

Soccer2014DS: a dataset containing player events from the 2014 World Cup

Marcos Roberto Ribeiro, Maria Camila N. Barioni, Sandra de Amo, Claudia Roncancio, Cyril Labbé

▶ To cite this version:

Marcos Roberto Ribeiro, Maria Camila N. Barioni, Sandra de Amo, Claudia Roncancio, Cyril Labbé. Soccer2014DS: a dataset containing player events from the 2014 World Cup. 32nd BRAZILIAN SYMPOSIUM ON DATABASES (SBBD 2017), 2017, Uberlandia, Brazil. hal-01656405

HAL Id: hal-01656405

https://hal.science/hal-01656405

Submitted on 5 Dec 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Soccer2014DS: a dataset containing player events from the 2014 World Cup

Marcos Roberto Ribeiro^{1,2}, Maria Camila N. Barioni², Sandra de Amo², Claudia Roncancio³, Cyril Labbé³

¹ Instituto Federal de Minas Gerais (IFMG), Bambuí, Brazil
 ²Universidade Federal de Uberlândia (UFU), Uberlândia, Brazil
 ³Univ. Grenoble Alpes, CNRS, Grenoble INP, LIG, F-38000, Grenoble, France

Abstract. The player monitoring has become a common task in many sports. However, there is no public datasets of detailed soccer player events. Thus the creation of such datasets can be useful for diverse research fields such data mining, sports analytics and continuous preference queries. In this paper, we describe the construction of the dataset Soccer2014DS containing player events of the 2014 Soccer World Cup. This dataset is composed by the raw extracted data collected by a web crawler and by derived streams with new calculated attributes. We also explain how we are using this dataset in experiments related to the development of a new query language.

1. Introduction

The monitoring of sport players during matches started in the end of XX century [Ali and Farrally 1991]. In this period, the researchers were more concerned to collect just health data from players. Since 2000, the monitoring tasks became more sophisticated due to the development of new technologies for GPS devices and softwares for video processing [Baca et al. 2009, Barris and Button 2008]. This new technologies allow to collect complex data to be used on detailed analysis of player events.

Despite the players monitoring be very common in official competitions, there are few public datasets with these information available. If we consider the soccer sport, to the best of our knowledge, there exist no public datasets with detailed player events. Thus, our main goal herein is to present the public dataset *Soccer2014DS* which contains player events of the 2014 Soccer World Cup. This dataset can be useful for diverse research fields such as data mining [Bialkowski et al. 2014, Gyarmati and Hefeeda 2015], sports analytics [Lucey et al. 2013, Perin et al. 2013] and continuous queries [Arasu et al. 2016].

This paper is organized as follows. Section 2 describes the original extracted data. Next, Section 3 presents the data streams derived from the original data. Section 4 discusses about the research opportunities and Section 5 explains the dataset limitations. Finally, Section 6 concludes the paper.

2. Data Sources

The creation of the *Soccer2014DS* dataset started with the extraction of the original data available on the Huffpost Data web site¹ [Boice et al. 2014]. This web site contains information about the 2014 Soccer World Cup provided by the company Opta Sports². These

¹http://data.huffingtonpost.com/2014/world-cup

²http://www.optasports.com/

data is used to display statistics and graphs about player events. Every match has an individual page where a user can delimit a time-line and see the details of this selection. Our first task was to study the source code of the Huffpost Data web site. Based on this study, we developed a web crawler to extract the data. The crawler starts the extraction in the page of the final match and follows the links to the remaining matches to complete the data collecting.

The extraction of the original raw data was performed in 2015. After this task, we organized the extracted data into the relations Matches, Teams and Players and the stream Events. The relations have just one instance and the duplicated data from all matches was eliminated. On the other hand, the stream Events has 64 instances (one instance per match) preserving all extracted event data. Appendix B presents the logical schema of the dataset (the derived data is addressed in Section 3).

The attributes of the relation Matches are id (match identifier), date, time, venue and attendance. Table 1(a) displays the attributes of the stream Events. The player coordinates (x and y) and final coordinates of the ball (to_x, to_y and to_z) are expressed as a percentage of the field dimensions. The attributes type and outcome are used to identify the move performed by players. Appendix A presents the events associated to every combination of values for these attributes. The attribute field_pass represents the continuous ball possession, t for true and t for false. The attribute side is the field side of the team, t for left side and t for right side. When the move is a pass to another player, the attribute to assumes the identifier of this player. For streams, we also must associate a timestamp for every tuple [Arasu et al. 2016], in the stream Events the timestamp is calculated using the attributes min and sec (timestamp = min × 60 + sec).

Table 1. Relation attributes: (a) Events (b) Players

(a) Attribute Description Attribute Description id Event identifier Player identifier id period Period of math Player name name Detailed position Minute and second real_position min, sec of the event real_position_side Position side Displayed minute displaymin known_name Known name Team identifier short_name team Short name last_name player_id Player identifier Last name Player coordinates First name х, у first_name Type of event (move type middle_name Middle name performed) team_id Team identifier outcome Result of the event preferred_foot Preferred foot field_pass Continuous hall club Club possession Matches played by player team caps side Field side of team Goals goals Final coordinates of to_x, to_y, to_z Jersey number jersey_num ball Birth country country Player identifier of t.o Birth date birth_date next move position Position

The relation Teams is composed by the attributes id (team identifier), name and iso (ISO acronym). Table 1(b) presents the attributes of the relation Players. The values for the attributes real_position, real_position_side, preferred_foot and position are shown in Table 2. Please see [Bakker 2015] for

more details about the data gathered by the company Opta Sports.

Table 2. Values for Players attributes

Attribute	Values
real_position	Attacking Midfielder, Central Defender, Central Midfielder, Defensive
	Midfielder, Full Back, Goalkeeper, Second Striker, Striker, Wing Back,
	Winger
real_position_side	Centre, Centre/Right, Left, Left/Centre, Left/Centre/Right, Left/Right,
	Right, Unknown
preferred_foot	Both, Left, Mostly Left, Mostly Right, Right, (empty)
position	Defender, Forward, Goalkeeper, Midfielder

3. Derived Streams

After the data extraction described in the previous section, we created derived streams by applying cleaning and conversions over the original data. As described in the previous section, in order to know the exact player move, we must check the attributes type and outcome of the relation Events. In addition, the coordinates of the player and the ball, expressed by float values, could not be suitable for some applications where the user has to indicate a region of the soccer field. To deal with this situation, we decided to create new derived streams: Moves (player_id, place, move) for the performed moves; and Places (player_id, place, ball, direc) for the player positioning. The logical schema presented in Appendix B shows the relationship of the derived streams and the original relations.

The stream Moves contains just the moves performed by the players. So, we do not consider events without ball like cards, substitutions, etc. More precisely, the events types 17, 18, 19, 34, 43, 58, 60, 102 and the events with (type, outcome) equal to (5, 1), (6, 1), (53, 1) and (57, 1) are ignored. For the remaining move types, we use the mapping from (Events.type, Events.outcome) to Moves.move described in Table 3.

Table 3. Move mapping

rable of move mapping						
move	(type, outcome)					
pass	(1,1), (59,1)					
bpas (bad pass)	(1,0),(2,1)					
lbal (lost ball)	(3,0), (7,0), (44,0), (50,1), (51,1), (57,0), (59,0), (61,0)					
drib (dribble)	(3,1), (42,1)					
foul	(4,0)					
fsuf (foul suffered)	(4,1), (55,1)					
dled (dribbled)	(45,0)					
bout (ball out)	(5,0),(6,0)					
brec (ball recovery)	(7,1), (44,1), (49,1), (56,1), (61,1)					
int (interception)	(8,1), (74,1)					
gsav (goalkeeper save)	(10,1), (11,1), (41,1), (52,1), (54,1)					
clea (clearance)	(12,1)					
wsho (wrong shot)	(13,1), (14,1), (15,1)					
goal	(16,1)					
rec (reception)	(100,1)					
cond (conduction)	(101, 1)					

The possible values for the attribute place are defensive area (da), defensive intermediary (di), middle-field (mf), offensive intermediary (oi) and offensive area (oa). Figure 1 displays how we compute these values according to the attribute Events.x represented by dashed lines. The attribute ball (ball possession) is a mapping from the at-

tribute field_pass. If field_pass = t then ball = 1, and if field_pass = f then ball = 0. In order to compute de attribute direc (move direction of a player), we consider the previous and the current place of each player. Next, we calculate the horizontal distance (xdist) and vertical distance (ydist) between these places. When ydist = 0 and xdist = 0, the direction is none since the player did not move. If ydist > xdist then the direction is lateral. Otherwise, the direction is backward (for xdist < 0) or backward (for xdist > 0).

Figure 1. Soccer field division

The full dataset and the importing tool are available for download in a Github repository³. This repository also provides additional tools for benchmarking continuous queries with temporal conditional preferences. All tools were developed using the python language. The dataset is stored in the directory *data*. This directory contains the relations Matches, Teams and Players stored in CSV (comma separated values) format. Such relations are the union of the data extracted from all matches. The *data* directory also contains the subdirectories *raw*, *events*, *moves* and *places* to store respectively the extracted raw data, the stream Events, the stream Moves and the stream Places.

The subdirectory raw has, for every match, the JSON files match_id.json, match_id-players.json and match_id-teams.json where match_id is the match identifier. The subdirectories events, moves and places contain the CSV files match_id.csv with the stream data of the matches. Table 4 presents the information about tuples and instances for all relations and streams of the dataset. The streams Moves and Places have less tuples than stream the Events due to the data cleaning and the computation of the new attributes.

Table 4. Data statistics									
Relation/Stream	Tuples	Instances	Tuples/Instance						
Matches	64	1	64						
Teams	32	1	32						
Players	736	1	736						
Events	167,801	64	2621						
Moves	130,607	64	2040						
Places	137,621	64	2150						

4. Research Opportunities

As we mentioned in the first section, our dataset is useful for a multitude of studies. This section outlines a non-exhaustive list of research fields that can benefit from use our dataset.

³https://streampref.github.io/wcimport/

Data Mining. In the data mining field, our dataset can be explored for the validation of new techniques aiming the detection of temporal patterns and key events. As the dataset has the player coordinates, we can also discover the special relations between this patterns and some specific field regions. Using additional information about the localization of the matches, it could be possible to find player patterns correlated to environmental variables.

Sport Analytics. Our dataset can be used to make various sport analysis over individual players or teams. Using our dataset, specialists are able to analyze the moves performed, the player positioning, pass distances and many others variables related to a specific player. In addition, the information of all team players can be combined to perform analysis over the team strategy and positioning.

Preference Continuous Queries. An interesting research topic in the field of data streams processing is to incorporate temporal conditional preferences into continuous queries [Ribeiro et al. 2017b]. This new kind of query makes use of the implicit temporal information of data streams to select sequences of elements that best fit user preferences. As the tuples of data streams has a *timestamp*, *we can know the order of the tuples*. So, by using temporal preferences, the user can express wishes like "if there exists a value X in the past then I prefer a value Y to a value X in the current moment".

Unlike traditional databases, data stream applications do not store all data due to limitations of time and space. The existence of datasets for data streams scenarios are important to allow the validation of new techniques for the evaluation of continuous queries. There are works that proposed synthetic data generators [Bifet et al. 2011], but the real datasets are still useful for many specific situations.

In the work [Ribeiro et al. 2017a] we proposed a preference model for reasoning with temporal conditional preferences on data stream scenarios. The *Soccer2014DS* dataset was used in the experiments to demonstrate the effectiveness of our proposed approach. We also used the *Soccer2014DS* dataset in the work [Ribeiro et al. 2017b]. In this latter work, the dataset was used to conduct an extensive set of experiments to compare the performance and the memory usage of algorithms to process continuous queries with temporal conditional preferences.

5. Limitations

The real soccer datasets collected by Opta Sports have additional information provided by an special attribute (qualifiers). However, these datasets are not public. The extracted data has this attribute, but it has no meaningful values. So, we drop this attribute from our dataset.

Our dataset does not have the coordinates of all players at every second. Only events related to moves, cards, fouls and ball outs were gathered. So, positioning analysis must take this information into consideration.

We calculated just the attributes move, place, ball and direc for the derived streams Moves and Places. Although, new attributes can be computed using the available information in the stream Events, for example, the distance of passes and shots. In addition, we decided to keep each match into an individual stream, but it is possible to join these data into a single stream if it is a requirement of the data analysis task.

6. Conclusion

In this paper we described the creation of the public dataset *Soccer2014DS* containing player events of the 2014 Soccer World Cup. The construction of the dataset started with

the extraction of data from *Internet* using a web crawler. This extracted data was used to create the derived data by applying cleaning and conversions techniques.

The dataset and all the developed tools are available for download in a public repository. So, the dataset can be used on the development of new research works related to data mining, sports analytics and continuous queries. We already use the *Soccer2014DS* dataset on our previous works [Ribeiro et al. 2017a, Ribeiro et al. 2017b] and we are still using this dataset on new researches about continuous queries with temporal conditional preferences.

References

- Ali, A. and Farrally, M. (1991). Recording soccer players' heart rates during matches. *Journal of Sports Sciences*, 9(2):183–189.
- Arasu, A., Babcock, B., Babu, S., Cieslewicz, J., Datar, M., Ito, K., Motwani, R., Srivastava, U., and Widom, J. (2016). *STREAM: The Stanford Data Stream Management System*, pages 317–336. Springer, Berlin, Germany.
- Baca, A., Dabnichki, P., Heller, M., and Kornfeind, P. (2009). Ubiquitous computing in sports: A review and analysis. *Journal of Sports Sciences*, 27(12):1335–1346.
- Bakker, L. F. B. C. (2015). Visualizing football team strategies and player performance. Master's thesis, Eindhoven University of Technology, Eindhove, Netherlands.
- Barris, S. and Button, C. (2008). A review of vision-based motion analysis in sport. *Sports Medicine*, 38(12):1025–1043.
- Bialkowski, A., Lucey, P., Carr, P., Yue, Y., Sridharan, S., and Matthews, I. (2014). Large-scale analysis of soccer matches using spatiotemporal tracking data. In *International Conference on Data Mining (ICDM)*, Shenzhen, China.
- Bifet, A., Holmes, G., Pfahringer, B., Read, J., Kranen, P., Kremer, H., Jansen, T., and Seidl, T. (2011). MOA: A real-time analytics open source framework. In *European Conference on Machine Learning and Principles and Practice of Knowledge Discovery in Databases (ECML PKDD)*, pages 617–620, Athens, Greece.
- Boice, J., Fung, H., and Bycoffe, A. (2014). URL: http://data.huffingtonpost.com/2014/world-cup (visited on 23/04/2015).
- Gyarmati, L. and Hefeeda, M. (2015). Estimating the maximal speed of soccer players on scale. In *Machine Learning and Data Mining for Sports Analytics Workshop*, Porto, Portugal.
- Lucey, P., Oliver, D., Carr, P., Roth, J., and Matthews, I. (2013). Assessing team strategy using spatiotemporal data. In *ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*, pages 1366–1374, Chicago, IL, USA.
- Perin, C., Vuillemot, R., and Fekete, J.-D. (2013). Soccerstories: A kick-off for visual soccer analysis. *IEEE Transactions on Visualization and Computer Graphics*, 19(12):2506–2515.
- Ribeiro, M. R., Barioni, M. C. N., de Amo, S., Roncancio, C., and Labbé, C. (2017a). Reasoning with temporal preferences over data streams. In *International Florida Artificial Intelligence Research Society Conference (FLAIRS)*, Marco Island, Florida.
- Ribeiro, M. R., Barioni, M. C. N., de Amo, S., Roncancio, C., and Labbé, C. (2017b). Temporal conditional preference queries on streams. In *International Conference on Database and Expert Systems Applications (DEXA)*, Lyon, France. (to appear).

Appendix

A. Events Associated to Values of Attributes Type and Outcome

1	type	outcome	Event description	type	outcome	Event description
Completed pass 1	1	0	Non completed pass	4.4	0	Lost aerial duel
3 0 Dribble losing ball 49 1 Ball recovery	1		Completed pass	44	1	Wined aerial duel
3 1 Successful dribble 50 1 Player dispossessed 4 0 Foul committed 51 1 Error (causing ball dispossession) 5 0 Ball out 52 1 Goalkeeper picks up the ball 6 0 Ball out on goal line 53 1 Cross not claimed by goal-keeper 6 0 Ball out on goal line 54 1 Goalkeeper advances and wins possession 7 0 Dispossessed opponent without possession 55 1 Offside provoked 1 Dispossessed opponent without possession 56 1 Shield ball from opponent possession 8 1 Interception 57 0 Player causes throw-in reversion 10 1 Goalkeeper save shot 1 Player wins throw-in reversion 11 1 Goalkeeper catches crossed ball 58 1 Goalkeeper faced to penalty kick 12 1 Clearance (shot out defensive zone) 59 0 Goalkeeper clears ball without possession 13	2	1	Pass to offside player	45	0	Player dribbled
1 Successful dribble 50 1 Player dispossessed	2	0		49	1	Ball recovery
1	3	1	Successful dribble	50	1	Player dispossessed
1	1	0	Foul committed	51	1	Error (causing ball disposses-
1	4	1	Foul suffered			sion)
1 Wined throw-in or goal kick 53 1 Cross not claimed by goal-keeper		0	Ball out	52	1	Goalkeeper picks up the ball
0Wined corner kick541Goalkeeper advances and wins possession70Dispossessed opponent with possession551Offside provoked1Dispossessed opponent with possession561Shield ball from opponent81Interception57Player causes throw-in reversion101Goalkeeper save shot1Player wins throw-in reversion111Goalkeeper catches crossed ball conduction581Goalkeeper faced to penalty kick121Clearance (shot out defensive zone)590Goalkeeper clears ball without possession131Miss (shot out goal)590Goalkeeper clears ball without possession141Post (shot on goal frame)1Goalkeeper clears ball with possession151Attempt saved by other player1Goal chance missed161Goal600Goal chance missed171Card61Player touches ball and without possession181Player substituted1Player touches ball and without possession191Player line up and formation1Player touches ball and with possession411Goalkeeper punches ball741Accidental blocking421Skill on the ball1001Ball reception431Deleted event1011Ball conduction	3	1	Wined throw-in or goal kick	53	1	Cross not claimed by goal-
The second secon	6	0				keeper
Possession 55 1 Offside provoked	U	1	Wined corner kick	54	1	Goalkeeper advances and wins
Possession 55 1 Offside provoked 56 1 Shield ball from opponent 57 Sion 1 Player causes throw-in reversion 10 1 Goalkeeper save shot 1 Player wins throw-in reversion 11 1 Goalkeeper catches crossed ball 58 1 Goalkeeper faced to penalty kick	7	0	Dispossessed opponent without			possession
Player causes throw-in reversion Section Player causes throw-in reversion Section Player causes throw-in reversion Player wins throw-in reversion Player wins throw-in reversion Player wins throw-in reversion Player wins throw-in reversion Player dead to penalty Player causes throw-in reversion Player causes throw-in reversion Player causes throw-in reversion Player causes throw-in reversion Player causes Player based to penalty Player causes Player based to penalty Player causes Player causes Player based to penalty	,		possession	55	1	Offside provoked
Solution		1	Dispossessed opponent with	56	1	Shield ball from opponent
Sion					0	Player causes throw-in rever-
111Goalkeeper catches crossed ball 12581Goalkeeper faced to penalty kick121Clearance (shot out defensive zone)590Goalkeeper clears ball without possession131Miss (shot out goal)1Goalkeeper clears ball without possession141Post (shot on goal frame)1Goalkeeper clears ball with possession151Attempt saved by other player600Goal chance missed171Card610Player touches ball and without possession181Player substituted1Player touches ball and with possession191Player line up and formation1Player touches ball and with possession411Goalkeeper punches ball741Accidental blocking421Skill on the ball1001Ball reception431Deleted event1011Ball conduction		1		57		sion
Clearance (shot out defensive zone) 59 0 Goalkeeper clears ball without possession 14 1 Post (shot on goal frame) 1 Goalkeeper clears ball without possession 15 1 Attempt saved by other player 1 Goalkeeper clears ball with possession 16 1 Goal 60 0 Goal chance missed 17 1 Card 61 0 Player touches ball and without possession 18 1 Player substituted 1 Player comes on (as substitute) 1 Player touches ball and with possession 19 1 Player line up and formation 1 Player touches ball and with possession 41 1 Goalkeeper punches ball 74 1 Accidental blocking 42 1 Skill on the ball 100 1 Ball reception 43 1 Deleted event 101 1 Ball conduction	10	1			1	Player wins throw-in reversion
zone) Solution So	11	1	Goalkeeper catches crossed ball	58	1	Goalkeeper faced to penalty
13 1 Miss (shot out goal) 59 possession 14 1 Post (shot on goal frame) 1 Goalkeeper clears ball with possession 15 1 Attempt saved by other player possession 16 1 Goal 60 0 Goal chance missed 17 1 Card 61 0 Player touches ball and without possession 18 1 Player substituted 1 Player touches ball and without possession 19 1 Player line up and formation 1 Player touches ball and with possession 41 1 Goalkeeper punches ball 74 1 Accidental blocking 42 1 Skill on the ball 100 1 Ball reception 43 1 Deleted event 101 1 Ball conduction	12	1	Clearance (shot out defensive			kick
13 1 Miss (shot out goal) 14 1 Post (shot on goal frame) 15 1 Attempt saved by other player 16 1 Goal 17 1 Card 18 1 Player substituted 19 1 Player comes on (as substitute) 34 1 Player line up and formation 41 1 Goalkeeper punches ball 43 1 Deleted event 43 1 Deleted event 1 Goalkeeper clears ball with possession 1 Goalkeeper clears ball with possession 1 Player touches ball and without possession 1 Player touches ball and with possession 1 Player touches ball and with possession 1 Player touches ball and with possession			zone)		50 0	Goalkeeper clears ball without
15 1 Attempt saved by other player possession 16 1 Goal 60 0 Goal chance missed 17 1 Card 0 Player touches ball and without possession 18 1 Player substituted 1 Player touches ball and with possession 19 1 Player line up and formation 1 Player touches ball and with possession 34 1 Player line up and formation 74 1 Accidental blocking 41 1 Goalkeeper punches ball 74 1 Accidental blocking 42 1 Skill on the ball 100 1 Ball reception 43 1 Deleted event 101 1 Ball conduction	13	1		39		
16 1 Goal 60 0 Goal chance missed 17 1 Card 61 Player touches ball and without possession 18 1 Player substituted 1 Player touches ball and with possession 19 1 Player line up and formation 1 Player touches ball and with possession 41 1 Goalkeeper punches ball 74 1 Accidental blocking 42 1 Skill on the ball 100 1 Ball reception 43 1 Deleted event 101 1 Ball conduction	14	1	Post (shot on goal frame)		1	Goalkeeper clears ball with
171Card610Player touches ball and without possession181Player substituted1Player touches ball and with possession191Player comes on (as substitute)1Player touches ball and with possession341Player line up and formation741Accidental blocking411Goalkeeper punches ball741Accidental blocking421Skill on the ball1001Ball reception431Deleted event1011Ball conduction	15	1	Attempt saved by other player			possession
181Player substituted61possession191Player comes on (as substitute)1Player touches ball and with341Player line up and formationpossession411Goalkeeper punches ball741Accidental blocking421Skill on the ball1001Ball reception431Deleted event1011Ball conduction	16	1	Goal	60	0	Goal chance missed
181Player substitutedpossession191Player comes on (as substitute)1Player touches ball and with341Player line up and formationpossession411Goalkeeper punches ball741Accidental blocking421Skill on the ball1001Ball reception431Deleted event1011Ball conduction	17	1	Card	Card		Player touches ball and without
341Player line up and formationpossession411Goalkeeper punches ball741Accidental blocking421Skill on the ball1001Ball reception431Deleted event1011Ball conduction	18	1	Player substituted	01		1
411Goalkeeper punches ball741Accidental blocking421Skill on the ball1001Ball reception431Deleted event1011Ball conduction	19	1	Player comes on (as substitute)		1	Player touches ball and with
42 1 Skill on the ball 100 1 Ball reception 43 1 Deleted event 101 1 Ball conduction	34	1	Player line up and formation			•
43 1 Deleted event 101 1 Ball conduction	41	1	Goalkeeper punches ball	74	1	
	42	1	Skill on the ball	100	1	Ball reception
102 1 Start playing	43	1	Deleted event	101	1	Ball conduction
				102	1	Start playing

B. Soccer2014DS Logical Schema

