

The Highway to WAR: Defining and Calculating the Components for Wins Above Replacement

Sam Ventura
Andrew C. Thomas

Department of Statistics
Carnegie Mellon University
www.war-on-ice.com
@stat_sam

2015 DC Hockey Analytics Conference
April 11, 2015

For More Details...

We (okay, Andrew) wrote an 11-part series called “The Road To WAR”

Series index: <http://blog.war-on-ice.com/the-road-to-war-series-index/>

Highlights:

- ▶ “The Single Number Dream”
- ▶ “What do we mean by ‘replacement’?”
- ▶ WAR for penalties taken and drawn
- ▶ WAR for shooting/goaltending
- ▶ WAR for shot rates (Corsi!!!)

I will go into far less detail in this talk

Why Do We Care About “Replacement”?

Even if we don't care, GMs do (or should)

Comparing to a replacement-level player mimics the decisions that GMs make on a daily (or yearly) basis.

We can quantify how much a win is worth for a franchise

So with WAR, we can quantify how much a player is worth for a franchise

WAR: What Is It Good For?

Single number metric:

- ▶ Puts all skills on the same comparable scale
- ▶ Currency: Goals (converted to wins)

Broken down into components:

- ▶ Faceoffs
- ▶ Penalties drawn and taken
- ▶ Shooting
- ▶ Goaltending
- ▶ Shot generation and suppression

Flexible – can add more components as new data arrives, e.g.:

- ▶ Passing data (go help Ryan Stimson!)
- ▶ Zone entry data
- ▶ Player-tracking data

Defining “Replacement Level”

For each component of WAR, we need to (separately) define replacement-level. But how?

“Poor Man’s Replacement”:

- ▶ For a given component, define a replacement threshold / criterion
- ▶ For all players below that threshold, pool them into one meta-player
- ▶ How the pooled players perform in aggregate is considered the replacement level for that component

Thresholds for each component:

- ▶ Faceoffs: Player has taken < 50 faceoffs
- ▶ Penalties: Player has played < 60 minutes
- ▶ Shooting: Player has taken < 15 shots (in a danger zone)
- ▶ Goaltending: Goalie has faced < 150 shots (in a danger zone)
- ▶ Shot rates: Player has played < 60 minutes

Poor Man's Replacement – An Example for Shooting

For medium-danger (MD) shots:

1. Threshold: 15 MD shots
2. Players with fewer than 15 MD shots taken are grouped together
3. Grouped players have a MD shooting percentage of 4%
4. Replacement-level for MD shooting is now 4%
5. For a shooter with MD 200 shots & 14% MD shooting percentage, the player scored $200 * (14\% - 4\%) = 20$ goals above replacement

Converting Goals to Wins (or Points)

In any given season, the value of a goal changes, usually due to changes in league-wide scoring rates

Basic calculation:

- ▶ 3 goals \approx 1 point in standings
- ▶ **6 goals \approx 1 win**
- ▶ Obtained from linear regression (standings points given goals)

Alternative names:

- ▶ SPAR (standings points above replacement)
- ▶ SOLAR (shoot-out losses above replacement)

Replacement Level Goaltending Through 1982

Best Season: Bernie Parent, 1972-73, 104 GAR

Best Career: Tony Esposito, 886 GAR

Replacement Level Shooting Through 2013 (Forwards)

Best Season: Mario Lemieux, 1989-90, 50 GAR

Best Career: Wayne Gretzky, 322 GAR

Replacement Level Shooting Through 2013 (Defensemen)

Best Season: Orr (1974-75), Coffey (1985-86): 31.5 GAR

Best Career: Paul Coffey, 185 GAR

Replacement Level Penalties Taken Since 2005-06

Best Careers: St. Louis (6.71 WAR), B. Richards (6.61), Campbell (5.87)

Worst Careers: Neil (-5.03 WAR), Hartnell (-4.10), Downie (-3.69)

Replacement Level Penalties Drawn Since 2007-08

Best Careers: D. Brown (6.14 WAR), P. Kaleta (4.02), E. Malkin (3.46)
Worst Career: Brad Richards (-3.15 WAR)

Shot Generation and Suppression

Cool questions we can answer:

- ▶ Who is the best on the power-play?
 - ▶ This season: Sharks dominate PP GAR leaderboard
 - ▶ Historical GAR leaders: Selanne, Malkin, Pronger, Datsyuk, every Sharks player since 2005-06
- ▶ Who is the best/worst this season at 5-on-5, offensively?
 - ▶ Best: Tavares (11.5 GAR), Stralman (10.1), Letang (9.6)
 - ▶ Worst: Fayne (-5.42 GAR), Malhotra (-4.98), Guenin (-4.63)
- ▶ Who is the best/worst this season at 5-on-5, defensively?
 - ▶ Best: Koivu (5.59 GAR), Bergeron (5.48 GAR)
 - ▶ Worst: Kessel/JVR/Bozak combine for -27 GAR
- ▶ Who is the best/worst this season on the penalty kill?
 - ▶ Best: Subban, Girardi, Coglano, Suter (all near 3 GAR)
 - ▶ Worst: Carlson, Scuderi, OEL, Talbot (-4 to -5 GAR)

Repeatability of GAR

Season-To-Season GAR Correlation, 2006 -- 2015

Hart, Norris, Vezina, and Calder Winners?

Hart: Carey Price

Vezina: Carey Price

Norris: Erik Karlsson

Calder: Stone (11.97 GAR), Forsberg (11.62 GAR)

Thanks!

Contact me:

Email: sventura@stat.cmu.edu

Twitter: [@stat_sam](https://twitter.com/stat_sam)

Thanks!