
Brigham Young University
BYU ScholarsArchive

All Faculty Publications

2008-04-01

Skill Evaluation in Women's Volleyball
Lindsay W. Florence

Gilbert W. Fellingham
gwf@byu.edu

See next page for additional authors

Follow this and additional works at: http://scholarsarchive.byu.edu/facpub
Part of the Statistics and Probability Commons

Original Publication Citation
Florence, Lindsay W. Fellingham, Gilbert W. Vehrs, Pat R. and Mortensen, Nina P. (28) "Skill
Evaluation in Women's Volleyball," Journal of Quantitative Analysis in Sports: Vol. 4 : Iss. 2, Article
14.

This Peer-Reviewed Article is brought to you for free and open access by BYU ScholarsArchive. It has been accepted for inclusion in All Faculty
Publications by an authorized administrator of BYU ScholarsArchive. For more information, please contact scholarsarchive@byu.edu.

BYU ScholarsArchive Citation
Florence, Lindsay W.; Fellingham, Gilbert W.; Vehrs, Pat R.; and Mortensen, Nina P., "Skill Evaluation in Women's Volleyball" (2008).
All Faculty Publications. Paper 193.
http://scholarsarchive.byu.edu/facpub/193

http://home.byu.edu/home/?utm_source=scholarsarchive.byu.edu%2Ffacpub%2F193&utm_medium=PDF&utm_campaign=PDFCoverPages
http://home.byu.edu/home/?utm_source=scholarsarchive.byu.edu%2Ffacpub%2F193&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarsarchive.byu.edu?utm_source=scholarsarchive.byu.edu%2Ffacpub%2F193&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarsarchive.byu.edu/facpub?utm_source=scholarsarchive.byu.edu%2Ffacpub%2F193&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarsarchive.byu.edu/facpub?utm_source=scholarsarchive.byu.edu%2Ffacpub%2F193&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/208?utm_source=scholarsarchive.byu.edu%2Ffacpub%2F193&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarsarchive.byu.edu/facpub/193?utm_source=scholarsarchive.byu.edu%2Ffacpub%2F193&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarsarchive@byu.edu


Authors
Lindsay W. Florence, Gilbert W. Fellingham, Pat R. Vehrs, and Nina P. Mortensen

This peer-reviewed article is available at BYU ScholarsArchive: http://scholarsarchive.byu.edu/facpub/193

http://scholarsarchive.byu.edu/facpub/193?utm_source=scholarsarchive.byu.edu%2Ffacpub%2F193&utm_medium=PDF&utm_campaign=PDFCoverPages


Journal of Quantitative Analysis in
Sports

Volume 4, Issue 2 2008 Article 14

Skill Evaluation in Women’s Volleyball

Lindsay W. Florence∗ Gilbert W. Fellingham†

Pat R. Vehrs‡ Nina P. Mortensen∗∗

∗Brigham Young University, lwflorence@gmail.com
†Brigham Young University, gwf@byu.edu
‡Brigham Young University, pat vehrs@byu.edu

∗∗Brigham Young University, nmvolleyset@hotmail.com

Copyright c©2008 The Berkeley Electronic Press. All rights reserved.


Skill Evaluation in Women’s Volleyball

Lindsay W. Florence, Gilbert W. Fellingham, Pat R. Vehrs, and Nina P.
Mortensen

Abstract

The Brigham Young University Women’s Volleyball Team recorded and rated all skills (pass,

set, attack, etc.) and recorded rally outcomes (point for BYU, rally continues, point for opponent)

for the entire 2006 home volleyball season. Only sequences of events occurring on BYU’s side of

the net were considered. Events followed one of these general patterns: serve-outcome, pass-set-

attack-outcome, or block-dig-set-attack-outcome. These sequences of events were assumed to be

first-order Markov chains where the quality of each contact depended only on the quality of the

previous contact but not explicitly on contacts further removed in the sequence. We represented

these sequences in an extensive matrix of transition probabilities where the elements of the matrix

were the probabilities of moving from one state to another. Each row of the count matrix, con-

sisting of the number of times play moved from one transition state to another during the season,

was assumed to have a multinomial distribution. A Dirichlet prior was formulated for each row, so

posterior estimates of the transition probabilities were then available using Gibbs sampling. The

different paths in the transition probability matrix were followed through the possible sequences

of events at each step of the MCMC process to compute the posterior probability density that a

perfect pass results in a point, a perfect set results in a point, etc. These posterior probability

densities are used to address questions about skill performance in BYU Women’s Volleyball.

KEYWORDS: volleyball, Markov chain, transition matrix, Markov chain Monte Carlo, Gibbs

sampling, multinomial distribution, Bayesian Model


1 Introduction

The Brigham Young University Women’s Volleyball Team, a Division I inter-
collegiate team, used a notational analysis system to measure skill performance
during the 2006 home volleyball season; every serve, pass, attack, and dig was
recorded and graded in real time, while sets were graded after viewing the
matches on film. Every touch made by the team was graded on a scale rang-
ing as fine as 0–5 points in order to quantify how well the skill was performed.

We assumed the sequences of hits followed a first-order Markov chain,
where the quality of each hit depended only on the quality of the previous
contact and not explicitly on contacts further removed in the sequence. We
assumed a multinomial likelihood distribution for each row in the count matrix
and a Dirichlet prior distribution for the associated probabilities. The count
matrix consisted of the number of times play moved from one transition state
to another during the season. The posterior distribution for the probabilities
in each row is then proportional to the product of the likelihood and prior
distributions. Gibbs sampling was implemented to calculate the posterior
distributions of the probabilities of moving from one state to another. We used
the mean of the posterior distribution of the probability as a point estimate
to insert into the transition matrix. The transition probability matrix can
then be used to estimate probabilities of various sequences of events. We used
the transition probability matrix to estimate the unconditional probabilities
associated with performing a particular skill at various levels.

Section 2 examines previous work on volleyball analysis and estimating
transition probabilities. Section 3 discusses the data and the notational grad-
ing system used for the BYU Women’s Volleyball Team. Section 4 discusses
the transitional probability matrix, our Bayesian model, and the methods used
to calculate posterior distributions of unconditional probabilities for a certain
skill resulting in a point for BYU, continuation of rally, or a point for the
opponent. Section 5 presents the resulting point estimates and posterior dis-
tributions for the unconditional probabilities. Section 6 discusses ways the
methodology might be used to improve play.

2 Previous Literature

In order to fully comprehend a sport team’s performance, the skills used must
be recorded, graded and analyzed quantitatively. According to Daniel and
Hughes (2003), there has not been a considerable amount of quantitative analy-
ses published concerning the performance of volleyball skills. However, various

1

Florence et al.: Skill Evaluation in Women's Volleyball

Published by The Berkeley Electronic Press, 2008


notational analysis systems have been developed for the purpose of analyzing
volleyball skills (Coleman et al. 1971; Coleman 1975; Sawula 1977; Lirdla 1980;
Vojik 1980; Rose 1983; Eom and Schutz 1992; Zetou et al. 2007). This paper
builds on this previous work and adds an extra dimension: although nota-
tional systems have long been used to quantify volleyball performance in some
dimensions, there has never been an extensive attempt to include the grading
of setting in the systems. By grading setting independent of the attack and
outcome, the natural association between the performance of one skill and the
performance of subsequent skills can be examined. The data set we used was
produced by and for the BYU Women’s Volleyball Team and included a rating
of every skill performed by team members during the 2006 home season.

Because volleyball skills are performed in a fairly rigid time sequence pat-
tern (pass-set-attack, etc.), it seemed natural to treat these patterns as Markov
chains. That is, we approached the problem as one of estimating the probabil-
ity of transitioning from one state to another while the ball was on BYU’s side
of the net. Common methods used in estimating transition probabilities have
included maximum likelihood (Anderson and Goodman 1957; Duncan and
Lin 1972; Craig and Sendi 2002), Bayesian methods (Lee et al. 1968; Boen-
der and Rinnooy-Kan 1983; Fahrmeir 1992; Assoudou and Essebbar 2003),
least squares (Miller 1952; Telser 1963), weighted least squares (Madansky
1959), restricted least squares (Theil and Rey 1966; Lee et al. 1968), and
weighted restricted least squares (Theil and Rey 1966). Lee et al. (1968) com-
pared different methods of estimating transition probabilities including least
squares, weighted least squares, maximum likelihood, and Bayesian models.
They found that Bayesian estimators performed better than maximum likeli-
hood, least squares, and weighted least squares estimators. These results were
based on the mean square error and absolute value of the error from various
nonparametric tests. Assoudou and Essebbar (2003) also found that Bayesian
estimators performed better than maximum likelihood and had a lower mean
square error for two- and three-state models.

Most work using Bayesian models to estimate transition probabilities has
assumed a multinomial likelihood distribution and a Dirichlet prior distribu-
tion (Lee et al. 1968; Satia and Lave 1973; Ezzati 1974; Meshkani and Billard
1992; McKeigue et al. 2000; Ozekici and Soyer 2003; Zhao et al. 2005). The
models used by Cargnoni et al. (1997) and Assoudou and Essebbar (2003) as-
sumed different prior distributions including the normal distribution and Jef-
freys’ prior distribution, respectively. To calculate Bayesian point estimates of
the transition probabilities, several earlier methods used the posterior mean
or mode (Lee et al. 1968; Boender and Rinnooy-Kan 1983; Fahrmeir 1992;
McKeigue et al. 2000). DeGroot (1970) showed that the posterior expectation

2

Journal of Quantitative Analysis in Sports, Vol. 4 [2008], Iss. 2, Art. 14

http://www.bepress.com/jqas/vol4/iss2/14
DOI: 10.2202/1559-0410.1105


is the optimal Bayesian estimator with respect to the quadratic loss function.

3 The Data

The data were recorded into a program called Data Volley (Data Project,
Salerno, Italy, release 2.1.9). The grading system was developed based on
the number of possible codes Data Volley was capable of handling. Serves
were graded on a six-point (0–5) scale, passes on a five-point (0–4) scale, and
attacks by position of the court (middle, right side, left side, back row) and
outcome (kill, rally continuation, error, block). We evaluated sets according
to three variables: distance from the net (0–3 feet, 3–5 feet, etc.), height of
the set (high and low), and position of the set in relation to the hitter (inside
and outside). Digs and blocks were also noted in the data.

A trained member of the women’s volleyball coaching staff graded and
recorded in real time every serve, pass, dig, and attack performed by BYU
for the 13 home matches during the 2006 season. A default code was inserted
for sets, so these could be graded at a later time while viewing the game on
film. To grade the sets, the matches were filmed by two cameras observing
different angles of the court at the same time. One camera recorded the entire
court from behind the end line of the BYU women’s team. The other camera
was parallel to and approximately five feet away from the net, showing only
BYU’s side of the court. Questionable sequences found in the data were also
verified by viewing the sequences on film. The hits recorded for the opposing
team included serves and attacks. This allowed us to track when the ball had
crossed the net. The final data set consisted of over 7,300 touches of the ball
for the BYU team.

Considerable work was necessary before the data were ready to analyze.
The data set contained many unnecessary codes that had to be removed. The
information in the data that was necessary for the analysis included the number
of the player who made contact with the ball, the skill type and skill grade
of the contact, and when the game ended. The team that contacted the ball
could be determined by looking at the player’s number, which was coded so
BYU numbers were less than 50 and opposing team numbers were greater
than 50. Although the score was inserted by the person coding the data, it
was often inaccurate. To alleviate this problem, the score was determined at
the conclusion of each rally by identifying the next team to serve. The outcome
for the final rally of each game was determined by the final score.

Since only touches on BYU’s side of the net were considered, continuation
of the rally was determined by observing if the ball returned to BYU’s side

3

Florence et al.: Skill Evaluation in Women's Volleyball

Published by The Berkeley Electronic Press, 2008


of the net during a rally. However, because the person recording the data
was less interested in the opponent than BYU, sometimes there were no hits
recorded for the opposing team in a specific sequence, making it appear as if
the BYU team hit the ball more than three times in a row. Such sequences
had to be located and corrected before the analysis could be performed.

4 Methods

Every time the ball was on BYU’s side of the net, a sequence of events occurred
that followed one of these patterns: serve-outcome, pass-set-attack-outcome,
or dig-set-attack-outcome. The outcome was a point for BYU, a point for the
opponent, or continuation of the rally. We assumed these sequences were first-
order Markov chains. We represented these sequences in a matrix of transition
probabilities where the elements in the matrix represented the probabilities of
moving from one state to another (e.g., a four-point pass to a perfect set).
Impossible sequences (e.g., a perfect pass to an ace serve) were constrained
to have zero probability. Sequences that always occurred (e.g., an attack kill
to a point for BYU) were assigned a probability of one. Because setting had
two measurements recorded, we calculated the transition probability matrix
including set distance from net, set placement, or both according to the mea-
surement we wanted to analyze.

The transition matrix was comprised of 35 states when analyzing set dis-
tance, 37 states with set placement, and 55 states with combined set distance
and placement. The states specified in the matrix were: one opponent serve;
six BYU float serves; six BYU jump serves; six passing types; five set distances,
seven set placements, or 25 combinations of set distance and placement; seven
attack types; one dig type; and three outcomes.

We used a Bayesian paradigm to model the unknown transition probabili-
ties. We assumed a multinomial likelihood

f(yi1, . . . , yik|πi1, . . . , πik) ∝ πyi1
i1 πyi2

i2 . . . πyik
ik (1)

for each row, i = 1, . . . , m, in the count matrix, where k is the number of
possible states that could occur next in the sequence of touches and m is the
number of states in the transition matrix. The probability of moving from
state i to another state j in the transition probability matrix is represented
by πij, where

∑k
j=1 πij = 1. The data yij consist of the number of times play

moved from state i to another state j during the season. The count matrix is
comprised of all the yij’s.

4

Journal of Quantitative Analysis in Sports, Vol. 4 [2008], Iss. 2, Art. 14

http://www.bepress.com/jqas/vol4/iss2/14
DOI: 10.2202/1559-0410.1105


We specified our prior probability densities in each row to be distributed
as Dirichlet random variables

f(πi1, . . . , πik|αi1, . . . , αik) ∝ παi1−1
i1 παi2−1

i2 . . . παik−1
ik , (2)

where each αij represents how often we expected the women’s team to move
from state i to state j relative to moving to a different state in the transition
probability matrix. Prior counts were determined by one of the authors, a
former volleyball coach. To check for sensitivity to prior assumptions, we also
ran an analysis with prior counts (αij) all equal to one. The results of the
sensitivity analysis are discussed in Section 5.

We used Markov chain Monte Carlo methods to produce a posterior dis-
tribution

f(πi1, . . . , πik|yi1, . . . , yik, αi1, . . . , αik) ∝ πyi1+αi1−1
i1 πyi2+αi2−1

i1 . . . πyik+αik−1
ik (3)

for each row i in the transition matrix. We used the mean of the posterior
distribution, yij+αij∑k

j=1
(yij+αij)

, for each of the πij’s as point estimates to insert in

the transition probability matrix.
In addition to estimating the transition probability matrix, we calculated

the unconditional probabilities of moving from a certain state (e.g., a perfect
pass) to an outcome (e.g., a point for BYU). To obtain a point estimate for
the unconditional probability, we considered all possible sequences of touches
that could occur between the state and outcome in the transition probability
matrix. For each sequence, we multiplied the corresponding probabilities in
the transition matrix. Using the law of total probability, we summed the
probability of each sequence to get the unconditional probability of going from
a certain state to an outcome.

In order to understand how much variability existed in our unconditional
probability point estimates, we calculated the distribution for each uncondi-
tional probability using Gibbs sampling. To efficiently draw values from the
posterior distribution, we drew x1, x2, . . . , xk from independent gamma distri-
butions with shape parameters yi1 + αi1, yi2 + αi2, . . . , yik + αik and common
scale parameter and calculated πij = xj/

∑k
j=1 xj (Gelman et al. 2004). We

computed a draw of the unconditional probability using the current state of
the transition probability matrix at each step of the MCMC process. The un-
conditional probability distributions were based on 100,000 realizations from
each row’s posterior distribution.

5

Florence et al.: Skill Evaluation in Women's Volleyball

Published by The Berkeley Electronic Press, 2008


0.2 0.3 0.4 0.5 0.6 0.7

0
5

10
15

20
25

30

Probability

4−Point
3−Point
2−Point
1−Point

Figure 1: Posterior distributions for the unconditional probabilities of pass
types leading to scoring a point.

5 Results

We summarize results by focusing on the unconditional probabilities of moving
from a certain skill to a rally outcome. Figure 1 shows the posterior distribu-
tions for the unconditional probability of the present rally sequence ending in
a point for BYU following a pass of the given point rating. A 0-point pass is
not shown because it can never end in a point for BYU. Similarly, Figures 2
and 3 show the posterior distributions for the unconditional probabilities of
various set types leading to an immediate point for BYU. Finally, Figure 4
shows the posterior distributions of the probability of attacks by position on
the court leading to a point for BYU. Point estimates for these probabilities,
as well as the probability of the rally continuing and a point being scored by
the opposition, are shown in Table 1.

6

Journal of Quantitative Analysis in Sports, Vol. 4 [2008], Iss. 2, Art. 14

http://www.bepress.com/jqas/vol4/iss2/14
DOI: 10.2202/1559-0410.1105


Table 1: The unconditional probability point estimates for pass types, sets
certain distances from the net, set placements, and attack positions resulting
in the various outcomes.

Pass Types
Pass Score Point Continue Rally Opponent Score

4-Point 0.505 0.260 0.235
3-Point 0.496 0.259 0.245
2-Point 0.489 0.262 0.249
1-Point 0.394 0.278 0.328

Sets Certain Distances from Net
Set Distance Score Point Continue Rally Opponent Score

0-3 Feet 0.506 0.239 0.255
3-5 Feet 0.511 0.258 0.231
5-8 Feet 0.498 0.267 0.235

8-10+ Feet 0.426 0.293 0.281
Set not by Setter 0.456 0.290 0.254

Set Placements
Set Placement Score Point Continue Rally Opponent Score

Perfect 0.509 0.259 0.232
Low and Inside 0.510 0.258 0.232

High and Outside 0.492 0.271 0.237
Low and Outside 0.495 0.260 0.245
High and Inside 0.472 0.284 0.244

Attack Positions
Attack Score Point Continue Rally Opponent Score
Middle 0.530 0.243 0.227

Right Side 0.545 0.207 0.248
Left Side 0.495 0.283 0.222
Back Row 0.384 0.296 0.320

7

Florence et al.: Skill Evaluation in Women's Volleyball

Published by The Berkeley Electronic Press, 2008


0.2 0.3 0.4 0.5 0.6 0.7

0
5

10
15

20
25

30

Probability

Perfect
Low and Inside
Low and Outside
High and Outside
High and Inside
Set not by Setter

Figure 2: Posterior distributions for the unconditional probabilities of set
placements leading to scoring a point.

0.2 0.3 0.4 0.5 0.6 0.7

0
5

10
15

20
25

30

Probability

0−3 feet
3−5 feet
5−8 feet
8−10+ feet

Figure 3: Posterior distributions for the unconditional probabilities of sets
from various distances leading to scoring a point.

8

Journal of Quantitative Analysis in Sports, Vol. 4 [2008], Iss. 2, Art. 14

http://www.bepress.com/jqas/vol4/iss2/14
DOI: 10.2202/1559-0410.1105


0.2 0.3 0.4 0.5 0.6 0.7

0
5

10
15

20
25

30

Probability

Middle
Right Side 
Left Side
Back Row

Figure 4: Posterior distributions of unconditional probabilities of attacks from
various positions leading to scoring a point.

0.0 0.2 0.4 0.6 0.8 1.0

0
10

20
30

40
50

Probability

Perfect Set to Left Side
Perfect Set to Middle
Perfect Set to Right Side
Perfect Set to Back Row

Figure 5: Posterior distributions of the transition probabilities of a perfect set
to the various attack positions.

9

Florence et al.: Skill Evaluation in Women's Volleyball

Published by The Berkeley Electronic Press, 2008


We also performed a sensitivity analysis on the influence of the prior spec-
ification by setting the prior counts to 1 for every state where the transition
probability was not constrained to be zero or one. The probabilities of passes
with the various ratings leading to outcomes using these two prior distributions
are shown in Figures 1 and 6 (posterior densities) and Tables 1 and 2 (point
estimates). The outcomes are virtually indistinguishable for the two prior
specifications. Thus, we have little reason to believe that the prior specifica-
tions we used had a marked influence on the posterior distributions. Similar
differences were observed for all other unconditional probabilities.

0.2 0.3 0.4 0.5 0.6 0.7

0
5

10
15

20
25

30

Probability

4−Point
3−Point
2−Point
1−Point

Figure 6: Posterior distributions for the unconditional probabilities of pass
types leading to scoring a point when setting the prior counts to 1 for every
state where the transition probability was not constrained to be 0 or 1.

10

Journal of Quantitative Analysis in Sports, Vol. 4 [2008], Iss. 2, Art. 14

http://www.bepress.com/jqas/vol4/iss2/14
DOI: 10.2202/1559-0410.1105


Table 2: Probability point estimates for passing to certain outcomes when
prior counts were all assumed to be 1.

Pass Score BYU Score Continue Rally Opponent Score
4-Point 0.507 0.258 0.235
3-Point 0.500 0.257 0.243
2-Point 0.492 0.261 0.247
1-Point 0.380 0.279 0.341

6 Discussion

We recognize that this analysis is applicable only to BYU women’s volleyball.
Nonetheless, it is not unreasonable to look for generalizations that might be
applicable to other teams. We also recognize that there are many types of
questions that could be asked based on the analysis that we have presented.
We consider just four areas that may provide useful information for coaches.

Many coaches rate passers based on their passing average. This system
seems to be problematic based on our results. The passing average assumes
that the difference between a 1-point pass and a 2-point pass is equivalent to
that between a 2-point pass and a 3-point pass, etc. This is obviously not
the case. For example, a player with a 3.0 passing average who earns that
average with equal numbers of 2-point, 3-point, and 4-point passes would have
a point probability that the rally would terminate with a point for BYU of
1
3
(.505 + .496 + .489) = .497. Another player who earns a 3.0 passing average

by having 70% 4-point passes, 20% 1-point passes, and 10% 0-point passes
would only have a point probability of .7 ∗ .505 + .2 ∗ .394 = .432. While
these examples are admittedly extreme, the deficiencies of the average as a
rating system for passers is obvious. The large discrepancy of probability of
point production from 0-point and 1-point passes relative to 2-, 3-, and 4-point
passes should be taken into account.

In a similar vein, it seems reasonable that the target a passer aims for
should be moved further off the net; the penalty paid for a 2-point pass is
small compared to that paid for an overpass. Sending a setter close to the
net leads to the occasional spectacular play but, based on our analysis, would
have a lower expected long-run return.

We now take a brief look at the back set or set to the right side of the court.
Figure 5 shows the probability of a perfect set being made to the various attack
points on the court. It is easy to see that the probability of making a perfect

11

Florence et al.: Skill Evaluation in Women's Volleyball

Published by The Berkeley Electronic Press, 2008


back set is much lower than the probability of making a perfect set either to
the left side or to the middle of the court. However, based on the results shown
in Figure 4, a strategy that avoids the back set because of its difficulty would
not be wise. The right side attack has an excellent probability of ending a
rally positively. The difficulty of making the set should be tempered by the
results found in Figures 2 and 3. The penalty paid for a less than perfect set
is not shown to be high in this analysis. If the high and inside delivery can be
avoided (Figure 2) the attack has a good probability of being successful.

Finally, we note that, for the BYU women’s team, at least, the back row set
should be avoided. This attack has significantly lower probability of success
(Figures 3 and 4). We conjecture that this result would generalize well to
other women’s teams, but have some doubt about applying this generalization
to men’s teams.

We believe that the methodology described in this paper can be used to
assist a coach in allocating practice time, focusing on optimal skill develop-
ment, and optimizing attack strategies. It seems likely that extensions of this
method could be implemented to help a coach determine which players (and
the skill sets they bring to the court) should be used to form an optimal team.

References

Anderson, T. W. and Goodman, L. A. (1957), “Statistical Inference about
Markov Chains,” The Annals of Mathematical Statistics, 28, 89–110.

Assoudou, S. and Essebbar, B. (2003), “A Bayesian Model for Markov Chains
via Jeffrey’s Prior,” Communications in Statistics, 32, 2163–2184.

Boender, C. G. E. and Rinnooy-Kan, A. H. G. (1983), “A Bayesian Analysis
of the Number of Cells of a Multinomial Distribution,” The Statistician,
32, 240–248, proceedings of the 1982 I.O.S. Annual Conference on Practical
Bayesian Statistics.

Cargnoni, C., Muller, P., and West, M. (1997), “Bayesian Forecasting of Multi-
nomial Time Series Through Conditionally Gaussian Dynamic Models,”
Journal of the American Statistical Association, 92, 640–647.

Coleman, J. (1975), “A statistical evaluation of selected volleyball techniques
at the 1974 world’s volleyball championships,” Ph.D. thesis, Brigham Young
University, Provo, Utah.

12

Journal of Quantitative Analysis in Sports, Vol. 4 [2008], Iss. 2, Art. 14

http://www.bepress.com/jqas/vol4/iss2/14
DOI: 10.2202/1559-0410.1105


Coleman, J., Neville, B., and Gordon, B. (1971), “A statistical system for vol-
leyball and its use in Chicago women’s association,” International Volleyball
Review, 27, 72–73.

Craig, B. A. and Sendi, P. P. (2002), “Estimation of the transition matrix of
a discrete-time Markov chain,” Health Economics, 11, 33–42.

Daniel, R. and Hughes, M. (2003), “Playing patterns of elite and non-elite
volleyball,” Journal of Sports Sciences (London), 21, 268.

DeGroot, M. (1970), Optimal Statistical Decisions, New York: McGraw-Hill
Inc.

Duncan, G. T. and Lin, L. G. (1972), “Inference for Markov Chains Having
Stochastic Entry and Exit,” Journal of the American Statistical Association,
67, 761–767.

Eom, H. and Schutz, R. (1992), “Statistical analyses of volleyball team per-
formance,” Research Quarterly for Exercise and Sport, 63, 11–18.

Ezzati, A. (1974), “Forecasting Market Shares of Alternative Home-Heating
Units by Markov Process using Transition Probabilities Estimated from Ag-
gregate Time Series Data,” Management Science, 21, 462–473.

Fahrmeir, L. (1992), “Posterior Mode Estimation by Extended Kalman Filter-
ing for Multivariate Dynamic Generalized Linear Models,” Journal of the
American Statistical Association, 87, 501–509.

Gelman, A., Carlin, J., Stern, H., and Rubin, D. (2004), Bayesian Data Anal-
ysis, Chapman & Hall, 2nd ed.

Lee, T. C., Judge, G. G., and Zellner, A. (1968), “Maximum Likelihood and
Bayesian Estimation of Transition Probabilities,” Journal of the American
Statistical Association, 63, 1162–1179.

Lirdla, D. (1980), “Statistical study of individual ball play,” Volleyball Tech-
nical Journal, 5, 31–34.

Madansky, L. (1959), “Least Squares Estimation in Finite Markov Processes,”
Psychometrika, 24, 137–144.

McKeigue, P. M., Carpenter, J. R., Parra, E. J., and Shriver, M. D. (2000),
“Estimation of admixture and detection of linkage in admixed populations
by a Bayesian approach: application to African-American populations,” An-
nals of Human Genetics, 64, 171–186.

13

Florence et al.: Skill Evaluation in Women's Volleyball

Published by The Berkeley Electronic Press, 2008


Meshkani, M. R. and Billard, L. (1992), “Empirical Bayes Estimators for a
Finite Markov Chain,” Biometrika, 79, 185–193.

Miller, G. (1952), “Finite Markov Processes in Psychology,” Psychometrika,
17, 149–167.

Ozekici, S. and Soyer, R. (2003), “Network Reliability Assessment in a Random
Environment,” Naval Research Logistics, 50, 574–591.

Rose, R. (1983), “Statistical analysis at the 1983 Men’s N.C.A.A. National
Championship,” Volleyball Technical Journal, 7, 15–17.

Satia, J. K. and Lave, R. E. (1973), “Markovian Decision Processes with Un-
certain Transition Probabilities,” Operations Research, 21, 728–740.

Sawula, L. (1977), “Individual action plan,” Volleyball Technical Journal, 3,
2–8.

Telser, L. (1963), Measurement of Economics, Stanford: Stanford University
Press.

Theil, H. and Rey, G. (1966), “A Quadratic Programming Approach to the
Estimation of Transition Probabilities,” Management Science, 12, 714–721.

Vojik, J. (1980), “Several remarks to a system of accumulating data in volley-
ball,” Volleyball Technical Journal, 5, 35–41.

Zetou, E., Moustakidis, A., Tsigilis, N., and Komninakidou, A. (2007), “Does
Effectiveness of Skill in Complex I Predict Win in Men’s Olympic Volleyball
Games?” Journal of Quantitative Analysis in Sports, 3, article 3.

Zhao, J. X., Foulkes, A. S., and George, E. I. (2005), “Exploratory Bayesian
Model Selection for Serial Genetics Data,” Biometrics, 61, 591–599.

14

Journal of Quantitative Analysis in Sports, Vol. 4 [2008], Iss. 2, Art. 14

http://www.bepress.com/jqas/vol4/iss2/14
DOI: 10.2202/1559-0410.1105


	Brigham Young University
	BYU ScholarsArchive
	2008-04-01

	Skill Evaluation in Women's Volleyball
	Lindsay W. Florence
	Gilbert W. Fellingham
	See next page for additional authors
	Original Publication Citation
	BYU ScholarsArchive Citation
	Authors


	C:\Documents and Settings\1gi...0ao.default\Cache\1E050759d01

