

SPORTS ANALYTICS

Giuseppe Prencipe

Dipartimento di Informatica
Università di Pisa

SPORTS ANALYTICS

5BN/year market

-
- #1 Collect data
 - #2 Analyse them
 - #3 Automatically

SPORTS ANALYTICS

5BN/year market

MAIN SPORT-TECH CLUSTERS

Athletic
Performance

Smart
Arena

Immersive
Media

Fan
Experience

Club
Management

E-Sports

MAIN SPORT-TECH CLUSTERS

Athletic
Performance

Fan
Experience

Smart
Arena

Club
Management

Immersive
Media

E-Sports

AT OUR DEPARTMENT

PlayeRank

AZIENDA SPINOFF
DELL'UNIVERSITÀ DI PISA

TENNIS COMMANDER

A watch over your game

AZIENDA SPINOFF
DELL'UNIVERSITÀ DI PISA

PlayeRank data-driven performance evaluation

Collaborations

FC Barcelona
Spain

Ferencvárosi TC
Hungary

Philadelphia 76ers
USA

Univ of Connecticut
USA

Injury Forecasting

Done: AI-based Injury Forecaster (IF) for soccer players

Ongoing: Explainable AI tool to help staff interpret predictions the IF

Future work: Generator of injury-free training plans, based on Adversarial Learning and Generative Adversarial Networks (GANs)

Collaborations

UEFA
Europe

Fraunhofer
Bonn, Germany

Northeastern Univ.
Boston, USA

Queen Mary Univ.
London, UK

FIGC
Italy

wyscout

deltatre

Tactical Analysis

Done: AI-based evaluators for teams and players

Ongoing: Explainable AI tools for forecasting career evolution of players and performance of teams

Future work:

- Match simulators based on GANs
- Optimal team formation
- Automatic commentator

Un algoritmo para saber cuándo se va a lesionar un jugador

Los especialistas afirman que las soluciones tecnológicas para evitar daños en los atletas profesionales están todavía en fase embrionaria

DAILY NEWS 3 August 2018

Football teams secretly using AI to predict injuries before they occur

Stop agli infortuni e mercato al top Con due algoritmi cambia il futuro

Cnr e Università di Pisa hanno creato due sistemi di intelligenza artificiale

La Gazzetta dello Sport

L'intelligenza artificiale aiuta i calciatori a evitare gli infortuni

Un algoritmo calcola con una precisione del 50% il rischio per il singolo calciatore di farsi male nell'allenamento successivo. Le stime attuali hanno una precisione solo del 4%. Alla ricerca partecipano Università di Pisa, Cnr e Università di Milano, nonché alcuni calciatori

SPORTE DATA ANALYTICS

Infortuni previsti con precisione: arriva la manutenzione predittiva del calciatore

TENNIS COMMANDER

A watch over your game

Live Stroke analysis & Heatmap

Live AI data interpretation

Social network

Video analysis

TENNIS COMMANDER
A watch over your game

Problem 1: position tracking

Video processing, with object detection + projection on the court, using keypoints to calibrate

Problem 2: tracking arm's movements with smartwatch

Classification with supervised learning of the gesture
(data from accelerometer and gyroscope)

Problem 3: coaching

Profile of the player and adaptive expert system for real-time strategic support

Ongoing & Future work:

- Effective position tracking for double
- Automatic calibration
- Pose estimation and ML to track arm's movements through video
- Energy issues
- Tackle other sports

Colpi nello smartwatch l'app prototipo è italiana

Dall'Università di Pisa un nuovo
passo avanti nel tennis connesso

Anno XII - n.22 - 8 giugno 2016
SUPERTENNIS
MAGAZINE

Pag.22

WEARABLE

Every tennis player's pet peeve is underperforming during a game, for no apparent reason, has this ever happened to you?

**tennis
world**

Tennis, sarà uno smartwatch ad allenarti per il colpo perfetto

CORRIERE DELLA SERA

wylab

FIT
FEDERAZIONE
ITALIANA
TENNIS

HYPE
SPORTS INNOVATION

CONTACTS

Giuseppe Prencipe

giuseppe.prencipe@unipi.it

Paolo Ferragina

paolo.ferragina@unipi.it

Luca Pappalardo

luca.pappalardo@unipi.it

Paolo Cintia

paolo.cintia@isti.cnr.it

References:

- *PlayeRank: data-driven performance evaluation and player ranking in soccer via a machine learning approach.*
L. Pappalardo et al. ACM TIST, 2019
- *Explainable Injury Forecasting in Soccer via Multivariate Time Series and Convolutional Neural Networks.*
L. Pappalardo et al. BARÇA Sports Analytics Summit, 2019
- *Who is going to get hurt? Predicting injuries in professional soccer.* A. Rossi et al. In Proceedings of MLSA'17