

F24: Feed specification document

Full event details feed

Content

1	Feed version update history	1
2	Introduction	2
2.1	Scope of this document	2
2.2	Coverage	2
3	Overview	3
4	Production details	4
4.2	Production headers	4
4.3	Feed encoding	4
4.4	Feed delivery timings	4
4.5	Future XML updates	4
4.6	Copyright	4
5	Element, attribute and value descriptions	5

2. Introduction

2.1 Scope of this document

This feed specification is written to provide those using the Opta Playground Developer service with the information necessary to retrieve, effectively parse and also correctly interpret the feeds.

2.2 Coverage

This document will cover the following topics:

- Production details;
- XML element/attribute/value descriptions

3. Overview

This is a time coded feed that lists all player action events within the game with a player, team, event type, minute and second for each action. Each event has a series of qualifiers describing it. Users should use this feed in conjunction with Opta's F7 match feed to establish player names.

Every event collected by Opta for a given match is listed within this feed:

- Goals (with note of body part, pattern of play, assist, x, y & z co-ordinates);
- Shots on target, off target and blocked (x, y & z co-ordinates);
- Passes; with start/end point and type;
- Tackles, clearances & duels;
- Goalkeeping;
- Cards;
- Free kicks & corners;
- Offsides;
- Substitutions; and
- Plus many more; please see the appendices document for a full overview.

This type of feed would allow for the following types of output:

- Heat maps;
- Touch maps;
- Passing matrices; and
- Mapping attacking play and distribution.

4. Production details

4.2 Production headers

All the feeds should include the production header in-line with the below:

```
<!-- Copyright 2001-2011 Opta Sportsdata Ltd. All rights reserved. -->  
  
<!-- PRODUCTION HEADER  
 produced on: jobqueue03.sportingstatz.com  
 production time:  20111018T134331,893Z  
 production module: Opta::Feed::XML::Soccer::F24  
-->
```

4.3 Feed encoding

This feed is generated in UTF-8: `<?xml version="1.0" encoding="UTF-8" ?>`

4.6 Copyright

The contents of this document may not be distributed, duplicated or made public in any way in parts or as a whole without prior written consent of Opta Sports.

5. Element, attribute and value descriptions

ELEMENT NAME	NESTING STRUCTURE (child of)	ELEMENT DESCRIPTION AND ATTRIBUTE DETAILS																																																																																								
<Games>	N/A	<p>Root element</p> <table border="1"> <thead> <tr> <th>NAME</th> <th>VALUE(S)</th> <th>DATA TYPE</th> <th colspan="2">DETAILS</th> </tr> </thead> <tbody> <tr> <td>timestamp</td> <td>Dynamic</td> <td>Date-time</td> <td colspan="2">Time and date of file production</td> </tr> </tbody> </table>				NAME	VALUE(S)	DATA TYPE	DETAILS		timestamp	Dynamic	Date-time	Time and date of file production																																																																												
NAME	VALUE(S)	DATA TYPE	DETAILS																																																																																							
timestamp	Dynamic	Date-time	Time and date of file production																																																																																							
<Game>	<Games>	<p>The metadata for the match including information such as teams, competition, season etc</p> <table border="1"> <thead> <tr> <th>NAME</th> <th>VALUE(S)</th> <th>DATA TYPE</th> <th colspan="2">DETAILS</th> </tr> </thead> <tbody> <tr> <td>id</td> <td>Dynamic</td> <td>Positive integer</td> <td colspan="2">The unique id for this game</td> </tr> <tr> <td>away_team_id</td> <td>Dynamic</td> <td>Positive Integer</td> <td colspan="2">The unique id for the away team</td> </tr> <tr> <td>away_team_name</td> <td>Dynamic</td> <td>String</td> <td colspan="2">The away team name</td> </tr> <tr> <td>competition_id</td> <td>Dynamic</td> <td>Positive Integer</td> <td colspan="2">Unique ID of the competition</td> </tr> <tr> <td>competition_name</td> <td>Dynamic</td> <td>String</td> <td colspan="2">Name of the competition</td> </tr> <tr> <td>game_date</td> <td>Dynamic</td> <td>Date-time</td> <td colspan="2">Date and time of kick off (UK time)</td> </tr> <tr> <td>home_team_id</td> <td>Dynamic</td> <td>Positive Integer</td> <td colspan="2">Unique team id of the home team</td> </tr> <tr> <td>home_team_name</td> <td>Dynamic</td> <td>String</td> <td colspan="2">The home team name</td> </tr> <tr> <td>matchday</td> <td>Dynamic</td> <td>Non-negative integer</td> <td colspan="2">The matchday relating to the match</td> </tr> <tr> <td>period_1_start</td> <td>Dynamic</td> <td>Date-time</td> <td colspan="2">Start time in 24hr of the first half</td> </tr> <tr> <td>period_2_start</td> <td>Dynamic</td> <td>Date-time</td> <td colspan="2">Start time in 24hr of the second half</td> </tr> <tr> <td>period_3_start</td> <td>Dynamic</td> <td>Date-time</td> <td colspan="2">Start time in 24hr of the first half of extra time (if applicable)</td> </tr> <tr> <td>period_4_start</td> <td>Dynamic</td> <td>Date-time</td> <td colspan="2">Start time in 24hr of the second half of extra time (if applicable)</td> </tr> <tr> <td>period_5_start</td> <td>Dynamic</td> <td>Date-time</td> <td colspan="2">Start time in 24hr of the penalty shoot-out (if applicable)</td> </tr> <tr> <td>season_id</td> <td>Dynamic</td> <td>Positive integer</td> <td colspan="2">Unique ID for the season</td> </tr> <tr> <td>season_name</td> <td>Dynamic</td> <td>String</td> <td colspan="2">Season name</td> </tr> </tbody> </table>				NAME	VALUE(S)	DATA TYPE	DETAILS		id	Dynamic	Positive integer	The unique id for this game		away_team_id	Dynamic	Positive Integer	The unique id for the away team		away_team_name	Dynamic	String	The away team name		competition_id	Dynamic	Positive Integer	Unique ID of the competition		competition_name	Dynamic	String	Name of the competition		game_date	Dynamic	Date-time	Date and time of kick off (UK time)		home_team_id	Dynamic	Positive Integer	Unique team id of the home team		home_team_name	Dynamic	String	The home team name		matchday	Dynamic	Non-negative integer	The matchday relating to the match		period_1_start	Dynamic	Date-time	Start time in 24hr of the first half		period_2_start	Dynamic	Date-time	Start time in 24hr of the second half		period_3_start	Dynamic	Date-time	Start time in 24hr of the first half of extra time (if applicable)		period_4_start	Dynamic	Date-time	Start time in 24hr of the second half of extra time (if applicable)		period_5_start	Dynamic	Date-time	Start time in 24hr of the penalty shoot-out (if applicable)		season_id	Dynamic	Positive integer	Unique ID for the season		season_name	Dynamic	String	Season name	
NAME	VALUE(S)	DATA TYPE	DETAILS																																																																																							
id	Dynamic	Positive integer	The unique id for this game																																																																																							
away_team_id	Dynamic	Positive Integer	The unique id for the away team																																																																																							
away_team_name	Dynamic	String	The away team name																																																																																							
competition_id	Dynamic	Positive Integer	Unique ID of the competition																																																																																							
competition_name	Dynamic	String	Name of the competition																																																																																							
game_date	Dynamic	Date-time	Date and time of kick off (UK time)																																																																																							
home_team_id	Dynamic	Positive Integer	Unique team id of the home team																																																																																							
home_team_name	Dynamic	String	The home team name																																																																																							
matchday	Dynamic	Non-negative integer	The matchday relating to the match																																																																																							
period_1_start	Dynamic	Date-time	Start time in 24hr of the first half																																																																																							
period_2_start	Dynamic	Date-time	Start time in 24hr of the second half																																																																																							
period_3_start	Dynamic	Date-time	Start time in 24hr of the first half of extra time (if applicable)																																																																																							
period_4_start	Dynamic	Date-time	Start time in 24hr of the second half of extra time (if applicable)																																																																																							
period_5_start	Dynamic	Date-time	Start time in 24hr of the penalty shoot-out (if applicable)																																																																																							
season_id	Dynamic	Positive integer	Unique ID for the season																																																																																							
season_name	Dynamic	String	Season name																																																																																							

ELEMENT NAME	NESTING STRUCTURE (child of)	ELEMENT DESCRIPTION AND ATTRIBUTE DETAILS																																																			
<Event>	<Game>	<p data-bbox="1014 272 1704 296"><i>The individual match events that are recorded and then qualified by Opta</i></p> <table border="1" data-bbox="1014 336 2018 1182"> <thead> <tr> <th data-bbox="1014 336 1301 371">NAME</th> <th data-bbox="1301 336 1435 371">VALUE(S)</th> <th data-bbox="1435 336 1619 371">DATA TYPE</th> <th data-bbox="1619 336 2018 371">DETAILS</th> </tr> </thead> <tbody> <tr> <td data-bbox="1014 371 1301 448">id</td> <td data-bbox="1301 371 1435 448">Dynamic</td> <td data-bbox="1435 371 1619 448">Positive integer</td> <td data-bbox="1619 371 2018 448">The unique id for this event within Opta's entire database of all events in all games</td> </tr> <tr> <td data-bbox="1014 448 1301 525">event_id</td> <td data-bbox="1301 448 1435 525">Dynamic</td> <td data-bbox="1435 448 1619 525">Positive Integer</td> <td data-bbox="1619 448 2018 525">The unique id for this event within this game for each team – used as a reference for qualifier_id values</td> </tr> <tr> <td data-bbox="1014 525 1301 601">type_id</td> <td data-bbox="1301 525 1435 601">Dynamic</td> <td data-bbox="1435 525 1619 601">Positive Integer</td> <td data-bbox="1619 525 2018 601">The type of event – see appendix 1 in appendices document</td> </tr> <tr> <td data-bbox="1014 601 1301 726">period_id</td> <td data-bbox="1301 601 1435 726">Dynamic</td> <td data-bbox="1435 601 1619 726">Positive Integer</td> <td data-bbox="1619 601 2018 726">See all of these in appendix 9 in the appendices document. 1 = first half, 2 = second half, 3 = first half extra time, 4 = second half extra time, 5 = penalty shoot-out.</td> </tr> <tr> <td data-bbox="1014 726 1301 786">min</td> <td data-bbox="1301 726 1435 786">Dynamic</td> <td data-bbox="1435 726 1619 786">Non-negative integer</td> <td data-bbox="1619 726 2018 786">Game time minutes</td> </tr> <tr> <td data-bbox="1014 786 1301 847">sec</td> <td data-bbox="1301 786 1435 847">Dynamic</td> <td data-bbox="1435 786 1619 847">Non-negative integer</td> <td data-bbox="1619 786 2018 847">Game time seconds</td> </tr> <tr> <td data-bbox="1014 847 1301 908">team_id</td> <td data-bbox="1301 847 1435 908">Dynamic</td> <td data-bbox="1435 847 1619 908">Positive Integer</td> <td data-bbox="1619 847 2018 908">The unique ID of the team related to the event</td> </tr> <tr> <td data-bbox="1014 908 1301 968">player_id</td> <td data-bbox="1301 908 1435 968">Dynamic</td> <td data-bbox="1435 908 1619 968">Positive Integer</td> <td data-bbox="1619 908 2018 968">The unique ID of the player related to the event</td> </tr> <tr> <td data-bbox="1014 968 1301 1058">outcome</td> <td data-bbox="1301 968 1435 1058">0 or 1</td> <td data-bbox="1435 968 1619 1058">Boolean</td> <td data-bbox="1619 968 2018 1058">Boolean operator – see full list of definitions in appendix 7 in the appendices document</td> </tr> <tr> <td data-bbox="1014 1058 1301 1109">assist</td> <td data-bbox="1301 1058 1435 1109">1</td> <td data-bbox="1435 1058 1619 1109">Positive Integer</td> <td data-bbox="1619 1058 2018 1109">Will only appear on an event if this event led directly to a goal</td> </tr> <tr> <td data-bbox="1014 1109 1301 1182">keypass</td> <td data-bbox="1301 1109 1435 1182">1</td> <td data-bbox="1435 1109 1619 1182">Positive Integer</td> <td data-bbox="1619 1109 2018 1182">Will only appear on an event if this event led directly to a shot off target, blocked or saved</td> </tr> </tbody> </table> <p data-bbox="1014 1225 1218 1249"><i>Continued overleaf...</i></p>				NAME	VALUE(S)	DATA TYPE	DETAILS	id	Dynamic	Positive integer	The unique id for this event within Opta's entire database of all events in all games	event_id	Dynamic	Positive Integer	The unique id for this event within this game for each team – used as a reference for qualifier_id values	type_id	Dynamic	Positive Integer	The type of event – see appendix 1 in appendices document	period_id	Dynamic	Positive Integer	See all of these in appendix 9 in the appendices document. 1 = first half, 2 = second half, 3 = first half extra time, 4 = second half extra time, 5 = penalty shoot-out.	min	Dynamic	Non-negative integer	Game time minutes	sec	Dynamic	Non-negative integer	Game time seconds	team_id	Dynamic	Positive Integer	The unique ID of the team related to the event	player_id	Dynamic	Positive Integer	The unique ID of the player related to the event	outcome	0 or 1	Boolean	Boolean operator – see full list of definitions in appendix 7 in the appendices document	assist	1	Positive Integer	Will only appear on an event if this event led directly to a goal	keypass	1	Positive Integer	Will only appear on an event if this event led directly to a shot off target, blocked or saved
NAME	VALUE(S)	DATA TYPE	DETAILS																																																		
id	Dynamic	Positive integer	The unique id for this event within Opta's entire database of all events in all games																																																		
event_id	Dynamic	Positive Integer	The unique id for this event within this game for each team – used as a reference for qualifier_id values																																																		
type_id	Dynamic	Positive Integer	The type of event – see appendix 1 in appendices document																																																		
period_id	Dynamic	Positive Integer	See all of these in appendix 9 in the appendices document. 1 = first half, 2 = second half, 3 = first half extra time, 4 = second half extra time, 5 = penalty shoot-out.																																																		
min	Dynamic	Non-negative integer	Game time minutes																																																		
sec	Dynamic	Non-negative integer	Game time seconds																																																		
team_id	Dynamic	Positive Integer	The unique ID of the team related to the event																																																		
player_id	Dynamic	Positive Integer	The unique ID of the player related to the event																																																		
outcome	0 or 1	Boolean	Boolean operator – see full list of definitions in appendix 7 in the appendices document																																																		
assist	1	Positive Integer	Will only appear on an event if this event led directly to a goal																																																		
keypass	1	Positive Integer	Will only appear on an event if this event led directly to a shot off target, blocked or saved																																																		

ELEMENT NAME	NESTING STRUCTURE (child of)	ELEMENT DESCRIPTION AND ATTRIBUTE DETAILS																							
<code><Event></code> <i>continued</i>	<code><Game></code>	<code><Event></code> <i>continued...</i>																							
		<table border="1"> <thead> <tr> <th>NAME</th> <th>VALUE(S)</th> <th>DATA TYPE</th> <th>DETAILS</th> </tr> </thead> <tbody> <tr> <td><code>x</code></td> <td>0 - 100</td> <td>Non-negative integer</td> <td>This is the length of the pitch where 0 is always the defensive goal line and 100 is the attacking goal line. This is true for both teams in both halves. All coordinates are always displayed as if both teams are playing left to right. See Appendix 10</td> </tr> <tr> <td><code>y</code></td> <td>0 - 100</td> <td>Non-negative integer</td> <td>This is the width of the pitch where the right hand touch line (nearest the TV camera) is 0 and the left hand touch line (furthest away) is 100. See Appendix 10</td> </tr> <tr> <td><code>timestamp</code></td> <td>Dynamic</td> <td>Date-time</td> <td>The UK time / date at which this event was initially entered into Opta's database</td> </tr> <tr> <td><code>last_modified</code></td> <td>Dynamic</td> <td>Date-time</td> <td>The UK time / date at which this event was last modified by Opta's analysts</td> </tr> </tbody> </table>				NAME	VALUE(S)	DATA TYPE	DETAILS	<code>x</code>	0 - 100	Non-negative integer	This is the length of the pitch where 0 is always the defensive goal line and 100 is the attacking goal line. This is true for both teams in both halves. All coordinates are always displayed as if both teams are playing left to right. See Appendix 10	<code>y</code>	0 - 100	Non-negative integer	This is the width of the pitch where the right hand touch line (nearest the TV camera) is 0 and the left hand touch line (furthest away) is 100. See Appendix 10	<code>timestamp</code>	Dynamic	Date-time	The UK time / date at which this event was initially entered into Opta's database	<code>last_modified</code>	Dynamic	Date-time	The UK time / date at which this event was last modified by Opta's analysts
NAME	VALUE(S)	DATA TYPE	DETAILS																						
<code>x</code>	0 - 100	Non-negative integer	This is the length of the pitch where 0 is always the defensive goal line and 100 is the attacking goal line. This is true for both teams in both halves. All coordinates are always displayed as if both teams are playing left to right. See Appendix 10																						
<code>y</code>	0 - 100	Non-negative integer	This is the width of the pitch where the right hand touch line (nearest the TV camera) is 0 and the left hand touch line (furthest away) is 100. See Appendix 10																						
<code>timestamp</code>	Dynamic	Date-time	The UK time / date at which this event was initially entered into Opta's database																						
<code>last_modified</code>	Dynamic	Date-time	The UK time / date at which this event was last modified by Opta's analysts																						
<code><Q></code>	<code><Event></code>	<i>The set of qualification attributes that explain and add depth to the events</i>																							
		<table border="1"> <thead> <tr> <th>NAME</th> <th>VALUE(S)</th> <th>DATA TYPE</th> <th>DETAILS</th> </tr> </thead> <tbody> <tr> <td><code>id</code></td> <td>Dynamic</td> <td>Positive integer</td> <td>The unique ID of this qualifier within Opta's entire database of all events and games</td> </tr> <tr> <td><code>qualifier_id</code></td> <td>Dynamic</td> <td>Positive integer</td> <td>ID for the type of qualifier. See appendix 2 in the appendices document</td> </tr> <tr> <td><code>value</code></td> <td>Dynamic</td> <td>Non-negative integer</td> <td>Value of the qualifier. See appendix 2 in the appendices document</td> </tr> </tbody> </table>				NAME	VALUE(S)	DATA TYPE	DETAILS	<code>id</code>	Dynamic	Positive integer	The unique ID of this qualifier within Opta's entire database of all events and games	<code>qualifier_id</code>	Dynamic	Positive integer	ID for the type of qualifier. See appendix 2 in the appendices document	<code>value</code>	Dynamic	Non-negative integer	Value of the qualifier. See appendix 2 in the appendices document				
NAME	VALUE(S)	DATA TYPE	DETAILS																						
<code>id</code>	Dynamic	Positive integer	The unique ID of this qualifier within Opta's entire database of all events and games																						
<code>qualifier_id</code>	Dynamic	Positive integer	ID for the type of qualifier. See appendix 2 in the appendices document																						
<code>value</code>	Dynamic	Non-negative integer	Value of the qualifier. See appendix 2 in the appendices document																						