Soccer

Game intelligence

Junior Barrera

IME-USP

Layout

- Introduction
- Goal keeper
- Soccer game model
- Example
- Game evaluation and design
- Future works

Layout


- Introduction
- Goal keeper
- Soccer game model
- Example
- Game evaluation and design
- Future works


Rodrigo


Layout

- Introduction
- Goal keeper
- Soccer game model
- Example
- Game evaluation and design
- Future works

The problem

Avoid that the ball crosses the goal line

Solution

- Defending attacks
- Avoiding attacks
 - defensive actions
 - offensive actions

The proposed technique


- Dictionary of actions
- Taxonomy of keeper action sequences
- Prediction and decision rules

Goal keeper

- Dictionary of actions
- Taxonomy of keeper action sequences
- Prediction and decision rules


- Ready
- Motion
- Catch
- Cut
- Close and break
- Ball pass

- Ready
- Motion
- Catch
- Cut
- Close and break
- Ball pass


Low ready position

Facilitate lateral jumps


High ready position

Facilitate vertical jumps


High ready: crosses

- Ready
- Motion
- Catch
- Cut
- Close and break
- Ball pass


Lateral walk


Ahead walk

- Ready
- Motion
- Catch
- Cut
- Close and break
- Ball pass

Low slow catch


Low fast catch


Low fast catch


Low meddle catch


High meddle catch


High catch


Low lateral catch


High lateral catch


- Ready
- Motion
- Catch
- Cut
- Close and break
- Ball pass


- Ready
- Motion
- Catch
- Cut
- Close and break
- Ball pass


Ahead walk


Close: stay in front of the player that has the ball


Lose balls on the grass


Lose balls on the grass

Dictionary of actions

- Ready
- Motion
- Catch
- Cut
- Close and break
- Ball pass


Goal keeper

- Dictionary of actions
- Taxonomy of keeper action sequences
- Prediction and decision rules


Taxonomy of action sequences


- Goal shots
- Covering
- Close and break
- Defense organization
- Ball repositions


Taxonomy of actions sequence

- Goal shots
- Covering
- Close and break
- Defense organization
- Ball repositions


Straight line shots


Diagonal shot


Straight line kicking shots


Foot does not make an up movement


Parabolic shots

Parabolic kicking shot


Foot makes an up movement


Curve shots


Faults


Defenders line


Analysis, prediction and decision rules


- Goal shots
- Covering
- Close and break
- Defense organization
- Ball repositions


Covering the defense means


arriving to the ball before any other player

- Protecting balls that will go out
- "breaking" lose balls on the grass
- Catching or socking high balls
- Footing balls (in limit situations)


Slow balls or dead zone balls


Defending back attacks


1E


Crosses


Analysis, prediction and decision rules


- Goal shots
- Covering
- Close and break
- Defense organization
- Ball repositions


2A


Analysis, prediction and decision rules


- Goal shots
- Covering
- Close and break
- Defense organization
- Ball repositions


Analysis, prediction and decision rules

- Goal shots
- Covering
- Close and break
- Defense organization
- Ball repositions


Goal keeper


- Dictionary of actions
- Taxonomy of keeper action sequences
- Prediction and decision rules


Prediction and decision rules


- Predict the next game movements

- Choose a sequence of dictionary actions based on his prediction

Shot positions


Positioning

Always move to the right position before a shot


Lateral walk


1.A


Lateral walk

- Keeper
- Defense
- Attack
- Ball


1.B


Lateral walk


- Keeper
- Defense
- Attack
- Ball

1.C


Radial walk

1.A


Radial walk

1.B


Non Radial walk

1.A


Non Radial walk

1.B


Non Radial walk

Faster, but less precise than the radial walh


1.B

Approximate position


Non radial walk: occlusion

2A


Non radial walk: occlusion

What is the right keeper position to defend a shot?

Depends on shot type

Straight line

- advance on the meddle line or diagonal meddle line

Parabolic

- stay on the meddle line near the meddle position

Curve

- stay on the meddle line near the meddle position

How to predict a straight line, a parabolic, or a curve shot?

Straight Line Shots

Balls on the grass

- when the player is pressed
- most common, because it requires less ability
- in case of doubt, it should be your choice

Kicking balls

- when the foot does not make an up movement

Parabolic Shots

Balls on the grass

- when the player is not pressed
- it requires some ability
- knowledge about the player would help


Kicking balls

- when foot makes an up movement
- the most common shot

Curve Shots

- Balls on the grass
 - when the player is not pressed
 - requires a lot of ability
 - knowledge about the player would help
- Kicking balls
 - only in occasional shots


Faults


Diagonal Faults


- Balls above defenders line
 - left lateral movement
- Parabolic balls beside defenders line
 - right lateral movement
- Straight line balls beside defenders line
 - diagonal movement

Defending back attacks


Crosses


Corner: closed cross


Corner: opened cross


Long Cross


Same position and movement of corners


Short Cross


Close and break


Close

- Player in the unconditional close zone
 - always make a close

- Player in the conditional close zone
 - close just if there is a single adversary
 - pay attention with kicking balls


Break

When ball is a bit far from the player make a break instead of a close


Defense organization

Preventing back attacks


Wrong


Wrong


Right


Repositioning

Wrong


Right


Corners

Corner defense position


Corner defense position


139


Open corner position


Closed corner position


Crosses


Off side


Ball reposition


Application of the rules


Ball on the grass and player running alone,

break

Ball kicking, be careful.

1.B


Ball on the grass and player running alone,

break

Ball kicking, be careful.

1.C


Ball on the grass and player running alone,

break

Ball kicking, be careful.

1.D


Ball on the grass and player running alone,

break

Ball kicking, be careful.


1.E


break

Ball kicking, stay a bit more on the base line


2.A


break

Ball kicking, stay a bit more on the base line


2.B


break


Ball kicking, stay a bit more on the base line

2.C


Defender recovered, comeback to the base line

Ball kicking, stay on the base line


3.D


Defender recovered, comeback to the base line

Ball kicking, stay on the base line


3.E


Ball kicking, stay on the base line


4.B


If the player look, comeback

Ball kicking, stay on the base line


5 C


If the player look, comeback

Ball kicking, stay on the base line


4.D


If the player run, close or break

Ball kicking, stay on the base line


4.E


If the player run, close or break


Ball kicking, stay on the base line

4.F


Ball kicking, stay on the base line

5.A


Ball kicking, stay on the base line

5 B


Ball kicking, stay on the base line

5.C


Ball kicking, stay on the base line

5.D

Layout

- Introduction
- Goal keeper
- Soccer game model
- Example
- Game evaluation and design
- Future works

A sequence of Continuous Stochastic Dynamical Systems

State at t: 3D position of players and ball on the field at time t.

Interruption: referee break.

output: score

After each interruption the score is updated, the initial conditions are reset, and the system may be modified.

System Dynamics

- Player is an autonomous system
- Team is a set of players
- Game: one team plays against other
- Team objective in a game: make goals and avoid adversary goals

System characterization

 Player ability: dictionary of actions and capability of executing it

 Player strategy: prediction of next events and planning of corresponding action sequences


System modeling

- Dictionary action: stochastic dynamical systems (Markov chains) – discrete or hybrid
- Player strategy
 - prediction: conditional distribution,P(fact | system state)
 - planning: mapping of a fact in a sequence of dictionary actions

Layout

- Introduction
- Goal keeper
- Soccer game model
- Example
- Game evaluation and design
- Future works

Goal keeper strategy


Prediction

Planning

Positioning

Ready

Catch

Close

Break

Talk

Ball pass

Goal keeper strategy

Dynamical simulation

Shot defense


Prediction

Planning

Positioning

Ready

Catch

Close

Break

Talk

Ball pass

Layout


- Introduction
- Goal keeper
- Soccer game model
- Example
- Game evaluation and design
- Future works

 Game tactics attractors of the stochastic dynamical system that represents the game


 Team tactics attractors of the stochastic dynamical subsystem that represents the team


Example


3-5-2 4-3-3


3-5-2 Dynamical Tactics


 Game evaluation build the dynamical tactics from game observation (real images or simulation)

 Game design change team players strategy and build the dynamical tactics interatively

Layout

- Introduction
- Goal keeper
- Soccer game model
- Example
- Game evaluation and design
- Future works

- Estimate the relative impact of ability and strategy in goal keeper results
- Formalize a goal keeper strategy and validate it statistically
- Develop methodologies for training the goal keeper strategy: data base of tapes (keeper actions, adversary players abilities), simulators, field techniques
- Model player ability and strategies
- Develop tools to simulate soccer games; to design dynamical tactics; and to extract dynamical tactics automatically from game tapes