

The Self Organizing Map (SOM) and Major League Baseball (MLB) Statistics

By: Clint Tomer
MATH 3220

**"Baseball, it is said, is only a game.
True. And the Grand Canyon is only a hole in Arizona.
Not all holes, or games, are created equal."
-George F. Will**

Outline

- Introduction to the Self Organizing Map (SOM)
- Dataset Overview
- Description of the experiment

Outline Cont.

- Hypothesized Results of Experiment
- Actual Results of the Experiment
- Experiment Conclusion
- Summary

Introduction to Self Organizing Map (SOM)

- Clustering Algorithm
- Competitive Learning
- Bubble and Gaussian Neighborhoods

Clustering Algorithm

- Groups the data
- Do not have to have predefined classes
- Groups are open for interpretation

Competitive Learning

- Set of input vectors
- SOM picks node with closest Euclidean Distance
- Trains closest node and nodes around it
- Thousands of iterations

$$\sqrt{(p_1 - q_1)^2 + (p_2 - q_2)^2 + \dots + (p_n - q_n)^2} = \sqrt{\sum_{i=1}^n (p_i - q_i)^2}$$

Bubble and Gaussian Neighborhoods

- Bubble neighborhood trains nodes around selected node equally
- Gaussian neighborhood trains nodes more closer they are to the selected node

Dataset Overview

- MLB Stats
 - Looked at each year individually (2000-2006)
 - Took overall data for entire season
 - Key statistics in hitting, pitching, and fielding were used for experiment
 - Hitting – 16 different areas
 - Pitching - 10
 - Fielding – 7

Description of Experiment

- 4 Parts
 - Hitting stats
 - Pitching stats
 - Fielding stats
 - Hitting, Pitching, and Fielding stats combined

Description of Experiment cont.

- For each part
 - Run statistical data through SOM
 - Arrange data on 15 x 15 grid
 - Analyze the data

Description of Experiment cont.

- Check to see what grouped together
 - Playoff teams
 - Playoff contenders
 - Teams in last place
 - Divisions
 - World Series teams

Hypothesized Results of Experiment

- Group playoff teams together
- Group last place teams together

Actual Results

- Results from
 - Pitching
 - Hitting
 - Fielding
 - All 3 combined together

Pitching Results

- Grouped playoff teams together
 - 5 out of 7 experiments
- 2000, 2001, 2002: Box around playoff teams
- 2004, 2006: Playoff teams left & right corner

Pitching Results Cont.

- 2004 Pitching Results

Royals		Tigers		Rangers		Devil Rays				Rockies
	Reds		White Sox				Blue Jays			
				Giants						
						Mets			Mariners	
Yankees			A's		Braves					
		Phillies						Nationals		
Twins			Brewers		Dodgers					Orioles
		Red Sox					Pirates			
Padres				Marlins					Diamondbacks	
		Angels								
Cardinals				Astros		Cubs			Indians	

 Playoff Teams

Hitting Results

- 2000: Box around playoff teams
- 2002, 2004: Grouped World Series teams together
- 2005: AL on left and NL on right

Hitting Results Cont.

- 2005 Hitting Results

Angles			<u>Marlins</u>		<u>Giants</u>		<u>Padres</u>		Nationals
	A's					Twins			
	<u>Cardinals</u>		Blue Jays			Mariners			Dodgers
					Royals		<u>Astros</u>		
	Orioles		Devil Rays			Mets			Pirates
<u>White Sox</u>				<u>White Sox</u>					
		Tigers					Rockies		
<u>Yankees</u>						<u>Braves</u>			Brewers
			Indians						
<u>Red Sox</u>		Rangers			Reds		Phillies		Diamondbacks

 Playoff Teams

Fielding Results

- 2001, 2006: World Series teams together
- 2003: World Series teams in opposite corners

Fielding Results Cont.

- 2003 Fielding Results

		Brewers																Marlines
Mariners		Angles			Mets				Rockies									
							Rangers			Blue Jays								
		White Sox																Tigers
Twins				Giants				Nationals										
			Padres				Royals			A's								Pirates
	Devil Rays					Phillies												
								Astros										Braves
				Orioles						Reds								Dodgers
Yankees		Cardinals		Cubs			Diamondbacks		Red Sox									Indians

World Series Teams

Pitching, Hitting, and Fielding Combined Results

- 2000: “L” shape around playoff teams
- 2002,2004: Separate teams that didn’ t make the playoffs
- 2001, 2002, 2004: World Series teams together
- 2003: Top divisional teams together

Pitching, Hitting, and Fielding Combined Results Cont.

- 2003 Results

Experiment Conclusion

- Grouped World Series teams 12/28
- Grouped playoff teams 9/28
- Pitching is important

Summary

- SOM
- Overview of data
- Description of experiment
- Experiment results

Sources

- *Cluster Analysis*. (n.d.). Retrieved December 6, 2006 from <http://www2.chass.ncsu.edu/garson/pa765/cluster.html>
- *Self-Organizing Map*. (n.d.). Retrieved December 6, 2006 from http://en.wikipedia.org/wiki/Self_organizing_map
- Borgelt, Christian. (n.d.). *Self-Organizing Map Training Visualization*. Retrieved December 6, 2006 from <http://fuzzy.cs.uni-magdeburg.de/~borgelt/doc/somd/>
- McKee, Kevin. (n.d.). *The Self-Organizing Map applied to 2005 NFL Quarterbacks*. Retrieved December 6, 2006 from <http://mercury.webster.edu/aleshunas/MATH%203220/MATH%203220%20Course%20Support%20Materials.html>
- *Major League Baseball Website for Stats*. (n.d.). Retrieved December 6, 2006 from http://mlb.mlb/NASApp/mlb/stats/sortable_team_stats.jsp?c_id=mlb
- *Major League Baseball Website for Playoff Teams*. (n.d.) Retrieved December 6, 2006 from http://mlb.mlb/NASApp/mlb/mlb/schedule/ps_03,04,05,06.jsp
- *CBS Sportsline Website for Playoff Teams*. (n.d.). Retrieved December 6, 2006 from <http://cbs.sportsline.com/mlb/postseason/pastresults/>
- *Information on George F. Will*. (n.d.). Retrieved December 10, 2006 from http://en.wikipedia.org/wiki/George_Will
- Heldt, S & Kreisler, J. *Baseball Almanac*. 2007. Saddle River, NJ