varying model for team strengths and find that the strengths do indeed vary over time as, for example, teams buy and sell players, injuries occur and runs of good and bad form happen. In the forecasting literature there have been two approaches to allowing time-varying team strengths.

First, one can build a model in which the team strengths are assumed to vary stochastically, such as in Crowder et al. (2002), Owen (2011) or Koopman and Lit (2015). However, on top of being computationally intensive and fraught with numerical instabilities, this approach needs a model for their evolution, such as the autogressive model in Crowder et al. (2002) and Koopman and Lit (2015) and the normal prior in Owen (2011). This model is necessarily *ad hoc* and cannot be validated in practice because the estimated parameters (the team strengths) are not 'observable' quantities.

Second, one can adopt a time decay factor in the likelihood function so that more recent matches have greater weight in estimating the team strength parameters than matches further in the past. Implicitly one is assuming that the results of each team are indicative of that team's changing strength — a seemingly intuitive and reasonable assumption to make. This is the approach adopted in Dixon and Coles (1997) and is how we deal with the problem here.

Using an exponential weighting function, our 'pseudo-likelihood', $\tilde{\mathcal{L}}$, at time t is given by

$$\tilde{\mathcal{L}}_t(\kappa, c, \alpha, \beta) = \prod_{k \in A_t} e^{-\xi(t - t_k)} \mathcal{L},$$

where t_k is the time when match k was played, $A_t = \{k : t_k < t\}$ is the subset of all matches played up to, but not including, time t and \mathcal{L} is as given in equation (4.3). The parameter ξ cannot be estimated by maximising the likelihood. Dixon and Coles (1997) select the ξ that maximises

$$S(\xi) = \sum_{k=1}^{N} (\delta_k^H \log p_k^H + \delta_k^A \log p_k^A + \delta_k^D \log p_k^D),$$

where $\delta_k^H = 1$ if match k is a home win (else $\delta_k^H = 0$), and p_k^H , p_k^A and p_k^D are the maximum likelihood estimates of a home win, an away win and draw respectively. We modify this approach as our model is perhaps 'wasted' testing it against only the 1X2 (home win, draw, away win) market. Rather, we choose ξ to maximise the following objective function which includes the over-under 2.5 goals market

$$T(\xi) = \sum_{k=1}^{N} (\delta_k^H \log p_k^H + \delta_k^A \log p_k^A + \delta_k^D \log p_k^D + \gamma_k^{O2.5} \log p_k^{O2.5} + \gamma_k^{U2.5} \log p_k^{U2.5}), \quad (4.4)$$

where $\gamma_k^{O2.5} = 1$ if there are more than 2.5 goals in match k and $\gamma_k^{U2.5} = 1$ if there are fewer than 2.5 goals in match k and $p_k^{O2.5}$ and $p_k^{U2.5}$ are the model implied probabilities of there being more than or less than 2.5 goals in match k. Figure 4.5 shows a plot of (4.4) as ξ varies from 0 to 0.008 and there is a clear maximum at $\xi = 0.002$ and this is the value we use throughout. Following Dixon and Coles (1997) we use a half-week as the unit of time. They estimate a value of 0.0065 which is of the same order of magnitude of our estimated value of ξ .

4.4 Results

Before using our model as the basis of a betting strategy, we first take a look at the estimated team strengths and some model fit diagnostics.

4.4.1 Estimated team strengths

To show our results we fitted the model to all five seasons of results data to the end of the 2014–15 season. The estimated distribution parameters c in equation (4.2) are $c_H = 1.070 \, (7.29 \times 10^{-4})$ for the home team and $c_A = 1.010 \, (8.54 \times 10^{-4})$ for the away team (standard errors in parentheses). The estimated value of the dependence parameter in the copula is $\kappa = -0.39 \, (3.53 \times 10^{-3})$, so that the value of Kendall's τ is -0.043 suggesting a negative (and statistically significant) dependence. Lastly, the estimated home advantage is $\gamma = 0.33 \, (8.93 \times 10^{-4})$.

The standard errors have been computed using the boostrap method described in Efron (1992) in which 500 replicate datasets of identical size to the original data were generated by sampling from the original data with replacement. Note that if one tries to compute the

Figure 4.5: Selecting the decay factor ξ by maximizing the objective function $T(\xi)$ defined in (4.4). The maximum occurs at $\xi = 0.002$

standard errors using the pseudo-likelihood misleading results may be produced. In fact, teams who competed only for the first seasons in the Premier League (Birmingham City and Blackpool for example) will have large standard errors value (due to the weighting scheme applied). The standard errors reported in Table 4.6 where therefore computed using the 'true' likelihood instead of the 'pseudo' one. The estimated team strength parameters, α (attack) and β (defence), for our model are in agreement with what football fans can expect. Teams who are know to perform well (Arsenal, Manchester City, Chelsea, ...) have the largest attacking and the smallest (negative) defensive coefficients.

4.4.2 Model diagnostics and a Kelly betting strategy

We discuss both in-sample and out-of-sample performance of our main model and compare it with the performance of three other models, an independent Poisson model, an independent Weibull count model and a Frank copula-induced bivariate Poisson model. Using these three models as benchmarks enables us to gauge where any out-performance may be originating (for example, an improvement in goodness-of-fit may come from modelling the dependence structure using a copula or it may come from modelling the counts using a Weibull count model rather than a Poisson distribution).

Table 4.7 shows the log-likelihood, the number of model parameters and the AIC for each of the four models under consideration. Although the copula-induced bivariate Weibull count model has more parameters, it is the best fitting model based on the AIC. It is noteworthy that the change from Poisson to Weibull count distribution improves the AIC by approximately 3, and the change from independence to copula-induced dependence improves the AIC by approximately 4. As such, it looks like the overall improvement of our model comes equally from the copula-based dependence and from the use of the Weibull

Table 4.6: Estimated team strength parameters, based on the full five seasons matches. Larger α 's indicate stronger attack, smaller β 's stronger defence.

Team	$\frac{\alpha \text{ (s.e.)}}{\alpha}$	β (s.e.)
Arsenal	0.410 (0.055)	-0.150 (0.074)
Aston Villa	-0.157 (0.070)	0.198 (0.065)
Birmingham City	-0.291 (0.160)	0.147 (0.135)
Blackburn Rovers	-0.032 (0.101)	0.343 (0.090)
Blackpool	$0.130 \ (0.132)$	$0.471 \ (0.118)$
Bolton Wanderers	0.004 (0.100)	0.313 (0.092)
Burnley	-0.486 (0.183)	0.076 (0.140)
Cardiff City	-0.344 (0.171)	0.412(0.120)
Chelsea	$0.391 \ (0.054)$	-0.305 (0.081)
Crystal Palace	-0.138 (0.109)	0.015 (0.104)
Everton	$0.103 \ (0.062)$	$-0.130 \ (0.073)$
Fulham	-0.017 (0.073)	0.199(0.071)
Hull City	-0.258 (0.116)	0.067 (0.102)
Leicester City	$0.024 \ (0.143)$	$0.140 \ (0.137)$
Liverpool	$0.328 \ (0.056)$	-0.063 (0.071)
Manchester City	$0.529 \ (0.051)$	-0.329 (0.080)
Manchester United	$0.470 \ (0.053)$	-0.212 (0.076)
Newcastle United	$0.024 \ (0.065)$	$0.205 \ (0.062)$
Norwich City	-0.154 (0.089)	$0.236 \ (0.078)$
Queens Park Rangers	-0.203 (0.056)	$0.302 \ (0.056)$
Reading	-0.088 (0.088)	$0.392 \ (0.078)$
Southampton	$0.123 \ (0.079)$	-0.044 (0.089)
Stoke City	-0.130 (0.069)	-0.011 (0.069)
Sunderland	-0.161 (0.070)	$0.086 \ (0.066)$
Swansea City	$0.020 \ (0.072)$	$0.052 \ (0.075)$
Tottenham Hotspur	$0.236 \ (0.058)$	-0.023 (0.070)
West Bromwich Albion	-0.006 (0.065)	$0.174 \ (0.065)$
West Ham United	-0.089 (0.076)	$0.120 \ (0.072)$
Wigan Athletic	-0.116 (0.089)	$0.282 \ (0.077)$
Wolverhampton Wanderers	-0.119 (0.106)	$0.411\ (0.088)$

count distribution.

Table 4.7: Comparison of the four models for football scores fitted (in-sample) to the Premier League data.

	log-likelihood	params	AIC
Copula Weibull Count Model	-5471.97	64	11071.93
Copula Poison Model	-5474.86	62	11073.72
Independent Weibull Count Model	-5475.19	63	11076.38
Independent Poisson Model	-5478.10	61	11078.21

We now test the same four models against the betting market. There is a vast array of work in the economics literature examining the efficiency of the betting market on football, and, on the whole, there is agreement that the market is efficient in that it is not possible to accrue 'superior' returns (see, for example, Snowberg and Wolfers (2010)).

Thus, comparing the probabilities implied in the betting market with those produced by the model is a simple, but informative guide to the model's effectiveness. Figure 4.6 shows scatter plots of the average bookmaker implied probabilities for home win, draw and away win versus the corresponding model probabilities for the 2014–15 season. In general there is a high level of agreement between the two, though for high probability events (strong favourites) there is some tendency for the market to estimate a higher probability than the model. This is likely to be evidence of the famous 'longshot bias' — a phenomenon witnessed across many sports and many betting markets whereby bettors accept poor value odds on strong favourites (see, for example, Direr (2013)).

Figure 4.6: Bookmaker implied probabilities (rescaled to sum to 1) versus model probabilities for home win, draw and away win.

Figure 4.7 shows scatter plots of the average bookmaker probabilities of over (under) 2.5 goals¹ in the match versus the corresponding model implied probabilities for the 2014–15 season. There seems to be a much weaker relationship between the model and the market. Further, there is some evidence that the market assigns a higher probability to more than 2.5 goals than the model does. From conversations with industry traders, this may be because of a bias not studied in the academic literature, in that bettors prefer to bet on an exciting match with lots of goals, than to be pessimistic and bet on a dull match with few goals.

Figure 4.7: Bookmaker implied probabilities (rescaled to sum to 1) versus model probabilities for over/under 2.5 goals.

We now turn to the 'true test' of our forecasting model: betting. Our betting simulation is *out-of-sample*: team strengths are estimated using results prior to the match to be bet

¹The over-under 2.5 goals market is a popular bet for punters in which the bookmaker offers odds on there being more than, or less than, 2.5 goals in the match, in total.

on. We use the first four and a half seasons results leaving the final 190 games of the 2014–15 season to bet on. After each week of matches have been played, we re-estimate the team strengths by dropping the first week's matches and adding the 'new' week's set of results. As a consequence of the efficient markets hypothesis, we would consider a return of near the market over-round as evidence that a model is working well. We use the average odds available on two markets: the 1X2 (home win, draw, away win) market, and the over-under 2.5 goals market. During the last half of the 2014–15 season, the average over-rounds on the two markets were 4.9% and 5.7% respectively. By testing our model against the over-under market we are gaining an understanding of the model's performance in predicting what it was designed to forecast - goals. If we were to test the model against only the 1X2 market, we would be disregarding the main output from the model - the probabilities of each and every possible scoreline.

Our investment strategy is based on the Kelly Criterion (Kelly, 1956). The Kelly criterion is borne from a desire to maximise long-run log-utility and it results in an investment strategy where the bettor invests a fraction f of his overall wealth

$$f = \frac{(b+1)p - 1}{b},$$

where p is the bettor's estimate of the probability of an event (e.g. the home team winning the game), and b is the (fractional) odds offered by the bookmaker (where 1/(b+1) can be interpreted loosely as the bookmaker's implied probability of the event occurring).

We allow a maximum of 10 units per bet and use the Kelly criterion to decide on what fraction of our 10 units is staked. Effectively we reset our bankroll to 10 after each bet. An additional 'protection' was also introduced: we restrict ourselves to 'quality bets' when the expected value of any bet is above a threshold. For each game, there are five possible events to bet on: home win, draw, away win, over 2.5 goals and under 2.5 goals. For event type A, we only bet if

$$EV(A) = P(A) \times Odds(A) - 1 > t$$

where t is a threshold parameter and effectively serves to protect the investment strategy when the bookmaker knows more than the model. Experimentation led us to use t=0.15 which is a good compromise between betting too much (and losing) and placing a reasonable number of bets. Table 4.8 shows the *out-of-sample* returns to 1X2 betting on matches in the final half (190 games) of the 2014–15 season and Table 4.9 shows the *out-of-sample* returns to betting on the over-under 2.5 goals market for the same 190 games.

Table 4.8: Summary of results when betting on the 1X2 market.

Model	Number	Number of	Gross	Net	Total	Total
	of bets	winning bets	return	return	staked	return
Copula Weibull Count	34	10	35.65	1.55	34.10	4.6 %
Independent Weibull Count	44	11	41.41	-0.44	41.86	-1.1 %
Copula Poisson Model	45	11	40.38	-1.86	42.24	-4.4~%
Independent Poisson Model	45	10	37.22	-2.81	40.03	-7 %

In both cases the copula Weibull count model produces the highest returns: 4.6% in

Table 4.9: Summary of results when betting on the over-under 2.5 goals market.

Model	Number	Number of	Gross	Net	Total	Total
	of bets	winning bets	return	return	staked	return
Copula Weibull Count Model	23	15	51.81	12.03	39.78	30 %
Copula Poisson Model	21	13	46.58	10.54	36.04	29 %
Independent Poisson Model	22	13	48.16	9.88	38.28	26%
Independent Weibull Model	26	15	53.41	8.58	44.83	19%

the case of the 1X2 market and 30% in the over-under market. In general, the returns are lower for the 1X2 market. This may be because the 1X2 market is more 'efficient'. Perhaps this is because traders have better expertise and more experience of compiling 1X2 odds because it is the oldest, and most commonly bet on market.

We also note the seemingly small number of games bet on. This is not unusual and in fact, we bet on a relatively high proportion of games. For example, Koopman and Lit (2015) place just 50 bets over two seasons, equating to a bet rate of 6.6 per game. Here, we have a bet rate of 34/190 = 17.9% per game on the 1X2 market and 23/190 = 12.1% on the over-under 2.5 goals market.

Obtaining returns that are superior and positive in both the 1X2 and over-under 2.5 markets, is interesting for two reasons. First, we take the results as validation of our model, and second, and more profoundly, there are implications for market efficiency, which may be the subject of future research.

4.5 Discussion

In this chapter we have studied a new model for bivariate counts to predict the score distribution in football matches. Our model assumes that the distribution of inter-arrival time for goals is Weibull, rather than exponential (the latter is implied when using the Poisson distribution). We induce dependency between the two marginals using a Frank copula. We test this bivariate Weibull count model against three alternative models both in-sample and out-of-sample and the bivariate Weibull count model provides a superior fit to results data from the English Premier League.

Perhaps most interesting is the finding that our model attains positive returns in both the 1X2 and over-under 2.5 goals betting markets. However, it is worth noting that although we can 'beat the bookmakers', we are picking and choosing a relatively small number of matches to bet on. A bookmaker must produce competitive odds for an entire league fixture list. To do so is a more challenging task and requires intimate knowledge of the leagues, teams and players involved. Hence, in the betting industry, bookmakers remain reliant on a system in which both statistical models and traders work in tandem to produce odds. However, the model presented here may prove to be of use to bookmakers. For example, we believe that bookmakers estimate a supremacy rating for one team over another in a match and an expected number of goals in the match. Bookmakers could use these two variables, which are based on intimate knowledge of the form of the teams and the players actually playing for each team, as inputs to our model. The 1X2 markets

will still be priced the same but by better estimating the goals distribution, more accurate prices for the subsidiary markets will be produced.

An alternative to our approach to relaxing the (time-homogeneous) Poisson assumption, is to assume that only the time to first goal (first inter-arrival for each scoring process) is Weibull distributed and to model the dependence between the two first arrival times $(T^H \text{ and } T^A)$ with an (archimedian) copula (see Tuerlinckx, 2004). Although appealing, this approach suffers from two major drawbacks. First, identifiability is not guaranteed as the observable data $(\min(T^H, T^A))$ does not allow us to verify whether T^H and T^A are dependent or independent. An immediate consequence is that the model parameters cannot be estimated uniquely from the (log)-likelihood (We refer to Kalbfleisch and Prentice (2011, Section 8.2.4) for a proof and in depth discussion or identifiability). Second, closed formula for the final bivariate count are only obtained if the Gumbel's copula is used, which does not allow to model the full range of dependence. For these reasons, this method was not pursued here but it maybe the subject of future research.

In the next Chapter, we bridge the gap between the statistical model and traders by incorporating player skills into our model. Using knowledge on the identity of the players on each team (and their abilities) should avoid the need for estimating time-varying team strengths as the key component of the dynamic nature of team strengths is the changing lineup of the team. If accurate player ratings are used as inputs to the model, such an approach should produce much improved forecasts as it will better capture the expected scoring intensities of each team (we refere readers to Chapter 5 to see the answer).

CHAPTER

FIVE

A PLAYER BASED MODEL FOR ASSOCIATION FOOTBALL SCORES

abstract

This Chapter presents a player-based model for football scores which takes into account the abilities of the players on each team. The advantage of this approach is that the dynamic nature of team strengths are incorporated into the model. We test our model against the bookmakers predictions and in a Kelly-type betting strategy that is applied to the pre-match Win/Draw/Loss market and to the Over/Under goals market. The new model provides an improved fit to data compared to previous models and results in significant positive returns to betting. The model is also used to answer some useful questions related to the 'nature' of the game.

5.1 Introduction

Models for the predicting the results of football matches are typically based on the identity of the two teams and estimating each team's strength (often split into two: attack strength and defence strength) based on past match results. In recent times the focus of such models has been on allowing for these strengths to vary with time. For example, Dixon and Coles (1997) apply a down-weighting in the likelihood function so that matches played further in the past influence a team's estimated strength less than matches played more recently; Baker and McHale (2015) assume team strengths vary deterministically over a long time period; and Crowder et al. (2002), Owen (2011), and Koopman and Lit (2015) adopt models that allow the strengths to vary stochastically from match to match.

Although work has been done on allowing team strengths to vary, there has been little attention paid to why team strengths vary and what the physical mechanism is which drives these variations in strengths from match to match and season to season. It seems likely that the reasons for the dynamic nature of team strengths fall into two categories: first, the identity of the players making up the team varies, and second, the form of the individual players varies as players go through good and bad patches. We refer to these mechanisms as 'line-up' and 'form' respectively. In this chapter we include both of these

mechanisms which drive the time-varying team strengths in a model for predicting the outcome of football matches. We do so by including information on the playing ability of the players on the pitch for each team. Because our model is driven by the strengths of those players actually on the pitch, it deals with the first source of variation in team strengths ('line-up'), by using information on the line-up of players on the pitch. Further, we account for the short-term 'form' of players by adjusting the long-term ability ratings using match-by-match ratings of players published in newspapers. Adjusting the long-term ability ratings using these short-term match ratings therefore deals with the second source of team strength dynamics: player form.

5.2 Data

The data requirements for our model are non-trivial, and this is perhaps a major reason for why this type of model has not been published in the past. First, we need the results data and this was obtained from www.football-data.co.uk for the top tier of football in England, the Premier League, for the seven and half seasons from 2009-2010 until week 20 of season 2015-2016. Second, we need the identities of the players on the pitch for each game. This was scraped from the website www.line-ups.com for all the games in our results data set.

Next, we need to obtain player ability ratings. There are several possibilities and several authors have produced models for rating players (see, for example, McHale et al. (2012a)). We refer the reader to Chapter 2 for a detailed description of the players data used and how it was obtained. Here, we simply provide two further simple tests of whether the player ratings are likely to be informative in a model for predicting match outcomes. First, we note that the team with the highest total player ratings goes on to win in 51% of matches¹. Second we use the sum of player ratings for the two teams as covariates in an ordered logistic regression model for match outcome (the possible outcomes are win, draw, loss). The results are shown in Table 5.1. The estimated coefficients on the two player strength variables are strongly statistically significant (the coefficient on the sum of the ratings for the home team players is larger in magnitude than the sum of the player ratings for the away team because of the home advantage effect).

Table 5.1: Results of ordinal regression fit to explain match outcome as a function of the sum of each team's player ratings.

	Coefficient (s.e.)
Sum of home player ratings	0.177 (0.011)
Sum of away player ratings	-0.141 (0.011)
$Threshold_1$	1.680
Threshold_2	2.918

Although the player ratings from video games are updated each week in recognition of changing form, as we shall see there is a faster moving short-term effect in a player's

¹Given there are three possible outcomes in football, this is significantly higher than would be expected if there was no information in the player ratings.

performance level which we call player 'form'. In order to take into account a player's form and these short-term changes in a player's performances, we also use the player ratings system presented in McHale et al. (2012a) and has been used as the official player ratings system of the Premier League for the last nine years. A full description of this player ratings system falls beyond the scope of this chapter and so we provide only a brief description. For each game of the season, each player on the pitch receives a rating score based on the actions (passes, tackles, shots, goals, red cards, and so on) he performs during a match. Some actions are rewarded more highly than others; for example, a cross is worth more than a pass in the player's own half. Whilst other actions are negatively rewarded, such as red cards. These ratings are much more volatile than the video game ratings discussed above, and are more responsive to good (and bad) runs of form. This is exactly the characteristics of short-term performance levels that we are looking to capture.

5.3 A Player-level model for scores

Our basic model for the scoreline in a football match is a bivariate Weibull count model first described in Chapter 4 (Section 4.3) (see also Boshnakov et al. (2016a)).

Following Maher (1982) and others since (for example, Dixon and Coles (1997), and Koopman and Lit (2015)), the rate parameters in (4.2) are functions of the attack and defence abilities of the two teams competing. Specifically, the rate parameter for home team i playing against away team j in match m is given by

$$\log(\lambda_{im}) = \alpha_{im} + \beta_{im} + \gamma, \tag{5.1}$$

where α_{im} is the attack strength of team i in match m, β_{jm} is the defence strength of team j in match m and γ is a home advantage parameter. The away team's scoring rate is given by

$$\log(\lambda_{im}) = \alpha_{im} + \beta_{im}. \tag{5.2}$$

Typically, α_{im} and β_{im} are assumed to depend only on the team, and not be a function of the players abilities playing in match m. We now present our extension to this model so that player information can be included.

5.3.1 Including player-level information

To incorporate the player ratings in the model there are many specifications possible. Here we present two options and in each of them, we let the α 's and β 's in (5.1) and (5.2) be functions of the player ratings. Before discussing any adjustements made to the overall ratings to account for player form, we present our two basic model specifications. Our first specification is the 'simplest' most intuitive specification, whilst the other specification is our best performing model allowing for the subtleties of football, and how players in different positions affect the outcome of a match.

The simple specification is such that for team i in match m playing at home against

team j, we let the attack strength of the team be given by

$$\alpha_{im} = \alpha \sum_{p=1}^{11} S_p^i / 11, \tag{5.3}$$

where S_p^i is the overall score of player p of team i and the sum is taken over all players on team i (p = 1, ..., 11) in match m and α is a coefficient to be estimated. Similarly we let defensive strength of the opposition team be given by

$$\beta_{jm} = \beta \sum_{p=1}^{11} S_p^j / 11, \tag{5.4}$$

where β is a coefficient to be estimated. This model is extremely simple as it assumes all players contribute equally to attack and defence. Of course, this may be an over-simplification since some players specialise in contributing to attack rather than defence, or vice versa. However, its use here is to demonstrate that the player ratings are indeed informative and to provide a baseline model for our main model.

Our 'full' model makes two key enhancements to the basic model above. First, we allow for the possibility that players may specialise and not necessarily be as good at defending as they are at attacking, or vice versa. Second, we allow the contribution of the different positions on the team to contribute to α and β differently.

To allow the contribution of a player's ratings to the team's attack and defence strengths to vary depending on the playing position of the player, we compute two ratings for each player. Instead of using the player's overall rating when calculating both α and β (as in equations (5.3) and (5.4)), we use the information in the video game databases to compute (i) a rating for the player's ability to attack, which we denote by \check{S}_p , (and use this when calculating the team's α); and (ii) a rating for the player's ability to defend, which we denote by \tilde{S}_p , (and use this when calculating the team's β).

Next, we allow the contribution to the attack and defence strengths of the team to vary depending on the different positions. We consider five categories of 'position': goalkeeper (gk), centre-backs (cb), full-backs (fb), midfielders (mf) and forwards (fw).

Combining these two refinements, the attacking strength of team i, playing in match m against team j is given by a weighted average of the attacking 'strength' of each line as follows:

$$\alpha_{im} = \frac{\alpha_{fw} \breve{S}_{im}^{fw} + \alpha_{mf} \breve{S}_{im}^{mf} + \alpha_{fb} \breve{S}_{im}^{fb} + \alpha_{cb} \breve{S}_{im}^{cb} + \alpha_{gk} \breve{S}_{im}^{gk}}{11}, \tag{5.5}$$

where α_{fw} , α_{mf} , α_{fb} , α_{cb} , and α_{gk} are weights to be estimated, and \check{S}_{im}^{fw} , \check{S}_{im}^{mf} , \check{S}_{im}^{fb} , \check{S}_{im}^{cb} and \check{S}_{im}^{gk} are the sum of the attacking ratings for the players playing as forwards, midfielders, full-backs, centre-backs and the goalkeeper respectively, on team i in match m. Similarly, the defensive strength of team j in the same match is given by

$$\beta_{jm} = \frac{\beta_{fw}\tilde{S}_{jm}^{fw} + \beta_{mf}\tilde{S}_{jm}^{mf} + \beta_{fb}\tilde{S}_{jm}^{fb} + \beta_{cb}\tilde{S}_{jm}^{cb} + \beta_{gk}\tilde{S}_{jm}^{gk}}{11},$$
(5.6)

where β_{fw} , β_{mf} , β_{fb} , β_{cb} , and β_{gk} are again coefficients to be estimated, and \tilde{S}_{im}^{fw} , \tilde{S}_{im}^{mf} , \tilde{S}_{im}^{cb} , \tilde{S}_{im}^{cb} and \tilde{S}_{im}^{gk} are the sum of the defensive scores for the players playing as forwards,

midfielders, full-backs, centre-backs and the goalkeeper respectively, on team j in match m.

The specification adopted in our *full* model takes into account the formation of the team since the player's rating depends on his position and hence on the formation the team is playing. Further, this specification is also able to account for both: players playing in unfamiliar positions, and for players to contribute to the attack or defence efforts to lesser or greater extents depending on their position on the pitch.

Having discussed our two basic model specifications, we now turn our attention to including player 'form' in the model.

5.3.2 Excess performance

The ratings used in the previous Section can be seen as a measure of the players' long-term ability. An ability is by definition 'stable' in time. Even though each players' overall ability ratings are updated each week by the video game manufacturers, the ratings score is not particularly sensitive to short-term changes in form. Consider, for example, the evolution of Jamie Vardy's overall rating, which is plotted as the solid circles in Figure 5.1. As expected, his good performances in the first half of the 2015-2016 season resulted in an increase in his overall rating ability, going from 67 to 75.

Figure 5.1: Jamie Vardy's overall score evolution between August 2012 and January 2016 (left) compared to his observed and expected rating between August 2014 and January 2016 (right).

However, despite this increase, a rating of 75 is below the league average (as can be seen in Table 2.2), and is much lower than the top striker in the league, Sergio Aguero (88). Such a low overall ability rating cannot explain the number of goals he scored between August and December 2015. During this period, Vardy was massively over-performing and acting as a 'stronger player'. Intuition suggests that the forecasting power of a player-based model should be able to respond to 'form' more sensitively than the raw overall ability rating in figure 5.1 depicts. A similar argument can be given in the opposite direction for Diego Costa, for example, who was under-performing for the first half of the season.

We now use the EA SPORTS PPI match ratings to adjust the video game overall

ratings to account for short-term form. To do so, we use a model to relate the two ratings so that for a player of a certain overall rating, we can 'predict' the expected performance rating in a match. Using this expected performance rating, we can calculate whether the player has under, or over-performed in a match, conditional on the player's overall rating.

Let ξ_i be the short-term player performance rating obtained in match i, and S_i be his (long-term) overall rating at the match date. We first divide each rating by 100 to get a number between 0 and 1 and then apply a *logit* transformation to ξ_i and S_i to get numbers on the whole real line. We then fit the linear regression:

$$logit(\xi/100) = \tau_0 + \tau_S logit(S/100).$$
 (5.7)

A separate model was fitted for each of the positions goalkeeper, fullbacks, central-defenders, central midfielders, wide midfielders, and forwards. All coefficients were found to be statistically significant at any conventional level. We can now use this model to calculate a predicted performance rating given a player's overall rating; we call this the *expected performance* (rating). Figure 5.1 (right) shows the resulting relationship for Jamie Vardy. It is evident that Vardy was playing pretty much as one would expect for a player of his overall rating up to February 2015 (if not under-performing). Then, after a short break, began to consistently over-perform (the blue circles lie above the expected performance red circles) for someone of his overall rating. This over-performance has continued into the first half of 2015/2016.

We now use this simple model to compute the *performance differential* or excess performance δ_t defined by:

$$\delta_t = \xi_t^{obs} - \hat{\xi_t}$$

where ξ_t^{obs} is the average performance rating obtained by the player in matches played during the current season before time t and $\hat{\xi}_t$ is the expected score obtained from model (5.7) given the player's overall rating S_t at time t. We then use this performance differential to 'adjust' the player's overall rating, to take account of the short-term under-, or overperformance. To do so, we compute the performance differential for every player for every match played and then use an exponential weighting scheme to give more importance to recent matches. The adjusted overall rating is given by:

$$S_t^{adj} = S_t \times \exp(\rho \delta_t)$$

where ρ is a coefficient to be estimated and S_t^{adj} is the new adjusted score. These new adjusted overall ratings were used in the model specifications described in the previous section and, as we show in the following sections provided an improvement to using the unadjusted overall ratings (straight from the video games). In total then we have four models: simple model specifications with unadjusted and adjusted player ratings, and full model specifications with unadjusted and adjusted player ratings.

5.4 Results

We now present the results of fitting the four models to the data. All four models are based on the idea of estimating the scoring rates of the two teams using the specification in equations (5.1) and (5.2). The first two models we present then use the specifications given in equations (5.3) and (5.4) for α and β respectively, but one uses the unadjusted overall player ratings, whilst the other uses the adjusted overall player ratings (adjusted to take account of short-term form, as described above). We call these models simple unadjusted and simple adjusted. The final two specifications use the unadjusted and adjusted position specific ratings but use the specifications in equations (5.5) and (5.6) for α and β respectively. We call these models full adjusted and full adjusted. The parameter estimates are shown in Table 5.2.

	sin	ple	fu	ιll
	unadjusted	adjusted	unadjusted	adjusted
α	$0.056(2.23 \cdot 10^{-3})$	$0.057(2.27 \cdot 10^{-3})$		
β	$0.055(2.27\cdot 10^{-3})$	$0.056(2.31\cdot 10^{-3})$		
α_{fw}			$0.060(3.49 \cdot 10^{-3})$	$0.061(3.23\cdot 10^{-3})$
α_{mf}			$0.069(5.15\cdot 10^{-3})$	$0.069(4.91 \cdot 10^{-3})$
α_{fb}			$0.050(1.08 \cdot 10^{-2})$	$0.053(1.78 \cdot 10^{-2})$
α_{cb}			$0.066(9.00 \cdot 10^{-3})$	$0.066(6.12 \cdot 10^{-3})$
α_{gk}			$-0.028(3.10\cdot10^{-2})$	$-0.026(2.78\cdot10^{-2})$
eta_{fw}°			$0.049(3.21 \cdot 10^{-3})$	$0.05(3.41 \cdot 10^{-3})$
eta_{mf}			$0.068(6.43\cdot 10^{-3})$	$0.069(5.63 \cdot 10^{-3})$
eta_{fb}			$0.040(1.78 \cdot 10^{-3})$	$0.042(2.71\cdot 10^{-3})$
eta_{cb}			$0.046(8.61 \cdot 10^{-3})$	$0.0467.75 \cdot 10^{-3}$
β_{gk}			$0.570(3.36 \cdot 10^{-2})$	$0.06(2.13\cdot 10^{-2})$
c_1	$1.01(2.66 \cdot 10^{-2})$	$1.02(2.90 \cdot 10^{-2})$	$1.02(2.97 \cdot 10^{-2})$	$1.02(1.27\cdot 10^{-2})$
c_2	$0.97(2.87 \cdot 10^{-3})$	$0.97(2.90 \cdot 10^{-2})$	$0.97(3.23 \cdot 10^{-2})$	$0.97(2.03 \cdot 10^{-2})$
κ	$-0.38(1.12\cdot 10^{-1})$	$-0.39(1.15\cdot 10^{-1})$	$-0.35(1.31\cdot 10^{-1})$	$-0.36(1.61\cdot 10^{-1})$
γ	$0.31(3.10 \cdot 10^{-2})$	$0.32(3.09 \cdot 10^{-2})$	$0.31(3.56 \cdot 10^{-2})$	$0.31(2.51 \cdot 10^{-2})$
ρ		$0.036(1.24\cdot 10^{-2})$		$0.039(1.12\cdot 10^{-2})$
Log-lik	-7189.9	-7186.2	-7123.1	-7119.1

Table 5.2: Estimated parameters for the different specifications. Bootstrap standard errors based on 500 samples are presented in parentheses.

There are several observations to be made from Table 5.2. First, the home advantage parameter is almost invariant to the choice of model specification - home teams score at a rate approximately $e^{0.31} = 1.36$ higher than that of away teams. The dependence parameter κ is remarkably stable with respect to specification too, at around -0.37 suggesting there is, as other authors have found, negative dependence between the number of goals scored by the two teams. c_1 and c_2 are close to 1 suggesting the univariate distributions are close to Poisson, but in the case of the away team (c_2) this is rejected.

For the simple models, it is interesting to note that the coefficients on the sum of the player's ratings (be it unadjusted or adjusted) are almost equal. This suggests that improving the quality of a player (adding ratings points) affects the team's rate of scoring and rate of conceding goals almost equally. This perhaps verifies that the video game ratings are unbiased in their interpretation of the relevance of attacking skills and defending skills in constructing a player's rating.

Moving to the full model specifications, we notice first that the full specification improves the likelihood in both cases. Concentrating now on the unadjusted overall ratings column (the implications drawn from considering the adjusted ratings are qualitatively the same), it is interesting to consider the relative magnitudes of the estimated coefficients. The largest coefficients for both attacking and defending rates are on the central midfielders (0.066 and 0.068 respectively). This suggests that improving the central midfielders is the most efficient way to improve both the teams attacking and defending capabilities.

It is perhaps surprising to see that the second largest coefficient for the team's attacking ability is on the centre-backs rating (0.066). We believe this is because teams with high quality centre-backs 'trust' those players to deal with the opposition attackers, so that the rest of the team can concentrate on scoring. Lastly, we note the negative coefficient on the goalkeeper's contribution to the team's ability to attack. We believe this reflects teams with good goalkeepers tends to try keeping (even a short) advantage in score rather than trying to score more goals, consequently ending up scoring fewer goals.

5.4.1 Goodness of fit

To examine the goodness-of-fit of the models we first discuss the in-sample properties before presenting some out-of-sample diagnostics. Table 5.3 gives the log-likelihoods and the corresponding Akaike Information Criteria (AIC) for the four models. As noticed before, the full model gives a better description to the data. Besides, in both the simple and full specification, using the adjusted overall player ratings improves the model fit.

Table 5.3:	In-sample	diagnostics	tor the	tour	fitted	models.

	log-likel	AIC	C	
Model	unadjusted	adjusted	unadjusted	adjusted
simple full	-7189.9 -7123.1	-7186.2 -7119.1	14391.8 14274.2	14386.4 14268.3

Before turning our attention to out of sample goodness-of-fit measures, we first consider the issue of whether the model needs to be refitted over and over again as new matches are played. Recall that for the original Maher model, or the Dixon and Coles model, the team parameters (attack and defence abilities) need to be re-estimated as new match results are added to the data. In practice, this means re-estimating the model after each round of matches. For our model, it is less clear if this is necessary. The team strengths are direct functions of the player ratings, and these are not estimated from the results data. The only reason to re-estimate the parameters would be if one believed the contributions of the different positions (e.g. central midfielders vs goalkeepers) were changing over time. This may be the case if the style of football was changing over time. To investigate this, we fitted the model to the data starting from the 2009-10 season up to the start of the

2014-15 season. Then we refitted the model for every week up to December 2015.

Figure 5.2 shows the evolution of the parameter estimates for γ , α_{mf} and β_{mf} as new information is added to the fitting sample. The evolution of the home advantage parameter γ is the least stable of all parameters in that there is some evidence that it is decreasing. However, given the long-term known existence of home advantage, we think that this is more likely a nuance of the data rather than a genuine reduction in the effect. The evolution of the other parameters in the figures (and the ones not shown) are similar in that there is very little change in the estimated values. Based on these findings, we do not think there is a need to refit the model after each round of matches. However, if one wanted to do so, fitting our model is much faster than refitting a Dixon and Coles type model and is therefore possible, and practical.

Figure 5.2: Evolution of parameters as new data is added to the fitting sample.

Given the seemingly stable parameters of the model, the process we propose for assessing the out-of-sample performance of the model is to fit the model to data starting from the 2009-2010 season up to and including the 2013-2014 season. This leaves one and a half season's of data (570 matches) to examine out-of-sample predictive power.

¹Home advantage has been detected throughout the history of football (see Baker and McHale (2015)) and it is unlikely that over this 18 month period it would suddenly start to decrease.

Calibration

Calibration can be intuitively seen as a way to visualise how often a model is right or wrong. In fact, a perfectly calibrated model knows how often it is right or wrong; when it predicts an event with 80% confidence, the event should occur 80% of the time. Whilst perfect accuracy for football forecasting models is probably an unachievable goal, perfect calibration is, in theory, a more realistic target, since a model that has imperfect accuracy could, in principle, be perfectly calibrated. Although popular in quantitative finance, the notion of calibration (and recalibration) has never been investigated (to the best of our knowledge) in the sports forecasting literature.

In this section, we propose to directly evaluate the calibration of our model's posterior prediction distribution using the 570 matches in our out-sample. For each event forecasted, we visualise the model performance graphically by plotting the *calibration curves* (also known as *reliability plots*).

Consider a binary probabilistic prediction problem, which consists of binary labels and probabilistic predictions for them. Each instance has a ground-truth label $y \in \{0,1\}$ and an associated predicted probability $q \in [0,1]$ generated by the model, where q represents the model's posterior probability of the instance having a positive label (y = 1). The calibration curve is simply a plot of the label frequency, P(y=1|q), versus predicted probability. However, computing P(y=1|q) requires an infinite amount of data and hence approximation methods are needed to perform the calibration analysis. We follow here Tukey's (Tukey et al., 1961) approach and divide the prediction space by 'halves': we split the data into upper and lower halves, then split those halves, then split the extreme halves recursively. Compared to equal-width binning, this allows visual inspection of tail behaviour without devoting too many graphical elements to the bulk of the data. The calibration curve provides finer grained insight into the calibration behaviour in different prediction ranges. A perfectly calibrated curve would coincide with the y = x line, so that the empirical frequency of an event equalled the model estimated probability. When the curve lies above the diagonal, the model is pessimistic in that it under-estimates the probability of the event occurring; and when it is below the diagonal, the model is optimistic in that it over-estimates the probability of the event occurring.

The calibration curves for the simple model predicting outcomes in the 1X2 market can be found in Figure 5.3 and for the full model in figure 5.4. Overall it appears that both models are 'well-calibrated'. The *home win* prediction tends to be slightly pessimistic in the lower bins (less than 30%) and slightly optimistic in the higher ones (greater than 70%). The *draw* predictions are similar with a more pronounced pessimistic tendency in the lower bins. The *away win* prediction shows the best calibration with a small pessimistic behaviour in the upper bins for the full model (although not significant).

The situation is similar for the over-under market and for brevity we do not show the curves here. The models are globally well calibrated with a tendency to be optimistic in higher bins (greater than 60% for the under prediction) and slightly pessimistic in the lower bins (less than 30 % for the under prediction).

Figure 5.3: Calibration Curve for the simple model predicting outcomes in the 1X2 market. The size of the circles are proportional to the bin count.

Figure 5.4: Calibration Curve for the full model predicting outcomes in the 1X2 market. The size of the circles are proportional to the bin count.

Scoring rules

In order to compare and benchmark these models against other models, we use scoring rules. Specifically, we use the Brier score and the log-score to compare the models' predictive abilities for both the 1X2 and the over-under market, and the 'rank probability score' (RPS) for the 1X2 market. The RPS is said to be a particularly appropriate scoring rule for evaluating probability forecasts of ordered variables (Murphy and Winkler, 1970), and was first used in the football forecasting literature in Constantinou and Fenton (2012b) who recommends that the RPS should be the preferred scoring rule for 1X2 markets.

Tables 5.4 and 5.5 ¹ show the scores for our four models for the 1X2 market and the over-under market respectively. The best model on the both markets is the full adjusted model according to all scoring rules.

Model	Brier	RPS	log
full unadjusted	0.5855	0.2028	-0.3771
full adjusted	0.5838	0.2020	-0.3775
simple unadjusted	0.5893	0.2052	-0.3778
simple adjusted	0.5875	0.2043	-0.3781
Bet365	0.5967	0.2049	-0.3974
Betfair	0.5967	0.2049	-0.3910
Average odds	0.5961	0.2046	-0.4023
Maximum odds	0.5967	0.2049	-0.3950

Table 5.4: Scoring rules for the
four models and bookmakers im-
plied probabilities applied to the
1X2 market.

Model	Brier	log-score
full unadjusted	0.4724	-0.6177
full adjusted	0.4722	-0.6176
simple unadjusted	0.4729	-0.5790
simple adjusted	0.4728	-0.5785
Bet365*	_	_
Betfair	0.4875	-0.5853
Average odds	0.4889	-0.5950
Maximum odds	0.4891	-0.5912

Table 5.5: Scoring rules for the four models and bookmakers implied probabilities applied to the over-under 2.5 goals market.

In the next section we use the model for betting, but before doing so we calculate the three scores for the bookmaker implied probabilities. We use four different 'bookmakers': Bet365, Betfair, average odds, and maximum available odds and collects the result in Tables 5.4 and 5.5.

For the 1X2 market (Table 5.4), all four models are better than each of the four bookmakers, and other than for the average odds, the four models are better according to the RPS too. These results are particularly important - for the 1X2 market, the models presented here attain better scores than the models used by the bookmakers.

For the over-under market, a similar story is seen (see Table 5.5) - the models are out-scoring the bookmakers models and all four models score better than all four of the bookmakers. Again, this is an important and significant result, both as a signal that our model is good, and wider implications for studies of market efficiency.

5.4.2 Betting

In the previous section we showed that our models achieved better results than the bookmakers according to three scoring rules: the Brier Score, the rank probability score,

¹Bet365 Over/Unders odds data are not available in our database.

and the log-score. We now use the models to bet with and investigate what returns on investment are obtained. We focus on the 1X2 market, and the over-under 3.5 goals market.

Our investment strategy is based on the Kelly Criterion (Kelly, 1956) and is the same as the one used in Boshnakov et al. (2016a). The Kelly criterion is borne from a desire to maximise long-run log-utility and it results in an investment strategy where the bettor invests a fraction f of his overall wealth

$$f = \frac{(b+1)p - 1}{b},$$

where p is the bettor's estimate of the probability of an event (e.g. the home team winning the game), and b is the (fractional) odds offered by the bookmaker (where 1/(b+1) can be interpreted loosely as the bookmaker's implied probability of the event occurring).

We allow a maximum of 10 units per bet and use the Kelly criterion to decide on what fraction of our 10 units is staked. Effectively we reset our bankroll to 10 after each bet. An additional 'protection' was also introduced: we restrict ourselves to 'quality bets' when the expected value of any bet is above a threshold. For each game, there are five possible events to bet on: home win, draw, away win, over 3.5 goals and under 3.5 goals. For event type A, we only bet if

$$EV(A) = P(A) \times Odds(A) - 1 > t$$

where t is a threshold parameter and effectively serves to protect the investment strategy when the bookmaker knows more than the model. The effect of using different thresholds is studied in Figure 5.5 for our simple model with adjusted overall player ratings¹ when used to bet on the 1X2 market. The right hand panel shows that applying a higher threshold resulted in a smaller number of value bets placed. But, crucially, the left hand panel shows that the return achieved on the investment increases with an increase in the threshold from t=0 to $t\approx 0.5$ before decreasing as t increases further. Also shown on the figure are confidence intervals for the return based on bootstrapping the matches from our out-sample of 570 games. It is good news that for t>0.07 even the lower band of the confidence interval is above 0.

We now discuss the returns to betting for each of the two markets: 1X2 and over-under 3.5 goals.

1X2 results

The results of betting with our four models are given in Table 5.6. We apply three thresholds: 0, 0.3 and 0.7. Given the literature on forecasting in football, these returns are quite frankly astonishing, especially given the high number of bets being placed. Koopman and Lit (2015) for example place just 50 bets over two seasons for example.

In addition to looking at the returns to investment, we believe, as in finance, it is important to consider the Sharpe ratio. The Sharpe ratio is a measure for calculating risk-adjusted returns and is defined as the rate of return per unit of volatility. Just as in finance, we calculate the Sharpe ratio as the return divided by the standard deviation

¹We chose to use the simple model purely for computational reasons, especially when computing the bootstrap standard errors.

Figure 5.5: Influence of applying different thresholds on the betting performance of the simple model with adjusted player ratings for the 1X2 market.

of the return (and then annualise the result, i.e, multiply by $\sqrt{252}$). A general rule of thumb is that a Sharpe ratio of 1 or higher is considered good (and the higher the better as the investment is achieving higher returns at lower risk). As can be seen in Table 5.6, although betting with no threshold results in very high returns, it is also associated with a low Sharpe ratio of less than 1. The most attractive Sharpe ratios are observed with the threshold is set to 0.3, for all four models.

Table 5.6: Betting strategy results for the 1X2 market. For each model the results are shown for three values of the threshold: 0, 0.3 and 0.7. Also given are the Sharpe ratios.

Model	Bets placed	Bets won	% success	Total staked	Final bank	Profit	Return (%)	Sharpe ratio	Threshold
simple	801	313	39.08	290.42	299.45	9.03	3.11	0.70	0
simple	266	70	26.32	159.54	185.60	26.06	16.33	7.14	0.3
simple	61	9	14.75	42.83	49.37	6.53	15.25	6.83	0.7
simple, adj	798	304	38.10	282.00	294.46	12.47	4.42	2.43	0
simple, adj	248	64	25.81	147.91	172.53	24.62	16.65	7.11	0.3
simple, adj	51	8	15.69	37.26	44.13	6.87	18.44	6.74	0.7
full	796	308	38.69	319.89	339.88	19.98	6.25	0.20	0
full	300	81	27.00	196.89	229.13	32.24	16.38	7.51	0.3
full	89	17	19.10	71.94	88.63	16.69	23.21	5.20	0.7
full, adj	796	311	39.07	312.50	334.97	22.48	7.19	1.10	0
full, adj	288	81	28.12	184.53	222.75	38.22	20.71	7.53	0.3
full, adj	86	16	18.60	68.54	81.88	13.34	19.46	5.20	0.7

Over-under markets

The results for betting in the over-under 2.5 goals market are shown in Table 5.7 ¹. Again, the returns attained are very promising, and unless the threshold is set to 0.7, the number of bets placed is reasonably large. As for the 1X2 market, the most attractive

¹The results for the over-under 1.5 and 3.5 goals can be found in Appendix 4

Sharpe ratios are observed for a threshold of 0.3 with the full model with adjusted players rating being the one achieving the highest Sharpe ratios.

Model	Bets placed	Bets won	% success	Total staked	Final bank	Profit	Return (%)	Sharpe ratio	Threshold
simple	826	370	44.79	189.23	200.93	11.70	6.18	11.10	0.00
simple	143	36	25.17	36.10	42.60	6.50	18.01	9.20	0.30
simple	36	11	30.56	3.50	4.70	1.20	34.29	1.30	0.70
simple, adj	799	379	47.43	191.70	205.93	14.23	7.42	12.00	0.00
simple, adj	134	46	34.33	40.10	43.20	3.10	7.73	6.70	0.30
simple, adj	33	10	30.30	4.50	5.40	0.90	20.00	2.00	0.70
full	801	423	52.81	198.50	218.40	19.90	10.03	10.80	0.00
full	140	48	34.29	39.12	42.02	2.90	7.41	12.10	0.30
full	40	14	35.00	6.70	7.15	0.45	6.72	0.90	0.70
full, adj	811	444	54.75	201.40	224.80	23.40	11.62	10.70	0.00
full, adj	123	51	41.46	46.34	50.24	3.90	8.42	13.20	0.30
full, adj	36	9	25.00	8.90	9.80	0.90	10.11	1.50	0.70

Table 5.7: Betting strategy results for the over-under 2.5 goals market. For each model the results are shown for three values of the threshold: 0, 0.3 and 0.7. Also given are the Sharpe ratios.

5.5 Other applications: where would a new team finish in the Premier League?

In addition to computational advantages over the team-based model, another major advantage of using a player-based model to predict the outcome of football matches is that there is more opportunity to "experiment" with 'what if?' scenarios. In this section we look at the general question of how adding a new team to the current English Premier League might impact the status quo...

A long-standing debate in the British media is that of the strength of the two power-houses of Scottish football: Celtic and Rangers. Almost cyclically the debate arises as to how these teams would fare if they played in the English Premier League. Using our model for the outcome of a single match, we can calculate the expected number of league points (3 points for a win, 1 for a draw and 0 for a loss) for a team as E(points) = 3P(win) + 1P(draw), where P(win) is the probability of a win and P(draw) is the probability of a draw. Having calculated this for a single match, it is possible to calculate it for an entire season.

We perform this experiment for two teams - we place the 2014-15 Celtic team and the 2014-15 Paris Saint Germain (PSG) team into the English Premier League. We selected the strongest line-ups of the 22 teams (the 20 teams that did actually compete, plus Celtic and PSG) and played a league in which each team played 42 matches (a home and away match against each of the other 21 teams).

An alternative to generating the expected points for each match and then summing these over all matches is to simulate the season by generating the goals scored by each team in each match. In this way, more questions can be investigated. For example, we can ask what the probability of each team winning the league is, or of making the top four, or of being relegated. Further, we can examine the goals for and against. Table 5.8 shows the results of simulating the league 1000 times. The figures in parentheses in the final column are the expected number of points using the formula, not using simulations. Of course, as the number of simulations rises, the two figures will converge.

R	Team	Р	W	D	L	GF	GA	GD	Pts
1	Paris Saint Germain	42	23.60	9.67	8.73	75.75	41.29	34.46	80.46 (80.17)
2	Manchester City	42	23.30	9.73	8.97	75.08	41.76	33.32	79.63 (79.53)
3	Chelsea	42	23.30	9.70	9.01	74.94	42.06	32.87	79.59 (79.50)
4	Manchester United	42	22.44	9.88	9.68	72.54	43.17	29.38	77.19 (76.89)
5	Arsenal	42	21.15	10.24	10.61	69.44	45.72	23.73	73.68 (73.43)
6	Tottenham Hotspur	42	18.39	10.54	13.07	62.12	50.25	11.87	65.71 (66.17)
7	Liverpool	42	18.02	10.74	13.24	61.55	50.93	10.61	64.79 (64.70)
8	Everton	42	17.64	10.57	13.79	60.55	51.91	8.65	63.48 (63.49)
9	Southampton	42	15.80	10.69	15.51	56.50	55.88	0.62	58.09 (58.09)
10	Stoke City	42	15.73	10.64	15.63	56.27	56.03	0.24	57.83 (57.52)
11	Swansea City	42	15.21	10.87	15.92	55.08	56.89	-1.82	56.50 (56.70)
12	Newcastle United	42	14.14	10.71	17.15	52.66	59.94	-7.27	53.13 (52.94)
13	Crystal Palace	42	13.92	10.82	17.25	52.26	59.97	-7.71	52.59 (52.34)
14	West Ham United	42	13.62	10.79	17.59	51.59	60.43	-8.83	51.66 (52.18)
15	Leicester City	42	13.54	10.80	17.66	51.40	60.68	-9.28	51.43 (51.74)
16	Aston Villa	42	12.85	10.69	18.46	50.21	63.25	-13.04	49.23 (49.31)
17	Sunderland	42	12.18	10.64	19.18	48.51	64.53	-16.01	47.17 (47.32)
18	West Bromwich Albion	42	11.63	10.54	19.83	47.34	65.44	-18.10	45.43 (45.56)
19	Norwich City	42	11.59	10.36	20.05	47.41	66.23	-18.82	45.12 (45.29)
20	Watford	42	11.02	10.41	20.57	46.02	67.89	-21.87	43.48 (43.76)
21	Celtic	42	10.14	10.25	21.61	44.43	70.61	-26.18	40.66 (40.57)
22	Bournemouth	42	8.40	9.53	24.07	40.62	77.44	-36.82	34.73 (34.62)

Table 5.8: Expected league table using the simple model with adjusted player ratings generated using 1000 simulations using the current English Premier League teams, and adding Paris Saint Germain (France) and Celtic (Scotland). Expected points computed using the theoretical formulae are given in parenthesis.

The results suggest that Celtic would be fighting to survive relegation whilst PSG would be at the other end of the table, battling to win the league title. One caveat we should say is that this would almost certainly not be Celtic's long term situation if they were to join the English Premier League because they have a large fan base, and with the injection of income that would come with joining the richest football league in the world, Celtic would be able to buy better players and would rise up the league. It is noteworthy that in the 2014-15, with this modified league, that Leicester City is expected to finish in around 15th position. At the time of writing, Leicester are top of the league in the 2015-16 season with less than a third of the season remaining. As everybody in the footballing world thinks - our model confirms that Leicester are massively outperforming expectations.

Of increasing interest in the English Premier League is the battle not only for the league title, but to finish in one of the top four places and to qualify for the UEFA Champions League - Europe's elite competition. Our simulations can not only be used to answer the question "what is the probability of a team winning the league?", but also questions like

"what is the probability of a team finishing in the top 4?". Table 5.9 shows the results of our simulations.

The team favourite to win the title would be, somewhat controversially for the English game, PSG, with Manchester City second favourites.

Table 5.9: Probability (%) of winning the English Premier League, finishing in the top 3, 4 or 5, or finishing in the bottom 4. Results are based on using the simple model with adjusted player ratings to simulate the league 1000 times. Two additional teams have been added to the league: Paris Saint Germain (France) and Celtic (Scotland).

Team	First	Top3	Top4	Top5	bottom4
Arsenal	7.10	31.40	49.80	66.60	0.10
Aston Villa	0.00	0.10	0.10	0.50	23.60
Bournemouth	0.00	0.00	0.00	0.00	87.30
Celtic	0.00	0.00	0.00	0.00	64.10
Chelsea	23.50	62.60	78.10	88.50	0.10
Crystal Palace	0.00	0.30	0.80	1.50	13.20
Everton	0.30	5.20	10.00	18.10	0.70
Leicester City	0.00	0.10	0.40	1.10	13.30
Liverpool	0.70	5.50	12.30	22.60	0.30
Manchester City	24.80	63.10	76.70	87.60	0.00
Manchester United	13.60	52.20	69.70	81.60	0.00
Newcastle United	0.00	0.20	0.70	1.60	10.40
Norwich City	0.00	0.00	0.00	0.10	40.50
Paris Saint Germain	28.70	68.80	80.00	88.50	0.00
Southampton	0.00	1.30	3.50	7.10	4.80
Stoke City	0.10	1.00	2.20	5.10	3.10
Sunderland	0.00	0.00	0.00	0.20	30.10
Swansea City	0.00	0.60	2.10	4.10	4.20
Tottenham Hotspur	1.20	7.60	13.20	23.90	0.10
Watford	0.00	0.00	0.00	0.00	51.10
West Bromwich Albion	0.00	0.00	0.00	0.20	39.10
West Ham United	0.00	0.00	0.40	1.10	13.90

5.6 Closing remarks

In this chapter we have presented a new type of model for forecasting the results of football matches. The model is a 'player-based' model as opposed to the previously published 'team-based' models of Maher (1982) and Dixon and Coles (1997) for example. Player-based models rely heavily on data, but have several advantages over team-based models. First, there is no need to worry about time varying team strengths - the mechanism which causes the dynamics is modelled directly, that is, the changing lineups of the teams, and the changing short-term form of the players. Second, there is no need to re-estimate the model after each round of matches. Admittedly, the model is data hungry but thanks to the video gaming community, databases of player ratings now exist, and access to these

CHAPTER 5. A PLAYER BASED MODEL FOR ASSOCIATION FOOTBALL SCORES

should become easier in the future.

We have demonstrated the goodness-of-fit of the model both in-sample and out-of-sample. Scoring rules suggest the model performs very well compared to bookmakers, and even when we perform the sternest test of all forecasting models, the results are positive - literally since we achieve positive returns to betting on both the 1X2 market and the over-under 3.5 goals market.

We believe this is the first of a new generation of forecasting models for football. As far as we know, there is no such work in any team sport, let alone football, on using the identity and ratings of the players in the teams to forecast the result. Our results have implications in economics studies of market efficiency, and to the practice of trading in football. For example, the player-based model may reduce, at least to some extent, the reliance of bookmakers on expert traders to adjust predictions from a team-based model in light of information about the actual line-up of players, say when a star player is injured. Currently the traders are typically required to adjust model probabilities subjectively. Our player-based model does this automatically.

We close with some thoughts on other uses of the model. Of course, this methodology could be applied to other team sports; ice-hockey being an obvious choice due to the similarities in scoring and team make-ups. But also, the model could be used to develop recruitment tools for football clubs and to predict the potential impact a new player might have on a club's results.

CONCLUSION

In this thesis, we described a new generation of pre-match forecasting models for association football. The models are based on a flexible family of counting processes that generalises the Poisson model, systematically used in the literature. We first present a team-based model using the flexible new family of distributions before presenting our player-based model. Both models were tested in an algorithmic tading (betting) strategy. In both cases, the models generated significant positive return to investment (betting).

The key quantity in models for estimating the number of counts (goals) is the hazard (intensity of scoring). Our first contribution was to relax the constant hazard assumption made in the Poisson case and make it time dependent. In fact, the intensity of scoring has been shown to vary with time (due to tiredness of players for example) and hence allowing it to vary with time looks like a sensible thing to do. Nevertheless, the independent assumption made by renewal process is questionable and it is likely that the hazard is also score (state) dependent as teams certainly adapt their strategy based on the current score and the time remaining to play. Rather than trying to build more flexible renewal processes based on more general hazard function (the generalised gamma for example), we believe that the competing risks and multi-state techniques briefly mentioned in Chapter 4 offer a promising research path for future work. In fact, this family of models makes it possible to incorporate information on the current score and covariates can be included in a parametric or semi-parametric way.

Multi-state models can also provide dynamic predictions using techniques described in van Houwelingen and Putter (2011) and hence could even be used for in-play betting. The only issue with this type of models is that predictions are not available in a closed form (unless the Markov assumption is made) and simulations are needed to obtain forecasts. Depending on the model complexity, the computation times may prove to render the models impractical for use in live-betting. Nevertheless, pre-match predictions do not suffer from this time constraint and hence multi-state models are certainly worthy of investigation. The exploration of multi-state models will form the subject of future research.

The incorporation of player information in the hazard model is also a novelty. Perhaps, the main advantage of this approach is to be able to quantify the effect of missing players. The usual way to deal with this issue in the betting industry was to rely on the expertise of traders to account for this effect 'manually'. We believe that our model provides practitioners with a more 'robust' way to deal with this problem as the adjustment is based on historical (data based) evidence rather than subjectivity. Of course, in saying

this, the assumption we are making is that the players' ratings produced by the expert scouts are accurate. It is certainly fair to question this assumption but we think that we have demonstrated in this work that these player ratings do indeed have 'information' in them and hence can be used as a valid input into forecasting models. Nevertheless, expert traders will always be needed to 'adjust' the model predictions for information it does not take into account. For example, the model does not incorporate information on any injuries to players. Despite adjusting the player ratings with a measure of his 'current form', players playing with an injury are certainly likely to under-perform and hence their rating should be further down-weighted.

Finally, the betting strategy used to test both models is rather simple and is made in an 'ideal world' assumption where the trader (punter) can access the quoted odds immediately with no size (volume) limitation. Whilst this assumption may be realistic for small stakes (although the immediate execution of the trade is more questionable), it is certainly not true for professional practice where larger volumes are required. In fact, most of the large Asian exchanges (where large volume can be accessed) do not have reliable APIs and trades are still executed by human intervention (via brokers contacted by phone or skype for example). This is clearly an issue if automated betting strategies are to be implemented. For the time being, fully automated trading (betting) strategies are certainly not the best way to proceed. We believe that the trained expert traders, backed by a powerful statistical model, remains the preferred way to achieve high returns on the sports trading market.

¹Some companies in the UK are starting to use automated betting strategies to do high frequency arbitrage in football and tennis although there is no reliable estimation of what market size they are competing for.

BIBLIOGRAPHY

- Aalen, O. O. and Johansen, S. (1978). An empirical transition matrix for non-homogeneous markov chains based on censored observations. *Scandinavian Journal of Statistics*, pages 141–150.
- Andersen, P. K., Borgan, O., Gill, R. D., and Keiding, N. (2012). Statistical models based on counting processes. Springer Science & Business Media.
- Baker, R., Boshnakov, G., Kharrat, T., and McHale, I. (2016). Countr: an R package to generate flexible count models. *Journal of Statistical Software*.
- Baker, R. and Kharrat, T. (2016). Event count distributions from renewal processes: fast computation of probabilities. *Journal of Business & Economic Statistics*.
- Baker, R. D. and McHale, I. G. (2015). Time varying ratings in association football: the all-time greatest team is.. *Journal of the Royal Statistical Society: Series A (Statistics in Society)*, 178(2):481–492.
- Boshnakov, G. and Kharrat, T. (2016). StableEstim: an R package for estimating the stable laws parameter and running monte carlo simulations. *Journal of Statistical Software*.
- Boshnakov, G., Kharrat, T., and McHale, I. (2016a). A bivariate weibull count model for association football scores. *International Journal of Forecasting*.
- Boshnakov, G., Kharrat, T., and McHale, I. (2016b). A player based model for association football scores. *Journal of the Royal Statistical Society: Series A (Statistics in Society)*.
- Cameron, A. C. and Trivedi, P. K. (2013). Regression analysis of count data, volume 53. Cambridge university press.
- Carley, H. and Taylor, M. (2002). A new proof of sklarâ\(\tilde{A}\)z´s theorem. In Distributions with given marginals and statistical modelling, pages 29–34. Springer.
- Chambers, J. (2008). Software for data analysis: programming with R. Springer.
- Chaudhry, M. L., Yang, X., and Ong, B. (2013). Computing the distribution function of the number of renewals. *American Journal of Operations Research*, 3(03):380.

- Constantinou, A. C. and Fenton, N. E. (2012a). Evidence of an (intended) inefficient association football gambling market. *Under Review, Draft available at: http://www.constantinou.info/downloads/evidenceOfInefficiency. pdf.*
- Constantinou, A. C. and Fenton, N. E. (2012b). Solving the problem of inadequate scoring rules for assessing probabilistic football forecast models. *Journal of Quantitative Analysis in Sports*, 8(1).
- Cox, C. (2008). The generalized f distribution: an umbrella for parametric survival analysis. Statistics in medicine, 27(21):4301–4312.
- Cox, C., Chu, H., Schneider, M. F., and Muñoz, A. (2007). Parametric survival analysis and taxonomy of hazard functions for the generalized gamma distribution. *Statistics in medicine*, 26(23):4352–4374.
- Crowder, M., Dixon, M., Ledford, A., and Robinson, M. (2002). Dynamic modelling and prediction of english football league matches for betting. *Journal of the Royal Statistical Society: Series D (The Statistician)*, 51(2):157–168.
- De Pril, N. (1985). Recursions for convolutions of arithmetic distributions. *Astin Bulletin*, 15(02):135–139.
- Direr, A. (2013). Are betting markets efficient? evidence from european football championships. *Applied Economics*, 45(3):343–356.
- Dixon, M. and Robinson, M. (1998). A birth process model for association football matches. Journal of the Royal Statistical Society: Series D (The Statistician), 47(3):523–538.
- Dixon, M. J. and Coles, S. G. (1997). Modelling association football scores and inefficiencies in the football betting market. *Journal of the Royal Statistical Society: Series C (Applied Statistics)*, 46(2):265–280.
- Dixon, M. J. and Pope, P. F. (2004). The value of statistical forecasts in the uk association football betting market. *International Journal of Forecasting*, 20(4):697–711.
- Eddelbuettel, D. and François, R. (2011). Rcpp: Seamless R and C++ integration. *Journal of Statistical Software*, 40(8):1–18.
- Eddelbuettel, D. and Sanderson, C. (2014). Repparmadillo: Accelerating r with high-performance c++ linear algebra. *Computational Statistics and Data Analysis*, 71:1054–1063.
- Efron, B. (1992). Bootstrap methods: another look at the jackknife. Springer.
- Feller, W. (1970). An introduction to probability theory and its applications, volume 2. John Wiley & Sons.
- Greene, W. H. (2011). Econometric Analysis (7th ed.). Prentice Hall.

- Johnson, N. L., Kemp, A. W., and Kotz, S. (2005). Univariate discrete distributions, volume 444. John Wiley & Sons.
- Jose, K. and Abraham, B. (2013). A counting process with gumbel inter-arrival times for modeling climate data. *Journal of Environmental Statistics*, 4(5).
- Jose, K. K. and Abraham, B. (2011). A count model based on mittag-leffler inter-arrival times. *Statistica*, 71(4):501–514.
- Kalbfleisch, J. D. and Prentice, R. L. (2011). The statistical analysis of failure time data, volume 360. John Wiley & Sons.
- Karlis, D. and Ntzoufras, I. (2003). Analysis of sports data by using bivariate poisson models. Journal of the Royal Statistical Society: Series D (The Statistician), 52(3):381–393.
- Kelly, J. L. (1956). A new interpretation of information rate. *Bell System Technical Journal*, 35(4):917–926.
- Koopman, S. J. and Lit, R. (2015). A dynamic bivariate poisson model for analysing and forecasting match results in the english premier league. *Journal of the Royal Statistical Society: Series A (Statistics in Society)*, 178(1):167–186.
- Lai, C.-D. (2014). Generalized Weibull Distributions. Springer.
- Lang, D. T. (2007). R as a web client—the reurl package. *Journal of Statistical Software*, http://www.jstatsoft.org.
- Lang, D. T. (2015). Xml: Tools for parsing and generating xml within r and s-plus. CRAN.
- Lomnicki, Z. (1966). A note on the weibull renewal process. Biometrika, 53(3-4):375–381.
- Maher, M. J. (1982). Modelling association football scores. *Statistica Neerlandica*, 36(3):109–118.
- McHale, I. G. and Scarf, P. (2011). Modelling the dependence of goals scored by opposing teams in international soccer matches. *Statistical Modelling*, 11(3):219–236.
- McHale, I. G., Scarf, P., and Folker, D. (2012a). On the development of a soccer player performance rating system for the english premier league. *Interfaces*, 42(4):339–351.
- McHale, I. G., Scarf, P. A., and Folker, D. E. (2012b). On the development of a soccer player performance rating system for the english premier league. *Interfaces*, 42(4):339–351.
- McShane, B., Adrian, M., Bradlow, E. T., and Fader, P. S. (2008). Count models based on weibull inter-arrival times. *Journal of Business & Economic Statistics*, 26(3).
- Mullahy, J. (1986). Specification and testing of some modified count data models. *Journal of Econometrics*, 33:341–365.
- Muller, H.-G. and Wang, J.-L. (1994). Hazard rate estimation under random censoring with varying kernels and bandwidths. *Biometrics*, pages 61–76.

- Murphy, A. H. and Winkler, R. L. (1970). Scoring rules in probability assessment and evaluation. *Acta psychologica*, 34:273–286.
- Nevo, D. and Ritov, Y. (2013). Around the goal: examining the effect of the first goal on the second goal in soccer using survival analysis methods. *Journal of Quantitative Analysis in Sports*, 9(2):165–177.
- Ooms, J. (2014). The jsonlite package: A practical and consistent mapping between json data and r objects. arXiv:1403.2805 [stat.CO].
- original by Kenneth Hess, S. and port by R. Gentleman, R. (2014). muhaz: Hazard Function Estimation in Survival Analysis. R package version 1.2.6.
- Owen, A. (2011). Dynamic bayesian forecasting models of football match outcomes with estimation of the evolution variance parameter. *IMA Journal of Management Mathematics*, 22:99–113.
- Prentice, R. L. (1974). A log gamma model and its maximum likelihood estimation. Biometrika, 61(3):539–544.
- Press, W. H., Teukolsky, S. A., Vetterling, W. T., and Flannery, B. P. (2007). *Numerical recipes: The art of scientific computing (3rd ed.)*. Cambridge university press.
- Putter, H., Fiocco, M., Geskus, R., et al. (2007). Tutorial in biostatistics: competing risks and multi-state models. *Statistics in medicine*, 26(11):2389.
- R Core Team (2015). R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria.
- Rue, H. and Salvesen, O. (2000). Prediction and retrospective analysis of soccer matches in a league. Journal of the Royal Statistical Society: Series D (The statistician), 49:399–418.
- Snowberg, E. and Wolfers, J. (2010). Explaining the favorite-longshot bias: is it risk-love or misperceptions? *Journal of Political Economy*, 118:723?746.
- Stacy, E. W. (1962). A generalization of the gamma distribution. *The Annals of Mathematical Statistics*, pages 1187–1192.
- Titman, A., Costain, D., Ridall, P., and Gregory, K. (2015). Joint modelling of goals and bookings in association football. *Journal of the Royal Statistical Society: Series A (Statistics in Society)*, 178(3):659–683.
- Tuerlinckx, F. (2004). A multivariate counting process with weibull-distributed first-arrival times. *Journal of Mathematical Psychology*, 48:65–79.
- Tukey, J. W. et al. (1961). Curves as parameters, and touch estimation. In *Proceedings of the Fourth Berkeley Symposium on Mathematical Statistics and Probability, Volume 1: Contributions to the Theory of Statistics*. The Regents of the University of California.
- UK Parliament, T. (1960). Betting and gaming act 1960. London: The Stationary Office.

- van Houwelingen, H. and Putter, H. (2011). Dynamic prediction in clinical survival analysis. CRC Press.
- Volf, P. (2009). A random point process model for the score in sport matches. *IMA Journal of Management Mathematics*, 20(2):121–131.
- Wickham, H. (2014). Advanced R. CRC Press.
- Wickham, H. (2015). stringr: Simple, Consistent Wrappers for Common String Operations.
 R package version 1.0.0.
- Wickham, H. and Chang, W. (2016). devtools: Tools to Make Developing R Packages Easier. R package version 1.10.0.
- Winkelmann, R. (1995). Duration dependence and dispersion in count-data models. *Journal of Business & Economic Statistics*, 13(4):467–474.
- Winkelmann, R. (2013). *Econometric analysis of count data*. Springer Science & Business Media.

Appendices

R STYLE GUIDE

Good coding style is like using correct punctuation. You can manage without it, but it sure makes things easier to read.

Hadley Wickham, 2015

The following guidelines describe the style we use in our R coding. They are highly inspired from Google's R Style guide ¹, with few tweaks.

Summary: R Style Rules

- 1. File Name: end in .R, no spacing
- 2. **Identifiers**: variableName (preferred to variable.name reserved to S3 methods), FunctionName, S4 SlotName and cteConstantName
- 3. Line Length: maximum 80 characters
- 4. **indentation**: four spaces, no tabs
- 5. Spacing
- 6. Curly Braces: first on same line, last on own line
- 7. else: surround else with braces
- 8. **Assignment**: use <-, not =
- 9. General Layout and Ordering
- 10. Commenting Guidelines
- 11. Function Definitions and Calls
- 12. Function Documentation

¹https://google-styleguide.googlecode.com/svn/trunk/Rguide.xml

- 13. **TODO Style:** TODO(username)
- 14. Data save it in RData format

Summary: R Language Rules

- attach: avoid using it.
- Functions: errors should be raised using stop().
- Objects and Methods: avoid S3 objects and methods when possible; never mix S3 and S4.

Notation and Naming

File Names

File names should end in .R and, of course, be meaningful; avoid underscores.

GOOD: ExtractLineUp.R

BAD: foo.R

Identifiers

Don't use underscores (_) in identifiers. Identifiers should be named according to the following conventions.

• The preferred form for local variable names is variableName but all lower case letters and words separated with dots (variable.name) are also accepted.

GOOD: urlMat

OK: urlmat, url.mat

BAD: url_mat Exception Methods are allowed to start with get and then follow previous convention: getGoalsTime

• Function names have initial capital letters and no dots (FunctionName):

GOOD: ExtractLineUpFromUrl

BAD: extractlineups

Exception: S4 methods can start with get, for example getObjectAsMatrix.

• S4 slots have initial capital letters and no dots (SlotName):

GOOD: ShotPower

BAD: shotpower

- Constants are named like functions but with an initial cte: cteUrls
- Names of function arguments follows convention of local variables.

Line Length

The maximum line length is 80 characters.

Indentation

When indenting your code, use 4 spaces. Never use tabs or mix tabs and spaces. *Exception*: when a line break occurs inside parentheses, align the wrapped line with the first character inside the parenthesis.

Spacing

Place spaces around all binary operators (=, +, -, <-, etc.).

Exception: Spaces around =' s are optional when passing parameters in a function call. Do not place a space before a comma, but always place one after a comma.

```
GOOD: is.na(as.numeric(res[1, "AG"]))
```

BAD: ExtractTournamentUrls <- function(Seasons,tourn="La_Liga",saveFile=TRUE)
Place a space before left paranthesis, except in a function call.

```
GOOD: if (debug)

BAD: if(debug)
```

Extra spacing (i.e., more than one space in a row) is okay if it improves alignment of equals signs or arrows (<-).

GOOD:

```
> plot(x = 1:10,
+ y = 1:10,
+ ylim = c(0, 10),
+ ylab = "x=y")
```

Do not place spaces around code in parentheses or square brackets.

Exception: Always place a space after a comma.

Curly Braces

An opening curly brace should never go on its own line; a closing curly brace should always go on its own line. You may omit curly braces when a block consists of a single statement; however, you must consistently either use or not use curly braces for single statement. blocks.

GOOD:

```
if (is.null(x) {
 x <- 2
}
xor
if (is.null(x)
 x <- 2</pre>
```

Always begin the body of a block on a new line.

BAD:

```
if (is.null(x) x <- 2
if (is.null(x) {x <- 2 }</pre>
```

Surround else with braces

An else statement should always be surrounded on the same line by curly braces.

```
if (is.null(x) {
 xx <- runif(1, 0, 1)
} else {
 xx <- round(x)
}</pre>
```

Assignment

```
Use \leftarrow, not =, for assignment.
```

Semicolons

Do not terminate your lines with semicolons or use semicolons to put more than one command on the same line.

Organization and General layout

- 1. Copyright statement comment
- 2. Author comment
- 3. File description comment, including purpose of program, inputs, and outputs
- 4. source() and library() statements
- 5. Function definitions
- 6. Executed statements, if applicable (e.g., print, plot)
- 7. Unit tests should go in a separate file named originalfilename_test.R

Commenting Guidelines

Comment your code.

Entire commented lines should begin with ## if placed inside a function definition.

Short comments can be placed after code preceded by two spaces, #, and then one space. roxygen2 comments should be used as much as possible.

Function Definitions and Calls

Function definitions should first list arguments without default values, followed by those with default values.

In both function definitions and function calls, multiple arguments per line are allowed; line breaks are only allowed between assignments

GOOD:

Assign NULL to eventually missing arguments. Ideally, unit tests should serve as sample function calls (for shared library routines).

Function Documentation

Functions should contain roxygen2 comments section before the definition. The comments should be descriptive enough that a user can use the function without reading any of the function's code.

```
> #' Stop the code for some time.
> #
> #' \code{waitSomeTime} stops \code{min} minutes before
> #' carrying the execution.
> #'
> #' This function is used during scraping. Some web
> #' site does not allow for automatic succesive requests
> #' and hence requests maybe cancelled.
> #' Delaying the succesive requests can solve the problem.
> #'
> #' @param min The code execution stops for \code{min} minutes
> #' @examples
> #' \donotrun{
> #' waitSomeTime(1)
> #' }
> waitSomeTime <- function(min = 1) {</pre>
 waitT <- 60 * min
 doPrint <- TRUE
 print(paste("~~~~ waiting", min ,"min ~~~~"))
 Sys.sleep(waitT)
+ }
```

TODO Style

Use a consistent style for **TODO**s throughout your code.

TODO(username): Explicit description of action to be taken.

Data

Save data object in RData format, especially if it is meant to be shipped in a package (and loaded with data()). For other purposes, and when it is possible, RDS format is preferred.

Language

attach

The possibilities for creating errors when using attach are numerous. Avoid it.

Functions

Errors should be raised using stop().

Objects and Methods

S3 methods are more interactive and flexible but S4 methods are more formal and rigorous. Use S4 objects and methods unless there is a strong reason to use S3 objects or methods. Avoid mixing S3 and S4; it is bad style and requires extra effort to ensure correct inheritance, even when possible. S3 methods dispatch on one argument only.

S4 Class

- ClassName is preferred but prefixClassName is acc4epted.
- MethodName and getMethodName are accepted.
- Use slots instead of representation.
- Use SlotName instead of slotName or slot.name.
- Constructors: If a unique constructor is defined, it should be nammed ClassName_-cstr. If more than one, specification of each one should be included in the name, for example PlayerFromUrl.

Concluding remarks

Use common sense and **BE CONSISTENT**. If you are editing code, take a few minutes to look at the code around you and determine its style. If others use spaces around their **if** clauses, you should, too. If their comments have little boxes of stars around them, make your comments have little boxes of stars around them, too. The point of having style guidelines is to have a common vocabulary of coding so people can concentrate on what you are saying, rather than on how you are saying it. We present global style rules here so people know the vocabulary. But local style is also important. If code you add to a file looks drastically different from the existing code around it, the discontinuity will throw readers out of their rhythm when they read it. Try to avoid this.

APPENDIX TO CHAPTER 2

Skills Glossary

As mentioned in Section 2.3.2, player characteristics are gathered from a global network of 1000 scouts all over Europe and they are required to rate (out of 100) specific criteria for each player they are in charge of. Those criteria are organized into six families (plus one specific family for goalkeepers) described in details below:

Attacking

- Crossing: how accurately the player crosses the ball.
- Finishing: the accuracy of shots from inside the penalty area.
- **Heading Accuracy**: the heading accuracy of the player for either a pass or a shot.
- Short Passing: how well a player performs a short pass to his team mate.
- Volleys: the accuracy and power of volleys at goal.

Technique

- Ball Control: the higher the value, the less likely the ball is to bounce away from the player after controlling it.
- Curve: the higher the value the more curve/curl the player is capable of putting on the ball. E.g. Beckham free kick.
- **Dribbling**: a higher value means the player will be able to keep better possession of the ball whilst running with it under his control.
- Long Passing: how well a player performs a long pass in the air to his team mate.
- Free Kick Accuracy: the higher the value the better the accuracy of a direct free kick on goal.

Movement

- Acceleration: the higher the value, the shorter the time needed to reach maximum speed.
- **Sprint Speed**: how fast the player runs whilst at top speed.
- Agility: how agile the player is while moving or turning.
- **Reactions**: how quickly a player responds to a situation.
- Balance: the ability to maintain balance after a physical challenge.

Power

- Shot Power: how hard the player hits the ball when taking a shot at goal.
- **Jumping**: the higher the value, the higher the player can jump.
- Stamina: determines the rate at which a player will tire during a game.
- Strength: the higher the value, the more likely the player will win a physical challenge.
- Long Shots: the accuracy of shots from outside the penalty area.

Mentality

- **Aggression**: the frequency and aggression of jostling, tackling and slide tackling.
- Penalties: the accuracy of shots from inside the penalty area.
- **Positioning**: the ability of a player to take up good positions during a game.
- Interceptions: how well the player reads and intercepts the opposition passes.
- **Vision**: the players awareness of the position of his team mates and opponents around him.

Defending

- Marking: the ability to track and defend an opposing player.
- Sliding Tackle: the ability of the player to time sliding tackles so that they win the ball rather than give away a foul.
- Standing Tackle: the ability of the player to time standing tackles so that they win the ball rather than give away a foul.

GoalKeeping

- GK Diving: the ability to make a save whilst diving through the air.
- **GK Handling**: how cleanly the goalkeeper catches the ball and whether he can hold on to it.
- **GK Kicking**: the length and accuracy of goal kicks, from out of the hands or on the ground.
- **GK One-On-Ones**: the ability to prevent an opposition player from scoring in a one-on-one situation.
- **GK Positioning**: the goalkeeper's ability to position himself correctly when the goal is under threat.
- GK Reflexes: the agility of the goalkeeper when making a save.

Positions Shortcuts Glossary

Short-name	Long-name	Description			
GK	goalkeeper	the only player able to use his hands			
		to stop the ball inside the box.			
RB	right back	"stationary" right defender, meaning			
		the majority of the player's actions			
		are defensive in nature and the player			
		does not move around too much.			
LB	left back	"stationary" left defender.			
СВ	center back	"stationary" central defender.			
SW	sweeper	a middle defender who plays between			
		the defence and goalkeeper. Chooses			
		the safe/defensive option as he is the			
		last line of defence before the goal-			
		keeper			
RWB	right wing back	right defender who makes attacking			
		runs up the wing.			
LWB	left wing back	see RWB			
CDM	central defensive midfielder	"Holding Midfielder", plays between			
		the midfielders and defenders. Plays			
		a more defensive role as opposed to			
		attacking.			
CM	central midfielder	similar to CDM but more balanced be-			
		tween offence/defence			
RW	right winger	plays in the right side midfield, but			
		makes attacking runs down the wing			
		often.			
LW	left winger	see RW			
RM	right midfielder	similar to a RW but a little more bal-			
		anced between offence/defence.			
LM	left back	see RM			
CAM	central attacking midfielder	"player-maker", a creative player who			
		plays higher on the pitch than the			
		other midfielders. He is responsible of			
		providing assists to the forward play-			
		ers.			
CF	central forward	similar to CAM but more involved in			
		scoring and less involved in play mak-			
		ing.			
RF	right forward	similar to RW but slightly higher on			
		the pitch.			
LF	left forward	see RF			
ST	striker	a forward whose sole purpose is to			
		score goals, and they score the major-			
		ity of the teams goals.			

APPENDIX TO CHAPTER 3

Appendix A: addition chain method for computing probabilities

The aim is to find the mth convolution of the pdf in as few convolutions as possible. The method works by convolving the pdf f_i of i events occurring, using

$$f_{i+j}(t) = \int_0^t f_i(u) f_j(t-u) \, \mathrm{d}u$$
 (3.1)

and finally

$$P_m(t) = \int_0^t f_m(u) P_0(t - u) \, \mathrm{d}u$$
 (3.2)

We need two work arrays: one (pdfn) for the n-th convolution of the pdf, initially set to pdfn[j] = (F((j-1)h) - F(jh))/h, an approximation to f_1 , and repeatedly overwritten, the other, q, to hold what will become the final pdf as it is being updated. Two routines are needed to do the convolving: one for convolving the mth order pdf with itself, the other for convolving two pdfs of different order. The symmetry of the integrand means that only half the multiplications are required when doubling the order of the pdf.

To organize the calculation, we first find the binary decomposition of m. For example, with m = 21, we would have $21 = 1 + 2^2 + 2^4$. This can be translated into code as:

- set q to f_1 ,
- apply (3.1) to obtain f_2 ,
- then apply (3.1) to f_2 to obtain f_4 ,
- convolve q with f_4 to obtain q as f_5 ,
- apply (3.1)again to f_4 to obtain f_8 and f_{16} ,
- then convolve q with f_{16} to obtain f_{21} .
- Finally, apply (3.2) to obtain $P_{21}(t)$.

This has required 6 convolutions and one evaluation, instead of 20 convolutions and one evaluation.

The best case occurs when $m=2^k$, when k convolutions are needed, all order doublings. The worst case occurs when $m=2^k-1$, when $m=\sum_{j=0}^{k-1}2^j$. Here all the pdfs $f_1, f_2 \cdots f_{k-1}$ must be convolved, giving a total of 2(k-1) convolutions. This is still $O(\ln_2(m))$.

Appendix B: Richardson extrapolation

This technique can substantially reduce the required number of steps N. To derive a useful extrapolation we start by considering the error of the extended midpoint approximation. The error E_j is given by

$$E_{j} = \int_{(j-1)h}^{jh} g(u) \, dF(u) - g\{(j-1/2)h\}(F\{jh\} - F\{(j-1)h\}). \tag{3.3}$$

Expanding the integrand in a Taylor series $g(u) \simeq g(u_0) + g' \cdot (u - u_0) + (1/2)g'' \cdot (u - u_0)^2$, where $u_0 = (j - 1/2)h$ and the derivatives are taken at u_0 .

Writing similarly the pdf $f(u) = f(u_0) + f' \cdot (u - u_0) + (1/2)f'' \cdot (u - u_0)^2$, we have for the step error to the lowest order in h,

$$E_j = h^3 \{ f'g'/12 + fg''/24 \}. \tag{3.4}$$

The proof follows:

We have that

$$g(u) \simeq g(u_0) + g' \cdot (u - u_0) + (1/2)g'' \cdot (u - u_0)^2,$$

so that

$$E_{j} = \int_{(j-1)h}^{jh} g(u) dF(u) - g\{(j-1/2)h\}(F\{jh\} - F\{(j-1)h\})$$

$$= \int_{(j-1)h}^{jh} (g'.(u-u_{0}) + (1/2)g''.(u-u_{0})^{2})f(u) du.$$
 (3.5a)

Expanding

$$f(u) \simeq f(u_0) + f' \cdot (u - u_0) + (1/2)f'' \cdot (u - u_0)^2$$

and substituting in (3.5a) we obtain

$$E_j \simeq \int_{(j-1)h}^{jh} \{g'.(u-u_0) + (1/2)g''.(u-u_0)^2\} \{f(u_0) + f'.(u-u_0) + (1/2)f''.(u-u_0)^2\} du.$$

The integrand I(u) is:

$$I(u) \simeq g(u_0)(u - u_0)\{g'.f(u_0)\}$$
 (3.6a)

+
$$(u-u0)^2 \{g'. f' + (1/2)g''. f(u_0)\}$$
 (3.6b)

Then we need to integrate each term in the previous equation between (j-1)h and jh:

- Integration of Equation (3.6a) gives 0 by symmetry.
- Integration of Equation (3.6b) gives $h^3/12 \times \{g', f' + (1/2)g'', f(u_0)\}$

Therefore, using the definition of Ej in (3.3), we get the result in Equation (3.4).

Since there are N = t/h terms, this gives an error of $O(h^2)$. However, the first step cannot be treated in this way, because u^{β} has a singularity at u = 0, which is therefore at the radius of convergence of the Taylor expansion. We instead consider the the error of the first term when F(u) is approximated as $(\alpha u)^{\beta}$, i.e. at small times u. Then the error E_1 can be found from (3.3) without expanding out f as

$$E_1 \simeq g' k_1(\beta) (\alpha h)^{\beta+1} / \alpha + g'' k_2(\beta) (\alpha h)^{\beta+2} / \alpha^2$$

where $k_1(\beta)$ and $k_1(\beta)$ are some functions of β that could be found exactly. This is $O(h^{\beta+1})$. For $\beta > 1$, the $O(h^2)$ error dominates, but for $\beta < 1$ the error is $O(h^{\beta+1})$. Higher order errors are of type $O(h^{\beta+n})$ and $O(h^{n\beta+1})$ for n > 1.

This affects what can be achieved by Richardson extrapolation. Two steps are advocated using (3.5), so that 3 sets of convolutions are done with series lengths N, 2N, 4N. Let a particular probability be A_1, A_2 and A_3 from the convolutions (in order of increasing length). Then the extrapolation used is: Define $\gamma_1 = \beta + 1$, $\gamma_2 = 2$ (the order does not matter). Compute $B_1 = (2^{\gamma_1}A_2 - A_1)/(2^{\gamma_1} - 1)$, $B_2 = (2^{\gamma_1}A_3 - A_2)/(2^{\gamma_1} - 1)$. Finally, the extrapolated probability is $C_1 = (2^{\gamma_2}B_2 - B_1)/(2^{\gamma_2} - 1)$. We have removed the two errors, leaving higher order errors: $O(h^{\beta+2})$ and $O(h^4)$. When $\beta > 1/2$, two extrapolations leave an error of order min $(1 + 2\beta, 2 + \beta, 4)$, which is at least $O(h^3)$. When β is small, say 0.1, there are many errors of similar orders, and Richardson extrapolation, although it can improve accuracy, can not remove the low-order error. However, we believe that the procedure recommended will generally be satisfactory, and if not, for low β one would have to increase N.

The code that carries out the extrapolation also computes the minimum number of exponentiations, because some of those for 4N can be re-used for 2N and N.

For studying the order of error, a very long convolution was used, with 20000 steps, and errors computed taking this as correct (after Richardson extrapolation). The order of error can be studied by carrying out three convolutions with N, 2N, 4N, and solving the 3 equations for γ . We then find

$$\gamma = \ln \frac{S_2 - S_1}{S_3 - S_2} / \ln(2), \tag{3.7}$$

where $S_1 = S + ah^{\gamma}$ etc. The extrapolated value S_1^e is

$$S_1^e = \frac{S_1 S_3 - S_2^2}{S_1 + S_3 - 2S_2}.$$

This is in fact the 'Aitken acceleration' of S_1 , sometimes used to speed up convergence of series, where S_1, S_2, S_3 would be successive partial sums. Press et al. (2007) recommend writing it in the form

$$S_1^e = S_1 - (S_1 - S_2)^2 / (S_1 + S_3 - 2S_2), \tag{3.8}$$

which reduces rounding error.

Although this extrapolation improves the results when $\beta < 1$, the procedure recommended is sometimes more accurate. However, one could use either. It can be seen from (3.8) that unlike the recommended procedure, longer convolutions do not have more weight, and that there is the potential for divide overflow and loss of accuracy in computing S.

It is possible in the same way to go further, and remove the next power of error, $\beta + 2$. Equation (3.7) was applied to the probabilities C_1, C_2, C_3 . This requires 5 initial computations, of $A_1 \cdots A_5$. The power of h remaining was roughly $\beta + 2$, but decreased below this when $\beta < 0.5$. However, application of the Richardson extrapolation will reduce error, even if the power of h used, γ_2 , is not correct, and the true power is γ_1 . It is easy to show that error is reduced if $\gamma_2 \geq \gamma_1$. Hence this third Richardson step will always reduce the error further.

APPENDIX **FOUR**

APPENDIX TO CHAPTER 5

Betting strategy results for the over-under 1.5 market

Table 4.1: Betting strategy results for the over-under 1.5 goals market. For each model the results are shown for three values of the threshold: 0, 0.3 and 0.7. Also given are the Sharpe ratios.

Model	Bets placed	Bets won	% success	Total staked	Final bank	Profit	Return (%)	Sharpe ratio	Threshold
simple	712	379	53.23	190.10	201.10	11.00	5.79	10.50	0.00
simple	124	32	25.81	35.40	42.00	6.60	18.64	9.00	0.30
$_{\rm simple}$	32	10	31.25	3.90	5.40	1.50	38.46	2.10	0.70
simple, adj	756	386	51.06	192.98	209.68	16.70	8.65	13.40	0.00
simple, adj	111	33	29.73	40.90	45.20	4.30	10.51	5.70	0.30
simple, adj	30	9	30.00	3.90	4.40	0.50	12.82	1.30	0.70
full	701	411	58.63	180.10	197.50	17.40	9.66	11.80	0.00
full	120	40	33.33	36.20	38.30	2.10	5.80	13.70	0.30
full	39	13	33.33	5.10	6.00	0.90	17.65	0.70	0.70
full, adj	786	412	52.42	222.90	256.40	33.50	15.03	7.20	0.00
full, adj	139	56	40.29	23.30	26.10	2.80	12.02	14.50	0.30
full, adj	32	11	34.38	6.50	7.15	0.65	10.00	3.10	0.70

Betting strategy results for the over-under 3.5 market

Table 4.2: Betting strategy results for the over-under 3.5 goals market. For each model the results are shown for three values of the threshold: 0, 0.3 and 0.7. Also given are the Sharpe ratios.

Model	Bets	Bets	% success	Total	Final	Profit	Return (%)	Sharpe	Threshold
	placed	won		staked	bank			ratio	
simple	524	228	43.51	88.75	97.63	8.88	10.00	11.69	0
$_{\rm simple}$	94	20	21.28	22.26	22.62	0.36	1.60	8.10	0.3
$_{\rm simple}$	6	0	0.00	1.93	0.00	-1.93	-100.00		0.7
simple, adj	521	228	43.76	88.25	96.71	8.45	9.58	11.63	0
simple, adj	95	21	22.11	22.25	23.37	1.12	5.03	8.27	0.3
simple, adj	6	0	0.00	1.93	0.00	-1.93	-100.00		0.7
full	528	216	40.91	101.75	108.08	6.33	6.22	11.15	0
full	121	26	21.49	33.63	31.07	-2.57	-7.64	8.03	0.3
full	13	3	23.08	5.39	6.19	0.80	14.78	8.83	0.7
full, adj	523	212.00	40.54	101.04	107.25	6.21	6.14	11.24	0
full, adj	120	25.00	20.83	33.16	30.04	-3.12	-9.41	7.94	0.3
full, adj	12	2.00	16.67	4.88	4.30	-0.58	-11.89	7.17	0.7

APPENDIX FIVE

WORD COUNT: 26215