

Impact of the assimilation of conventional data on the quantitative precipitation forecasts in the Eastern Mediterranean

N. Mazarakis, V. Kotroni, K. Lagouvardos, S. Music, S. Nickovic

► To cite this version:

N. Mazarakis, V. Kotroni, K. Lagouvardos, S. Music, S. Nickovic. Impact of the assimilation of conventional data on the quantitative precipitation forecasts in the Eastern Mediterranean. *Advances in Geosciences*, 2006, 7, pp.237-242. hal-00296921

HAL Id: hal-00296921

<https://hal.science/hal-00296921>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Impact of the assimilation of conventional data on the quantitative precipitation forecasts in the Eastern Mediterranean

N. Mazarakis¹, V. Kotroni¹, K. Lagouvardos¹, S. Music², and S. Nickovic^{2,*}

¹National Observatory of Athens, Institute of Environmental Research and Sustainable Development, Athens, Greece

²Euro-Mediterranean Centre on Insular Coastal Dynamics, University of Malta, Valletta, Malta

* now at: World Meteorological Organization, Geneva, Switzerland

Received: 22 November 2005 – Revised: 6 January 2006 – Accepted: 10 January 2006 – Published: 14 March 2006

Abstract. This study is devoted to the evaluation of the role of assimilation of conventional data on the quantitative precipitation forecasts at regional scale. The conventional data included surface station reports as well as upper air observations. The analysis was based on the simulation of 15 cases of heavy precipitation that occurred in the Eastern Mediterranean. The verification procedure revealed that the ingestion of conventional data by objective analysis in the initial conditions of BOLAM limited area model do not result in a statistically significant improvement of the quantitative precipitation forecasts.

1 Introduction

In the frame of this study, an objective analysis scheme has been applied to assimilate conventional data into the initial conditions used by a limited area model. The scheme is based on the Bratseth method of successive corrections (Bratseth, 1986) that converges toward the solution obtained by optimum interpolation method. This method has several advantages. It is a physically sound method that can be easily applied and it is computationally not expensive. This technique applies correlation functions for the forecast errors to derive weights, which depend on the distances between observations and model grid points. After a number of iterations of the scheme, the length scale of the correlation functions is further reduced for subsequent iterations in order to speed up the convergence of the scheme towards smaller scales.

The conventional data used in this study include surface station data as well as rawinsondes from the synoptic network. The location of both surface and upper air stations used for the data assimilation is given in Fig. 1. The Global

Forecast System (GFS/NCEP) analysis fields are used as background fields (1st guess) into which the observations are assimilated. The resulting new analyses are used as initial conditions for BOLAM hydrostatic model. This model is then used to produce high resolution weather forecasts over Greece and part of the surrounding countries.

The impact of the data assimilation is evaluated for fifteen cases of heavy and widespread precipitation that occurred over Greece in the period 2002–2003. For each case both the control simulations (without any assimilation) and those where data assimilation has been applied, are used for the verification of the quantitative precipitation forecasts over Greece, part of Southern Bulgaria and West Turkey.

2 The successive correction method

The successive correction method is based on the application of two iterative equations that give estimates of the variables at both the grid points (Eq. 1) and the observation points (Eq. 2):

$$f_i^{n+1} = f_i^n + \frac{\sum_{k=1}^{n_{obs}} w_{ik}^n (f_k^0 - f_k^n)}{\sum_{K=1}^{n_{obs}} w_{ik}^n + \sigma_n^2} \quad (1)$$

$$f_j^{n+1} = f_j^n + \frac{\sum_{K=1}^{n_{obs}} (w_{ik}^n + \varepsilon^2 \delta_{kj}) (f_k^0 - f_k^n)}{\sum_{K=1}^{n_{obs}} w_{ik}^n + \sigma_n^2} \quad (2)$$

Here f is a model variable, n is the iteration counter, and i refers to grid points and k, j refer to observational points. The analysis is initialized with the background field, so $f_i^0 = f_i^b$ where f_i^b is the background field evaluated at the

Fig. 1. (a) Location of the surface and upper-air stations (denoted by small and large dots respectively) used in the assimilation procedure; (b) Horizontal extension of BOLAM coarse (Grid 1) and fine (Grid 2) grids. The rectangle denotes the position of the fine grid. (c) Orography of the fine grid. Elevation contours are given at 300 m interval, bold line denotes the 1200 m elevation contour and gray shading the heights exceeding 1500 m. Stars denote the position of the rain-gauges.

i th grid point, and f_i^0 the corresponding zeroth iteration estimate. Then the gridded field is modified by the analysis of local data into the model grid. In Eq. (1) f_i^n is the n th iteration estimation at the grid point i , f_k^0 is the k th observation, f_k^n is the value of the n th field estimate evaluated at the observational point k (obtained by interpolation from the surrounding grid points), w_{ik}^n is the weight and σ_n^2 is the squared ratio of observation to background error, while n_{obs} is the number of observations within a distance R from the grid point i .

The analysis is also performed at the observational points, following Eq. (2), which allows additional interpolation to be avoided. The analysis values at the observational points are obtained by a bilinear interpolation. In Eq. (2), f_j^n is the n th iteration estimation at the observational point j and δ_{kj} is the Kronecker delta which is zero unless $k=j$. For the initial iteration f_j^0 equals the background value interpolated to the observational point. This step results in convergence to optimal interpolation due to inclusion of error statistics in the Bratseth weights. The solution will converge if sufficient iterations over the grid are performed.

The Bratseth weights are assumed to be Gaussian functions that tend to zero with increasing observation distance from the analysis point:

$$w_{ik}^n = e^{\frac{-r_{ik}^2}{2R_n^2}} \beta(p_i, p_j)$$

where r_{ik}^2 is the squared distance between the observation point k and the grid point i , $\beta(p_i, p_j)$ is the vertical correlation between pressure levels p_i and p_j . The radii of influence R are changed by a constant factor at each iteration: $R_{n+1}^2 = \gamma R_n^2$. The analysis is made in two scans. For the first scan, $\gamma=1$, with which only the large scales are captured. In the second scan, some iterations are made with $\gamma < 1$ as an attempt to resolve smaller scale systems in the assimilation. In areas where the analysis converges after the first scan, there will be no corrections in the second scan. The advantage of the SCM is that it includes error statistics that provide a blend between the observation and background error. For relatively small observation error and large background error, the analysis will tend to converge toward the observations and for relatively large observation errors, the background field will be weighted more heavily.

Within an iteration the influence of each observation on the surrounding grid points is calculated, and thus the computational time is proportional to the number of observations. To reach a result close to the optimal result 5–10 iterations are usually needed to reach a result close to the optimal one when observations represent the scale of the analysis. Slower convergence may be found in areas where the observations are close, when there are large differences between the observations and the error statistics. These differences have to be reduced either by modifying their statistical properties. The observations that are too incompatible with their neighboring ones have to be rejected.

The SCM represents a simple tool to perform objective analysis that is fast, flexible and computationally inexpensive.

3 Model set-up

The numerical simulations performed in the frame of this study were made using BOLAM hydrostatic model. The most recent version of BOLAM is based on previous versions of the model described in detail by Buzzi et al. (1994, 1997, 1998), Buzzi and Foschini (2000). Since precipitation is the parameter that is verified in this paper, some information on the way the model treats resolved and parameterized precipitation is given in the following. Namely, the microphysical scheme implemented in BOLAM is coded mainly on the basis of the transformation process models described in Schultz (1995). The scheme includes five hydrometeor categories: cloud ice, cloud water, rain, snow, and graupel. The sub-grid scale precipitation is treated in BOLAM following the Kain-Fritsch convective parameterization scheme (Kain and Fritsch, 1993). In the version of Kain-Fritsch scheme implemented in BOLAM, an additional modification, regarding the delaying of downdraft occurrence (Spencer and Stensrud, 1998) has been introduced. Namely, the first downdraft is delayed by about 30 min from the onset of new convection.

BOLAM model is used for operational weather forecasting at the National Observatory of Athens (NOA) since 1999. A recent evaluation of these operational forecasts in the Mediterranean region is given in Lagouvardos et al. (2003) with very encouraging results concerning mainly precipitation forecasts. The operational model chain at NOA includes two one-way nested grids:

- The **coarse grid** consists of 135×110 points with a **0.21 deg** horizontal grid interval (~ 23 km) centred at 41° N latitude and 15° E longitudes, covering the area of the Mediterranean and Southern Europe (Fig. 1a).
- The **fine grid** consists of 140×128 points with a **0.06 deg** horizontal grid interval (~ 6.5 km), centred at 38° N latitude and 24° E longitude (approximately the position of Athens). The fine grid covers the Greek peninsula with its maritime areas expanding from the Ionian Sea in the west up to the Turkish coasts in the east (Fig. 1b).

In the vertical, 30 sigma-levels are used in the coarse grid and 40 in the fine grid, while the model top has been set at about 10 hPa on both grids. The vertical resolution is higher in the boundary layer, and becomes coarser from the top of the boundary layer up to the model top.

The **GFS/NCEP** gridded analysis fields and 6 h interval forecasts, at **1.25 deg** lat/lon horizontal grid increment, are used to initialise the model and to nudge the boundaries of the coarse grid during the simulation period. The orography fields are derived from a 30 resolution terrain data file provided by USGS.

The operational runs are initialised every day with the 00:00 UTC GFS analysis. The duration of the simulation is

72 h for the coarse grid, and 66 h for the inner grid starting at 06:00 UTC of the same day. In the following, the operational runs are referred to as OPER while the corresponding forecasts with assimilation of conventional data (surface and upper air observations) as ASSIM.

4 Statistical evaluation of precipitation forecasts

The statistical verification of precipitation fields is based on the calculation of the following statistical measures:

- the area bias B , defined as:

$$B = \frac{F}{O}$$

where F is the number of stations for which the model predicted precipitation amount exceeded a certain threshold and O is the number of stations that recorded at least the selected threshold.

- the threat score TS , defined as:

$$TS = \frac{CF}{F + O - CF}$$

where CF is the number of stations where the rainfall from model forecast is equal to the observed one (Correct Forecast). A threat score equal to 1 is a perfect result, while 0 is the lowest possible value.

- the equitable threat score ETS , defined as:

$$ETS = \frac{CF - R}{F + O - CF - R}$$

where R is a random forecast defined as the product of F and O , divided by the total number N of verified stations:

$$R = \frac{FO}{N}$$

The ETS is equivalent to TS with a correction to remove the bias from random hits.

It is noted that both threat scores (TS and ETS) are provided in order to ease the comparison with previous published studies on precipitation verification. These statistical measures are used extensively for evaluation of model forecasts of precipitation (e.g. Mesinger et al., 1990; Mesinger, 1996; Belair et al., 2000; Lagouvardos et al., 2003). In the framework of this study, bias and equitable threat scores are calculated for six distinct threshold values of precipitation: 0.1, 1, 2.5, 5, 10 and 20 mm.

The verification of accumulated precipitation has been performed for two 24-h periods, one from $t+06$ to $t+30$ forecast hours and the second from $t+18$ to $t+42$ forecast hours, for fifteen cases of widespread precipitation over Greece during the winter period of 2002 and 2003. In all cases the observed precipitation is verified against both the coarse and the fine grid forecasted precipitation provided by both experiments

Fig. 2. (a) Bias scores for various precipitation thresholds (in mm) for the first verification period (t+06 to t+30) of BOLAM fine grid, averaged over the fifteen analysed cases. The bold solid line denotes results of the OPER simulations and the thin line with solid rectangles the results of the ASSIM simulations. Single bar on the top of the graph denotes a statistically significant improvement at 90% and double bar at 95% confidence level for the ASSIM experiment. (b) As in (a), except for the threat score. (c) As in (a), except for the equitable threat score (d) As in (a), except for the second verification period (t+18 to t+42) (e) As in (d), except for the threat score (f) As in (d), except for the equitable threat score.

(OPER and ASSIM). Statistical significance of the differences of the results from the two experiments is tested with a paired t-test. For the verification procedure the model precipitation at the four closest points to each rain-gauge site are averaged, weighted by the inverse of their squares distance from the rain-gauge. On average 70 rain-gauge stations are used for each rain event. The average number of observations per event is 51 for the 0.1 mm threshold, 45 for the 1 mm, 39 for the 2.5 mm, 34 for the 5 mm, 24 for the 10 mm and 12 for the >20 mm threshold.

Figure 2 presents the results of the verification statistics, averaged over the fifteen cases analysed in this study for the

fine grid model forecasts and for the two 24-h periods (accumulated precipitation from t+06 to t+30 in Figs. 2a–c and from t+18 to t+42 in Figs. 2d–f). Inspection of these figures leads to the following remarks:

1. BIAS score for both experiments in the lowest (0.1 mm) and high threshold (20 mm) is larger than the perfect score 1 (Figs. 2a, d). It shows a model tendency to overestimate the very light and the large precipitation. For the medium precipitation amounts the OPER curve is closer to 1 than ASSIM but this difference is not statistically significant.

Fig. 3. 24-h accumulated precipitation ending at 18:00 UTC 19 October 2003 as measured by the rain gauge network.

2. The THREAT score values (Figs. 2b, e) are very close for both experiments and for all precipitation thresholds, especially for the period $t+18$ to $t+42$ (Fig. 2f). For the first forecast period (i.e. $t+06$ to $t+30$, Fig. 2b) the OPER curve shows better results but the differences are not statistically significant with the exception of the 5 mm threshold where the ASSIM results were worst (at 95% significance level).
3. As it concerns *ETS*, for the first forecast period there is an improvement for ASSIM experiment only for the 0.1 mm precipitation threshold but this is not statistically significant (Fig. 2c). The differences between the two experiments are statistically significant for the precipitation thresholds of 1, 2.5 and 5 mm with a 90% confidence level. For the second forecast period, differences between the two simulations are not statistically significant (Fig. 2g). In general, the results of ASSIM are worse than those of OPER.

5 Example of case studies

As discussed in Sect. 3, no statistically significant change was found through the implementation of the assimilation method, as in general the OPER statistical results are better than those obtained by the ASSIM simulations. An exception was observed on the 18 October 2003 case, where there was an improvement of precipitation forecasts in the ASSIM simulations.

During this period, Northwestern Greece was influenced by a low-pressure system moving from Italy towards West Greece. Figure 3 presents the 24-h precipitation measured from the rain gauges from 18:00 UTC 18 October 2003 end-

Fig. 4. (a) 24-h accumulated precipitation ending at 18:00 UTC 19 October 2003 on BOLAM fine grid for (a) OPER, and (b) ASSIM. Contour interval is every 10 mm. (b) As in (a), except for the ASSIM simulation.

ing at 18:00 UTC 19 October 2003. This rainfall exceeded 60 mm at 4 stations around the 40° N latitude line.

The next two figures (Figs. 4a, b) present the 24-h accumulated precipitation predicted by the OPER and the ASSIM experiments for the same period. The OPER accumulated precipitation field reproduced single maxima in Albania and the largest amount of precipitation in Northwest Greece does not exceed 40 mm. The ASSIM accumulated precipitation was closer to reality since the reproduced precipitation maxima (purple colours in Fig. 4b) were closer to the 40° N latitude line. In Kastoria, the 75 mm of rain recorded by the rain gauge compares better with the 56 mm forecasted by the ASSIM simulation than the 23 mm forecasted by the OPER simulation.

6 Concluding remarks

In the frame of this study, a statistical evaluation of the impact of assimilation of conventional data into the initial fields used by a limited area model has been performed. This evaluation was made on the precipitation forecasts of the model fine grid (covering Greece and part of the surrounding countries) for a selection of 15 rain events. The

statistical evaluation of the simulations with (ASSIM) and without (OPER) data assimilation was based on the calculation of standard verification scores (bias, threat, *ETS*). The results have shown that there is not statistical improvement of the quantitative precipitation forecasts through the assimilation of conventional data. For most of the scores and for both verified periods the OPER simulations outperform the ASSIM ones and mainly for the *ETS* score. These results are in line with the results reported in Ferretti and Faccani (2005) who also found a poor improvement on rainfall from the assimilation of a large number of surface and upper air data for a case study in the Alpine region.

On the other hand the data used in this study are not dense as they are provided by the synoptic network. In the recent literature, it has been pointed out that the use of radar and satellite data has a larger impact on the verification scores (Gallus and Segal, 2001; Lagouvardos and Kotroni, 2005). It is therefore in the authors plans to continue this study and evaluate the impact on quantitative precipitation forecasts from the assimilation of non-conventional data, such as radar and/or satellite observations.

Acknowledgements. This work has been jointly financed by the European Union (75%) and the Greek Ministry of Development (25%) in the framework of the program “Competitiveness – Promotion of Excellence in Technological Development and Research – Excellence in Research Centers, Action 3.3.1”, (MIS64563). The Hellenic National Meteorological Service is kindly acknowledged for providing the observed precipitation data used in this study. The authors are also grateful to NCEP (USA) for providing GFS initial and forecast field data, which allowed the operational use of meteorological model at NOAA and to ECMWF for providing the surface and upper air data assimilated into the model.

Edited by: L. Ferraris

Reviewed by: anonymous referee

References

- Bratseth, A.: Statistical interpolation by means of successive corrections, *Tellus*, 38A, 439–447, 1986.
- Buzzi, A., Fantini, M., Malguzzi, P., and Nerozzi, F.: Validation of a limited area model in cases of Mediterranean cyclogenesis: surface fields and precipitation scores, *Meteorol. Atmos. Phys.*, 53, 137–153, 1994.
- Buzzi, A., Cadelli, R., and Malguzzi, P.: Low level jet simulation over the Antarctic ocean, *Tellus*, 49A, 263–276, 1997.
- Buzzi, A., Tartaglione, N., and Malguzzi, P.: Numerical simulations of the 1994 Piedmont flood: role of orography and moist processes, *Mon. Wea. Rev.*, 126, 2369–2383, 1998.
- Buzzi, A. and Foschini, L.: Mesoscale meteorological features associated with heavy precipitation in the southern Alpine region, *Meteorol. Atmos. Phys.*, 72, 131–146, 2000.
- Ferretti, R. and Faccani, C.: Data Assimilation of high density observations Part II: Impact on the precipitation for the MAP/SOP IOP2b, *Q. J. R. Meteorol. Soc.*, 131A, 43–62, 2005.
- Gallus, W. A. and Segal, M.: Impact of improved initialization of mesoscale features on convective system rainfall in 10-km Eta simulations, *Wea. Forecasting*, 16, 680–696, 2001.
- Kalnay, E.: *Atmospheric Modeling, Data Assimilation and Predictability*, Cambridge, 2003.
- Kain, J. S. and Fritsch, J. M.: A one-dimensional entraining/detraining plume model and its application in convective parameterization, *J. Atmos. Sci.*, 47, 2784–2802, 1990.
- Kain, J. S. and Fritsch, J. M.: Convective parameterization for mesoscale models: The Kain-Fritsch scheme, The Representation of Cumulus in numerical models, *Meteor. Monogr.*, No. 46, Amer. Meteorol. Soc., 165–177, 1993.
- Lagouvardos, K. and Kotroni, V.: Improvement of high resolution weather forecasts through humidity adjustment, based on satellite data, *Q. J. R. Meteorol. Soc.*, 131, 2695–2712, 2005.
- Lagouvardos, K., Kotroni, V., Koussis, A., Feidas, C., Buzzi, A., Malguzzi, P.: The meteorological model BOLAM at the National Observatory of Athens: assessment of two-year operational use, *J. Appl. Meteorol.*, 42, 1667–1678, 2003.
- Mesinger, F., Black, T. L., Plummer, D. W., and Ward, J. H.: Eta model precipitation forecasts for a period including tropical storm Allison, *Wea. Forecasting*, 5, 483–493, 1990.
- Mesinger, F.: Improvements in Quantitative Precipitation Forecasts with the ETA Regional Model at the National Centers for Environmental Prediction: The 48-Km Upgrade, *Bull. Amer. Meteorol. Soc.*, 2637–2649, 1996.
- Music, S. and Nickovic, S.: Implementation of the ICoD data assimilation system appropriate for high-resolution modeling in the meteorological models used in the I.E.R.S.D./N.O.A., Final Project report, Malta, 2003.
- Gronas, S. and Midtbo, K. H.: Operational Multivariate Analyses by Successive Corrections, Collection of Papers Presented at the WMO/IUGG NWP Symposium Tokyo, 4–8 August 1986, 61–74, 1986.
- Spencer, P. L. and Stensrud, D. J.: Flash flood events: importance of the subgrid representation of convection., *Mon. Wea. Rev.*, 126, 2884–2912, 1998.