Finance Data Analysis: A Comparison Between Yearly Economy Change and Tone Management

Norlan Prudente
University of the Pacific
3601 Pacific Ave
Stockton, CA 95211
n_prudente@u.pacific.edu

1 ABSTRACT

Companies are using tone management to gain recognition in press. How to use tone management effectively based on how the economy is doing in the US can be one of the many questions that comes up in many companies. A research to compare yearly GDP to the sentimental value of reports may benefit companies that have the same question above. Data will be downloaded two ways: GDP from an online database and forms, 10-K and 10-Q, using a web scraper. Web scraper deals with ip rotation to solve the DDOS issue by rotating through a pool of proxies. After gathering all of data required, data analysis is done through python and excel. Excel mainly does the graph. By performing this research, company may improve on using tone management based on how the economy is doing.

2 KEYWORDS

Python, Web Crawler/Scraper, Data Analysis, Economy, and Tone Management.

3 Introduction

Business, whether small or big, has their way to get their names out there. Using advertisement such as television, internet, radio, or in the street using building, bus, etc. Another way to get recognition is the use of tone management, the act of managing tone of words in order to earn press release. [1] This research paper will focus on tone management and United States yearly economy change. The goal is to determine whether the change in the economy, GDP, correlates on how tone management is utilized. used. The research will consist of data gathering and data analyzation.

Data gathering can be done either by manually downloading the data from a database or using a web scraper to gather them from websites that does not provide them. Both have been used by researchers. This research will use both method due to the reasons mentioned above. As for data analysis, it will be performed through the conversion of words to sentimental score.

Business may benefit from this research because companies will have a higher awareness of how tone management are used base on the economy change. By having this type of information in hand, business will know how to use tone management no matter how the economy changes.

This research paper will focus on determining whether tone management and change in economy has any correlation at all. The next part of the paper is structured as follows: section 4 will cover background to help readers understand some of the terminology used; Section 5 will cover literature review; Section 6 will cover data gathering technique, manually downloading and using a web scraper, then cover the procedures of data through sentimental analysis, and comparison with GDP. Section 7 will conclude the whole paper.

4 BACKGROUND

4.1 Python

Python [2] is a high-level programming language that is free. It uses an interpreter instead of a compiler. An interpreter [3] can execute a line of code without going through the whole program. A compiler [3] needs to go through the whole code, compile it to machine code, and create an executable before running it. Python follows an object-oriented [4] paradigm, which mean programming style will be based on objects, which are called classes. A class will have its own data and methods. Classes and objects are treated the same as real world objects, so no two objects should be the same. An example would be having a car with its make, model, and year as data, while turning the engine on will be one of its methods. Python uses dynamic semantics such as dynamic typing and binding. [5] Dynamic semantics makes variable assignment easier by not making the programmer initialize the type of the variable: integer, float, double, Boolean, etc. By using dynamic typing and binding, programmers can use the same variable name, and if they are done with it, assign a new type without the need to specify it. The purpose of dynamic typic and binding is to make coding faster by focusing more on the logic rather than on each variable. Python has a nice and easy structure for people who are just starting to program because it emphasizes in readability and indentation. Lastly, Python has huge libraries and packages that will assist programmers because difficult algorithms are already implemented to perform heavy calculations such as in statistics and calculus. With a wide variety of libraries and packages provided by python, solving DDOS would be easier than implementing it from scratch.

4.2 Defense Mechanism of DDOS

Distributed Denial of Service, DDOS, [6] is a defense mechanism that a website can have. DDOS can be triggered in many ways, such as when a repetitive task that a human would not likely perform occurs. Another way to trigger a defense mechanism is when a repetitive amount of request/download from a website occurs. Lastly, accessing links that are meant to catch a web crawler is called a honey pot. Honey pots are links that cannot be accessed by regular users and can only be seen if the page source is viewed, which makes it a great trap. There are good and bad reasons for having DDOS. The good part is getting rid of malicious attackers, but the bad part is not being able to automate certain tasks. Things such as automatically checking if a website is working properly through the use of web crawler and one of the biggest companies, google, uses a web crawler to make a website visible when searching through their search engine.

5 LITERATURE REVIEW

5.1 Quantitative VS Qualitative Data

5.1.1 Quantitative

Quantitative data [7] are data that are in forms of numbers. They can be encounter in survey such as questions that requires a number as an answer, Likert scale, bullet choice, etc. "Quantity" is the key to its name. Meaning data that relates to, measurement, or measured by the quantity rather than the quality. Quantitative data is easier to analyze because it is already in the forms of number, where qualitative data are not.

5.1.2 Qualitative

Qualitative data [8] are data that comes in forms of words. Some example are questions that are answered with sentences, paragraphs, even a whole essay, reports, etc. Similar with quantitative data, key words "quality" is in its name and it looks for quality rather than quantity. Quantitative and qualitative can also be mixed up when it comes to experiment.

5.1.3 Mixed Data

GDP

Mixed data [9] ca be tackled in many ways, but triangulation was used in the paper called "Mixing Quantitative and Qualitative Methods: Triangulation in Action" written by Todd D. Jick. "They argued that more than one method should be used in the validation process to ensure that the variance reflected that of the trait and not of the method. Thus, the convergence or agreement between two methods." [9] The paper used it for social science, but the research would be similar for data science because the result will have both quantity and quality in it. For this research paper, we used mixed

data: sentimental values as qualitative and yearly GDP of US as quantitative.

5.2 Tone Management

Sentimental analysis is widely used in research, but tone management are mainly used in business or financial analysis. This makes it a challenge to do because not a lot of study, or research paper, are done, therefore resources on how to perform such research is limited. The previous study was mainly concern about the frequency of abnormally positive financial sentiment. Researchers found that more positive tone are used when the company are doing good or have met their goals, but less positive when only the CEO benefits such as receiving stocks, which can impact the stocks and their price are reduced. Additional information that was mentioned in the study is that tone management can mislead investors on believing that the company is performing in a different manner than what they really are. As for this research paper, it will be studying, as mentioned in the intro, whether there is a correlation between the yearly GDP of US and the average sentimental values of each company in a yearly base.

6 Procedures and analysis

6.1 Data Gathering

6.1.1 Manual Gathering Through Database

One of the many good things when it comes to data gathering is that some websites provides a data that are formatted nicely and can be downloaded. A web site called The Web Bank holds GDP data for the whole world. The downloaded data is nicely formatted to be separated in countries name and the GDP in different year, 1961 up to 2007. A sample can be seen in Table 1.

World Development Indicators Data Source Last Updated Date 11/14/18 Country Name Country Code Indicator Name Indicator Code 1960 1961 1962 1963 1964 1965 1966 1967 NY.GDP.MKTP.KD.ZG Aruba ABW GDP growth (annual %) Afghanistan GDP growth (annual %) NY.GDP.MKTP.KD.ZG NY.GDP.MKTP.KD.ZG Angola AGO GDP growth (annual %) 9 Albania ALB GDP growth (annual %) NY.GDP.MKTP.KD.ZG 10 Andorra NY.GDP.MKTP.KD.ZG AND GDP growth (annual %) GDP growth (annual %) NY.GDP.MKTP.KD.ZG 11 Arab World ARB 12 United Arab Emirates ARE GDP growth (annual %) NY.GDP.MKTP.KD.ZG ARG GDP growth (annual %) NY.GDP.MKTP.KD.ZG 5.42784288 -0.852021523 -5.308196827 10.13029766 10.56943334 -0.659726172 3.191996623 13 Argentina 14 Armenia ARM GDP growth (annual %) NY.GDP.MKTP.KD.ZG 15 American Samoa ASM NY.GDP.MKTP.KD.ZG GDP growth (annual %) ATG GDP growth (annual %) NY.GDP.MKTP.KD.ZG 16 Antigua and Barbuda 5.983450032 1.29647769 6.214278414 6.978723719 2.382491187 6.302385712 17 Australia AUS GDP growth (annual %) NY.GDP.MKTP.KD.ZG 2.485605037 GDP growth (annual %) 18 Austria AUT NY.GDP.MKTP.KD.ZG 5.537979317 2.648675113 4.138267582 6.124353738 3.480174918 5.642861411 3.008047798 19 Azerbaijan AZE GDP growth (annual %) NY.GDP.MKTP.KD.ZG NY.GDP.MKTP.KD.ZG -13.74613505 9.063157935 4.13540742 6.273037903 3.967225609 4.612992896 13.8215186 20 Burundi BDI GDP growth (annual %) 21 Belgium BEL GDP growth (annual %) NY.GDP.MKTP.KD.ZG 4.978423063 5.212003509 4.351584282 6.956684733 3.56065984 3.155894982 3.868146947 22 Benin GDP growth (annual %) NY.GDP.MKTP.KD.ZG 3.141280459 6.650759119 5.293862834 3.575862733 1.078398666 BEN -3.426409823 4.730027975 23 Burkina Faso BEA GDP growth (annual %) NY.GDP.MKTP.KD.ZG 4.043927977 6.128798781 -1.268016373 2.282819223 3.764545381 0.537613083 8.823314975 24 Bangladesh BGD GDP growth (annual %) NY.GDP.MKTP.KD.ZG 6.058160825 5.45303097 -0.45589429 10.95278855 1.606258229 2.566812001 -1.87586392 25 Bulgaria BGR GDP growth (annual %) NY.GDP.MKTP.KD.ZG 26 Bahrain BHR GDP growth (annual %) NY.GDP.MKTP.KD.ZG 27 Bahamas, The BHS GDP growth (annual %) NY.GDP.MKTP.KD.ZG 10.66709743 10.45197189 10.5240552 10.5015672 10.42559649 9.071928711 9.598113867 28 Bosnia and Herzegovina BIH GDP growth (annual %) NY.GDP.MKTP.KD.ZG NY.GDP.MKTP.KD.ZG 29 Belarus BLR GDP growth (annual %) 4.956434195 4.99987991 4.930540961 30 Belize BLZ GDP growth (annual %) NY.GDP.MKTP.KD.ZG 4.892277219 4.89265218 4.770845113 31 BMU GDP growth (annual %) NY.GDP.MKTP.KD.ZG 4.68 1.07 11.11 4.76 14.36363636 13.27503975 GDP growth (annual %) NY.GDP.MKTP.KD.ZG 6.908867936 32 Bolivia BOL 2.079983628 5.570225346 6.420701581 4.794559575 5.625017746 6.497295733 33 Brazil BRA GDP growth (annual %) NY.GDP.MKTP.KD.ZG 10.27591155 5.21605942 0.874672592 3.485582304 3.053487894 4.150360233 4.915265675 BRB GDP growth (annual %) NY.GDP.MKTP.KD.ZG 34 Barbados 35 Brunei Darussalam GDP growth (annual %) NY.GDP.MKTP.KD.ZG 36 Bhutan GDP growth (annual %) NY.GDP.MKTP.KD.ZG BTN 37 Botswana RWA. GDP growth (annual %) NY.GDP.MKTP.KD.ZG 6.343283719 6.666667814 5.921045096 6.832300927 5.813955063 6.344019093 5.924559943

Table 1. GDP World

The data of interest is only for the GDP of the US, therefore cleaning the data will be required. Cleaning up is done by writing a script that grabs only the US data and saving it to another file. The script is a simple for loop that looks at each data that looks for "United States." Since the position of the countries name is the first row, then comparing the first index of each data to the string "United States" is all that was needed. If a match is found, then the data in that index is grabbed. Table 2 shows the new file.

Table 2. US GDP

United States USA Insert Function	GDP growth	NY.GDP.MKT	P.KD.ZG	2.3	6.1	4.4	5.8	6.4	6.5	2.5	4.8	3.1	3.20680726	3.29547673
Insert Function														

6.1.2 Web Scraper Using Python

6.1.2.1 Gathering Procedure

To start gathering the data, all the CIKs, a number representing companies, will be loaded and be used by the scrapers to find forms that will be gathered, 10-K and 10-Q. The scraper will then ask for the range of dates, beginning and end dates, of the forms that the user wants to gather. Leaving the two dates blank will gather all the forms available. Additionally, the user will be asked to enter the type of form they want to gather: 10-K, 10-Q, or both. Upon answering the prompt, the program will then get proxies to use from https://free-proxy-list.net/. The purpose of the proxies is to prevent DDOS from websites, fooling a website by letting it think that multiple computers are using it even though only one computer are accessing it. [10] The scraper will get ten https type of proxies and test it our site of interest, https://www.sec.gov/, to make sure it can access the website within 5 seconds. After getting ten proxies and testing them, the program will then load any data that was previously gathered.

The behavior of how the data are gathered is in a Breadth First Search Algorithm. [11] The scraper behaves in BFS algorithm because it will gather all the links at the current URL, for each CIK, before visiting all the links that was found. The first set of data to gather are the links that point to the links of forms. The second set of data will be the direct links to the actual forms. Lastly, the third set are individual sections of the forms. A section called item 7 is what being gathered for 10-K forms and item 2 for 10-Q forms. Those two sections are both titled "Management's Discussion and Analysis of Financial Condition and Results of Operations." For every 100 CIKs or failure to connect, the proxy will choose another one from the ten proxies that was picked. If all ten were to fail to connect, then a new set will be gathered.

6.1.2.2 Data Structure

To understand how the data are gather, different data structure will be shown. The first two sets, links, are in JSON [12] form, while the last one is in list [2]. The data structure for the first set, mentioned above, is shown on Data Structure 1, Data Structure 2 for the second set, and Data Structure 3 for the last set.

Data Structure 1: Links to the links of forms {type of form: CIK: [array of links]}

Data Structure 2: Direct links to the forms {type of form: CIK: Year it was reported: [array of links]}

Data Structure 3: Section needed (converted to sentimental value)
[CIK, Reported Year, Sentimental Value of the section]

The last data structured showed the converted section of that was gathered, but how did it get converted? The Next section will talk about how the data got converted.

6.2 Data Analysis

6.2.1 Data Conversion

As mentioned earlier, item 7 and item 2 are the data that were gathered. A partial example of this is shown in Figure 1. The section can range from 4 whole page or more, also depending on the resolution of the screen and the font size that was being used by users, which then can be clarified as using more than 3000 words. With that in mind, the conversion started by using a predefined sentimental values using AFINN-111.txt that can be downloaded at http://www2.imm.dtu.dk/pubdb/views/publication_details.php?id =6010. The text file holds all the sentimental value, or score, of each, word that were available in the file, which are both positives or negatives. The range are from -5, worst, to 5, best. The section gathered earlier were read line by line and were split into individual words. To clean up the data, numbers and symbols were removed. After cleaning up the data, we check for each word for their sentimental value and they were added together. The purpose of adding them together is to see whether they would end up on either the positive side or negative side. Additionally, by adding the sentimental score, the score shows how strongly positive or negative the data was. After getting each individual form's sentimental value, a final clean-up was done. The final clean-up was done by adding the sentimental score that goes together by CIK number and the years that they were reported. After that, a comparison is made with the yearly GDP.

Figure 1: Management's Discussion and Analysis of Financial Condition and Results of Operations

ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

Financial Review

Abbott's revenues are derived primarily from the sale of a broad line of health care products under short-term receivable arrangements. Patent protection and licenses, technological and performance features, and inclusion of Abbott's products under a contract most impact which products are sold; price controls, competition and rebates most impact the net selling prices of products; and foreign currency translation impacts the measurement of net sales and costs. Abbott's primary products are nutritional products, branded generic pharmaceuticals, diagnostic testing products and vascular products. Sales in international markets comprise approximately 70 percent of consolidated net sales.

In October 2011, Abbott announced a plan to separate into two publicly traded companies, one in diversified medical products and the other in research-based pharmaceuticals. To accomplish the separation, Abbott created a new company, AbbVie Inc. ("AbbVie") for its research-based pharmaceuticals business which consists primarily of Abbott's shareholders and AbbVie became an independent company trading under the symbol "ABBV". The historical operating results of the research-based proprietary pharmaceuticals business prior to separation are excluded from Earnings from Continuing Operations and are presented on the Earnings from Discontinued Operations line in Abbott's Consolidated Statement of Earnings. The assets, liabilities, and cash flows of the research-based proprietary pharmaceuticals business are included in Abbott's Consolidated Balance Sheet and its Consolidated Statements of Cash Flows for periods prior to January 1, 2013.

Sales growth and margin improvement in the nutritional and diagnostics businesses and the challenging economic and fiscal environment in many countries around the world have impacted Abbott's sales, costs and financial position over the last three years. Sales in emerging markets increased 11 percent per year in 2013 and 2012, excluding foreign exchange, despite the slowdown in several emerging economies and a weakening of key emerging market currencies in 2013. (Emerging markets include all countries except the United States, Western Europe, Japan, Canada, and Australia.)

In Abbott's worldwide nutritional products business, sales over the last three years were positively impacted by demographics such as an aging population and an increasing rate of chronic disease in developed markets and the rise of a middle class in many emerging markets, as well as by numerous new product introductions that leveraged Abbott's strong brands. At the same time, manufacturing and distribution process changes and other cost reductions drove margin improvements across the business. Operating margins for this business increased from 13.2 percent in 2011 to 18.7 percent in 2011 to 18.7 percent in 2013.

In 2013 sales growth in International Pediatric Nutrition was affected by a product recall initiated in August 2013 in China and two other markets for certain pediatric nutritional products supplied to Abbott by a third-party manufacturer. While there were no health issues associated with the recalled products, and the supplier subsequently determined that the products had been safe for consumption, the recall created significant disruption in these markets. As a result, International Pediatric Nutrition sales were significantly lower than Abbott's previous expectations for this business for the second half of 2013. While Abbott initiated investments in the third quarter of 2013 in these markets to rebuild consumer confidence, Abbott expects the recall to continue to have a negative impact on sales in the first

In Abbott's worldwide diagnostics business, margin improvement continued to be a key focus in 2013. Operating margins increased from 19.2 percent of sales in 2011 to 22.2 percent in 2013 as the business continued to execute on efficiency initiatives in the manufacturing and supply chain functions. In addition to continued margin improvement, unit growth across geographical regions positively impacted worldwide

diagnostic sales. Worldwide sales for this business increased 8.3 percent in 2013 and 7.3 percent in 2012, excluding foreign exchange

In the Established Pharmaceutical Products segment, macroeconomic and market pressures in certain emerging markets impacted this business in 2013. Nevertheless, sales in this segment's 14 key emerging markets increased 6.3 percent in 2013 excluding the effect of foreign exchange. However, the growth in emerging markets was largely offset by declines in developed markets where austerity measures have continued to impact perform

Over the last three years in the vascular business, Abbott continued to build its Xience drug-eluting stent franchise with the receipt of approval to market Xience Xpedition in various countries, including Japanese approval in the third quarter of 2013 and U.S. approval in the fourth quarter of 2012. Xience Pro received CE Mark approval in the second quarter of 2012. Abbott's market share also benefited from the U.S. launches of Xience nano and Xience PRIME in 2011, and the Japanese alunches of Xience PRIME in April 2012. Xience, which includes Xience V, PRIME, nano, needed 2013 as the market-leading drug eluting stent globally. In 2013, ABSORB and Market Display and the product and that supply agreement ended in 2012. The effect of the winding down of the agreement continued into the first quarter of 2013.

Abbott's short- and long-term debt totaled \$6.6 billion at December 31, 2013, At December 31, 2013, Abbott's long-term debt rating was A+ by Standard and Poor's Corporation and A1 by Moody's Investors Service. In the fourth quarter of 2012, Abbott extinguished \$7.7 billion of long-term debt and incurred a charge of \$1.35 billion related to the early repayment, net of gains from the unwinding of interest rate swaps related to the debt. In October 2013 Abbott announced a 57 percent increase in Abbott's quarterly dividend to \$0.22 per

6.2.2 GDP and Sentimental Comparison

For the purpose of graphing the data, the data is fixed in the format that excel works on, horizontally with each column as year. Figure 2 shows the graph of GDP change in the United States from 1994 up to 2017. Since the 10-K and 10-Q data, that we currently have, only covers 1994 to 2019, the graph focused on those years. Which is why a zoomed in of the GDP graph is shown.

Figure 2: GDP Yearly Changes

6.2.2.1 10-K Analysis

Looking at the yearly changes in GDP graph, 2009 is the biggest downfall, worst economy, and this year would be the most interesting to compare the data into. To be clearer, looking at the data from the worst economy year and how tone management are used can give the research, and the reader, a view on how companies used tone management. Table 3 shows the final modification on 10-K data and Figure 3 shows the graph of the first ten data. Figure 3 looks messy, but as the graph get zoomed in, 2007

to 2011 that is shown in Figure 4, shows that an increase in sentimental value is used in tone management on majority of the companies. Another interesting finding is that looking at 1999 data, the economy is rising, but the sentimental values are falling. A reason for this is that companies probably think that if the economy is good then tone management is not as important as it is in the worst time. Additional reason might be that tone management was not practice as much as it is in the later years. Figure 5 shows 1999 zoomed in data.

Table 3: Final Data Modification, 10-K

Al	AJ	AK	AL	AM	AN	AO	AP	AQ	AR	AS	AT	AU	AV	AW	AX	AY	AZ	BA	BB	BC	BD
1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
4.037643	2.718976	3.795881	4.487026	4.449911	4.6852	4.092176	0.975982	1.786128	2.806776	3.785743	3.345216	2.666626			-2.77553	2.531921	1.601455	2.224031	1.677332	2.569194	2.861587
		23472	6525	487	574	897	924	742	1394	2203	3814	4156	3511	3978	9368						
27153	10180	13629	26060	0	0	0	1151	787	1788	3014	4592	4920	5317	4230	4711	5427	7701	9340	14420	7653	820
	16157	5629	6556	24937	19529	1198	868	2235	3012	3886	2621	1725	3156	0	4143	4303	5217	6470	6242	5713	
	0	0	0	0	0	0															
		5063	5041	8073	5203	205	6808	1120	988	1330	1814	1680	1944	2814	2869	0	2448	2924	3058	2782	335
		23336	36983	14773	19233	3866	5782	9620	12186	8832	14735		116281	14410	15331						
		11538	6327	6502	1290	1617	1457	1747	3347	4400	3928	0	0	0	0	3314	3955	4205	3835	3695	317
		0	17529	16822	358	727	1268	1902	3181	4661	4850	5714	5796	5140	3165	4050	4004	2637	2989	10236	1057
73348	45491	27990	35678	6358	0	0	0	0	7036	10377	14348	12963	12481	15307	18581	13190	13887	14144	7371	7846	590
	17995	22296	149162	8827	9491	7577	7276	7858	6922	8487	0	7878	27381	8283	7329	6947	8001	6759	6689	6808	
		4499	3245	3794	0	0	3637	0	0												
	0	0	0	0	0	0	0	0	0	0	0	0			0	5306					
22760	31335	41704	0	0	0	0	0	0	0	0	0	0	0	0	6059	11782	12795	11562	37516	13086	1402
		42292	10871	6954	1434	3518	3127	13990	15913	7455	7630	7669	8691	7511	22218	10665	10537	12719	9440	8655	664
								1830	2633	3089	6388	2942	5132	6034	6140	29183	5701	6886	7125	7008	892
78112	101956	45706	0	0	0	0	0	8626	4763	7207	16377	7371	7705								
	52153	5955	7108	5907	515	996	1042	1343	1859	2521	3313	2518	3671	3427	3386	3183	2342	2773	3475	2594	253
		15346	40922	1633	1579	2748	8335	8112	3893	2446	4062	4625	5887	7432	5199	4917	21118	19695	29932	27222	3040
			35056	45635	37713	7069	39625	116780	43033	57121	15733	19616	53510	12093	14772	2508	4953				
0	0	0	0	0	0	0	0	0	0												
	3944	4460	4262	6305	6407	5617	5282	5878	7032	7730	10570										
0	0	0	22130	12377	2706	11126															
		10081	12869	12634	2534	1334	2204	1984	0	16970	9196	4110	5755	3525	2169	4461	2563	3139	3275		
		5251	4595	849	1218	2571	3026	3234	1672	1330	57325	10723	10211	54757	10924	7215	8669				
	0	0	0	0	0	0	0	0	9692	7951	6176	7887	6144	7920	7580	3653	23417	24137	21236	26170	2581
	163491	64827	34477	15262	2022	5948	2982	10775	5998	6722	24900	27594									
			10197	894	682	1425	0	0	0	2275	3233	2340	0	0	17420	11756	7186	6257	22324	23392	17619
7340	10571	7873	16121	0	0	0	0	0	0	0	0	0	0	0	18275	15252	16804	21740	39070	21117	2427
			0	0	0	0	0	0	0	0	0	0	0								
49493	10748	18849	11580	0	9391	0	0														
												3215									
	5588	5523	4908	5282	2300	3603	2705	1884	2385	2670	2710										
12037	12502	12811	13279	0	0	0	0	0	0	0	9286	7322	7915	8303	9099	10496	10190	15509	10269	6007	1064
		7863	21235	9447	1272	1122	512	2022	3095	5543	6247	9180	6997	25647	23236	20303	15989	0			
	27894	27457	34006	41406	0	23933	20	20	-337	-888	0	0	0	0	0	0	0	0	0	0	1117
43952	31077	59235	46954	46812	40901	42559	569	21745	1101	728	700	0	0	0	0						
		7269	8525	18789	8094	13396	6840	7830	10108	7639	11514	0	4038	4374	0	3170	2301	2114	1985	1550	166
26951	0	61998	0	0	0	0	181854	137470	34011	31076	33065										
		35636	8888	8047	7726	0	0	3174	0	29059	0	16354	0	0	0	0	0	0	0	0	
0	0	0	0	0	0	0	0	0	0	0	11675	2329	2759	3712	3839	4347	3184	3820	3120	3048	312
14900	31347	23757	33318	119432	121040	44932	20676	16887	19471	25108	24869	31989	91077	0	30779	32249	31954	66448	47373	93047	1346
6800	7824	6107	8436	11108	6227	6146	7125	5109	7121	7585	18260	8237	5189	4125	2933	3709	9773	12232	5544	14762	1810
11168	.024	39629	10584	580	997	02-40	4893	6046	17087	4364	10130		5209	-223	2,33	5.55	2.73		3344	2-7,02	1010
11130	20921	28023	26383	0	0	0	0	2061	9476	17364	4511	6310	8441	7705	6026	6016	7155	26910	27890	32908	3107
7914	8003	8147	7780	8795	10136	12443	9553	2037	6581	17304	4822	3527	5069	6329	6412	5945	5889	6832	6190	5133	
1024	0003	0147	,,,,,	0,35	10130	12443	2233	2037	0301	-	4022	3327	5009	0329	0412	3943	3003	0032	0190	3133	

Figure 3: 10-K First Ten Data

Sentimental Value

45000

45000

30000

30000

2004

2004

2004

2004

2008

2009

2009

2000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Year

Figure 4: 10-K Zoomed-In Data, 2007-2011

6.2.2.2 10-Q Analysis

Similarly, Table 4 shows the final 10-Q data and Figure 6 shows the Graph of 10-Q. Looking at 10-Q data and comparing it to the yearly GDP changes, Figure 7 shows that 6 out of ten has a

Figure5: 10-K Zoomed-In Data, 1999

decreased sentimental value on the worst economy, 2009. All the while, looking at the similar year as 10-K, 1999, Figure 8 shows that shows that half of the data increased 4 decreased and one neutral. Compare to 10-K, 10-Q does not seem to have a pattern when it comes to using tone management because the graph shows mixed data.

Table 4: Final Data Modification, 10-Q

1994	1995	1996		1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	201
4.03764342	2.71897579	3.79588123	4.48702649	4.44991096	4.68519961	4.09217645	0.97598183	1.78612769	2.80677596	3.78574285	3.34521606	2.66662583	1.77857024	-0.2916215	-2.7755296	2.5319206
	874	525	5208	5039	3178	6722	4635	4959	3467	1736	1416	-6	1902	1736	12	
0		0				0	0		0		984	626	660	524	1482	20
	0	0	578	550	3520	2635	790	2170	2670	8752	5398	8696	932	0	1485	10:
	0	0	0	0	0	1756										
	635	-758	315	50	60	60	60	60	0	383	2466	2938	2731	4222	1325	116
		13585	10307	12913	10870	2483	8040	22936	18068	25211	50751	82137	71007	27958	27655	
	0	0		0	0	0	0	0	0	2054	2434	0	0	0	1752	403
	1071	881	815	362	1237	2844	2635	4326	1898	7169	9014	9834	5999	4258	4961	313
29892	71576	37602	112508	14495	18132	11835	9570	15859	22815	41605	45117	25236	27927	28046	31528	2653
	9401	16395	49100	24066	20378	11635	9278	9330	5021	6382	2320	4039	13315	19323	28965	2647
	1880	2884	2535	5270	3861	3514	3309	4860	3087							
	0	0	0	305	100	0	0	0	0	0	0	0	20		0	
0	0	0	0	0	0	0	0	0	6375	15313	21874	23483	32348	31235	9226	1314
	1531	5986	5465	5000	6079	3939	80	40	31599	15557	14142	3967	6963	5284	14690	148
		0			0		1045	2055	0	0	0	9884	2854	2481	1919	182
26270	8184	38975	7482	5668	8744	0	0	26944	0	40099	50947	11104	7749	8257		
	12337	2732	3954	8163	364	2581	2328	3328	2205	1938	1552	2102	0	0	3393	301
			26877	14350	21719	13391	7890	7699	14561	6748	12276	17109	20935	17551	11993	2033
0	0	0	0	0	0	0	0	0	16224	36493	41084	24841	34638	22671	24203	209:
0	0	0	0	0	0	0	0	0	0							
1959	3802	4306	5982	5291	11403	4869	1337	-221	567	4359						
3224	6865	5095	15875	10405	32952	4917										
	5657	5930	5668	6064	7198	3609	5376	0	0	0	0	0	472	0	0	333
	461	1325	1639	2543	18108	7042	9813	2886	3974	9662	92470	27236	21008	19953	9752	1395
	0	0	0	0	0	0	0	0	0	15251	10025	13182	8951	8425	15816	785
	5639	2774	5870	16979	10280	4804	8957	8158	12062	8448	6944	0				
			4018	1980	20	0	0	0	0	0	0	334	58	444	465	28
0	0	0					5084	2490	5792	7117	7723	12423	15028	19938	14651	90
			8981	1825	-302	22482	3042	1475	6743	9498	14535	3114	2848			
18370	10758	29242	27839	4077	15715	4069	917									
												6169	4171			
	7668	4818	4265	4431	7179	7625	6025	6399	8841	4991	4226					
3593	2837	4727	39163	4019	32096	6179	4459	6422	13897	10537	12436	12399	12599	10860	9363	80-
	0	0	0	0	0	0	63	1413	11946	12676	21761	20323	16280	18169	3444	160
0	0	0	0	0	0	69	60	60	20	108949	0	0	0	0	48760	10502
8926	9742	15317	16705	18659	13008	25810	17819	12772	8865	16658	17973	33192	28324	27837	20513	

Figure 7: 10-Q Zoomed-In Data, 2006-2011

Figure 8: 10-Q Zoomed-In Data, 1999

7 CONCLUSION

7.1 Summary

Companies has been using tone management to earn recognition to the press. Researching towards how tone management are used based on the economy standing may benefit companies on how to utilize tone management in their reports. Data gathering and data analyzation was performed using python and excel. Gathering data was done by downloading the yearly GPD changes from 1961 to 2017 was easier than using a data scraper. Getting data using web scraper was harder due to data inconsistency. Initially, data that was supposed to be collected is the reports, item 7 and item 2 sections, and the total net or total gross. The forms sometimes have tables or certain pattern, but as CIK change so as the form format. Each CIK is different and even within the same CIK, it changes the report format. Therefore, comparison went to yearly GDP instead. Analyzing the data, it seems that 10-K forms use tone management better on bad economy and relaxes during better years. As for 10-Q, there seem to be no pattern when using tone management. Of course, a lot of factors can also add up to how tone management are used such as how company are doing, total sales made, and employee performance.

7.2 Future Work

7.2.1 Web scraper

Web scraper still needs improvement on speed. It takes a long time to gather everything: links to that contain the links to forms, links that holds the actual forms, and scraping html content to be converted into sentimental value. To give the actual speed for 1000+ CIK, the web scraper takes a week to gather each one of the data to finish, 3 weeks total. Another problem is that when it comes to collecting html content, some links break the program. The solution was, for now, to delete "broken" links.

7.2.2 Data Analysis

Data analyzation comes as personal interpretation from the current researcher. Other researcher can find different finding when they look at the data gathered and do a different way to analyze them. This research only did a simple addition and get the total sentimental value of each year. There are other statistic techniques that can be applied to this research to make it have better findings.

8 REFERENCES

- [1] X.Huang, S. H. Teoh, and Y. Zhang, "Tone Management," The Accounting Review, vol. 89, no. 3, pp. 1083–1113, Dec. 2013.
- [2] Python Software Foundation Python Language Reference, version python 3.6, Available at https://www.python.org.
- [3] Programiz. Interpreter Vs Compiler: Difference Between Interpreter and Compiler. Available: https://www.programiz.com/article/difference-compiler-interpreter.
- [4] TutorialsPoint. OOAD Object Oriented Paradigm. Available: https://www.tutorialspoint.com/object oriented analysis design/ooad object oriented paradigm.htm.
- [5] S. Ferg, "Static vs. dynamic typing of programming languages," 2009.
 Available:
 https://pythonconquerstheuniverse.wordpress.com/2009/10/03/static-vs-dynamic-typing-of-programming-languages/.
- [6] M. Li, "An approach to reliably identifying signs of DDOS flood attacks based on LRD traffic pattern recognition," Computers & Security, vol. 23, (7), pp. 549-558, 2004. Available: https://www.sciencedirect.com/science/article/pii/S01674048040012 45. DOI: 10.1016/j.cose.2004.04.005.
- [7] A. Bryman and D.Cramer, Quantitative data analysis for social scientists. Florence, KY, US: Taylor and Frances/Routledge, 1990.
- [8] A. Lacey and D. Luff, "Qualitative Data Analysis," National Institute for Health Research, Available: http://healthindisasters.com/images/Books/9 Qualitative Data Analysis Revision 2009.pdf
- [9] T. D. Jick, "Mixing Quantitative and Qualitative Methods: Triangulation in Action," Administrative Science Quarterly, Vol. 24, No. 4, pp. 602-611, 1979. Available: https://www.jstor.org/stable/pdf/2392366.pdf
- [10] ScrapeHero, "How to prevent getting blacklisted while scraping," 2014. Available: https://www.scrapehero.com/how-to-prevent-getting-blacklisted-while-scraping/.
- [11] GeeksforGeeks. Breadth First Search or BFS for a Graph. Available: https://www.geeksforgeeks.org/breadth-first-search-or-bfs-for-a-graph/
- [12] JSON, Inroducing JSON. Available: https://www.json.org/