PREDICTIVE ANALYTICS

Dynamic Business Network Analysis for Correlated Stock Price Movement Prediction

Wenping Zhang, City University of Hong Kong

Chunping Li, Tsinghua University

Yunming Ye, Harbin Institute of Technology

Wenjie Li and Eric W.T. Ngai, Hong Kong Polytechnic University

A novel business
network-based model
can help predict
directional stock
price movements
by considering both
influential business
relationships and
Twitter sentiment.

Ithough considerable research is devoted to analyzing individuals' behavior in social networks, few studies analyze firms' performance with respect to business networks. Our work aims to bridge this gap. In particular, we focus on analyzing and predicting the directional stock price movements

of related firms situated in a business network based on the structural embeddedness theory¹ and the extended five forces model.² According to the latter,1 a firm's rival, supplier, and complementary forces are among the most significant factors that influence its competitiveness and hence its ultimate business performance. In contrast, the structural embeddedness theory posits that a firm's specific position in an interfirm network influences its competitive behavior due to the firm's unique access to external assets and information through the network.1 These theories provide the theoretical underpinnings for designing a business network-based model to predict firms' performance—that is, their stock performance.

To illustrate the intuition of our business network-based approach for predicting directional

stock price movements, Figure 1 plots the stock price movements of two consumer staple rivals (CVS Health and Walgreens) from 2008 to 2012. After taking into account the movements caused by industry-wide factors, we can easily observe that when significant changes in CSV Health's stock price occur, Walgreen's stock price sometimes moves in the opposite direction.

In real-world settings, a firm's performance can be influenced by multiple competitors, collaborators, and other hidden factors simultaneously, which means a simple correlation analysis model might not be effective enough to predict stock price movements. This is what led to our design for the energy cascading model (ECM). We also recognized the great difficulty of predicting arbitrary stock movements in realistic settings, which is why

we had the ECM focus on predicting the middle term (weeks or months) movements of related stocks. In other words, given the known movements of some stocks, our model only tries to predict the directional movement (up or down) of related stocks based on their business relationships as captured in a business network. By focusing on just one specific type of stock prediction task, our work differs drastically from previous studies and could lead to a more accurate prediction (see the "Related Work in Stock Performance Prediction" sidebar).

We also acknowledge another research challenge in that business networks are dynamic: relationships among firms change periodically. Fortunately, successful research on automated business network mining³ shows that it becomes technically feasible to automatically or semiautomatically construct large-scale business networks based on financial text corpora such as online financial news articles, investors' comments, and experts' financial reports. In particular, "dynamic" business networks of different periods can be built instantly by feeding the corresponding financial text corpora into a business network discovery system. Accordingly, a large-scale network-based prediction of directional stock price movements of related firms is feasible under the emerging trend of big data analytics in online social media. Figure 2 is an example of a dynamically mined business network using the seeding companies classified according to the energy (EN) sector of the S&P 500 index.

A Network-Based Prediction Model

One possible way to analyze the impact of firms' relationships on their stock price movements is to apply standard correlation analysis to each pair of firms. For example, the stock

Figure 1. Stock price movements of CVS Health and Walgreens between Jan-2008 and Dec-2012. When significant changes in CSV Health's stock price occur, Walgreen's stock price sometimes moves in the opposite direction.

volatility of firm X is predicted according to the Pearson correlation coefficient between firms X and Y, and the known stock volatility of firm Y. The problem of such an approach is that only one direct business relationship between two firms is considered each time. Consequently, the prediction could be inaccurate due to a partial view of a firm's relationships with other firms. Accordingly, we designed the ECM to capture the states of firms and the propagation of business influence (directional stock movement) from a source firm to a targeted firm through other intervening firms in a business network. The propagation of such an "influence" from a source firm to the targeted firm is simulated by the flow of "energy" from a source node v_i to a sink node v_i in the ECM.

Figure 3 shows a simplified view of an ECM network. Each node of the ECM has one of three internal states: inactive, positively activated (for example, triggered by positive Twitter sentiments about a firm), and negatively activated (for example, triggered by negative Twitter sentiments about a firm). A positively activated node tends to strengthen the positive business influence that passes through it, whereas a negatively activated node tends to weaken the positive business influence passing through. This characteristic captures our intuition that a performing firm (as reflected by its positive sentiments) tends to play the role of a strong partner or competitor for its associates, whereas an underperforming firm (as reflected by its negative sentiments) tends to be a weak partner or competitor because the firm itself is in trouble. An inactive node simply transmits the external energy to other neighboring nodes.

The ECM's Computational Details

Two types of energies are propagated in an ECM network: positive energy represents an upward stock price movement

Related Work in Stock Performance Prediction

n the past, researchers believed that stock price movements were random and unpredictable due to the efficient-market hypothesis, which stated that current stock prices already fully reflect available information about the value of the firm, hence analysis or prediction based on this information is meaningless.1 However, recent research findings suggest that stock price movements might not simply follow a random walk process, and stock volatility is predictable to a certain extent.² Moreover, some empirical studies have revealed that a firm's relationships with other firms can have a direct influence on its strategic competitiveness and hence its business performance.3 These empirical findings shed light on how to design a computational model that can predict certain aspects of stock movements. For instance, the AZFintext system achieves an accuracy of around 57 percent in directional stock price movement prediction.⁴

Candidate computational models that capture the propagation of influences among firms in an interfirm network are the spreading activation model (SAM)⁵ and the independent cascade model (ICM).⁶ However, once a node is activated in either the SAM or the ICM, it can't be reactivated. For directional stock price movement prediction, we were not only interested in inferring whether a node is activated but also in evaluating the degree of influence

on a node given the simultaneous influence from multiple direct and indirect nodes. Moreover, we needed to consider different types of influences as they propagated in a network. Unfortunately, these features aren't supported by the classical SAM or ICM.

References

- 1. E.F. Fama, "The Behavior of Stock-Market Prices," J. Business, vol. 38, no. 1, 1965, pp. 34–105.
- A.W. Lo and A.C. MacKinlay, A Non-Random Walk Down Wall Street, Princeton Univ. Press, 2011.
- R.Y.K. Lau et al., "Web 2.0 Environmental Scanning and Adaptive Decision Support for Business Merger and Acquisition," MIS Quarterly, vol. 36, no. 4, 2012, pp. 1239–1268.
- R.P. Schumaker and H. Chen, "Textual Analysis of Stock Market Prediction Using Breaking Financial News: The AZFinText System," ACM Trans. Information Systems, vol. 27, no. 2, 2009, article no. 12
- A.M. Collins and E.F. Loftus, "A Spreading-Activation Theory of Semantic Processing," *Psychological Rev.*, vol. 82, no.6, 1975, pp. 407–428.
- K. Saito, R. Nakano, and M. Kimura, "Prediction of Information Diffusion Probabilities for Independent Cascade Model,"
 Zagreb: In Knowledge-Based Intelligent Information and Engineering Systems, 2008, pp. 67–75.

Figure 2. The dynamically mined business network of the energy (EN) sector in 2010. In the real world, firms are often connected to each other. Hence, their business performance would also be influenced by the activities of related firms (competitors, collaborators).

or positive sentiments about a firm, whereas negative energy signals a downward stock movement or negative sentiments about a firm. Moreover, the type of link between two nodes (firms) can be either positive (cooperative business relationship) or negative (competitive business relationship). The type of energy as represented by the corresponding sign is "flipped" according to the type of link that it passes through. For a positive link (cooperative), the type (sign) of energy that it cascades remains the same. However, the type (sign) of energy is reversed when it passes through a negative link (a competitive business relationship). This feature of the ECM aims to capture our intuition that a competitor's gain is likely the focal firm's loss. When energy cascades within the ECM, it's assumed that this energy is propagated from a source node to a sink node through multiple propagation paths. In addition, energy can't pass through a node twice (that is, a loop) in each propagation path.

Definition 1 (business network). A business network is a weighted undirected graph G = (V, E) that comprises a finite set of nodes V and edges E. Each node $v_i \in V$ represents a firm com_i . An edge $e_{i,i} \in E$ is an unordered pair of nodes v_i and v_i . In particular, $e_{i,i}$ indicates that company comi is associated with another company com; through the business relationship with type type $(e_{i,j} \in R)$, where $R = \{\text{"collabora-}$ tion," "competition"}. The weight of an edge denoted $r_{i,j} \in [-1,0) \cup (0,1]$ represents the strength of a specific type of business relationship and satisfies the conditions type $(e_{i,j}) = \text{``col-}$ laboration" $\Rightarrow r_{i,j} \in (0, 1]$ and type $(e_{i,j}) = "competition" => r_{i,j} \in [-1,0).$

Definition 2 (propagation path). Let $P_{i,j}$ be the set of all possible propagation paths from a source node v_i to

Figure 3. A simplified view of an energy cascading model (ECM) network. Each node of the ECM has one of three internal states: inactive, positively activated (for example, triggered by positive Twitter sentiments about a firm), and negatively activated (for example, triggered by negative Twitter sentiments about a firm).

a sink node v_j ; a propagation path $p_{i,j} \in P_{i,j}$ is a directed acyclic path that comprises a sequence of a node pair such as $(v_i, v_{i+1}), (v_{i+1}, v_k), ..., (v_{k+1}, v_j)$. The length of a propagation path denoted $len(p_{i,j})$ is defined by $len(p_{i,j}) = |\{p_{i,j}\}|$.

Definition 3 (ECM). Given a business network and a set of source nodes, the total net energy cascading to a sink node is determined by the energy propagated from all the source nodes through all the propagation paths. During energy cascading, the type of energy can be changed according to the nodes and the edges attached to a propagation path.

In the ECM, a trigger (such as a downward or upward stock price movement) is propagated from the source node v_i to the sink node v_j through the set of all possible propagation paths $P_{i,j}$. The net energy received by the sink node

 v_j through one of the propagation paths $p_{i,j} \in P_{i,j}$ is derived according to the following formula:

$$\begin{split} ŋ_{p_{i,j}}\left(\boldsymbol{v}_{i},\boldsymbol{v}_{j},en_{ext}\right) \\ &= \left(\prod_{(i,k)\in p_{i,j}}\left(\left(en_{ext}\cdot tp\left(\boldsymbol{v}_{i}\right)+en\left(\boldsymbol{v}_{i}\right)\right)\cdot r_{i,k}\right)\right) \\ &\cdot tp\left(\boldsymbol{v}_{j}\right)+en\left(\boldsymbol{v}_{j}\right), \end{split} \tag{1}$$

where $en(v_i)$ is the internal energy of node v_i induced according to the sentiments of the corresponding firm. For the source node v_i , the initial external energy $en_{ext} \in [-1,1]$ is defined by a downward or upward stock price movement. For subsequent nodes such as v_k , the external energy en_{ext} is estimated based on the previous step (the energy cascaded via an incoming edge). According to previous studies in economics,4 smaller firms that have limited access to resources are much more easily influenced by external forces. In contrast, larger firms that can access more diverse sources of resources tend to be

		Daily average stock price records					Weekly average stock price records				
Sector	No. of firms	No. of records	Max	Min	Mean	Std.	No. of records	Max	Min	Mean	Std.
Information technology	70	85,559	769.0	1.8	47.5	81.8	17,805	762.6	1.9	47.6	81.9
Energy	45	51,661	146.3	6.2	50.6	25.4	10,756	144.5	7.6	50.6	25.4
Financials	83	104,497	4786	0.35	60.6	254.5	21,746	4738.5	0.4	60.6	254.2
Consumer staples	43	51,163	139.3	0.2	43.7	22.1	10,648	138.8	0.2	43.7	22.1

Table 1. Basic descriptive statistics for our dataset.

less influenced by external forces. Accordingly, the adjustment factor $tp(v_i)$ is applied to strengthen or weaken the external energy when it's absorbed by different types (large or small) of firms. The size of a firm denoted $size(com_i)$ is determined according to its market capitalization, and the average size of a business sector $avgsize(sector_i)$ is derived from the average market capitalization of a specific business sector. More specifically, if $size(com_i) > avgsize(sector_i)$ is established, $tp(v_i) < 1$ is returned; otherwise, $tp(v_i) \ge 1$ is true.

The total energy $Eng(v_i, v_j, en_{ext}) \in [-1,1]$ that's cascaded from the source node v_i to the sink node v_j through all the propagation paths $P_{i,j}$ is defined by

$$Eng(v_i, v_j, en_{ext}) = \frac{\sum_{p_{i,j} \in P_{i,j} eng p_{i,j}(v_i, v_j, en_{ext})}}{\sum_{p_{i,j} \in P_{i,j}} \left| eng p_{i,j}(v_i, v_j, en_{ext})} \right|}.$$
(2)

In addition, given a set V_{set} of initiating nodes (firms), the total net energy $TNEng(V_{set}, v_j, EN_{ext}) \in [-1,1]$ received by a targeted node v_j is then defined by

$$TNEng\left(v_{set}, v_{j}, EN_{ext}\right)$$

$$= \frac{\sum_{v_{i} \in V_{set}, en_{ext} \in EN_{ext}} \sum_{p_{i,j} \in P_{i,j} eng_{p_{i,j}}(v_{i}, v_{j}, en_{ext})} \sum_{v_{i} \in V_{set}, en_{ext} \in EN_{ext}} \left|\sum_{p_{i,j} \in P_{i,j} eng_{p_{i,j}}(v_{i}, v_{j}, en_{ext})} \right|$$

$$(3)$$

The internal energy $en(v_k)$ of a node v_k is estimated according to the sentiment score derived from the corresponding firm com_k . In particular, we analyze the sentiment of each firm extracted from Twitter via the publicly available API provided by Topsy (http://topsy.com).

Moreover, a publicly available sentiment lexicon named OpinionFinder (http:// mpga.cs.pitt.edu/opinionfinder/) is applied to identify the opinion expression oe in each stock tweet and predict its sentiment polarities. According to opinion leadership theory,5 an expert or a leader's opinions are more influential than the opinions contributed by an ordinary member in a social circle. Because Topsy classifies the author of a tweet as "highly influential" (3), "influential" (2), and no label (1), we assign a weight $w_a(oe) \in \{1,2,3\}$ to each opinion expression oe according to the specific type of author who contributes the tweet. For all the unclassified financials articles, $w_a(oe)$ equals 1. Let OE_k^+ and OE_k^- be the set of positive and the set of negative opinion expressions for the firm comb, respectively. The term strength(oe) \in {1,2} represents the strength of an opinion expression oe. In particular, an opinion expression is assigned the score of 1 if it contains a "weak" sentiment indicator defined according to OpinionFinder. If an opinion expression oe contains a "strong" sentiment indicator, its strength is strength(oe) = 2. The sentiment score (the internal energy) of the firm com_k is derived according to the following formula:

$$En(v_k) = \frac{\sum_{oe \in OE_k^{+w_a(oe) strengbt(oe)}} - \sum_{oe \in OE_k^{-w_a(oe) strengbt(oe)}} e \in OE_k^{-w_a(oe) strengbt(oe)}}{\sum_{oe \in OE_k^{+w_a(oe) strengbt(oe)}} + \sum_{oe \in OE_k^{-w_a(oe) strengbt(oe)}} (4)}$$

In the ECM, because the external energy en_{ext} propagated through different paths might be countervailed, the total net energy $TNEng(V_{set}, v_j, EN_{ext})$ received by the sink node v_i

is applied to predict the stock price movement of the corresponding firm com_i . If $TNEng(V_{set}, v_i, EN_{ext}) > \xi^+$ is established, node v_i is likely to be positively activated, resulting in an upward stock price movement. On the other hand, if $TNEng(V_{set}, v_i, EN_{ext}) <$ ξ -, node v_i is negatively activated and results in an downward stock price movement. Otherwise, the energy cascaded from different paths is countervailed, so a stock price movement is unlikely to be observed for node v_i . The parameters ξ^+ and ξ^- are empirically established through a training dataset. The computational complexity of predicting the directional stock price movement of an arbitrary node v_i given an observed stock movement (external energy) of a node v_i in the ECM is characterized by $O(|V|^2)$ in the worst case, where V is the set of nodes of the ECM network G.

Experiments and Results

To conduct empirical experiments for the proposed ECM, we retrieved historical stock data, financial news articles, and Twitter postings for firms that were classified under four different business sectors according to the S&P 500 index. These business sectors include information technology (IT), energy (EN), financials (FN), and consumer staples (CS). More specifically, five-year historical stock data corresponding to the period from January 2008 to December 2012 were retrieved through the Yahoo Finance API (a total of 292,880 stock records). Table 1 provides our dataset's basic statistics. The stock tweets about the chosen S&P 500 firms of the corresponding period were also collected

Table 2. Comparative performance of different prediction models.

using Topsy's API. Financial news articles of the corresponding period were downloaded from Reuters Finance; we used these news articles as the basis for semiautomatically constructing the business networks for the four business sectors. For each evaluation year, a separate set of business networks was constructed using a latent text mining-based business network discovery method, and these sequential sets of business networks were applied to capture evolving business relationships. In addition, JGraphT, a free Java graph library that provides mathematical graph-theory objects and algorithms, was applied to analyze and compute the initial statistics pertaining to each business network. Another publicly available programming package called Pajek Java library helped visualize the mined business networks.

According to King's⁵ study, market and industrial factors such as economic crisis and technology revolution can have an impact on stock volatility as well. Therefore, we first identified the stock volatilities that were primarily caused by market factors and excluded them from our experiments. Based on the Dow Jones Industrial Average (DJIA) and the S&P 500 index, we selected the top five leading firms from each targeted business sector as the basis to estimate the market-led stock volatility of the corresponding sector. These leading firms were usually the hubs (connected to many firms) in a sector-based business network. If all the chosen leading firms showed the same directional stock price movement in a particular week, we assumed that week's stock movements to be influenced mainly by market-led factors and excluded them from our experiments.

To evaluate the ECM, we first used the historical stock data in the first six months of each evaluation year to identify the top ϑ most influential firms for each testing firm in a business sector. For the experiments reported

	Stock price	Evaluation	Information		•	Consumer	
Model	movement	measure	technology	Energy	Financials	staples	Average
ECM	Up	Precision	0.680	0.733	0.640	0.658	0.678
		Recall	0.684	0.670	0.645	0.655	0.664
		F-measure	0.682	0.700	0.642	0.656	0.670
		Accuracy	0.685	0.717	0.642	0.663	0.677
	Down	Precision	0.719	0.736	0.663	0.680	0.670
		Recall	0.612	0.702	0.567	0.596	0.619
		F-measure	0.661	0.718	0.611	0.635	0.656
		Accuracy	0.683	0.721	0.638	0.652	0.674
CORR	Up	Precision	0.621	0.633	0.621	0.622	0.624
		Recall	0.588	0.595	0.554	0.577	0.579
		F-measure	0.604	0.613	0.585	0.598	0.600
		Accuracy	0.619	0.629	0.609	0.619	0.619
	Down	Precision	0.641	0.649	0.621	0.654	0.641
		Recall	0.578	0.562	0.572	0.569	0.570
		F-measure	0.608	0.603	0.596	0.608	0.604
		Accuracy	0.622	0.624	0.610	0.628	0.621
SENT	Up	Precision	0.587	0.642	0.579	0.635	0.611
		Recall	0.586	0.600	0.540	0.615	0.585
		F-measure	0.587	0.620	0.559	0.625	0.598
		Accuracy	0.592	0.638	0.575	0.637	0.611
	Down	Precision	0.607	0.656	0.577	0.655	0.624
		Recall	0.525	0.595	0.551	0.583	0.564
		F-measure	0.563	0.624	0.564	0.617	0.592
		Accuracy	0.588	0.637	0.572	0.632	0.607
ANN	Up	Precision	0.522	0.532	0.563	0.565	0.546
		Recall	0.485	0.503	0.546	0.508	0.511
		F-measure	0.503	0.517	0.554	0.535	0.527
		Accuracy	0.526	0.536	0.563	0.566	0.548
	Down	Precision	0.530	0.561	0.582	0.580	0.563
		Recall	0.462	0.499	0.492	0.522	0.494
		F-measure	0.494	0.528	0.533	0.549	0.526
		Accuracy	0.521	0.549	0.568	0.564	0.551

in this article, we set the selection parameter $\vartheta = 5$. For instance, a testing firm was first taken as a source node in a business network, and then the top ϑ firms (the sink nodes) that received the largest positive or negative energy in this period were taken as the most influential firms. For the remaining six months of each evaluation year, we applied the directional stock movements of these top ϑ most influential firms as the source nodes to evaluate the energy

received by the testing firm, and hence to predict its directional stock price movements. Finally, we compared each testing firm's directional stock price movements with the ground truth. We applied popular performance measures such as precision, recall, F-measure, and accuracy to assess the performance of the experimental and the baseline systems; Table 2 shows the prediction performance of each system across four different business sectors.

Figure 4. The receiver operation characteristic (ROC) curves of various prediction models across business sectors. In general, a ROC curve toward the top end of the chart indicates good prediction performance.

For the correlation (CORR) baseline system, we applied the Pearson correlation coefficient to identify the top five closely related firms for each testing firm based on the weekly average stock prices in each training period (that is, the first six months of each evaluation year). The stock movements of a testing firm and the movements of its closely related firms were then taken as examples to train a support vector machine (SVM) classifier. Afterward, the SVM classifier took the directional stock price movements of these closely related firms as inputs to predict the testing firm's directional stock price movements in each test period (that is, the second half of each evaluation year). A library for support vector machine (LIBSVM) with a radial basis function (RBF) kernel, one of the most popular classification tools, was applied

to implement the CORR baseline system. Investors' sentiments for firms have shown to be useful in predicting stock price movements in the finance literature.6 Accordingly, our second baseline system (sentiment [SENT]) utilized financial articles related to and Twitter sentiments about a firm to predict its directional stock price movements. More specifically, we computed a firm's sentiment score pertaining to each period according to Equation 4. For instance, if a firm's weekly sentiment score is greater (lower) than an empirically established positive (negative) threshold, an upward (downward) stock price movement is predicted for the firm. Artificial neural network (ANN), one of the most widely used algorithms in time-series prediction (in other words, stock price prediction), was also selected as a baseline. For the

ANN baseline system, the focal firm's historical stock movements in the last eight weeks (two months) were used as variables to predict movement in the target week. For each evaluation year, the first half year's data were adopted as training data, whereas the second half year was taken as testing data.

Table 2 shows that the ECM system achieves an average accuracy of 67.7 and 67.4 percent for upward and downward stock price movement prediction, representing an improvement of 5.8 and 5.3 percent when compared to the result of the best baseline system, CORR. When compared to other stateof-the-art prediction models such as the AZFinText System, which achieves a directional accuracy of around 57 percent,7 our proposed ECM demonstrates a considerable improvement for predicting directional stock price movement, even though our system deals with a more restricted type of prediction task (predicting correlated stocks only). The SENT baseline system performs not as well as the promising results reported in the literature.6 Surprisingly, the popular model— ANN—performed the worst among all the models. One possible reason is that ANN tends to apply normal regulation learning to historical data. However, the stock price movements of our testing dataset don't always follow the normal regulation. As a whole, our empirical experiments confirm the proposed ECM's effectiveness.

Because the evaluation metrics of precision, recall, F-measure, and accuracy rely on the adoption of a specific classification threshold, different adopted threshold values could lead to different performance scores. To alleviate this problem, we also applied receiver operating characteristic (ROC) curves to evaluate the different models' performance. Figure 4 shows that the ECM achieves the best prediction performance among all the methods

across four different business sectors. In general, a ROC curve toward the top end of the chart indicates good prediction performance.

ur experimental results show that the proposed ECM can effectively predict middle-term directional stock price movements, achieving an average accuracy of 67.7 percent (67.4 percent) for upward (downward) stock price movements. In fact, the ECM outperforms the best baseline model in upward stock price movement prediction by 11.7 percent in terms of F-measure. The implications of our research are that business managers and financial analysts can apply the proposed model to more effectively analyze and predict the performance of targeted firms from automatically mined business networks. They can then proactively apply the appropriate strategies to streamline those firms' operations.

Acknowledgments

This research work was partly supported by the Shenzhen Municipal Science and Technology R&D Funding Basic Research Program (project number JCYJ20140419115614350). Ye's research was supported in part by National Natural Science Foundation of China (NSFC) under grant number 61272538, Shenzhen Science and Technology Program under grant number JCYJ20140417172417128, and Shenzhen Strategic Emerging Industries Program under grant number JCYJ20130329142551746.

References

- 1. D.R. Gnyawali and R. Madhavan, "Cooperative Networks and Competitive Dynamics: A Structural Embeddedness Perspective," *Academy of Management Rev.*, vol. 26, no. 3, 2001, pp. 431–446.
- 2. A.M. Brandenburger, and B.J. Nalebuff, *Co-Opetition*, Doubleday, 1997.
- 3. R.Y.K. Lau et al., "Web 2.0 Environmental Scanning and Adaptive Decision Support for Business Merger and

THE AUTHORS

Wenping Zhang is a PhD candidate in the Department of Information Systems at City University of Hong Kong. His research interests include text mining, sentiment analysis, and knowledge management. Contact him at wzhang23-c@my.cityu.edu.hk.

Chunping Li is an associate professor in the School of Software at Tsinghua University. His research interests are artificial intelligence, data analysis and data mining, machine learning, and automated reasoning. Contact him at cli@tsinghua.edu.cn.

Yunming Ye is a professor in the Shenzhen Graduate School at the Harbin Institute of Technology. His research focuses on Internet search technology, data mining, and big data management. Contact him at yeyunming@hit.edu.cn.

Wenjie Li is an associate professor in the Department of Computing at Hong Kong Polytechnic University. Her research interests include online social networks and crowdsourcing, opinion mining, and sentiment analysis. Contact her at cswjli@comp.polyu.edu.hk.

Eric W.T. Ngai is a professor in the Department of Management & Marketing at Hong Kong Polytechnic University. His research topics include e-commerce, decision support systems, and social computing. Contact him at eric.ngai@polyu.edu.hk.

- Acquisition," MIS Quarterly, vol. 36, no. 4, 2012, pp. 1239–1268.
- 4. H.S. Nair, P. Manchanda, and T. Bhatia, "Asymmetric Social Interactions in Physician Prescription Behavior: The Role of Opinion Leaders," *J. Marketing Research*, vol. 47, no. 5, 2010, pp. 883–895.
- 5. B.F. King, "Market and Industry Factors in Stock Price Behavior," *J. Business*, vol. 39, no.1, 1966, pp. 139–190.
- 6. J. Bollen, H. Mao, and X. Zeng, "Twitter Mood Predicts the Stock Market," *J. Computational Science*, vol. 2, 2011, pp. 1–8.
- R.P. Schumaker and H. Chen, "Textual Analysis of Stock Market Prediction Using Breaking Financial News: The AZFinText System," ACM Trans. Information Systems, vol. 27, no. 2, 2009, article no. 12.

Keep up with the latest IEEE Computer Society publications and activities wherever you are.

@ComputerSociety
@ComputingNow

facebook.com/IEEEComputerSociety facebook.com/ComputingNow

IEEE Computer Society Computing Now

youtube.com/ieeecomputersociety