FinNLP 2019

The First Workshop on Financial Technology and Natural Language Processing in conjunction with IJCAI 2019

Proceedings of the Workshop

August 12, 2019

Macao, China

Sponsor


Preface

The aim of the Workshop on Financial Technology and Natural Language Processing (FinNLP workshop) is to provide a forum for international participants to share knowledge on applying NLP to the FinTech domain. With the sharing of the researchers in the FinNLP workshop, the challenging problems of blending FinTech and NLP will be identified, the future research directions will be shaped, and the scope of this interdisciplinary research area will be broadened.

The 1st FinNLP workshop is held in Macao on August 12, 2019, in conjunction with the 28th International Joint Conference on Artificial Intelligence (IJCAI 2019). The participants came from both academia and industry. Several novel tasks are presented, including business taxonomy construction, the rationale of trading, and contract disambiguation. Some new models are constructed for sales prediction, stock market prediction, and sentiment analysis. Tools and corpora related to FinTech and NLP are demonstrated. Furthermore, systems in the FinSBD shared task break the state-of-the-art of Sentence Boundary Detection in PDF Noisy Text in the Financial Domain.

We are immensely grateful to the Shared Task Organizers Sira Ferradans, Abderrahim Ait-Azzi, Guillaume Hubert, and Houda Bouamor. We also thank all of the Program Committee Members for their thorough review of the submissions. Besides, we would like to express our gratitude to MOST Joint Research Center of AI Technology and All Vista Healthcare for the financial support. Finally, many thanks to all participants for submitting their fine work and sharing their ideas. Without their efforts, this workshop could not be successful.

Chung-Chi Chen, Hen-Hsen Huang, Hiroya Takamura, Hsin-Hsi Chen FinNLP 2019 Organizers July 2019

Committees

Organizers

Chung-Chi Chen, National Taiwan University, Taiwan Hen-Hsen Huang, National Chengchi University, Taiwan Hiroya Takamura, National Institute of Advanced Industrial Science and Technology, Japan Hsin-Hsi Chen, National Taiwan University, Taiwan

Shared Task Organizers

Sira Ferradans, Fortia Financial Solutions, France Abderrahim Ait-Azzi, Fortia Financial Solutions, France Guillaume Hubert, Fortia Financial Solutions, France Houda Bouamor, Carnegie Mellon University, Qatar

Program Committee

Paulo Alves, Universidade Católica Portuguesa, Portugal Avi Arampatzis, Democritus University of Thrace, Greece Alexandra Balahur, European Commission's Joint Research Centre, Italy Houda Bouamor, Carnegie Mellon University, Qatar Paul Buitelaar, National University of Ireland Galway, Ireland Damir Cavar, Indiana University, USA Sunandan Chakraborty, Indiana University, USA Brian Davis, Maynooth University, Ireland Sira Ferradans, Fortia Financial Solutions, France André Freitas, The University of Manchester, UK Els Lefever, Ghent University, Belgium Sheng Li, Google, USA Nedim Lipka, Adobe Inc., USA Heiner Stuckenschmidt, University of Mannheim, German Ming-Feng Tsai, National Chengchi University, Taiwan Chuan-Ju Wang, Academia Sinica, Taiwan Wlodek Zadrozny, University of North Carolina in Charlotte, USA Manel Zarrouk, National University of Ireland Galway, Ireland

Table of Contents

Business Taxonomy Construction Using Concept-Level Hierarchical Clustering Haodong Bai, Frank Xing, Erik Cambria and Win-Bin Huang
Towards Disambiguating Contracts for their Successful Execution - A Case from Finance Domain Preethu Rose Anish, Abhishek Sainani, Nitin Ramrakhiyani, Sachin Pawar, Girish K Palshikar and Smita Ghaisas
Rationale Classification for Educational Trading Platforms Annie Ying and Pablo Duboue
CoFiF: A Corpus of Financial Reports in French Language Tobias Daudert and Sina Ahmadi
Step-wise Refinement Classification Approach for Enterprise Legal Litigation Ying Mao, Xian Wang, Jianbo Tang and Changliang Li
CoSACT: A Collaborative Tool for Fine-Grained Sentiment Annotation and Consolidation of Text Tobias Daudert, Manel Zarrouk and Brian Davis
Financial Text Data Analytics Framework for Business Confidence Indices and Inter Industry Relations Hiroki Sakaji, Ryota Kuramoto, Hiroyasu Matsushima, Kiyoshi Izumi, Takashi Shimada and Keita Sunakawa
Learning to Learn Sales Prediction with Social Media Sentiment Zhaojiang Lin, Andrea Madotto, Genta Indra Winata, Zihan Liu, Yan Xu, Cong Gao and Pascale Fung
Leveraging BERT to Improve the FEARS Index for Stock Forecasting Linyi Yang, Ruihai Dong, Tin Lok James Ng and Yang Xu54
Economic Causal-Chain Search Using Text Mining Technology Kiyoshi Izumi and Hiroki Sakaji6
Transformer-Based Capsule Network for Stock Movement Prediction Jintao Liu, Hongfei Lin, Xikai Liu, Bo Xu, Yuqi Ren, Yufeng Diao and Liang Yang66
The FinSBD-2019 Shared Task: Sentence Boundary Detection in PDF Noisy Text in the Financial Domain Abderrahim Ait Azzi, Houda Bouamor and Sira Ferradans

AIG Investments.AI at the FinSBD Task: Sentence Boundary Detection through
Sequence Labelling and BERT Fine-tuning
Jinhua Du, Yan Huang and Karo Moilanen81
aiai at FinSBD Task: Sentence Boundary Detection in Noisy Texts from Financial
Documents Using Deep Attention Model
Ke Tian and Zi Jun Peng
Pluto: A Deep Learning Based Watchdog for Anti Money Laundering
Hao-Yuan Chen, Shang-Xuan Zou and Cheng-Lung Sung93
From Creditworthiness to Trustworthiness with Alternative NLP/NLU Approaches
Charles Crouspeyre, Eleonore Alesi and Karine Lespinasse
On a Chatbot Conducting a Virtual Dialogue in Financial Domain
Boris Galitsky and Dmitry Ilvovsky99
mhirano at the FinSBD Task: Pointwise Prediction Based on Multi-layer Perceptron for
Sentence Boundary Detection
Masanori Hirano, Hiroki Sakaji, Kiyoshi Izumi and Hiroyasu Matsushima
NUIG at the FinSBD Task: Sentence Boundary Detection for Noisy Financial PDFs in
English and French
Tobias Daudert and Sina Ahmadi108
Sentence Boundary Detection of Financial Data with Domain Knowledge Enhancement
and Bilingual Training
Mingyu Wan, Rong Xiang, Emmanuele Chersoni, Natalia Klyueva, Kathleen Ahrens, Bin Miao, David
Broadstock, Jian Kang, Amos Yung and Chu-Ren Huang115
HITS-SBD at the FinSBD Task: Machine Learning vs. Rule-based Sentence Boundary
Detection
Mehwish Fatima and Mark-Christoph Mueller122
AI_Blues at FinSBD Shared Task: CRF-based Sentence Boundary Detection in PDF
Noisy Text in the Financial Domain
Ditty Mathew and Chinnappa Guggilla130

Conference Program

9:00-9:15	Opening Remarks
9:15-9:40	Business Taxonomy Construction Using Concept-Level Hierarchical
	Clustering
	Haodong Bai, Frank Xing, Erik Cambria and Win-Bin Huang
9:40-10:05	Towards Disambiguating Contracts for their Successful Execution - A Case
	from Finance Domain
	Preethu Rose Anish, Abhishek Sainani, Nitin Ramrakhiyani, Sachin Pawar, Girish K
	Palshikar and Smita Ghaisas
10:05-10:30	Rationale Classification for Educational Trading Platforms
	Annie Ying and Pablo Duboue
10:30-11:00	Break
11:00-11:25	CoFiF: A Corpus of Financial Reports in French Language
	Tobias Daudert and Sina Ahmadi
11:25-11:50	Step-wise Refinement Classification Approach for Enterprise Legal
	Litigation
	Ying Mao, Xian Wang, Jianbo Tang and Changliang Li
11:50-12:15	CoSACT: A Collaborative Tool for Fine-Grained Sentiment Annotation and
	Consolidation of Text
	Tobias Daudert, Manel Zarrouk and Brian Davis
12:15-13:30	Lunch
13:30-13:55	Financial Text Data Analytics Framework for Business Confidence Indices
	and Inter-Industry Relations
	Hiroki Sakaji, Ryota Kuramoto, Hiroyasu Matsushima, Kiyoshi Izumi, Takashi Shimada and
	Keita Sunakawa
13:55-14:20	Learning to Learn Sales Prediction with Social Media Sentiment
	Zhaojiang Lin, Andrea Madotto, Genta Indra Winata, Zihan Liu, Yan Xu, Cong Gao and
	Pascale Fung
14:20-14:45	Leveraging BERT to Improve the FEARS Index for Stock Forecasting
	Linyi Yang, Ruihai Dong, Tin Lok James Ng and Yang Xu
14:45-15:10	Economic Causal-Chain Search Using Text Mining Technology
	Kiyoshi Izumi and Hiroki Sakaji
15:10-15:30	Break
15:30-15:55	Transformer-Based Capsule Network for Stock Movement Prediction
	Jintao Liu, Hongfei Lin, Xikai Liu, Bo Xu, Yuqi Ren, Yufeng Diao and Liang Yang

15:55-16:15	The FinSBD-2019 Shared Task: Sentence Boundary Detection in PDF
	Noisy Text in the Financial Domain
	Abderrahim Ait Azzi, Houda Bouamor and Sira Ferradans
16:15-16:25	AIG Investments.AI at the FinSBD Task: Sentence Boundary Detection
	through Sequence Labelling and BERT Fine-tuning
	Jinhua Du, Yan Huang and Karo Moilanen
16:25-16:35	aiai at FinSBD Task: Sentence Boundary Detection in Noisy Texts from
	Financial Documents Using Deep Attention Model
	Ke Tian and Zi Jun Peng
16:40-18:00	Poster session
	Pluto: A Deep Learning Based Watchdog for Anti Money Laundering
	Hao-Yuan Chen, Shang-Xuan Zou and Cheng-Lung Sung
	From Creditworthiness to Trustworthiness with Alternative NLP/NLU
	Approaches
	Charles Crouspeyre, Eleonore Alesi and Karine Lespinasse
	On a Chatbot Conducting a Virtual Dialogue in Financial Domain
	Boris Galitsky and Dmitry Ilvovsky
	mhirano at the FinSBD Task: Pointwise Prediction Based on Multi-layer
	Perceptron for Sentence Boundary Detection
	Masanori Hirano, Hiroki Sakaji, Kiyoshi Izumi and Hiroyasu Matsushima
	NUIG at the FinSBD Task: Sentence Boundary Detection for Noisy
	Financial PDFs in English and French
	Tobias Daudert and Sina Ahmadi
	Sentence Boundary Detection of Financial Data with Domain Knowledge
	Enhancement and Bilingual Training
	Mingyu Wan, Rong Xiang, Emmanuele Chersoni, Natalia Klyueva, Kathleen Ahrens, Bin
	Miao, David Broadstock, Jian Kang, Amos Yung and Chu-Ren Huang
	HITS-SBD at the FinSBD Task: Machine Learning vs. Rule-based
	Sentence Boundary Detection
	Mehwish Fatima and Mark-Christoph Mueller
	AI_Blues at FinSBD Shared Task: CRF-based Sentence Boundary
	Detection in PDF Noisy Text in the Financial Domain
	Ditty Mathew and Chinnappa Guggilla