

1. Record Nr.	UNINA990005839890403321
Titolo	ANEDDOTI carducciani / a cura di Dante Manetti
Pubbl/distr/stampa	Roma : A.F. Formiggini, 1932
Descrizione fisica	230 p. ; 21 cm
Locazione	FLFBC
Collocazione	BIBL.FOL. 494
Lingua di pubblicazione	Italiano
Formato	Materiale a stampa
Livello bibliografico	Monografia
2. Record Nr.	UNINA9910337855103321
Titolo	Machine Learning and Data Mining for Sports Analytics : 5th International Workshop, MLSA 2018, Co-located with ECML/PKDD 2018, Dublin, Ireland, September 10, 2018, Proceedings / / edited by Ulf Brefeld, Jesse Davis, Jan Van Haaren, Albrecht Zimmermann
Pubbl/distr/stampa	Cham : , : Springer International Publishing : , : Imprint : Springer, , 2019
ISBN	3-030-17274-0
Edizione	[1st ed. 2019.]
Descrizione fisica	1 online resource (X, 179 p. 57 illus., 41 illus. in color.)
Collana	Lecture Notes in Artificial Intelligence, , 2945-9141 ; ; 11330
Disciplina	006.31
Soggetti	Artificial intelligence Data mining Computer science - Mathematics Mathematical statistics Pattern recognition systems Artificial Intelligence Data Mining and Knowledge Discovery Probability and Statistics in Computer Science Automated Pattern Recognition
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa

Livello bibliografico

Monografia

Note generali

Includes index.

Sommario/riassunto

This book constitutes the refereed post-conference proceedings of the 5th International Workshop on Machine Learning and Data Mining for Sports Analytics, MLSA 2018, colocated with ECML/PKDD 2018, in Dublin, Ireland, in September 2018. The 12 full papers presented together with 4 challenge papers were carefully reviewed and selected from 24 submissions. The papers present a variety of topics, covering the team sports American football, basketball, ice hockey, and soccer, as well as the individual sports cycling and martial arts. In addition, four challenge papers are included, reporting on how to predict pass receivers in soccer. .