NextMatch Yuwei Liu

- Identify variables that matter in terms of winning
- Offer actionable insights for sports teams


"Many organizations spend considerable sums on collecting data, but lack the capability to ... analyze the data using ... machine learning."

Tony Strudwick, Head of Athletic Development, Manchester United FC


"(To identify variables that matter in terms of winning), run correlations across match stats, correlate it with winning"
"(No single stats matters for winning), the only stats that matters is winning"


Data and Algorithm

Data


La Liga (Spanish Top Division) match stats: scraped from whoscored.com Training: 12/13-13/14, ~76 matches / team; Testing: 14/15, ~18 matches / team Data Sample:

Outcome of Team A's match	Features of team A	Features of team A's OP
1: win / 0: loss or tie	Pass, Shot,	Pass, Shot,

Algorithms

Feature Selection	Random Forest
Classification model	Logistic regression using features selected above

Model Performance (and limitation)


Barcelona: Changed 1 coach and 1 player in the main squad in the past 2 years Celta Vigo: Fired 3 coaches since Feb/13; Replaced 6 out 11 players in main squad; Changed positions of all the rest

Use Case – for a coach of Valencia

Round 2

Match	Valencia	Sevilla
Round 1	1	1


Myself

Remind name; Summarize your research in 1 sentences; hobby perhaps

Data and Algorithm

Data

La Liga (Spanish Top Division) match stats: scraped from whoscored.com Training: 12/13-13/14, ~76 matches / team; Testing: 14/15, ~18 matches / team

Outcome of Team A's match	Features of team A	Features of team A's OP
1: win / 0: loss or tie	Pass, Shot,	Pass, Shot,

Algorithms

Step 1: Build a classification model for each team to identify important match features

Feature Selection	Random Forest
Classification model	Logistic regression using features selected above

Step 2: Recommend actions for a particular team and their opponent

Recommend actions	a) win any opponent b) win a particular opponent
Compute probability	Apply the models to the average stats of both teams