
Beyond Trending Topics: Real-World Event Identification on Twitter

Hila Becker
Columbia University

hila@cs.columbia.edu

Mor Naaman
Rutgers University
mor@rutgers.edu

Luis Gravano
Columbia University

gravano@cs.columbia.edu

Abstract

User-contributed messages on social media sites such as
Twitter have emerged as powerful, real-time means of infor-
mation sharing on the Web. These short messages tend to re-
flect a variety of events in real time, making Twitter partic-
ularly well suited as a source of real-time event content. In
this paper, we explore approaches for analyzing the stream
of Twitter messages to distinguish between messages about
real-world events and non-event messages. Our approach re-
lies on a rich family of aggregate statistics of topically sim-
ilar message clusters. Large-scale experiments over millions
of Twitter messages show the effectiveness of our approach
for surfacing real-world event content on Twitter.

1 Introduction
Social media sites (e.g., Twitter, Facebook, and YouTube)
have emerged as powerful means of communication for peo-
ple looking to share and exchange information on a wide va-
riety of real-world events. These events range from popular,
widely known ones (e.g., a concert by a popular music band)
to smaller scale, local events (e.g., a local social gathering, a
protest, or an accident). Short messages posted on social me-
dia sites such as Twitter can typically reflect these events as
they happen. For this reason, the content of such social me-
dia sites is particularly useful for real-time identification of
real-world events and their associated user-contributed mes-
sages, which is the problem that we address in this paper.

Twitter messages reflect useful event information for a
variety of events of different types and scale. These event
messages can provide a set of unique perspectives, regard-
less of the event type (Diakopoulos, Naaman, and Kivran-
Swaine 2010; Yardi and boyd 2010), reflecting the points
of view of users who are interested or participate in an
event. In particular, for unplanned events (e.g., the Iran elec-
tion protests, earthquakes), Twitter users sometimes spread
news prior to the traditional news media (Kwak et al. 2010;
Sakaki, Okazaki, and Matsuo 2010). Even for planned
events (e.g., the 2010 Apple Developers conference), Twitter
users often post messages in anticipation of the event.

Identifying events in real time on Twitter is a challenging
problem, due to the heterogeneity and immense scale of the
data. Twitter users post messages with a variety of content

Copyright c© 2011, Association for the Advancement of Artificial
Intelligence (www.aaai.org). All rights reserved.

types, including personal updates and various bits of infor-
mation (Naaman, Boase, and Lai 2010). While much of the
content on Twitter is not related to any particular real-world
event, informative event messages nevertheless abound. As
an additional challenge, Twitter messages, by design, con-
tain little textual information, and often exhibit low quality
(e.g., with typos and ungrammatical sentences).

Several research efforts have focused on identifying
events in social media in general, and on Twitter in particular
(Becker, Naaman, and Gravano 2010; Sakaki, Okazaki, and
Matsuo 2010; Sankaranarayanan et al. 2009). Recent work
on Twitter has started to process data as a stream, as it is
produced, but has mainly focused on identifying events of
a particular type (e.g., news events (Sankaranarayanan et al.
2009), earthquakes (Sakaki, Okazaki, and Matsuo 2010)).
Other work identifies the first Twitter message associated
with an event (Petrović, Osborne, and Lavrenko 2010).

Our focus in this work is on online identification of real-
world event content. We identify each event—and its asso-
ciated Twitter messages—using an online clustering tech-
nique that groups together topically similar tweets (Section
3.1). We then compute revealing features for each cluster to
help determine which clusters correspond to events (Section
3.2). We use these features to train a classifier to distinguish
between event and non-event clusters (Section 3.3). We val-
idate the effectiveness of our techniques using a dataset of
over 2.6 million Twitter messages (Section 4) and then dis-
cuss our findings and future work (Section 5).

2 Background and Problem Definition
In this section, we provide an overview of Twitter and then
define the problem that we address in this paper.

2.1 Background: Twitter
Twitter is a popular social media site that allows users to post
short textual messages, or tweets , which are up to 140 char-
acters long. Twitter users can use a hashtag annotation for-
mat (e.g., #sb45) to indicate what their messages are about
(e.g., “watching Superbowl 45 #sb45”). In addition, Twit-
ter allows several ways for users to converse and interact
by referencing each other in messages using the @ sym-
bol. Twitter currently employs a proprietary algorithm to
display trending topics, consisting of terms and phrases that
exhibit “trending” behavior. While Twitter’s trending topics


sometimes reflect current events (e.g., “world cup”), they of-
ten include keywords for popular conversation topics (e.g.,
“#bieberfever,” “getting ready”), with no discrimination be-
tween the different types of content.

2.2 Problem Definition
We now define the notion of real-world event in the context
of a Twitter message stream, and provide a definition of the
problem that we address in this paper.

The definition of event has received attention across
fields, from philosophy (Events 2002) to cognitive psychol-
ogy (Zacks and Tversky 2001). In information retrieval, the
concept of event has prominently been studied for event de-
tection in news (Allan 2002). We borrow from this research
to define an event in the context of our work. Specifically,
we define an event as a real-world occurrence e with (1) an
associated time period Te and (2) a time-ordered stream of
Twitter messages Me, of substantial volume, discussing the
occurrence and published during time Te.

According to this definition, events on Twitter include
widely known occurrences such as the presidential inaugu-
ration, and also local or community-specific events such as a
high-school homecoming game or the ICWSM conference.
Non-event content, of course, is prominent on Twitter and
similar systems where people share various types of con-
tent such as personal updates, random thoughts and musings,
opinions, and information (Naaman, Boase, and Lai 2010).

As a challenge, non-event content also includes forms
of Twitter activity that trigger substantial message vol-
ume over specific time periods (Becker, Naaman, and Gra-
vano 2011b), which is a common characteristic of event
content. Examples of such non-event activity are Twitter-
specific conversation topics or memes (e.g., using the hash-
tag #thingsparentssay). Our goal is to differentiate between
messages about real-world events and non-event messages,
where non-event messages include those for “trending” ac-
tivities that are Twitter-centric but do not reflect any real-
world occurrences. We now define our problem, as follows:

Consider a time-ordered stream of Twitter messages
M . At any point in time t, our goal is to identify real-
world events and their associated Twitter messages
present in M and published before time t. Furthermore,
we assume an online setting for our problem, where we
only have access to messages posted before time t.

3 Separating Event and Non-Event Content
We propose to address the event identification problem using
an online clustering and filtering framework. We describe
this framework in detail (Section 3.1), and then discuss the
different types of features that we extract for clusters (Sec-
tion 3.2), as well as the classification model that we use (Sec-
tion 3.3) to separate event and non-event clusters.

3.1 Clustering and Classification Framework
We elected to use an incremental, online clustering algo-
rithm in order to effectively cluster a stream of Twitter mes-
sages in real time. For such a task, we must choose a clus-
tering algorithm that is scalable, and that does not require
a priori knowledge of the number of clusters, since Twitter

messages are constantly evolving and new events get added
to the stream over time. Based on these observations, we
propose using an incremental clustering algorithm with a
threshold parameter that is tuned empirically during a train-
ing phase. Such a clustering algorithm considers each mes-
sage in turn, and determines a suitable cluster assignment
based on the message’s similarity to existing clusters. (See
(Becker, Naaman, and Gravano 2011a) for further details.)

To identify all event clusters in the stream, we compute
a variety of revealing features using statistics of the cluster
messages (Section 3.2). Since the clusters constantly evolve
over time, we must periodically update the features for each
cluster and compute features of newly formed clusters. We
subsequently proceed to invoke a classification model (Sec-
tion 3.3) that, given a cluster’s feature representation, de-
cides whether or not the cluster, and its associated messages,
contains event information. With the appropriate choice of
classification model, we can also select the top events in the
stream at any point in time, according to the clusters’ prob-
ability of belonging to the event class.

3.2 Cluster-Level Event Features
We compute features of Twitter message clusters in order
to reveal characteristics that may help detect clusters that
are associated with events. We examine several broad cate-
gories of features that describe different aspects of the clus-
ters we wish to model. Specifically, we consider temporal,
social, topical, and Twitter-centric features. We summarize
these features below. (See (Becker, Naaman, and Gravano
2011a) for further details.)
Temporal Features: The volume of messages for an event
e during the event’s associated time Te exhibits unique char-
acteristics (see the definition of event in Section 2.2). To ef-
fectively identify events in our framework, a key challenge
is to capture this temporal behavior with a set of descrip-
tive features for our classifier. We design a set of temporal
features to characterize the volume of frequent cluster terms
(i.e., terms that appear frequently in the set of messages as-
sociated with a cluster) over time. These features capture any
deviation from expected message volume for any frequent
cluster term or a set of frequent cluster terms. Additionally,
we also compute the quality of fit of an exponential function
to the term’s hourly binned message histogram.
Social Features: We designed social features to capture the
interaction of users in a cluster’s messages. These inter-
actions might be different between events, Twitter-centric
activities, and other non-event messages (Becker, Naaman,
and Gravano 2011b). User interactions on Twitter include
retweets (forwarding, indicated by RT @username), replies
(conversation, indicated by @username in the beginning of
the tweet), and mentions (indicated by @username any-
where except the beginning of the tweet). Our social features
include the percentage of messages containing each of these
types of user interaction out of all messages in a cluster.
Topical Features: Topical features describe the topical co-
herence of a cluster, based on a hypothesis that event clus-
ters tend to revolve around a central topic, whereas non-
event clusters do not. Rather, non-event clusters often center
around a few terms (e.g., “sleep,” “work”) that do not reflect
a single theme (e.g., with some messages about sleep, others


about work, and a few about sleeping at work). Messages in
event clusters are likely to share more terms, as they iden-
tify key aspects of the events they describe (e.g., “Couric,”
“Obama,” and “interview” are common among messages de-
scribing Katie Couric’s interview of President Obama).
Twitter-Centric Features: While the goal of our classifier
is to distinguish between event and non-event data, we high-
light the differences between non-event clusters that corre-
spond to Twitter-centric activities, which are a specific class
of non-event messages (Section 2.2), and the real-world
event clusters that we wish to identify. As discussed above,
Twitter-centric activities often exhibit characteristics that re-
semble real-world events, especially as captured by temporal
features, which generally offer a strong signal for the pres-
ence of event content. To address this challenge, we design
a set of features that target commonly occurring patterns in
non-event clusters with Twitter-centric behavior, including
tag usage, and presence of multi-word hashtags.

3.3 Event Classification
Using the above features, we train an event classifier by ap-
plying standard machine learning techniques (see Section 4).
This classifier predicts which clusters correspond to events
at any point in time (i.e., at any point in the stream; see Sec-
tion 2.2). Specifically, to identify event clusters at the end
of hour h, we first compute the features of all clusters with
respect to h, and then use the classification model with each
cluster’s feature representation to predict the probability that
the cluster contains event information.

Due to the large volume of data on Twitter, it is possible
that at any point in time our classifier may label many clus-
ters as events. In an event browsing scenario, where users
look for information on current events, it is essential to dis-
play a select subset of these identified event clusters. To that
end, we are interested in the ability of our classifier to select
the top events according to their probability of belonging
to the event class. We compare the results of our classifier
against several baseline approaches next.

4 Experiments
We evaluated our event identification strategies on a large
dataset of Twitter data. We describe this dataset and report
the experimental settings (Section 4.1), and then turn to the
results of our experiments (Section 4.2).

4.1 Experimental Settings
Data: Our dataset consists of over 2,600,000 Twitter mes-
sages posted during February 2010 (Becker, Naaman, and
Gravano 2011a). Since we are interested in identifying
events both with local and with broad geographical inter-
est, we collected these messages from users who identified
their location as New York City. We cluster our dataset in an
online fashion as described in Section 3.1. We use the data
from the first two weeks in February for training and report
our results on test data from the last two weeks in February.
Annotations: We use human annotators to label clusters for
both the training and testing phases of our experiments. For
complete details of our annotation guidelines, methodology,
and annotator agreement measures, please refer to (Becker,
Naaman, and Gravano 2011a).

For the training set, we annotated 504 clusters, randomly
selected from the top-20 fastest-growing clusters according
to hourly message volume at the end of each hour in the sec-
ond week of February 2010. After removing 34 ambiguous
clusters and dropping 96 clusters on which the annotators
disagreed, we were left with 374 clusters. For the test set,
we used 300 clusters collected at the end of five different
hours in the third and fourth weeks of February 2010. At the
end of each hour we select the 20 fastest-growing clusters
according to hourly volume, the top-20 clusters according
to our classifier (Section 3.3), and 20 random clusters, for a
total of 100 clusters per method over the five hours.
Training Classifiers: We train a classifier to distinguish be-
tween real-world event and non-event clusters (RW-Event).
We extracted cluster-level features for each cluster in the
training set (Section 3.2) and used the Weka toolkit (Witten
and Frank 2005) to train our classification model. We first
applied a resampling filter to balance the class distribution,
which was skewed towards the non-event class, and then
we trained and evaluated the classifier using 10-fold cross
validation. We explored a variety of classifier types and se-
lected support vector machines (specifically, Weka’s sequen-
tial minimal optimization implementation) for RW-Event, as
it yielded the best overall performance in exploratory tests
over the training set. We also fit logistic regression models
to the output of the support vector machine, to obtain prob-
ability estimates of the class assignment.

As a baseline, we use a strong text classification approach
based on the textual content of the messages in the cluster.
Specifically, we trained a Naı̈ve Bayes classifier (NB-Text)
that treats all messages in a cluster as a single document,
and uses the tf-idf weights of textual terms as features. This
classifier, distinguishing between events and non-events, is
similar to the one used by Sankaranarayanan et al. (2009)
for identifying news in Twitter messages.
Evaluation: To evaluate the performance of each classifier,
we use the macro-averaged F1 metric (Manning, Raghavan,
and Schütze 2008). This evaluation metric is widely used
and is effective for evaluating classification results where it
is desirable to assign an equal weight to the classifier’s per-
formance on each class.

We also evaluate our classifiers’ ability to identify events
among a set of top clusters, ordered by their probability
of belonging to the event class at the end of each hour.
As a baseline for this “event surfacing” task, we consider
the event thread selection approach presented by Petrović
et al. (2010), which selects the fastest-growing threads in a
stream of Twitter messages (Fastest). In addition, we com-
pare our approach against a technique that selects clusters
randomly (Random).

To evaluate the event surfacing task, we use
Precision@K, which captures the quality of ranked
lists with focus on the top results. Precision@K reports
the fraction of correctly identified events out of the top-K
selected clusters, averaged over all hours.

4.2 Experimental Results
We begin by examining the performance of our RW-Event
classifier against the NB-Text baseline classifier. The perfor-
mance on the training set reflects the accuracy of each clas-


Classifier Training Test
NB-Text 0.785 0.702

RW-Event 0.849 0.837

Table 1: F1 score of our classifiers on training and test sets.

Description Terms
Westminster Dog Show westminster, dog, show, club
Obama & Dalai Lama meet lama, dalai, meet, obama, china
NYC Toy Fair toyfairny, starwars, hasbro, lego
Marc Jacobs Fashion Show jacobs, marc, nyfw, show, fashion

Table 2: Sample events identified by the RW-Event classifier.

sifier computed using 10-fold cross-validation. The perfor-
mance on the test set measures how well each classification
model predicts on the test set of 100 randomly selected clus-
ters. Table 1 shows the F1 scores of the classifiers on both
the training and test sets. As we can see, RW-Event outper-
formed NB-Text over both training and test sets, showing that
it is overall more effective in predicting whether or not our
clusters contain real-world event information. A deeper ex-
amination of our results revealed that NB-Text was especially
weak at classifying event clusters, accurately predicting only
25% of event clusters on the test set. A sample of event clus-
ters identified by RW-Event, and their most frequent terms,
are presented in Table 2.

The next set of results describes how well RW-Event per-
forms for the “event surfacing” task. Recall that the goal
of this task is to identify the top events in the stream per
hour. We report Precision@K (Figure 1) scores for varying
K, averaged over the five hours selected for the test set. We
compared the results of RW-Event to two baselines: Fastest
and Random (Section 4.1). Not surprisingly, the proportion
of events identified by Random is very low, as most data on
Twitter does not contain event information. The proportion
of events identified by Fastest was higher than that of Ran-
dom. RW-Event performed well across the board, better than
both baselines according to precision.

0 

0.1 

0.2 

0.3 

0.4 

0.5 

0.6 

0.7 

0.8 

0.9 

1 

5 10 15 20 

Pr
ec

is
io

n 

Number of Clusters (K) 

RW-Event 

Fastest 

Random 

Figure 1: Precision @ K for our classifier and baselines.

5 Conclusions
We presented an end-to-end approach for identifying real-
world event content on Twitter. This work provides the first
step in a series of tools that improve on the generic analysis
of “trending topics.” In future work, we aim to reason even

more finely about different types of events that are reflected
in Twitter data. Given a robust classification of events, ex-
tending the work described here, we can improve prioriti-
zation, ranking, and filtering of extracted content on Twitter
and similar systems, as well as provide more targeted and
specialized content visualization.

6 Acknowledgments
This material is based on work supported by NSF Grants
IIS-0811038, IIS-1017845, and IIS-1017389, and by two
Google Research Awards. In accordance with Columbia
Univ. reporting requirements, Prof. Gravano acknowledges
ownership of Google stock as of the writing of this paper.

References
Allan, J., ed. 2002. Topic Detection and Tracking: Event-
based Information Organization. Kluwer Academic Pub-
lisher.
Becker, H.; Naaman, M.; and Gravano, L. 2010. Learning
similarity metrics for event identification in social media. In
WSDM’10.
Becker, H.; Naaman, M.; and Gravano, L. 2011a. Beyond
trending topics: Real-world event identification on Twitter.
Technical Report cucs-012-11, Columbia University.
Becker, H.; Naaman, M.; and Gravano, L. 2011b. Hip and
trendy: Characterizing emerging trends on Twitter. JASIST.
To appear.
Diakopoulos, N.; Naaman, M.; and Kivran-Swaine, F. 2010.
Diamonds in the rough: Social media visual analytics for
journalistic inquiry. In VAST’10.
Events. 2002. In Stanford Encyclopedia of Philoso-
phy. Retrieved June 2nd, 2010 from http://plato.
stanford.edu/entries/events/.
Kwak, H.; Lee, C.; Park, H.; and Moon, S. 2010. What is
Twitter, a social network or a news media? In WWW’10.
Manning, C. D.; Raghavan, P.; and Schütze, H. 2008. Intro-
duction to Information Retrieval. Cambridge Univ. Press.
Naaman, M.; Boase, J.; and Lai, C.-H. 2010. Is it really
about me?: Message content in social awareness streams. In
CSCW’10.
Petrović, S.; Osborne, M.; and Lavrenko, V. 2010. Stream-
ing first story detection with application to Twitter. In
NAACL’10.
Sakaki, T.; Okazaki, M.; and Matsuo, Y. 2010. Earthquake
shakes Twitter users: Real-time event detection by social
sensors. In WWW’10.
Sankaranarayanan, J.; Samet, H.; Teitler, B. E.; Lieberman,
M. D.; and Sperling, J. 2009. Twitterstand: News in tweets.
In GIS’09.
Witten, I. H., and Frank, E. 2005. Data Mining: Practi-
cal Machine Learning Tools and Techniques. Morgan Kauf-
mann.
Yardi, S., and boyd, d. 2010. Tweeting from the town square:
Measuring geographic local networks. In ICWSM’10.
Zacks, J. M., and Tversky, B. 2001. Event structure in per-
ception and conception. Psychological Bulletin 127.


