

Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics)

Thomas Miller

Download now

[Click here](#) if your download doesn't start automatically

Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics)

Thomas Miller

Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics)

Thomas Miller

TO BUILD WINNING TEAMS AND SUCCESSFUL SPORTS BUSINESSES, GUIDE YOUR DECISIONS WITH DATA

This up-to-the-minute reference will help you master all three facets of sports analytics – and use it to win!

Sports Analytics and Data Science is the most accessible and practical guide to sports analytics for everyone who cares about winning and everyone who is interested in data science.

You'll discover how successful sports analytics blends business and sports savvy, modern information technology, and sophisticated modeling techniques. You'll master the discipline through realistic sports vignettes and intuitive data visualizations—not complex math.

Thomas W. Miller, leader of Northwestern University's pioneering program in predictive analytics, guides you through defining problems, identifying data, crafting and optimizing models, writing effective R and Python code, interpreting your results, and more.

Every chapter focuses on one key sports analytics application. Miller guides you through assessing players and teams, predicting scores and making game-day decisions, crafting brands and marketing messages, increasing revenue and profitability, and much more. Step by step, you'll learn how analysts transform raw data and analytical models into *wins*: both on the field and in any sports business.

Whether you're a team executive, coach, fan, fantasy player, or data scientist, this guide will be a powerful source of competitive advantage... *in any sport, by any measure.*

All data sets, extensive R and Python code, and additional examples available for download at <http://www.ftpress.com/miller/>

This exceptionally complete and practical guide to sports data science and modeling teaches through realistic examples from sports industry economics, marketing, management, performance measurement, and competitive analysis.

Thomas W. Miller, faculty director of Northwestern University's pioneering Predictive Analytics program, shows how to use advanced measures of individual and team performance to judge the competitive position of both individual athletes and teams, and to make more accurate predictions about their future performance.

Miller's modeling techniques draw on methods from economics, accounting, finance, classical and Bayesian statistics, machine learning, simulation, and mathematical programming. Miller illustrates them through realistic case studies, with fully worked examples in both R and Python.

Sports Analytics and Data Science will be an invaluable resource for everyone who wants to seriously investigate and more accurately predict player, team, and sports business performance, including students, teachers, sports analysts, sports fans, trainers, coaches, and team and sports business managers. It will also be valuable to all students of analytics and data science who want to build their skills through familiar and accessible sports applications

Gain powerful, actionable insights for:

- Understanding sports markets
- Assessing players
- Ranking teams
- Predicting scores
- Making game day decisions
- Crafting marketing messages
- Promoting brands and products
- Growing revenues
- Managing finances
- Playing what-if games
- And much more

 [Download Sports Analytics and Data Science: Winning the Gam ...pdf](#)

 [Read Online Sports Analytics and Data Science: Winning the G ...pdf](#)

Download and Read Free Online Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) Thomas Miller

From reader reviews:

Ian Gardner:

This Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) are generally reliable for you who want to be described as a successful person, why. The main reason of this Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) can be one of several great books you must have is giving you more than just simple reading through food but feed an individual with information that possibly will shock your preceding knowledge. This book will be handy, you can bring it all over the place and whenever your conditions both in e-book and printed types. Beside that this Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) giving you an enormous of experience for example rich vocabulary, giving you tryout of critical thinking that we all know it useful in your day exercise. So , let's have it appreciate reading.

Marie Daugherty:

Do you really one of the book lovers? If so, do you ever feeling doubt when you find yourself in the book store? Try and pick one book that you find out the inside because don't ascertain book by its deal with may doesn't work is difficult job because you are scared that the inside maybe not because fantastic as in the outside appear likes. Maybe you answer is usually Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) why because the excellent cover that make you consider concerning the content will not disappoint you. The inside or content is definitely fantastic as the outside or even cover. Your reading sixth sense will directly assist you to pick up this book.

Mary Fleeman:

That book can make you to feel relax. This kind of book Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) was vibrant and of course has pictures on there. As we know that book Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) has many kinds or genre. Start from kids until youngsters. For example Naruto or Investigation company Conan you can read and think that you are the character on there. Therefore not at all of book usually are make you bored, any it offers you feel happy, fun and relax. Try to choose the best book for you personally and try to like reading in which.

Elaine Woodring:

E-book is one of source of know-how. We can add our information from it. Not only for students and also native or citizen require book to know the upgrade information of year to help year. As we know those ebooks have many advantages. Beside many of us add our knowledge, also can bring us to around the world. By book Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) we can consider more advantage. Don't that you be creative people? To become creative person must choose to read a book. Only choose the best book that appropriate with your aim. Don't possibly be

doubt to change your life with this book Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics). You can more inviting than now.

**Download and Read Online Sports Analytics and Data Science:
Winning the Game with Methods and Models (FT Press Analytics)
Thomas Miller #FCAS714BL5M**

Read Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) by Thomas Miller for online ebook

Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) by Thomas Miller Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) by Thomas Miller books to read online.

Online Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) by Thomas Miller ebook PDF download

Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) by Thomas Miller Doc

Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) by Thomas Miller Mobipocket

Sports Analytics and Data Science: Winning the Game with Methods and Models (FT Press Analytics) by Thomas Miller EPub