Enhancing Financial Sentiment Analysis via Retrieval Augmented Large Language Models

A short Story Presentation

By Aditi Patil

Introduction

Key Focus:

- Financial sentiment analysis: Essential for interpreting emotions in financial texts for market forecasting and investor insights.
- Challenges with traditional NLP and LLMs: Limited understanding of complex financial content and generalization issues.

Large Language Models (LLMs) in Finance:

 Superior performance yet facing challenges in precise sentiment prediction due to training-objective discrepancy and lack of contextual depth.

Our Innovative Approach:

- Introducing a Retrieval-Augmented Large Language Model Framework.
- Combines instruction-finetuned LLMs with contextual enrichment from external sources.
- Achieves 15% to 48% better accuracy and F1 score in financial sentiment analysis compared to existing models.

Background

A. Financial Sentiment Analysis

- Early Research: Focused on fine-tuning pre-trained models. Limited in complex scenarios, especially with numerical data.
- LLMs Emergence: Increasing model size and data enhanced in-context learning and zero-shot predictions.

B. Instruction Tuning in LLMs

- Training Techniques: Causal Language Modeling leading to randomness in outputs.
- Solution: Instruction tuning for precise, user-directed output generation.

C. Retrieval Augmented Generation (RAG)

- Methodology: Combines context retrieval and LLMs for language generation.
- Dual Knowledge Source: Uses both parametric memory (LLMs) and nonparametric memory (external documents).

Approach used

Module 1: Instruction-tuned LLM Module

- Objective: Align LLM behavior with financial sentiment prediction.
- Process: Fine-tune an open-source LLM (e.g., LLaMA, ChatGLM) using a custom instruction-following dataset specific to financial sentiment.

Module 2: Retrieval Augmented Generation (RAG) Module

- Function: Retrieves relevant background information from various external sources.
- Sources: Includes Bloomberg, Reuters, Goldman Sachs, Citi Velocity, Twitter, and Reddit.
- Method: Uses a multi-source query and similarity-based retrieval for context enrichment.

Integration and Outcome

- Combining Modules: The retrieved context is merged with the original query to form the final query.
- Sentiment Prediction: The instruction-tuned LLM generates sentiment predictions based on this enriched query, enhancing prediction accuracy.

Instruction Tuned LLMs

Overview of Instruction Tuning

- Purpose: Align LLMs with financial sentiment prediction tasks.
- Effectiveness: Proven to adhere well to user instructions in predicting financial sentiments.

Process of Instruction Tuning

- 1. **Constructing the Dataset:**Create an instruction-following dataset with paired instructions and expected sentiment responses (positive, negative, neutral).
- 2. **Fine-Tuning LLMs:** Utilize the dataset for fine-tuning, teaching LLMs to generate accurate responses based on financial sentiment instructions.
- 3. **Mapping Outputs to Sentiment Classes:** Convert the model's generative outputs back into predefined sentiment classes for proper evaluation.

Instruction Tuned LLMs

Detailed Steps

- Dataset Creation:
 - Convert existing financial sentiment datasets into instruction-following format. Include human-written instructions and corresponding outputs.
- Fine-Tuning Methodology:
 - Tokenize texts using Byte-Pair Encoding (BPE).
 - Apply Causal Language Modeling (CLM) to optimize prediction of next tokens.
- Output Mapping:
 - Sequentially check generated text for sentiment indicators ("negative", "neutral", "positive") and categorize accordingly.

Fig. 2: Formatting sentiment analysis dataset into instruction-following dataset.

RAG Module

Two-Step Knowledge Retrieval Process

Multi-Source Knowledge Query:

- Preprocess text to remove irrelevant content.
- Utilize retrieval APIs to extract information relevant to the financial query.

Similarity-Based Retrieval:

- Use the Szymkiewicz-Simpson coefficient for higher relevance.
- Focus on exact matches and minimize irrelevant retrievals.

Integration with Instruction-tuned LLM

 Combine retrieved context with original input to form enriched data for LLM response generation.

The Retrieval Augmented Generation (RAG) Module

Overview of RAG

- Purpose: Enhances LLM accuracy by injecting external knowledge into response generation.
- Process: Involves setting up external knowledge sources, two-step knowledge retrieval, and integration with input data.

Setting Up External Knowledge Sources

- News Sources: Bloomberg, Yahoo Finance, Reuters, CNBC, Market Screener for consistent, reliable information.
- Research Publications: Centralized (Goldman Sachs, Citi) and crowd-based (Seeking Alpha) platforms for diverse financial insights.
- Social Media: Twitter, Reddit for real-time updates; requires careful analysis due to volatility.

Fig. 1: Framework of retrieval-augmented large language model for financial sentiment analysis.

Why Szymkiewicz-Simpson Coefficient?

Why Szymkiewicz-Simpson Over Semantic Similarity?

Focus on Exact Matches:

- Essential for financial terms like tickers.
- Ensures precision in matching specific financial terms, crucial for accurate sentiment analysis.

Effectively Manages Short-to-Long Text Matching:

- Addresses the challenge of aligning short financial texts (tweets, headlines) with longer contextual documents.
- Prevents the overshadowing of relevant content by document length.

Szymkiewicz-Simpson Coefficient in Detail:

Overlap Measure:

Calculates similarity by the proportion of overlapping words between input and context.

$$overlap(X, Y) = \frac{|X \cap Y|}{min(|X|, |Y|)},$$

Advantages in Financial Analysis:

- Prioritizes hard matching for crucial financial terms.
- More effective in specific term detection compared to semantic similarity.

Datasets used

Training Datasets

- Twitter Financial News Dataset:
 - o Corpus: News tweets related to the financial sector.
 - o Purpose: Classify financial sentiment within Twitter discussions.
 - o Size: 9,540 samples.
 - Labels: Bearish, Bullish, Neutral.
- FiQA Dataset:
 - Inclusion: Diverse financial texts.
 - Size: 961 samples.
 - Labels: Positive, Neutral, Negative.

Testing Datasets

- Twitter Financial News Sentiment Validation (Twitter Val):
 - Split: Validation part of the Twitter dataset.
 - o Size: 2,388 samples.
 - o Challenge: Often lacks clear sources and context.
- Financial PhraseBank (FPB) Dataset:
 - o Source: Financial news articles from Lexis-Nexis.
 - Size: 4,840 samples.
 - Annotation: By 16 finance and business professionals for high-quality sentiment labels.

Evaluations and Analysis

Overview of Evaluation

- Objective: Assess effectiveness of instruction tuning and RAG. Method: Compare against state-of-the-art sentiment analysis models and general-purpose LLMs.

Training and Testing Datasets

- Training Data: Combination of Twitter Financial News and FiQA datasets (10,501 samples). Testing Data: Twitter Val and Financial PhraseBank (FPB) datasets.

Model Training

- Base Model: Llama-7B.
- Training Process: 10 epochs, AdamW optimizer, batch size of 32, max input text length of 512 tokens.
- Hardware: DeepSpeed on 8×A100 GPUs, 58 minutes total training time.

Baseline Models for Comparison

- Models: BloombergGPT, ChatGPT, Llama-7B, ChatGLM2-6B, FinBERT. Performance Metrics: Accuracy and F1-score.

Performance Results

- Our Model's Performance: Significantly outperforms baselines in accuracy and F1 score. Instruction Tuning Impact: Demonstrates improved ability to discern sentiment.

Case Study of RAG Module

Assessing RAG's Effectiveness

- Tested On: Instruction-tuned model and ChatGPT 4.0 using the Twitter Val dataset.
- Results: Introduction of RAG enhances LLMs' performance, validating the impact of added context.

Comparative Performance

- Without RAG:
 - ChatGPT 4.0: 78.8% Accuracy, 65.2% F1 score.
 - Our Model: 86.3% Accuracy, 81.1% F1 score.
- With RAG:
 - o ChatGPT 4.0: 81.3% Accuracy, 70.8% F1 score.
 - Our Model: 88.1% Accuracy, 84.2% F1 score.

Case Study Highlight

- Example: \$ENR Energizer shakes off JPMorgan's bear call.
- Without RAG: Classified as "Neutral".
- With RAG: Context from Seeking Alpha clarifies the phrase, reclassified as "Positive".
- Significance: Showcases how RAG enhances comprehension and nuanced understanding of financial sentiment.

Conclusion

1. Conclusion

- Innovative Framework: Developed a retrieval-augmented LLM framework for enhanced financial sentiment analysis.
- Instruction Tuning Method: Successfully realigned LLMs for improved accuracy in predicting financial sentiments.
- Contextual Enrichment: Integrated external knowledge retrieval for more nuanced predictions.

2. Limitation and Future Work

- Current Limitation: Reliance on textual similarity for data retrieval, potentially missing key economic information.
- Future Direction: Plan to incorporate macroeconomic and microeconomic data to refine analysis accuracy and reliability, aiming for a comprehensive approach in financial sentiment analysis with LLMs.

Thank You!