

HAL
open science

Evaluation of bias-correction methods for ensemble streamflow volume forecasts

T. Hashino, A. A. Bradley, S. S. Schwartz

► **To cite this version:**

T. Hashino, A. A. Bradley, S. S. Schwartz. Evaluation of bias-correction methods for ensemble streamflow volume forecasts. *Hydrology and Earth System Sciences Discussions*, 2007, 11 (2), pp.939-950. hal-00305061

HAL Id: hal-00305061

<https://hal.science/hal-00305061>

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.

Evaluation of bias-correction methods for ensemble streamflow volume forecasts

T. Hashino¹, A. A. Bradley², and S. S. Schwartz³

¹University of Wisconsin, Department of Atmospheric and Ocean Sciences, Madison, WI, USA

²The University of Iowa, IIHR – Hydrosience & Engineering, Iowa City, IA, USA

³Center for Urban Environmental Research and Education, UMBC, Baltimore, MD, USA

Received: 19 January 2006 – Published in Hydrol. Earth Syst. Sci. Discuss.: 27 April 2006

Revised: 18 August 2006 – Accepted: 23 February 2007 – Published: 27 February 2007

Abstract. Ensemble prediction systems are used operationally to make probabilistic streamflow forecasts for seasonal time scales. However, hydrological models used for ensemble streamflow prediction often have simulation biases that degrade forecast quality and limit the operational usefulness of the forecasts. This study evaluates three bias-correction methods for ensemble streamflow volume forecasts. All three adjust the ensemble traces using a transformation derived with simulated and observed flows from a historical simulation. The quality of probabilistic forecasts issued when using the three bias-correction methods is evaluated using a distributions-oriented verification approach. Comparisons are made of retrospective forecasts of monthly flow volumes for a north-central United States basin (Des Moines River, Iowa), issued sequentially for each month over a 48-year record. The results show that all three bias-correction methods significantly improve forecast quality by eliminating unconditional biases and enhancing the potential skill. Still, subtle differences in the attributes of the bias-corrected forecasts have important implications for their use in operational decision-making. Diagnostic verification distinguishes these attributes in a context meaningful for decision-making, providing criteria to choose among bias-correction methods with comparable skill.

1 Introduction

In recent years, ensemble prediction systems (EPSs) have gained popularity in hydrological and meteorological forecasting. EPSs produce forecasts based on multiple realizations from a forecast model; the set of realizations is referred to as an ensemble. For example, the U.S. National Weather Service (NWS) is implementing an EPS for seasonal stream-

flow forecasting as part of its Advanced Hydrologic Prediction Services (AHPS) (Connelly et al., 1999; McEnery et al., 2005). Historical weather data are used to simulate an ensemble of streamflow time series (traces) conditioned on the current hydroclimatic state. Frequency analysis is then applied to the ensemble traces, producing probability distribution forecasts for streamflow variables. Other recent examples using ensemble prediction techniques in streamflow forecasting and water resources decision-making include Georgakakos et al. (1998), Hamlet and Lettenmaier (1999), Carpenter and Georgakakos (2001), Faber and Steedinger (2001), Kim et al. (2001), Yao and Georgakakos (2001), Hamlet et al. (2002), Wood et al. (2002), Franz et al. (2003), Souza Filho and Lall (2003), Clark and Hay (2004), Grantz et al. (2005), and Roulin and Vannitsem (2005), among others.

One factor that can seriously affect the quality of EPS forecasts is model bias. For example, a hydrological model may systematically overestimate flows during baseflow conditions, or systematically underestimate peak flows for summer thunderstorms. Model biases can result from the input data, the estimated model parameters, or simplifying assumptions used in the model. Regardless, biases from the forecast model will propagate to each trace in the ensemble, degrading the overall quality of the resulting forecasts. Biases in streamflow ensemble traces also limit their use in water resources decision-making; biases need to be removed before the traces are used as input to a decision support model.

There are several ways of dealing with model biases in streamflow forecasting. One is to shift (or transform) the probability distribution forecast derived from the ensemble traces. This approach accounts for biases in forecast variables, but the ensemble traces themselves are uncorrected. Another approach is to use a bias-correction transformation to adjust all model-simulated ensemble traces. The bias-corrected traces are then used to make the probability distribution forecast. This second approach is generally preferred

Correspondence to: A. A. Bradley
(allen-bradley@uiowa.edu)

Fig. 1. Historical variations in monthly streamflow for the Des Moines River at Stratford, Iowa (USGS 05481300). The plot shows the mean and standard deviation of monthly flow volume (cms-days) based on the stream-gage record from 1949 through 1996.

for streamflow forecasting, since bias-corrected ensemble traces can be utilized in water resources applications.

In this study, we evaluate three bias-correction methods for ensemble traces. Our approach is to assess the quality of the probabilistic forecasts produced with the bias-corrected ensemble. The evaluation is based on ensemble forecasts of monthly streamflow volume for a north-central United States basin (Des Moines River, Iowa). The distributions-oriented verification approach, originally proposed by Murphy and Winkler (1987), is utilized as a diagnostic framework for assessing forecast quality.

2 Experimental design

The evaluation of bias-correction methods for monthly streamflow forecasting is carried out using an experimental system for the Des Moines River basin in Iowa (Hashino et al., 2002). A hydrologic forecast model is used to make retrospective ensemble forecasts of monthly flow volume over the historical record (from 1949 through 1996). Three bias-correction methods are then applied to ensemble volumes, and ensemble forecasts are recomputed with the bias-corrected traces. Finally, the forecast quality of the retrospective forecasts, with and without bias correction, are evaluated.

2.1 Study area

The forecast location for this study is the Des Moines River at Stratford, Iowa (U.S. Geological Survey stream-gage 05481300). This location drains a 14 121 km² area, and is directly upstream of Saylorville Reservoir. Figure 1 shows the historical variations of the observed monthly flow volume at this site. Average flows are relatively high from March to

Table 1. Mean error (ME), root mean square error (RMSE), and correlation coefficient (ρ) for a 48-year continuous simulation of monthly flow volumes for the Des Moines River at Stratford.

Month	ME(%)	RMSE(%)	ρ
Jan	20.0	83.9	0.831
Feb	43.1	82.6	0.921
Mar	-7.1	43.4	0.870
Apr	-12.9	28.9	0.967
May	-13.5	31.4	0.946
Jun	-19.9	36.0	0.952
Jul	-6.0	32.5	0.970
Aug	30.9	52.4	0.957
Sep	43.1	61.8	0.950
Oct	16.9	59.3	0.893
Nov	2.2	41.4	0.935
Dec	-7.2	63.7	0.866

July. Snowmelt and low evapotranspiration produce significant runoff in the spring, and wet soils and heavier warm season rains continue to produce significant runoff into the early summer. In contrast, monthly flows are relatively low from August to February, averaging less than 2000 cms-days. Evapotranspiration tends to dry out soils into the summer and fall, and lower cold season precipitation keeps runoff low through the winter. Note that the variability of monthly streamflow is very high; the standard deviation varies along with, and is of the same magnitude, as the mean monthly volume.

2.2 Forecasting system

The experimental system for monthly streamflow forecasting on the Des Moines River is based on the Hydrological Simulation Program-Fortran (HSPF) (Donigian et al., 1984; Bicknell et al., 1997). Using a calibration period of 1974 to 1995, HSPF model parameters were estimated using a multi-objective criteria based on weekly time step flows. Parameter estimation was carried out using the Shuffled Complex Evolution algorithm (SCE-UA) (Duan et al., 1992).

A summary of the performance of the calibrated model in simulation mode is shown in Table 1. The table compares observed and simulated monthly flows from 1949 to 1996 using the mean error (ME), the root mean square error (RMSE), and the correlation coefficient (ρ). The ME and RMSE were standardized using each month's mean flow volume. The ME is a measure of the unconditional bias of the simulation. Note that in months with high flows, the forecast model tends to underestimate the monthly volumes, and vice versa. Hence, the forecast model has obvious biases in monthly flows. The high RMSE for winter months indicates that the hydrological model has difficulties in simulating winter snowfall periods. The RMSE is also relatively high during the late summer and

early fall. In late summer, the high RMSE is due mostly to the large ME (bias); in fall, the ME is low, but ρ shows that the linear association is relatively low.

2.3 Retrospective forecast generation

Absent a long-term operational forecast archive, retrospective forecasting (also known as hindcasting or reforecasting) can be used to generate forecasts for a historical period. For the experimental system, retrospective streamflow forecasts were made using ensemble forecasting techniques (Day, 1985; Smith et al., 1992). A forecast was made at the start of each month, for the historical period from 1949 to 1996. The forecast model was initialized with model states saved for the forecast start date from a continuous simulation of the historical period with observed weather inputs.

For each retrospective forecast, a set of simulations are made over a one-year time horizon. Each simulation uses a different historical weather sequence as input. For example, for the September 1965 retrospective forecast, the model was run with a one-year weather sequence, starting from 1 September, for 1948, 1949, and so on. Note, however, that the weather for the forecast year (e.g., 1965) is not included, since it corresponds to the actual weather sequence for the forecast date. Therefore, for each forecast date, there are 48 year-long simulated streamflow time series (traces) available. Monthly streamflow volumes, corresponding to lead times of 1 to 12 months, were computed for each trace. Finally, frequency analysis was applied to the ensemble of monthly volumes (Smith et al., 1992) to produce probability distribution forecasts (see Fig. 2). Note that even though a retrospective ensemble forecast can objectively mimic the forecasting process for a historical period, it cannot capture the real-time interventions, such as manual adjustment to model states or the interpretation of model output, which human forecasters may make in an operational setting.

3 Bias correction methods

Consider an ensemble forecast made using the initial hydrological conditions at the forecast date. Individual ensemble traces are simulated using alternate meteorological sequences as input. Let \hat{Y}_j^i be the ensemble volume for month j , produced using the meteorological time-series for year i . Depending on the forecast date, \hat{Y}_j^i has a lead time of one to several months. A bias-corrected ensemble volume Z_j^i is obtained using a transformation function:

$$Z_j^i = f_j(\hat{Y}_j^i). \quad (1)$$

where the function $f_j()$ varies from one month to the next. In applications, the transformation is applied to all the ensemble traces; frequency analysis is then applied to the bias-corrected volumes Z_j^i to produce a new probability distribution forecast (see Fig. 2).

Fig. 2. Probability distribution forecasts from Des Moines River ensemble streamflow prediction system for September 1965, with and without bias correction applied to the ensemble traces. The effect of bias correction is to shift the probability distribution forecasts.

The function $f_j()$ must be estimated using simulated and observed flows for a historical period. Let Y_j^i be the observed volume for month j in year i . Let \tilde{Y}_j^i be the model-simulated volume for month j in year i . Three methods are investigated for the function $f_j()$.

3.1 Event bias correction method

The event bias correction method, proposed by Smith et al. (1992), assumes that for a given historical weather sequence, the same multiplicative bias exists each time the sequence is used to simulate an ensemble trace, regardless of the initial conditions. Thus, the bias correction applied to ensemble volume \hat{Y}_j^i is:

$$Z_j^i = B_j^i \cdot \hat{Y}_j^i \quad (2)$$

where B_j^i is the multiplicative bias associated with the weather sequence for month j and year i . Smith et al. (1992) estimate the multiplicative bias with observed and simulated flows from the historical record as:

$$B_j^i = Y_j^i / \tilde{Y}_j^i. \quad (3)$$

The unique feature of this method is that the multiplicative bias depends only on the weather sequence, and does not depend on the magnitude of the model-simulated ensemble volume. Note too that for the same simulated volume, the bias-corrected volume would be different for different input weather sequences. Hence, the bias-corrected volume is not a monotonic function of the simulated volume.

3.2 Regression method

The regression method removes bias by replacing the simulated volume with the expected value of the observed flow,

Fig. 3. Illustration of the LOWESS regression method. The crosses show observed and simulated monthly flow volumes from the historical simulation. The solid line shows the LOWESS regression. The arrow illustrates the transformation of an ensemble trace to the bias-corrected ensemble trace.

given the simulated volume. Thus, the bias-correction transformation applied to ensemble volume \hat{Y}_j^i is:

$$Z_j^i = E[Y_j^i | \hat{Y}_j^i]. \tag{4}$$

A regression model, which is an estimate of this conditional expected value, is a natural choice for the transformation. The regression model is estimated using the observed and simulated flows from the historical record.

The regression technique known as LOWESS (LOcally WEighted Scatterplot Smoothing) was investigated for bias correction. Cleveland (1979) describes the LOWESS regression technique in detail; we followed this approach, using the recommended PRESS (PRediction Error Sum of Squares) approach for estimating the smoothing parameter that determines the width of the moving window. In cases where this technique produced a local negative slope, the smoothing parameter was increased incrementally until a positive slope is obtained at all data points. This step ensures that the LOWESS regression produces a monotonic (one-to-one) relationship. Figure 3 shows an example of a LOWESS regression fitted to observed and simulated September monthly volumes from the historical simulation.

3.3 Quantile mapping method

The quantile mapping method uses the empirical probability distributions for observed and simulated flows to remove

biases. Let F_{o_j} be the cumulative distribution function of the observed monthly volumes for month j . Let F_{s_j} be the cumulative distribution function of the corresponding simulated flows from the historical simulation. The corrected ensemble volume is:

$$Z_j^i = F_{o_j}^{-1}(F_{s_j}(\hat{Y}_j^i)). \tag{5}$$

Figure 4 illustrates the concept of the transformation through a cumulative distribution function. In essence, this approach replaces the simulated ensemble volume with the observed flow that has the same nonexceedance probability. Instead of fitting a mathematical model to the cumulative distribution functions, we use a simple one-to-one mapping of order statistics of the observed and simulated monthly volumes from the historical record. A corrected ensemble volume is obtained from interpolation between the order statistic pairs. Note that similar approaches have been used by Leung et al. (1999), Wood et al. (2002), and others to correct biases in temperature and precipitation forecasts from atmospheric models for hydrologic forecasting.

4 Verification approach

We will use a forecast verification approach to assess the quality of the forecasts made using the bias-correction methods. Verification compares forecasts with observed outcomes. Using the ensemble streamflow verification approach of Bradley et al. (2004), the ensemble is used to construct a set of probabilistic forecasts for flow occurrence events. Specifically, a flow threshold is chosen to define a discrete flow occurrence event. The event is said to occur if the observed monthly flow volume is below the threshold. The probabilistic forecast is then the probability of the event occurrence, which is derived from the forecast cumulative distribution function of ensemble volumes (Fig. 2). Let f denote the probabilistic forecast, and let x denote the observed outcome. The binary outcome x is 0 if the flow volume is greater than the threshold, or 1 if the flow volume is less than or equal to the threshold; 0 indicates the event did not occur, and 1 means the event occurred.

Figure 5 shows the probabilistic forecasts for September flow volume (1-month lead time) for a threshold defined by the 0.33 flow quantile (i.e., the flow corresponding to a nonexceedance probability $p=0.33$). Forecasts are shown for the system with no bias correction, as well as the forecasts using the three bias correction methods. Event occurrences ($x=1$) are indicated by the dashed vertical lines. Note that in most years when the event does not occur, the probabilistic forecasts for the event are near zero; when the event does occur, the probabilistic forecasts tend to be greater than zero.

For the evaluation of bias-correction methods, nine flow thresholds are defined, corresponding to the 0.05, 0.10, 0.25,

Fig. 4. Illustration of the quantile mapping method. The panels show the empirical cumulative distribution function for the observed and simulated monthly flow volume from the historical simulation. The arrows illustrate the transformation of an ensemble trace to the bias-corrected ensemble trace.

0.33, 0.50, 0.66, 0.75, 0.90, and 0.95 quantiles of the climatology of monthly volumes. The forecast-observation pairs for all the retrospective forecast dates create a verification data set. Summary measures of forecast quality are then computed using the verification data set constructed for individual thresholds. We use distributions-oriented forecast verification techniques (Murphy, 1997) to assess the quality of the ensemble streamflow predictions. Measures derived from the joint distribution describe the various attributes. The measures presented in this study are described below.

4.1 Skill

The skill of the forecast is the accuracy relative to a reference forecast methodology. The mean square error (MSE) skill score using climatology as a reference (i.e., a forecast that is the climatological mean of the observation variable μ_x) is:

$$SS_{MSE} = 1 - [MSE/\sigma_x^2], \tag{6}$$

where σ_x is the standard deviation of the observed streamflow variable. For probabilistic forecasts, SS_{MSE} is also known as the Brier skill score (Brier, 1950).

A skill score of 1 corresponds to perfect forecasts. For probabilistic forecasts, this means that the forecast probability f is always 1 when the event occurs ($x=1$), and always 0 when the event does not occur ($x=0$). A skill score of 0 means that the accuracy of the forecasts is the same as climatology forecasts (i.e., constant forecasts equal to the climatological mean μ_x). A skill of less than 0 means the accuracy is less than that of climatology forecasts. Therefore, forecasts where SS_{MSE} is greater than 0 are skillful forecasts, and those where SS_{MSE} is 0 or less have no skill.

Fig. 5. Time series of probabilistic forecasts for event occurrences from the ensemble streamflow predictions. The forecast event is for flow volume below the 0.33 quantile for September. The vertical dashed lines indicate years when the observed flow volume is below the quantile threshold. Probabilistic forecasts are shown for ensembles with no bias correction (NBC), and those bias corrected using event bias correction (EBC), LOWESS regression (LR), and quantile mapping (QM) methods.

4.2 Decomposition of skill

The MSE skill score can be decomposed as (Murphy and Winkler, 1992):

$$SS_{MSE} = \rho_{fx}^2 - [\rho_{fx} - (\sigma_f/\sigma_x)]^2 - [(\mu_f - \mu_x)/\sigma_x]^2 \tag{7}$$

Fig. 6. Monthly variations in MSE skill score, and its decomposition, for the historical simulation of monthly flow volumes for the Des Moines River at Stratford. The plot shows the skill score (SS), the potential skill (PS), the slope reliability (SREL), and the standardized mean error (SME).

where ρ_{fx} is the correlation of the forecasts and observations, σ_f is the standard deviation of the forecasts, and μ_f and μ_x are the mean of the forecasts and the observations. The first term of the decomposition (right-hand side) is the potential skill of the forecasts (i.e., the skill if there were no biases). The second term is known as the slope reliability, and is a measure of the conditional bias. The third term is a standardized mean error, a measure of the unconditional bias.

Expanding and rearranging the first two terms of the decomposition yields:

$$SS_{MSE} = 2\rho_{fx}(\sigma_f/\sigma_x) - (\sigma_f/\sigma_x)^2 - [(\mu_f - \mu_x)/\sigma_x]^2 \quad (8)$$

In this formulation of the skill score, the second term of the decomposition (right-hand side) is a measure of the sharpness of the forecasts. Sharp forecasts are ones where the forecast probabilities are close to 0 and 1. The first term is the product of the square roots of the potential skill and the sharpness, and is related to the discrimination of the forecasts. Forecasts have discrimination when the forecasts issued for different outcomes (event occurrences or nonoccurrences) are different. Hence, for forecasts to have good discrimination, they must both be sharp and have high potential skill. Although other attributes of forecast quality (Murphy, 1997) were also assessed, the key aspects of the bias-correction methods will be illustrated using only the measures described above.

5 Results

This section shows results of the diagnostic verification for monthly streamflow volume forecasts. First we examine the

skill of the simulation model and the ensemble predictions made at different times of the year, as well as the overall effect of the bias-correction methods. Next we explore the forecast quality characteristics of the probabilistic forecasts issued by the system for a critical period.

5.1 Historical simulation performance

Using the information in Table 1, the performance of the calibrated model in simulation mode can be reinterpreted in terms of the verification measures presented in Sect. 4. Figure 6 shows the MSE skill score and its decomposition for the historical simulation of monthly volumes. The potential skill (PS) indicates that, without biases, the achievable skill of the hydrological model is high from April through September, and slightly lower from October through March. Indeed, the actual skill in simulation mode closely follows this pattern. The skill is reduced in the warm season due to unconditional biases (SME); the impact of unconditional bias is greatest in September. Conditional biases (SREL) also reduce the skill in the winter months; the impact on conditional bias is greatest in January. Overall, March and November are affected the least by conditional or unconditional biases.

5.2 Probabilistic forecast skill

It seems logical to expect that in months where the simulation model performs well, its ensemble streamflow forecasts would be good, and vice versa. However, this inference is incorrect for the experimental ensemble streamflow forecasts. Figure 7a shows the average MSE skill score of the probability forecasts for the nine quantile thresholds. There is no strong correspondence with the skill in the historical simulation; the skill and potential skill are much more variable from month-to-month for the forecasts. Oddly, the high and low skill months are the opposite of those in the simulation mode; for the forecasts, the potential skill is higher in the cold season months, and is lower in the summer and fall months. Conditional and unconditional biases are present in all months, reducing the actual skill of the probabilistic forecasts. For example, forecasts in August have almost no skill because of the biases. Several other months are noteworthy. September has the highest unconditional bias (SME) in simulation mode (see Fig. 6); September also has relatively high unconditional and conditional bias for the probabilistic forecasts (see Fig. 7a). However, January has the highest conditional bias (SREL) in simulation mode, but among the lowest conditional and unconditional biases for the probabilistic forecasts. And March has the lowest unconditional and conditional bias in simulation mode, but the highest conditional biases for the probabilistic forecasts.

Clearly, the speculation that months with high relative accuracy or low biases in the historical simulation will have similar characteristics in their probabilistic forecasts is not true. Indeed, due to biases, some months have very little

Fig. 7. Monthly variations in MSE Skill Score, and its decomposition, for 1-month lead-time probabilistic forecasts of monthly flow volumes for the Des Moines River at Stratford with (a) no bias correction, and (b) quantile mapping bias correction. The plot shows the skill score (SS), the potential skill (PS), the slope reliability (SREL), and the standardized mean error (SME). The measures shown are the averages over all nine thresholds for which the probabilistic forecasts were issued.

probabilistic forecast skill, despite having good skill in simulation mode.

5.3 Effect of bias correction

Figure 7b shows how bias correction changes the MSE skill and its decompositions for the probabilistic forecasts. The results shown are using the quantile mapping approach, but conclusions are similar for all approaches. For the probabilistic forecasts, the unconditional biases (SME) are nearly eliminated; however, no significant reductions in the conditional biases (SREL) occur with bias correction.

The effects of all three bias-correction methods are seen in Fig. 8. Although all the bias-correction methods applied to the ensemble volumes improve the skill in most months, no one method is clearly superior. The improvements by the bias-correction methods also vary by month, corresponding to the magnitude of the unconditional bias. Overall, the experimental forecast system produces skillful probabilistic forecasts for all months when bias correction is applied to ensemble traces. However, without bias correction, the August and September monthly volume forecasts have almost no skill.

The statistical significance of the skill scores can be evaluated using a bootstrap resampling approach (for example, see Zhang and Casey, 2000). For the small sample sizes used ($N=48$), the computed skill scores have large sampling uncertainties. For example, if the climatology forecasts from the original sample were issued for a randomly selected sample of 48 events, a sample skill score of 0.237 or greater would occur 5% of the time by chance, even though by definition, the true skill of climatology forecasts is zero. Using this level (Fig. 8) as an indication of statistical significance, we can conclude that the average skill score is statistically significant in most months. However, in May and June, one cannot reject a hypothesis of zero skill for the forecasts, with or without bias correction. During the months from August

Fig. 8. The effect of bias correction on the monthly variations in MSE skill score for 1-month lead-time probabilistic forecasts of monthly flow volumes for the Des Moines River at Stratford. Results are shown for probabilistic forecasts with no bias correction (NBC), and those bias corrected using event bias correction (EBC), LOWESS regression (LR), and quantile mapping (QM) methods. The measure shown is the average skill score over all nine thresholds for which the probabilistic forecasts were issued. Skill scores greater than 0.237 (dashed horizontal line) are significantly different from zero-skill climatology forecasts at the 5% level.

to October, the forecasts with bias correction have statistically significant skill, whereas those without bias correction do not.

5.4 Probabilistic forecast skill and lead time

For months with significant unconditional biases, implementation of bias-correction methods is critical for long-lead probabilistic forecasts. As an example, September monthly volume forecasts have no skill at 2-month lead times or

Fig. 9. Variations by lead time in MSE skill score for the probabilistic forecasts of September monthly flow volumes. Results are shown for probabilistic forecasts with no bias correction (NBC), and those bias corrected using event bias correction (EBC), LOWESS regression (LR), and quantile mapping (QM) methods. The measure shown is the average skill score over all nine thresholds for which the probabilistic forecasts were issued. Skill scores greater than 0.237 (dashed horizontal line) are significantly different from zero-skill climatology forecasts at the 5% level.

longer without bias correction (Fig. 9). Bias correction using any of the three methods removes the unconditional biases, producing skillful probabilistic forecasts for longer lead times. However, due to the small sample sizes, the skill scores are statistically significant only for a 1-month lead time. Similar to the results for September, the probabilistic forecasts made in other months (not shown) lose virtually all their skill at lead times of a few months. However, the rate of decrease depends on the month. Ironically, in the warm season, where the historical simulation performance is best, the skills drops off quickly; in the cold season, where the simulation performance is poorer, the rate of decrease is slower.

We also examined the variations in probabilistic forecast bias with lead time (not shown). For a given approach (with or without bias correction), the probabilistic forecast bias is virtually the same at all lead times. This result is not surprising, given that the retrospective forecasts are initialized using the model-simulated moisture states on the forecast date from the continuous simulation. However, variations with lead time might be significant if moisture states are adjusted in real-time by a forecaster or with a data assimilation system.

5.5 Skill decomposition for September

Since the bias-correction methods produce dramatic improvements for the September forecasts, we examine the quality of the probabilistic forecasts for each of the nine quantile thresholds in detail in Fig. 10. Note that the skill is not the same for all quantile thresholds. Without bias cor-

rection (NBC), the skill is at or below climatology for probabilistic forecasts of low to moderate flow events (Fig. 10a). In contrast, all the bias-correction methods significantly improved the skill for low to moderate events, and as a result, the skill for low to moderate flow events is generally greater than that for high flow events. An exception is the 0.05 and 0.10 quantile threshold for the LOWESS regression method (LR), where the skill is much lower than for the other two bias-correction methods. At higher levels, quantile mapping (QM) and LOWESS regression methods have similar patterns. Both are monotonic transformations of simulated flows; the transformations are fairly similar except for low flows, which do not appear to be well represented by the LOWESS regression. In contrast, the event bias correction (EBC) is not a monotonic transformation, so its pattern differs from the other methods.

Examining the skill score decomposition in Eq. (7), the improvement in probabilistic forecast skill from bias correction comes from two sources. Not surprisingly, one comes from the elimination of unconditional biases (SME), especially for moderate thresholds. However, it is surprising that all the bias-correction methods also improve the potential skill (PS) for low to moderate thresholds. The third component, the conditional biases (SREL) are relatively low for September without bias correction; for some thresholds, bias correction actually increases the conditional biases somewhat.

Although the various bias-correction methods are similar in terms of probabilistic forecast skill for most thresholds, there are subtle differences in the nature of the forecasts. In particular, the sharpness of the probabilistic forecasts differ for the bias-correction methods (Fig. 11). Except for the lowest quantile thresholds, the quantile mapping (QM) and LOWESS regression (LR) methods produce sharper forecast than those for the event bias correction (EBC) method. Sharper forecasts have event forecast probabilities closer to 0 or 1. The sharper forecasts also have higher discrimination, since the potential skill is similar for each method. The higher discrimination for the quantile mapping and LOWESS regression methods means that event occurrences (nonoccurrences) or more common when the forecast probability is high (low).

5.6 Prototype decision problem

The impact of these differences in the nature of the forecasts can be understood using a simple prototype decision problem. Suppose that a decision-maker uses a September forecast of the probability of a low-flow event, assumed here to be defined by the 0.33 quantile threshold, to initiate some action. If the forecast probability exceeds a specified threshold probability, action is initiated; if the forecast probability is less than the threshold probability, no action is taken. Here we will compare the use of forecasts for the 0.33 quantile low-flow event made using event bias correction (EBC),

Fig. 10. Variations over the thresholds in MSE skill score, and its decomposition, for 1-month lead-time probabilistic forecasts of September monthly volumes. The panel shows (a) the MSE skill score, (b) the potential skill, (c) the slope reliability, and (d) the standardized mean error. Results are shown for probabilistic forecasts with no bias correction (NBC), and those bias corrected using event bias correction (EBC), LOWESS regression (LR), and quantile mapping (QM) methods.

which have slightly higher skill (see Fig. 10a), with those made using the quantile mapping (QM) mapping approach, which are sharper (Fig. 11).

In selecting a threshold probability to initiate action, the decision-maker wants the probability of detection (POD) for the event occurrence to be high. That is, when an event actually occurs, the forecast probability is high enough that the decision-maker initiates action. On the other hand, the false-alarm ratio (FAR) for the event should be low. That is, when the decision-maker initiates action, the event usually occurs (e.g., low flows). The probability of detection and the false-alarm ratio over the range of possible threshold probabilities for initiating action are shown in Fig. 12. Note that if the threshold probability is relatively low, the forecasts for both methods have high probability of detection, but the false-alarm ratio is also high. Yet at higher thresholds, the forecast made using the quantile mapping (QM) bias-correction method have a much higher probability of detection, but also a higher false-alarm ratio.

The trade-off between the probability of detection and the false-alarm ratio over the range of threshold probabilities is

known as the relative operating characteristics (Wilks, 1995), and is shown in Fig. 13. Since the ideal situation would be to choose a threshold probability threshold with high probability of detection (POD) and low false-alarm ratio (FAR), combinations close to the upper left portion are superior. Note that the relative operating characteristics for the quantile mapping (QM) forecasts are as good, or superior to those, for the event bias correction (EBC) forecasts. Hence, given the costs and losses associated with false alarms and non-detection, a decision-maker might have a strong preference for using the quantile mapping forecasts (with an appropriately selected threshold probability for action), despite the fact that the event bias correction forecasts are slightly more skillful for this threshold.

6 Summary and conclusions

Three different bias-correction methods were used to adjust ensemble streamflow volume traces for the Des Moines River at Stratford, Iowa, USA. The event bias correction applies a multiplicative bias to the simulated volume trace based on the

Fig. 11. Variations in the relative sharpness for 1-month lead-time probabilistic forecasts of September monthly volumes. Results are shown for forecasts with no bias correction (NBC), and those corrected using the event bias correction (EBC), LOWESS regression (LR), and quantile mapping (QM) methods.

Fig. 13. The relative operating characteristics for forecasts of a low-flow event occurrence using event bias correction (EBC) and quantile mapping (QM) bias correction. The low-flow event is defined by the 0.33 quantile of September monthly flow volume. The results show the trade-off between the probability of detection (POD) and the false-alarm ratio (FAR) over the entire range of threshold probabilities for decision-making (see Fig. 12).

Fig. 12. Probability of detection (POD) and false-alarm ratio (FAR) for forecasts of a low-flow event occurrence using event bias correction (EBC) and quantile mapping (QM) bias correction. The low-flow event is defined by the 0.33 quantile of September monthly flow volume. The threshold probability is the forecast probability for the event used for decision-making.

input weather sequence; the bias is assumed to be the same as observed with the weather sequence in a historical simulation of flows. The regression method replaces the simulated volume trace with its conditional expected volume, developed using a LOWESS regression technique. The regression is obtained using simulated and observed volumes from a historical simulation. The quantile mapping method adjusts an ensemble volume based on the historical cumulative distribution of simulated and observed flows, so that the

simulated and corrected trace volume have the same nonexceedance probability.

A distribution-oriented approach was used to assess the quality of ensemble streamflow forecasts made with and without bias correction. Interestingly, situations where the hydrologic model performed better in calibration and validation simulations did not translate into better skill in forecasting. In fact, months where probabilistic streamflow forecasts had the greatest skill were months where the model demonstrated the least skill in simulation. This result shows that the forecast quality of a hydrologic model should not be inferred from its performance in a simulation mode.

In terms of forecast skill, all three bias-correction methods performed well for monthly volume forecasts. Since both the regression and the quantile mapping methods employ a monotonic transformation of a simulated trace volume, both produce similar results. The exception was for low flows, where the regression method performed poorly due to its model fit. Although alternate regression formulations could be used with the regression method, the simplicity of the quantile mapping may favor its selection for applications. The forecast skill for the event bias correction method is similar to the others, but the sharpness and discrimination of the probabilistic forecasts are less. As demonstrated using a simple prototype decision problem, this difference can be significant for use of the bias-corrected forecasts in decision-making. This example shows that distributions-oriented forecast verification usefully quantifies and distinguishes the aspects of forecast quality that are meaningful in decision-making, providing criteria to choose among bias-correction techniques with comparable skill.

The decomposition of the skill scores reveal that all the bias-correction methods achieve better skill by reducing the unconditional bias and increasing the potential skill of probabilistic forecasts. However, bias correction does not reduce the conditional biases. Another way of implementing bias correction is to directly adjust the probability distribution forecast based on the original ensemble traces, rather than adjusting each model-simulated trace independently. Such a post-hoc correction developed using a verification data set is often referred to as calibration. Several calibration methods include the use of the conditional mean given the forecast (Atger, 2003), the use of a linear regression between probability forecasts and observations (Stewart and Reagan-Cirincione, 1991; Wilks, 2000), or more sophisticated approaches using the rank histogram (Hamill and Colucci, 1997). An advantage of post-hoc calibration is that it can minimize both unconditional and conditional biases. Given that the unconditional biases remained with the trace-adjustment bias-correction methods, additional improvements may be possible using a calibration technique. Investigation is needed to compare the different approaches; if post-hoc calibration is superior, techniques for using the results to adjust individual traces may still be needed in applications where the traces are utilized in water resources applications.

In this study, we focused only on the bias correction for monthly flow volumes. Yet in many applications, ensemble traces at daily or weekly time scales are needed. Clearly, bias correction for weekly or daily flows will be more complex. Correcting each time period separately, using techniques similar to those present here, ignores the autocorrelation of simulation errors for daily and weekly flows. Clearly, there is a need for additional study to develop and evaluate more sophisticated approaches for bias correction of ensemble streamflow predictions for applications at finer time scales.

Acknowledgements. This work was supported in part by National Oceanic and Atmospheric Administration (NOAA) grant #NA16GP1569, from the Office of Global Programs as part of the GEWEX Americas Prediction Project (GAPP), and grant #NA04NWS4620015, from the National Weather Service (NWS) Office of Hydrologic Development. We gratefully acknowledge this support. We would also like to thank an anonymous reviewer for constructive comments on this paper.

Edited by: R. Rudari

References

- Atger, F.: Spatial and interannual variability of the reliability of ensemble-based probabilistic forecasts: consequences for calibration, *Mon. Wea. Rev.*, 131, 1509–1523, 2003.
- Bicknell, B., Imhoff, J., Kittle Jr., J. L., Donigian Jr., A. S., and Johanson, R. C.: Hydrological Simulation Program – FORTRAN: User's Manual for Version 11, Tech. Rep. EPA/600/R-97/080, U.S. Environmental Protection Agency, National Exposure Research Laboratory, 1997.
- Bradley, A. A., Hashino, T., and Schwartz, S. S.: Distributions-oriented verification of ensemble streamflow predictions, *J. Hydrometeorol.*, 5, 532–545, 2004.
- Brier, G. W.: Verification of forecasts expressed in terms of probability, *Mon. Wea. Rev.*, 78, 1–3, 1950.
- Carpenter, T. M. and Georgakakos, K. P.: Assessment of Folsom lake response to historical and potential future climate scenarios: 1. Forecasting, *J. Hydrol.*, 249, 148–175, 2001.
- Clark, M. P. and Hay, L. E.: Use of medium-range numerical weather prediction model output to produce forecasts of streamflow, *J. Hydrometeorol.*, 5, 15–32, 2004.
- Cleveland, W.: Robust locally weighted regression and smoothing scatterplots, *J. Amer. Stat. Assoc.*, 74, 829–839, 1979.
- Connelly, B., Braatz, D. T., Halquist, J. B., DeWeese, M., Larson, L., and Ingram, J. J.: Advanced hydrologic prediction system, *J. Geophys. Res.-Atmos.*, 104, 19 655–19 660, 1999.
- Day, G. N.: Extended streamflow forecasting using NWS-RFS, *J. Water Resour. Planning Manage.*, 111, 157–170, 1985.
- Donigian, A. S., J., Imhoff, J., Bicknell, B., and Kittle, J. L.: Application Guide for Hydrological Simulation Program-FORTRAN, Tech. Rep. EPA-600/3-84-065, U.S. Environmental Protection Agency, Environ. Res. Laboratory, 1984.
- Duan, Q. Y., Sorooshian, S., and Gupta, V.: Effective and efficient global optimization for conceptual rainfall-runoff models, *Water Resour. Res.*, 28, 1015–1031, 1992.
- Faber, B. A. and Stedinger, J. R.: Reservoir optimization using sampling SDP with ensemble streamflow prediction (ESP) forecasts, *J. Hydrol.*, 249, 113–133, 2001.
- Franz, K. J., Hartmann, H. C., Sorooshian, S., and Bales, R.: Verification of national weather service ensemble streamflow predictions for water supply forecasting in the Colorado River basin, *J. Hydrometeorol.*, 4, 1105–1118, 2003.
- Georgakakos, A. P., Yao, H. M., Mullusky, M. G., and Georgakakos, K. P.: Impacts of climate variability on the operational forecast and management of the upper Des Moines River basin, *Water Resour. Res.*, 34, 799–821, 1998.
- Grantz, K., Rajagopalan, B., Clark, M., and Zagona, E.: A technique for incorporating large-scale climate information in basin-scale ensemble streamflow forecasts, *Water Resour. Res.*, 41, W10 410, doi:10.1029/2004WR003467, 2005.
- Hamill, T. M. and Colucci, S. J.: Verification of Eta-RSM short-range ensemble forecasts, *Mon. Wea. Rev.*, 125, 1312–1327, 1997.
- Hamlet, A. F. and Lettenmaier, D. P.: Columbia River streamflow forecasting based on ENSO and PDO climate signals, *J. Water Resour. Planning Manage.-Asce*, 125, 333–341, 1999.
- Hamlet, A. F., Huppert, D., and Lettenmaier, D. P.: Economic value of long-lead streamflow forecasts for Columbia River hydropower, *J. Water Resour. Planning and Management-Asce*, 128, 91–101, 2002.
- Hashino, T., Bradley, A. A., and Schwartz, S. S.: Verification of Probabilistic Streamflow Forecasts, Tech. Rep. IIHR Report No. 427, IIHR-Hydrosci. Eng., 2002.
- Kim, Y. O., Jeong, D. I., and Kim, H. S.: Improving water supply outlook in Korea with ensemble streamflow prediction, *Water Int.*, 26, 563–568, 2001.
- Leung, L. R., Hamlet, A. F., Lettenmaier, D. P., and Kumar, A.:

- Simulations of the ENSO hydroclimate signals in the Pacific Northwest Columbia River basin, *Bull. Amer. Meteorol. Soc.*, 80, 2313–2328, 1999.
- McEnery, J., Ingram, J., Duan, Q. Y., Adams, T., and Anderson, L.: NOAA's advanced hydrologic prediction service – Building pathways for better science in water forecasting, *Bull. Amer. Meteorol. Soc.*, 86, 375–385, 2005.
- Murphy, A. H.: Forecast Verification, in: *Economic Value of Weather and Climate Forecasts*, edited by: Katz, R. W. and Murphy, A. H., p. 19–74, Cambridge University, New York, 1997.
- Murphy, A. H. and Winkler, R. L.: A general framework for forecast verification, *Mon. Wea. Rev.*, 115, 1330–1338, 1987.
- Murphy, A. H. and Winkler, R. L.: Diagnostic verification of probability forecasts, *Int. J. Forecasting*, 7, 435–455, 1992.
- Roulin, E. and Vannitsem, S.: Skill of medium-range hydrological ensemble predictions, *J. Hydrometeorol.*, 6, 729–744, 2005.
- Smith, J. A., Day, G. N., and Kane, M. D.: Nonparametric framework for long-range streamflow forecasting, *J. Water Resour. Planning and Management*, 118, 82–91, 1992.
- Souza Filho, F. A. and Lall, U.: Seasonal to interannual ensemble streamflow forecasts for Ceara, Brazil: Applications of a multivariate, semiparametric algorithm, *Water Resour. Res.*, 39, 1307, doi:10.1029/2002WR001373, 2003.
- Stewart, T. R. and Reagan-Cirincione, P.: Coefficients for debiasing forecasts, *Mon. Wea. Rev.*, 119, 2047–2051, 1991.
- Wilks, D. S.: *Statistical Methods in the Atmospheric Science*, Academic Press, New York, 1995.
- Wilks, D. S.: Diagnostic verification of the Climate Prediction Center Long-Lead Outlooks, 1995–98, *J. Climate*, 13, 2389–2403, 2000.
- Wood, A. W., Maurer, E. P., Kumar, A., and Lettenmaier, D. P.: Long-range experimental hydrologic forecasting for the eastern United States, *J. Geophys. Res.-Atmos.*, 107, 4429, doi:10.1029/2001JD000659, 2002.
- Yao, H. and Georgakakos, A.: Assessment of Folsom Lake response to historical and potential future climate scenarios 2. Reservoir management, *J. Hydrol.*, 249, 176–196, 2001.
- Zhang, H. and Casey, T.: Verification of categorical probability forecasts, *Weather and Forecasting*, 15, 80–89, 2000.