

HAL
open science

Hydrological model parameter instability: A source of additional uncertainty in estimating the hydrological impacts of climate change?

Pierre Brigode, Ludovic Oudin, Charles Perrin

► To cite this version:

Pierre Brigode, Ludovic Oudin, Charles Perrin. Hydrological model parameter instability: A source of additional uncertainty in estimating the hydrological impacts of climate change?. *Journal of Hydrology*, 2013, 476, pp.410 - 425. 10.1016/j.jhydrol.2012.11.012 . hal-00785252

HAL Id: hal-00785252

<https://hal.science/hal-00785252v1>

Submitted on 12 Feb 2013

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.

1 Hydrological model parameter instability: A source of additional
2 uncertainty in estimating the hydrological impacts of climate
3 change?
4

5 Pierre Brigode¹, Ludovic Oudin¹, Charles Perrin²

6 ¹ UPMC Univ. Paris 06, UMR 7619 Sisyphe, Case 105, 4 Place Jussieu, F-75005 Paris,
7 France

8 ² Hydrosystems Research Unit (HBAN), Irstea, 1, rue Pierre-Gilles de Gennes, CS
9 10030, 92761 Antony Cedex, France

10
11 Corresponding author. Email: pierre.brigode@upmc.fr
12

13 1 INTRODUCTION 3
14 1.1 Hydrological projections under climate change and their associated uncertainties 3
15 1.2 Can model parameter instability be a major source of uncertainty? 5
16 1.3 Scope of the paper 7
17 2 DATA AND MODELS..... 8
18 2.1 Catchment set 8
19 2.2 Hydro-meteorological data 9
20 2.3 Rainfall-runoff models 10
21 2.4 Model parameterisation 10
22 3 METHODOLOGY FOR INVESTIGATING PARAMETER UNCERTAINTY IN A CHANGING CLIMATE
23 11
24 3.1 General methodology 11
25 3.2 Step 1: Identification of climatically contrasted sub-periods 12
26 3.3 Step 2: Model calibrations on the specific periods 13
27 3.4 Step 3: Model simulations with different parameter sets 14
28 4 RESULTS..... 15
29 4.1 Calibration performance results 15
30 4.2 Sensitivity to the climate characteristics of the calibration period 17
31 4.3 Sensitivity to the use of a posterior ensemble of parameter sets 22
32 5 DISCUSSION AND CONCLUSION..... 26
33 6 ACKNOWLEDGMENTS 30
34 7 REFERENCES 31
35 8 FIGURES 35

38 **Abstract**

39 This paper investigates the uncertainty of hydrological predictions due to rainfall-runoff
40 model parameters in the context of climate change impact studies. Two sources of
41 uncertainty were considered: (i) the dependence of the optimal parameter set on the
42 climate characteristics of the calibration period and (ii) the use of several posterior
43 parameter sets over a given calibration period. The first source of uncertainty often refers
44 to the lack of model robustness, while the second one refers to parameter uncertainty
45 estimation based on Bayesian inference. Two rainfall-runoff models were tested on 89
46 catchments in northern and central France. The two sources of uncertainty were assessed
47 in the past observed period and in future climate conditions. The results show that, given
48 the evaluation approach followed here, the lack of robustness was the major source of
49 variability in streamflow projections in future climate conditions for the two models
50 tested. The hydrological projections generated by an ensemble of posterior parameter sets
51 are close to those associated with the optimal set. Therefore, it seems that greater effort
52 should be invested in improving the robustness of models for climate change impact
53 studies, especially by developing more suitable model structures and proposing
54 calibration procedures that increase their robustness.

55

56 **Keywords:** Climate change, rainfall-runoff modelling, hydrological model calibration,
57 uncertainty, robustness.

58

59 **1 INTRODUCTION**

60 *1.1 Hydrological projections under climate change and their associated uncertainties*

61 The impacts of climate change on catchment behaviour have been extensively investigated
62 over the last few decades (see e.g. for Europe Arnell, 1999a, Arnell, 1999b; for Australia
63 Vaze et al., 2011 and Vaze and Teng, 2011). Quantitatively assessing the uncertainties
64 associated with hydrological projections is a difficult task, even if qualitatively it is now
65 recognised that these uncertainties are considerable. They stem from the methods used to
66 generate climate projections as well as from hydrological modelling. Moreover, the relative
67 importance of the various uncertainty sources is not easy to assess. Wilby and Harris (2006)
68 proposed a framework to assess the relative weights of the sources of uncertainty in future
69 low flows for the River Thames. They consider that uncertainty sources should be ranked in
70 decreasing order as follows: Global Circulation Models (GCMs) > (empirical) downscaling
71 method > hydrological model structure > hydrological model parameters > emission scenario.
72 However, this conclusion was obtained using only two rainfall-runoff models applied to a
73 single catchment. Wilby (2005) noted that depending on the rainfall-runoff model used (and
74 possibly the catchment studied), the uncertainties associated with hydrological modelling may
75 predominate. More recently, Chen et al. (2011) showed on a Canadian catchment that the
76 choices of GCMs and downscaling techniques are the greatest uncertainty sources in
77 hydrological projection estimations, followed by emission scenarios and hydrological model
78 structures, and last hydrological model parameter estimation. On several southeastern
79 Australian catchments, Teng et al. (2012) also showed that uncertainties stemming from
80 fifteen GCM outputs are much greater than the uncertainties stemming from five hydrological
81 models. Focusing on future hydrological trends in the UK, Arnell (2011) showed that
82 “uncertainty in response between climate model patterns is considerably greater than the
83 range due to uncertainty in hydrological model parameterization.” These results show that the

84 uncertainties generated by the hydrological modelling step, though generally lower than that
85 generated by the climate modelling step, can be significant in some cases and should not be
86 ignored in climate change impact studies.

87 The common sources of uncertainty in hydrological modelling in stationary conditions (in
88 terms of climate conditions and/or physical characteristics) include errors in model structure,
89 problems in the calibration procedure, and errors in the data used for calibration. In non-
90 stationary conditions, as in climate change studies, additional uncertainties may come from
91 parameter instability due to the possible changes in the physical catchment characteristics and
92 in the dominant processes. In both cases, model structure errors and the identification of
93 model parameters can generally be considered as the two main sources of uncertainty in the
94 hydrological modelling step. Several methods exist for studying uncertainties due to model
95 structure (see e.g. Refsgaard et al., 2006). In climate change impact studies, the errors
96 stemming from the model structure are usually assessed using several rainfall-runoff models
97 and quantifying the range of their outputs (Booij, 2005; Wilby, 2005; Wilby and Harris, 2006;
98 Jiang et al., 2007). The problem of parameter identification has been widely investigated and
99 many methods to quantify the associated uncertainty have been proposed (see e.g. Matott et
100 al., 2009, for a review). In a recent study, Bastola et al. (2011) attempted to quantify these two
101 hydrological uncertainty sources (model structure and parameter sets) in a climate change
102 context using a multi-model approach combining multiple emission scenarios and GCMs,
103 four conceptual rainfall-runoff models and two parameter uncertainty evaluation methods
104 (Generalized Likelihood Uncertainty Estimation and Bayesian Model Averaging). The
105 authors concluded that “the role of hydrological model uncertainty is remarkably high and
106 should therefore be routinely considered in impact studies.” Note that the type of hydrological
107 model used (physically-based or conceptual, lumped or distributed, etc.) may also be
108 considered as an uncertain choice, in both stationary and non-stationary conditions. It is often

109 considered that the physical basis of process descriptions is indispensable to maintain the
110 predictive power of hydrological models in a changing climate (see e.g. Ludwig et al., 2009).
111 A few studies have covered this issue by considering both conceptual and physically-based
112 models (see e.g. Poulin et al., 2011). The RExHySS project (Ducharne et al., 2009; Ducharne
113 et al., 2011) addressed this issue on the Seine River basin (France) by considering seven
114 hydrological models, including distributed (predominantly) physically-based models, semi-
115 distributed physically-based models and lumped conceptual models. Interestingly, the results
116 showed that the conceptualisation of the models was not the main source of variability in
117 hydrological projections among the model simulations since large differences were found
118 between models with similar conceptualisations.

119 *1.2 Can model parameter instability be a major source of uncertainty?*

120 Other studies have investigated the dependence of the model parameters on the characteristics
121 of the record period used for calibration. In climate change impact studies, the record period
122 used to calibrate the model differs from the projected period. Since rainfall-runoff model
123 parameters must be calibrated using the available data sets, they will partially account for the
124 errors contained in these data (see e.g. Yapo et al., 1996; Oudin et al., 2006a) and/or their
125 specific climate characteristics (see e.g. Gan and Burges, 1990). This is a well-known issue
126 for conceptual rainfall-runoff models but physically-based models are also affected by this
127 problem (see e.g. Rosero et al., 2010). Model parameters are the integrators of the data's
128 information content. Different time periods used for calibration may provide quite different
129 optimum parameter sets, depending on whether the period is dry or wet, for example, thus
130 providing an estimation of parameter uncertainty with respect to their lack of robustness. Here
131 Beven (1993) states that "it is easy to show that if the same model is 'optimised' on two
132 different periods of record, two different optimum parameter sets will be produced. Extension
133 to multiple calibration periods, if the data were available, would yield multiple optimum

134 parameter sets. The resulting parameter distributions would reflect the uncertainty in the
135 parameter estimates and the interaction between the individual parameters.” As stressed by
136 Gan and Burges (1990), this obviously “should be heeded by modelers who use calibrated
137 conceptual models to explore hydrologic consequences of climate change.” As a consequence,
138 and without clear guidelines on how the model should be calibrated for climate change impact
139 studies, most hydrologists calibrate their models with all the available data (e.g. Vaze and
140 Teng, 2011) or with the longest observed period they consider representative of the current
141 hydro-climatology conditions (e.g. Poulin et al., 2011), generally considering a priori that “the
142 longer the calibration period, the more robust the parameter set.”

143 One way to evaluate the capacity of models to represent the hydrological behaviour of a
144 catchment in a changing climate is to apply the differential split-sample test, introduced by
145 Klemeš (1986). In this testing scheme, two contrasted periods are identified in the available
146 record and the split-sample test is performed using these two periods. If the model is intended
147 to simulate streamflow under wetter climate conditions, then it should be calibrated on a dry
148 period selected in the available record and validated on a wet period. Conversely, if it is
149 intended to simulate flows under drier climatic conditions, the reverse should be done. The
150 model should demonstrate its ability to perform well in these contrasted conditions. Despite
151 the simplicity of the test, relatively few authors have followed the differential split-sample test
152 in the past (see e.g. Jakeman et al., 1993; Refsgaard and Knudsen, 1996; Donnelly-
153 Makowecki and Moore, 1999; Seibert, 2003; Wilby, 2005). More recently, Merz et al. (2011)
154 applied the test to a large set of 273 catchments in Austria and found that the parameters of
155 the hydrological model controlling snow and soil moisture processes were significantly
156 related to the climatic conditions of the calibration period. Consequently, the performance of
157 the model was particularly affected if the calibration and the validation periods differed
158 substantially. Vaze et al. (2010) also applied the differential split-sample test to 61 catchments

159 in southeast Australia with four conceptual hydrological models. They found that the
160 performance of these models was relatively dependent on the climatic conditions of the
161 calibration period. On 216 southeastern Australian catchments, Coron et al. (2012)
162 highlighted the same lack of robustness of three hydrological models tested in climatic
163 conditions different from those used for parameter calibration. Vaze et al. (2010) therefore
164 suggest that it would be wiser to calibrate model parameters on a portion of the record with
165 conditions similar to those of the future period to simulate. This idea was also put forward by
166 de Vos et al. (2010), who proposed dynamically re-calibrating model parameters for each
167 temporal cluster by finding analogous periods in the historical record. Following similar
168 motivations, Luo et al. (2011) showed that more consistent model predictions on specific
169 hydrological years are obtained if a selection of calibration periods is performed, and Singh et
170 al. (2011) used adjusted parameter values depending on the aridity of the catchment
171 considered for improving model prediction. These methodologies could be applied for
172 simulating future hydrological conditions, but unfortunately, as stated by Prudhomme and
173 Davies (2009), long records that include climatic conditions similar to what could be expected
174 in the future are lacking. This makes it difficult to identify a set of parameters specific to such
175 future conditions. Note that in some regions, climate changes have occurred in the past and it
176 is therefore possible to objectively assess the potential of hydrological models to cope with
177 changing climate. This is the case for Central and Western Africa, affected by a marked
178 reduction in rainfall and runoff from the year 1970 onwards. Using different models on
179 different catchments in this region, Niel et al. (2003) and Le Lay et al. (2007) showed no
180 evidence that non-stationarity in climate would incur model parameter instability.

181 ***1.3 Scope of the paper***

182 This paper intends to investigate the uncertainty of hydrological predictions for the future
183 climate. To this aim, we followed Klemeš's differential split-sample test and assessed the

184 corresponding variability of the simulated hydrological impacts of projected climate when
185 considering alternatively (i) the dependence of the optimal parameter set on the calibration
186 period characteristics and (ii) an ensemble of posterior parameter sets obtained on a given
187 calibration period. Each source of uncertainty was already studied in the context of changing
188 climate, but their relative importance has not been assessed so far. Besides, most studies
189 focusing on the parameter's dependency on climate conditions did not assess the
190 consequences of choosing various calibration strategies on future hydrological projections.
191 Here we will attempt to assess the long-term effects of these two sources of uncertainty in
192 future conditions.

193

194 **2 DATA AND MODELS**

195 **2.1 *Catchment set***

196 A set of 89 catchments located in northern and central France was used, namely the Somme
197 River at Abbeville, 22 sub-catchments of the Loire River basin and 66 sub-catchments of the
198 Seine River basin (see Figure 1). Catchment area ranges from 32 to 109,930 km², runoff yield
199 ranges from 0.11 to 0.69 and the aridity index (here defined as the ratio of mean annual
200 Penman (1948) potential evapotranspiration to mean annual rainfall) ranges from 0.64 to 1.39.
201 Compared to the Seine basin sub-catchments, the sub-catchments of the Loire River basin add
202 diversity in terms of physiographic characteristics (with generally larger areas, higher
203 elevations, and a different geological context), and hydro-climatic characteristics (with
204 generally higher runoff yields). None of the catchments studied is strongly influenced by
205 upstream dams.

206

207 *FIGURE 1: Location and distribution of various characteristics of the 89 catchments used.*
208 *The boxplots show the 0.10, 0.25, 0.50, 0.75 and 0.90 percentiles (67 is the number of*
209 *catchments in the Seine and Somme basins, 22 in the Loire basin).*

210

211 **2.2 Hydro-meteorological data**

212 The hydrological models tested here require only daily time series of potential
213 evapotranspiration (PE) and rainfall (P) as input data. We used climate data from the
214 SAFRAN meteorological reanalysis (Quintana-Segui et al., 2008; Vidal et al., 2010), which
215 provides daily series of Penman PE and P from 1970 to 2007 at a mesoscale (on an 8×8 km
216 grid). These data were aggregated for each catchment in order to estimate mean areal inputs.
217 Besides daily streamflow (Q), time series were used to calibrate the models and assess their
218 performance.

219 Since it is not within the scope of this paper to discuss the uncertainties related to climate
220 projections, the outputs of a single general circulation model (GFDL CM2.1) driven by the
221 A1B emissions scenario (IPCC, 2007) were chosen as climate projections. These outputs were
222 regionalised using a statistical downscaling method based on weather types (Boé et al., 2006),
223 producing a database at the same spatial resolution as the SAFRAN database (8×8 km).
224 Three time slices with continuous daily series of PE and P were used in this study:

- 225 • 1980–2000, referred to as "present time" and noted PT hereafter;
- 226 • 2045–2065, referred to as "mid-century" and noted MC hereafter;
- 227 • 2080–2100, referred to as "end-of-century" and noted EC hereafter.

228 This scenario was tested on the Seine and the Somme basins within the RExHySS project
229 (Ducharne et al., 2009, Ducharne et al., 2011) and on the Loire River basin within the ICC-
230 Hydroqual project (Moatar et al., 2010). For the Seine and the Somme basins, the downscaled

231 projection simulates an increase in mean annual air temperature of 1.8°C by MC and 3.1°C by
232 EC, a decrease in mean annual precipitation of 5% by MC and 10% by EC (with an increase
233 of winter precipitation and a decrease of summer precipitation) and an increase in potential
234 evapotranspiration of 16% by MC and 26% by EC. These predictions are close to the mean
235 trends estimated with up to 14 climate projections used in the RExHySS and ICC-Hydroqual
236 projects, making the scenario used in this study an in-between scenario.

237 **2.3 *Rainfall-runoff models***

238 Two daily continuous lumped rainfall-runoff models were used to avoid providing model-
239 specific conclusions:

- 240 • The GR4J rainfall-runoff model, an efficient and parsimonious (four free parameters)
241 model described in detail by Perrin et al. (2003);
- 242 • The TOPMO model (six free parameters), inspired by TOPMODEL (Beven and
243 Kirkby, 1979; Michel et al., 2003), already tested on large data sets. This lumped
244 model is quite different from GR4J but has comparable performance (see e.g. Oudin et
245 al., 2006b). Here the distribution of the topographic index is parameterised and
246 optimised, and not calculated from a digital elevation model. This was found to have
247 only a limited impact on model efficiency, as shown by Franchini et al. (1996) and this
248 eases the application of the model when it is tested on a large set of catchments.

249 Note that we did not explicitly investigate the uncertainties stemming from hydrological
250 model structures. This was analysed e.g. by Seiller et al. (2012) using a multi-model approach
251 in a climate change perspective.

252 **2.4 *Model parameterisation***

253 The optimisation algorithm used to calibrate parameter values is the Differential Evolution
254 Adaptive Metropolis (DREAM) algorithm (Vrugt et al., 2009). DREAM optimises model

255 parameters on a given period and additionally infers the posterior probability distribution of
256 model parameter values through Markov Chain Monte Carlo (MCMC) sampling.

257 As an objective function, we used the formal Generalized Likelihood function described by
258 Schoups and Vrugt (2010), which considers correlated, heteroscedastic, and non-Gaussian
259 errors (noted GL hereafter). The results in validation are analysed with the Nash and Sutcliffe
260 (1970) efficiency criterion, which is still widely used in modelling studies. It was computed
261 on root square transformed flows (noted NSEsq hereafter), which makes it possible to assess
262 model efficiency for both high and low flows (Oudin et al. 2006b).

263

264 **3 METHODOLOGY FOR INVESTIGATING PARAMETER UNCERTAINTY IN A CHANGING** 265 **CLIMATE**

266 **3.1 General methodology**

267 The building blocks of the method originate from the differential split-sample test
268 recommended by Klemeš (1986) and the methodology followed by Wilby (2005). The
269 parameter uncertainty associated with the changing climate is characterised by the variability
270 of the parameters across calibration sub-periods with varying hydroclimatic characteristics.

271 The methodology is carried out in three steps (see Figure 2):

- 272 • Step 1: identification of test periods.
- 273 • Step 2: model parameter calibration and identification of posterior parameter sets.
- 274 • Step 3: model validation and simulation, and parameter uncertainty quantification.

275 These three steps are further detailed hereafter.

276

277 *FIGURE 2: Illustration of the three-step methodology used for investigating parameter*
278 *uncertainty in a changing climate.*

279

280 Note that a similar methodology was used in the RheinBlick project (Görgen et al., 2010) for
281 quantifying uncertainties due to the parameters of hydrological models in a climate change
282 perspective on the Rhine basin.

283 ***3.2 Step 1: Identification of climatically contrasted sub-periods***

284 For each catchment, four climatically contrasted 3-year sub-periods were identified in the
285 available record: a wet sub-period, two dry ones and an intermediate one. The driest sub-
286 period will be used as the validation period (hereafter noted dry validation sub-periods) and
287 the three others will be used as calibration sub-periods. This choice was made because the
288 selected climate projection indicates that future conditions will be drier and warmer on the
289 test basins. The aridity index (here defined as the ratio of mean Penman potential
290 evapotranspiration to mean precipitation) was used to characterise the climatic specificity of
291 each sub-period: the wet sub-period corresponds to the three contiguous hydrological years
292 with the lowest aridity index (here a hydrological year starts on September 1 and ends on
293 August 31). The choice of this index is rather arbitrary and may influence the results obtained
294 hereafter. However, since it is solely based on climate characteristics, this makes it possible to
295 assess the climatic specificity of the chosen sub-periods compared to the projected future
296 climate. Obviously, it was not possible to use a criterion based on observed streamflows, as
297 done by Seibert (2003) on observed data, since future flow observations by definition do not
298 exist.

299 The choice of the length of the record sub-period to consider is not straightforward since it is
300 based on a trade-off between two opposite expectations: (i) the longer the sub-periods, the
301 more robust the set of parameters should be and (ii) the shorter the sub-periods, the more
302 climatically contrasted sub-periods can be found in the record period. A review of the
303 literature (see e.g. the review proposed by Perrin et al. (2007)) shows that there is no clear

304 consensus on the minimum length of calibration period for rainfall-runoff models, which is
305 probably attributable to the specificity of the catchments and models used in those studies.
306 Specifically for the two parsimonious models used in this paper, Anctil et al. (2004) obtained
307 good GR4J performance with 3- to 5-year calibration periods and Perrin et al. (2007) showed
308 that the calibration of the GR4J and TOPMO models with the equivalent of only 1 year of
309 data can provide acceptable performance. Thus, it seems that 3-year periods can yield
310 acceptable parameter sets. Those relatively short sub-periods allow representing significantly
311 contrasted climatic conditions. Interestingly, Figure 3 shows that the contrast between the
312 aridity indexes of the different calibration sub-periods is similar to the contrast between the
313 aridity indexes of the observed record and future climate projection. However, it should be
314 noted here that the climate projection simulates systematically drier conditions than the dry
315 validation sub-periods. This means that whatever the selected calibration sub-period, the
316 model is applied in extrapolation in future climate conditions. Note that the aridity index does
317 not reflect seasonal variability of precipitation and potential evapotranspiration: two sub-
318 periods with similar values of the aridity index may be quite different in terms of climate
319 seasonality. This means that seasonal indexes would be useful to consider as additional
320 criteria for period selection if seasonal contrasts were under study.

321

322 *FIGURE 3: Comparison of Aridity Index (AI) values for the different calibration and*
323 *validation sub-periods considered and for the three time slices (PT, MC, EC) for the 89*
324 *catchments.*

325

326 **3.3 Step 2: Model calibrations on the specific periods**

327 For each catchment, the two hydrological models were calibrated using the three climatically
328 contrasted sub-periods (i.e. the wet, mean and dry sub-periods) and the whole record period

329 (except the dry validation sub-periods, which are used for model validation in step 3). A 1-
330 year warm-up period was considered for each simulation.

331 The DREAM algorithm was used to infer the most likely parameter set and its underlying
332 posterior probability distribution. We selected for each calibration run (i) the optimal
333 parameter set defined as the parameter set maximising the GL objective function and (ii) an
334 ensemble of 2000 posterior parameter sets representing the posterior probability distribution
335 of parameter sets. For each catchment and each calibration period, we checked that the
336 DREAM algorithm converged to the stationary distribution representing the model's posterior
337 distribution by analysing the Gelman-Rubin convergence statistics.

338 Note that additional model calibrations were also performed on the dry validation sub-periods.
339 The corresponding calibration performance was used as a reference to evaluate the
340 performance of models validated on these dry validation sub-periods after calibration on other
341 periods.

342 ***3.4 Step 3: Model simulations with different parameter sets***

343 At this stage of the methodology, four optimal parameter sets corresponding to the four
344 calibration periods and an ensemble of 2000 posterior parameter sets identified throughout the
345 record period (except the dry validation sub-periods) are available for each catchment.

346 All these parameter sets were used for each catchment to simulate the streamflow time series
347 over the dry validation sub-periods (illustrated as grey hydrographs in the first line of the third
348 step of Figure 2) and on the three time slices (PT, MC and EC) (illustrated as grey envelopes
349 on the flow duration curves plotted in the second line of the third step of Figure 2). Three
350 typical streamflow characteristics were analysed:

- 351 • The 95th flow exceedance percentile of the flow duration curve, Q_{95} (mm/day),
352 describing low flows;
- 353 • The mean annual streamflow, Q_{MA} (mm/y), indicating the overall water availability;

354 • The 5th flow percentile, Q_{05} (mm/day), describing high flows.

355 For each catchment and each model, the four ensembles of parameter sets were tested first on
356 the dry validation sub-periods. We analysed the dependence of model performance on the
357 climatic specificity of the calibration period. Furthermore, the biases between the observed
358 and the simulated streamflow characteristics were assessed. Second, the variability of the
359 future streamflow simulations obtained using various calibration conditions was analysed for
360 each future time slice. To differentiate the impacts stemming from the specificity of the
361 calibration period from those associated with the “classical” parameter uncertainty approach
362 based on Bayesian inference on the whole record period, the results are presented step by step
363 hereafter.

364 **4 RESULTS**

365 **4.1 Calibration performance results**

366 In this section, the general calibration performance of the two models are analysed. Figure 4
367 presents the distributions of the GL function evaluations and the distributions of the Nash-
368 Sutcliffe efficiencies computed on root square transformed flows (NSEsq) obtained by the
369 GR4J and TOPMO models on the catchment set. The distributions were obtained with (i) the
370 calibration efficiencies over the whole record without the dry validation sub-periods obtained
371 with optimal parameter sets, i.e. 89 values for each model (white boxplots, noted OPT) and
372 (ii) calibration performance over the same record periods obtained with the 2000 posterior
373 parameter sets identified for each of the 89 catchments, i.e. 178,000 values for each model
374 (grey boxplots, noted POS). The distributions of the GL objective function values highlight
375 that optimal parameter sets present similar general calibration efficiency to the calibration
376 efficiency obtained using the populations of posterior parameter sets. Considering populations
377 of posterior parameter sets thus adds a limited variability in terms of calibration performance
378 over the whole record periods (without dry validation sub-periods) for the two models. For

379 GR4J, the distributions of the NSEsq efficiencies similarly show that the optimal parameter
380 identified with the DREAM algorithm and with the GL objective function have similar
381 general performance as the posterior parameter sets. The performance losses when
382 considering populations of posterior parameter sets instead of optimal parameter sets are more
383 significant for TOPMO than for GR4J, with median NSEsq moving from 0.86 with optimal
384 parameter sets to 0.84 with posterior parameter sets. Calibration performance results for the
385 other calibration sub-periods (wet, mean and dry 3-year calibration sub-periods) show the
386 same general tendencies (not shown here). The difference between the two models might stem
387 from the number of free parameters, higher for TOPMO (six free parameters) than for GR4J
388 (four free parameters). Thus, the calibrated parameter values of TOPMO may show greater
389 sensitivity to the choice of the objective function. Finally, note that the general performance
390 of both models is quite reasonable, with half of the catchments studied presenting calibration
391 performance obtained with optimal parameter sets on the whole record periods (without the
392 dry validation sub-periods) greater than 0.85 for the two models.

393

394 *FIGURE 4: Distributions of the GL objective function values (top) and of the NSEsq values*
395 *(bottom) of the two models illustrating (i) calibration performance over the whole record*
396 *periods without the dry validation sub-periods obtained with optimal parameter sets (white*
397 *boxplots, noted OPT) and (ii) calibration performance over the whole record periods*
398 *obtained with posterior parameter sets (grey boxplots, noted POS). Results are shown for*
399 *GR4J (left) and TOPMO (right). The boxplots show the 0.10, 0.25, 0.50, 0.75 and 0.90*
400 *percentiles.*

401

402 **4.2 Sensitivity to the climate characteristics of the calibration period**

403 In this section, the model outputs are analysed considering different calibration periods. First
404 the efficiency of the model on the dry validation sub-periods is discussed in terms of NSEsq
405 and simulation of standard streamflow characteristics. Second, we analyse the resulting spread
406 of the simulated streamflows for the future time slices.

407 • **Efficiency on dry validation sub-periods:**

408 Figure 5 shows the distributions of the NSEsq values on the catchment set obtained by the
409 two models in (i) calibration over the dry validation sub-periods and (ii) validation over the
410 dry validation sub-periods using the other four calibration sub-periods considered (wet, mean,
411 dry, and whole record periods). Models calibrated over different sub-periods generally
412 encountered similar difficulties simulating flows on the dry validation sub-periods since the
413 validation efficiencies are clearly reduced compared to the calibration efficiencies on this sub-
414 period. The differences between the four calibration strategies (over a wet, a mean, a dry sub-
415 period or a long period) are limited but, for both models, using the wettest sub-periods for
416 calibration appears particularly detrimental to simulating the dry validation sub-periods. GR4J
417 and TOPMO obtained marginally better validation results using dry and mean conditions for
418 calibration, respectively. Interestingly, calibrating the models on the whole record period
419 (except the dry validation sub-periods, resulting in 20 years of record on average) does not
420 warrant a particularly robust estimation of optimal parameter sets, since the validation
421 efficiencies are generally similar to those obtained with 3-year calibration periods. This is not
422 consistent with the wide-spread idea that the longer the calibration period, the more robust the
423 parameter set.

424 These results corroborate the previous findings of Vaze et al. (2010), Merz et al. (2011) and
425 Coron et al. (2012) obtained with different catchments and models, emphasising the lack of

426 robustness of conceptual rainfall-runoff models when the climatic settings between calibration
427 and validation periods are different.

428

429 *FIGURE 5: Distributions of the NSEsq values obtained by the two models illustrating (i)*
430 *calibration performance over the dry validation sub-periods (black boxplots) and (ii)*
431 *validation performance over the dry validation sub-periods using the other four calibration*
432 *sub-periods considered (wet, mean, dry, and whole record without the dry validation sub-*
433 *period illustrated, respectively, with blue, green, red and white boxplots). Results are shown*
434 *for GR4J (left) and TOPMO (right). The boxplots show the 0.10, 0.25, 0.50, 0.75 and 0.90*
435 *percentiles.*

436

437 Figure 6 summarises the results of the models' sensitivity to the climatic specificity of the
438 calibration period on the observed dry validation sub-periods. This figure is organised as a
439 table with two columns and three rows: each column represents a hydrological model (left:
440 GR4J; right: TOPMO) and each row represents a specific characteristic of the simulated flow
441 series (from top to bottom: Q_{95} , Q_{MA} and Q_{05}). For each model and for each streamflow
442 characteristic, the plot on the left shows the observed versus simulated value for each
443 catchment, each dot representing the mean of simulated values obtained with the four optimal
444 parameter sets and each bar representing the range of simulated values when using the four
445 optimal parameter sets. Ideally, all range bars should be centred on the 1:1 line, meaning that
446 streamflow simulated by parameter sets originating from different calibration sub-periods are
447 all equal to the observed streamflow. The boxplots on the right represent the distributions of
448 the relative errors on the flow characteristic on the dry validation sub-periods over the 89
449 catchments when considering the four calibration sub-periods. These relative errors were
450 estimated as the ratio of the difference between simulated and observed flow characteristics to

451 the observed flow characteristics. Ideally, all the boxplots should be centred on a null value of
452 the bias between the observed and the simulated streamflow.

453 The first main result is that the two rainfall-runoff models present similar overall efficiency in
454 simulating the flow characteristics on the dry validation sub-periods (graphs on the left). This
455 efficiency is rather limited since the median absolute bias is greater than 0.1 for both models.
456 Even for the estimation of mean annual flow (Q_{MA}), none of the four calibration strategies
457 yields a median absolute bias lower than 0.1. The second main result is that the impact of the
458 climatic specificity of the calibration sub-periods on the modelled flow characteristics is not
459 straightforward (graphs on the right). For GR4J, it seems that the 3-year dry calibration sub-
460 periods provide the least biased estimations of the three streamflow characteristics of the dry
461 validation sub-periods. Using wet and mean 3-year calibration sub-periods tends to yield
462 overestimated flow simulations on the dry validation sub-periods. Conversely, TOPMO tends
463 to underestimate flows of the dry validation sub-periods. The mean 3-year calibration sub-
464 periods seems to provide less biased estimation of the streamflow characteristics on the dry
465 validation sub-periods. Finally, using 3-year calibration sub-periods (dry ones for GR4J and
466 mean ones for TOPMO) yields less biased predictions than when considering the whole
467 available records for calibration for both hydrological models and for the three streamflow
468 characteristics studied here, which corroborates the validation performance illustrated in
469 Figure 5. Note, however, that all calibration periods produce highly biased predictions and
470 that the differences between the calibration strategies are relatively limited compared to these
471 biases.

472

473 *FIGURE 6: Sensitivity of the simulated flow characteristics (from top to bottom: Q_{95} , Q_{MA}*
474 *and Q_{05}) on the dry validation sub-periods after calibration on climatically specific periods*
475 *(wet, mean, dry, total record) (left column: GR4J; right column: TOPMO). The Q-Q plots*

476 *show the observed versus simulated value for each catchment, each dot representing the mean*
477 *of values simulated with the four optimal parameter sets and each bar representing the range*
478 *of simulated values when using the four optimal parameter sets. The boxplots on the right*
479 *represent the distributions of the relative errors on the flow characteristic on the dry*
480 *validation sub-periods over the 89 catchments when considering the four calibration periods.*
481 *The boxplots are constructed with the 0.10, 0.25, 0.50, 0.75 and 0.90 percentiles.*

482

483 • **Impacts on simulated flow evolutions:**

484 Then we assessed the change in future simulated streamflow characteristics when considering
485 the variability stemming from the climatic specificity of the calibration periods. Figure 7
486 shows the models' outputs on future time slices when using the sets of model parameters
487 obtained on the four different calibration periods considered so far. The range of streamflow
488 characteristics simulated for future time slices (mid-century (MC) and end-of-century (EC))
489 with the four parameter sets are plotted against those simulated for the present time slice (PT).
490 In the following, we assume that a model simulates a significant hydrological change on a
491 catchment if the range bar is completely above or below the 1:1 line, meaning that the change
492 can be considered beyond the variability generated by the climate specificity of the calibration
493 periods considered. For example, a decreasing trend of Q_{05} between PT and MC is assumed
494 for a particular catchment if a model calibrated over the four different sub-periods simulates
495 four Q_{05} values lower in MC than in PT.

496 Considering the range across centres, the two models suggest a rather similar decreasing trend
497 for the values of the three streamflow characteristics from PT to EC. This trend is not
498 observed for the MC time slice. The Q_{05} streamflow characteristic (high flows) increases for
499 this time slice, before decreasing more sharply by the end of the century. Some catchments
500 show particularly large range bars. An analysis of these catchments (not shown here) indicates

501 that the calibration performance is particularly poor for at least one calibration sub-period.
502 This shows that a model with poor performance in current conditions will add substantial
503 uncertainty to future predictions.

504

505 *FIGURE 7: Comparison of the simulations of three streamflow characteristics (from top to*
506 *bottom: Q_{95} , Q_{MA} and Q_{05}) obtained on the present time slice (PT) and future time slices (MC*
507 *and EC) under projected climate conditions with the two hydrological models (left: GR4J;*
508 *right: TOPMO). The range bars represent, for each catchment, the range of estimated values*
509 *with the four optimal parameter sets corresponding to the four calibration periods.*

510

511 The sensitivity of the two models to the climatic specificity of the calibration periods is of the
512 same magnitude for all three time slices considered, meaning that the sensitivity to the
513 calibration periods is relatively stable in the future time slices. Figure 8 synthesises the results
514 of these trends (e.g. a decreasing trend of Q_{05} between PT and MC is assumed for a particular
515 catchment when a model calibrated over the four different sub-periods simulates four Q_{05}
516 values lower in MC than in PT), showing the proportion of catchments where hydrological
517 trends between present (PT) and future (MC and EC) time slices have been simulated
518 considering different calibration sub-periods for the two hydrological models. It also
519 compares the information given by a hydrological model calibrated over a long period (here
520 the entire available record without the dry validation sub-periods) and the information given
521 using the four different calibration periods. These results confirm the previously obtained
522 general trend of a decrease in the three streamflow characteristic values from PT to EC, with a
523 particular increasing trend for high flows (Q_{05}) from PT to MC. Nevertheless, when
524 considering the four different calibration periods, a number of catchments show no clear
525 trends for the MC time slice, which attenuates the general trends highlighted when using the

526 whole record periods as the only calibration periods. Last, differences between the two
527 models can be observed: when considering only the whole record for calibration, GR4J seems
528 to simulate a more regionally homogeneous decrease in low- to medium-flow characteristics
529 (Q_{95} and Q_{MA}), since the percentage of catchments with a decrease in flow is larger than for
530 TOPMO. Considering the four calibration periods, the two models yield more homogeneous
531 simulations for the catchment set.

532

533 *FIGURE 8: Proportions of catchments showing (or not) hydrological trends between present*
534 *(PT) and future (MC and EC) time slices considering different calibration sub-periods for the*
535 *two hydrological models: white highlights a clear decrease, black highlights a clear increase*
536 *and grey highlights no clear trend.*

537

538 **4.3 Sensitivity to the use of a posterior ensemble of parameter sets**

539 In this section, the model outputs are analysed considering 2000 posterior parameter sets
540 obtained on the whole record period for each catchment and for each model. First, we discuss
541 the efficiency of these ensembles of posterior parameter sets on the dry validation sub-periods
542 in terms of NSEsq and simulation of the three streamflow characteristics (Q_{95} , Q_{MA} and Q_{05}).
543 Second, we analyse the resulting variability of the simulated streamflow characteristics for the
544 future climate conditions.

545 • **Efficiency on dry validation sub-periods:**

546 Figure 9 shows the distribution of NSEsq values obtained by the two models illustrating (i)
547 the calibration performance of the optimal parameter sets over the dry validation sub-periods
548 (i.e. 89 NSEsq values for each model) and (ii) the validation performance over the dry
549 validation sub-periods using optimal parameter sets (i.e. 89 NSEsq values for each model) and
550 posterior parameter sets (i.e. 178,000 NSEsq values for each model) identified on the whole

551 record periods without the dry validation sub-periods. For GR4J, the validation performance
552 obtained by posterior parameter sets is very similar to that produced by the individual optimal
553 parameter sets presented in Figure 5, meaning that for the catchments studied, the DREAM
554 algorithm produces posterior parameter sets yielding efficiency close to the value obtained by
555 optimal parameter sets over the dry validation sub-periods. The NSEsq performance
556 distributions obtained with optimal and posterior parameter sets are not similar for TOPMO:
557 the optimal parameter sets appear to be less efficient than the posterior parameter sets in terms
558 of NSEsq validation performance. This means that rather different optima exist when using
559 the GL function and a likelihood function based on a standard least squares errors scheme
560 (NSEsq here). Nevertheless, differences between optimal parameter set performance and
561 posterior parameter set performance are less significant in the validation step than in the
562 calibration step, as shown in Figure 4. It should be remembered that the NSEsq was not used
563 as an objective function.

564

565 *FIGURE 9: Distribution of NSEsq values obtained by the two models illustrating (i)*
566 *calibration performance of the optimal parameter sets over the dry-validation sub-periods*
567 *(black “OPT” boxplots) and (ii) validation performance over the dry validation sub-periods*
568 *using optimal (white “OPT” boxplots) and posterior (grey “POS” boxplots) parameter sets*
569 *identified on the whole record periods without the dry validation sub-periods. Results are*
570 *shown for GR4J (left) and TOPMO (right). The boxplots show the 0.10, 0.25, 0.50, 0.75 and*
571 *0.90.*

572

573 Figure 10 shows the variability of the models’ outputs on the dry validation sub-periods when
574 considering the ensembles of posterior parameter sets instead of the single optimal parameter
575 set. This figure is organised like Figure 6. The dots represent the means of flow characteristics

576 on a catchment simulated with the 2000 posterior parameter sets and the bars represent the
577 range of simulated flow characteristics on a catchment when considering its 2000 posterior
578 parameter sets. The boxplots synthesise the distributions of the relative errors on the flow
579 characteristics simulated by the models with the posterior parameter sets identified.

580 The first major result is that considering posterior parameter sets does not significantly
581 increase the variability of the simulated flows. The biases between observed flows and flows
582 simulated by the ensembles of posterior parameter sets (grey boxplots) are close to those
583 obtained with the ensembles of optimal parameter sets (white boxplots). Moreover, this
584 variability is very limited compared to the variability observed when considering the four
585 climate-specific parameter sets (see Figure 6). Here, the hydrological responses associated
586 with 2000 posterior parameter sets are similar to those associated with optimal parameter sets.

587 The flow characteristics obtained by TOPMO present generally greater uncertainty than those
588 obtained by GR4J. These predictive uncertainty values are again probably due to the larger
589 number of free parameters for TOPMO. Note, however, that the predictive uncertainty for
590 TOPMO is often consistent with the observed biases for the validation sub-periods since the
591 estimation range often encompasses the observed flow value.

592

593 *FIGURE 10: Sensitivity of the simulated flow characteristics (from top to bottom: Q_{95} , Q_{MA}*
594 *and Q_{05}) on the dry validation sub-periods using the 2000 posterior parameter sets*
595 *determined on the whole record periods without the dry validation sub-periods for the two*
596 *hydrological models (left: GR4J; right: TOPMO). The Q - Q plots show the observed versus*
597 *simulated value for each catchment, each dot representing the mean of simulated values when*
598 *using the 2000 posterior parameter sets and each bar representing the range of simulated*
599 *values when using the 2000 posterior parameter sets. The boxplots on the right represent the*
600 *distributions of the relative errors on the flow characteristic on the dry validation sub-periods*

601 *over the 89 catchments when considering the 2000 posterior parameter sets. The boxplots are*
602 *constructed with the 0.10, 0.25, 0.50, 0.75 and 0.90 percentiles.*

603

604 **• Impacts on simulated flow evolutions:**

605 Figure 11 synthesises the results on the evolution of flows when considering the posterior
606 parameter sets obtained throughout the whole record periods. This figure is organised like
607 Figure 7: for each catchment, a range cross quantifies the variability in the estimation of flow
608 characteristics for a time slice simulated by the posterior parameter sets obtained on the whole
609 record periods. The results are very different from those obtained when considering only the
610 individual optimal parameter sets for each of the four calibration periods (Figure 7). The
611 variability of simulated flows considering 2000 posterior parameter sets for each catchment is
612 much lower than the variability considering four climate-specific parameter sets for each
613 catchment. Nevertheless, the variability in TOPMO outputs considering posterior parameter
614 sets is higher than GR4J's variability.

615

616 *FIGURE 11: Comparison of the simulations of three streamflow characteristics (from top to*
617 *bottom: Q_{95} , Q_{MA} and Q_{05}) obtained on the present time slice (PT) and future time slices (MC*
618 *and EC) under projected climate conditions with the two hydrological models (left: GR4J;*
619 *right: TOPMO). For each catchment, the range bars represent the range of estimated values*
620 *with the 2000 posterior parameter sets obtained over the whole record period.*

621

622 Figure 12 illustrates the proportion of catchments showing (or not showing) clear changes
623 when considering the ensemble simulations obtained with the posterior parameter sets. The
624 additional consideration of the ensembles of 2000 posterior parameter sets yields a slight
625 increase in the number of catchments for which no clear trend is observed, particularly

626 between the MC and the PT. Nevertheless, the future trends are similar to those observed
627 without taking into account the ensembles of posterior parameter sets, i.e. when using only the
628 optimal parameter sets. There is a sharp decrease in all streamflow characteristics by the EC
629 and a slight but significant increase in the high-flow characteristic for the MC.

630

631 *FIGURE 12: Proportion of catchments showing (or not showing) hydrological trends*
632 *between present (PT) and future (MC and EC) time slices considering (or not considering)*
633 *posterior parameter sets for the two hydrological models: white highlights a clear decrease,*
634 *black highlights a clear increase and grey highlights no clear trend.*

635

636 **5 DISCUSSION AND CONCLUSION**

637 This paper attempted to investigate the uncertainty of hydrological predictions for the future
638 climate when considering either (i) the dependence of the optimal parameter set on calibration
639 period specificity or (ii) the use of several posterior parameter sets over a given calibration
640 period. The first aspect often refers to the robustness of model parameters, while the second
641 often refers to parameter uncertainty estimation based on Bayesian inference.

642 The two conceptual hydrological models tested here were sensitive to the use of climatically
643 contrasted calibration sub-periods. This sensitivity was highlighted by a wide range of
644 possible simulated streamflows for both the dry observed validation sub-periods and the
645 future climate time slices. Even if general future changes can be observed when considering
646 four optimal parameter sets (obtained with the calibration on three sub-periods and the whole
647 record periods except the dry validation sub-periods) for each catchment, the proportion of
648 catchments showing clear changes is much lower than when considering a unique parameter
649 set (obtained by calibration on the whole record periods except the dry validation sub-
650 periods). However, the impact of the calibration period climate specificity on the simulated

651 streamflows is not straightforward since for a majority of the catchments studied, using a wet
652 calibration sub-period for a dry validation sub-period does not systematically generate a larger
653 bias between observed and simulated flows than when using a dry calibration sub-period.
654 Moreover, considering long periods for model calibration does not generate more robust
655 simulation than using 3-year sub-periods, which is not consistent with the common belief that
656 “the longer the calibration period, the more robust the parameter set”. Since the use of two
657 different hydrological models did not provide equivalent results, the relation between the
658 model considered and the impact of the climatic specificity of the calibration period on
659 calibration and validation performance should be further investigated.

660 Concerning the “classical” parameter uncertainty assessment followed in this study, it seems
661 that the prediction bounds obtained from the ensembles of posterior parameter sets are
662 considerably thinner than what would be expected, especially for the GR4J model.
663 Nevertheless, it is important to note that these results are dependent to some extent on the
664 method used (the DREAM algorithm (Vrugt et al., 2009) and the GL objective function
665 (Schoups and Vrugt, 2010)), the catchments studied and the models considered. It appeared
666 that DREAM provided posterior parameter sets that were close to the optimal ones in terms of
667 Nash-Sutcliffe validation efficiency over the dry validation sub-periods. Other methods to
668 quantify parameter uncertainty could produce posterior parameter sets with greater
669 differences than the optimal ones and thus yield larger uncertainty bounds. Considering the
670 ensembles of 2000 posterior parameter sets yields a slight increase in the number of
671 catchments for which no clear trend is observed, especially for TOPMO. The results obtained
672 by the two conceptual models were found to be relatively consistent. The main differences
673 were the larger uncertainty bounds observed for TOPMO. This is probably attributable to the
674 larger number of degrees of freedom of TOPMO, which has six free parameters, compared to
675 the four free parameters of GR4J. TOPMO’s calibrated parameters are thus likely to depend

676 more on the choice of the calibration period and the objective function used during the
677 optimisation process. Still, further research is needed to confirm these hypotheses.

678 Our results show that, given the evaluation approach followed here, model robustness was the
679 major source of variability in streamflow projections in future climate conditions. They
680 corroborate the previous findings of Vaze et al. (2010), Merz et al. (2011) and Coron et al.
681 (2012) obtained with different catchment sets and models, emphasising the lack of robustness
682 of conceptual rainfall-runoff models when the climatic context between calibration and
683 validation periods are different. Note that for these three studies, long-term regional non-
684 stationarities were observed on the catchments studied: southeastern Australian catchments
685 suffered from long drought periods while Austrian catchments experienced a significant
686 increase in temperature over the last few decades, generating a shift in the hydrological
687 regimes, particularly for snow-affected catchments. These situations allow testing the
688 hydrological models on long as well as significantly different sub-periods in terms of climatic
689 conditions. Even if these actual non-stationarities were not observed everywhere, it seems
690 possible to test the sensitivity of models' calibration on climatically contrasted sub-periods.

691 Thus, from these results, it seems difficult to provide general guidelines for calibrating
692 hydrological models for climate change studies. The robustness issue should be investigated
693 more thoroughly, by proposing and testing calibration procedures that increase this
694 robustness. For example, Coron et al. (2012) proposed the Generalized Split Sample Test
695 procedure, which aims at testing all possible combinations of calibration-validation periods
696 and thus studying the capability of the tested model to be used in different climatic contexts.
697 Other tests could be performed, inspired by the methodology defined in this work.

698 This study also stresses that hydrological models do not efficiently reproduce streamflow
699 characteristics, even if the NSEsq coefficient estimated after calibration is quite high. The
700 median bias obtained for mean annual flow was generally greater than 10%. This is a

701 considerable limitation for the use of hydrological models to simulate extreme high or low
702 flows in a changing climate. To cope with this notable failure, one could suggest using multi-
703 objective calibration procedures and/or adapting the objective function to the estimated flow
704 characteristic.
705

706

707 **6 ACKNOWLEDGMENTS**

708 All hydro-meteorological data were provided by two research programs that addressed the
709 potential impacts of climate change: the RexHySS project (Ducharne et al., 2009; Ducharne et
710 al. 2011) on the Seine and the Somme basins and the ICC-Hydroqual (Moatar et al., 2010)
711 project on the Loire basin.

712 The authors thank the reviewers who provided constructive comments on an earlier version of
713 the manuscript, which helped clarify the text. Among them, Jasper Vrugt is thanked for
714 providing the codes to implement the optimisation approach he advised. Finally, François
715 Bourgin (IRSTEA) is also acknowledged for his comments and suggestions.

716

717

718 **7 REFERENCES**

719

720 Anctil, F., Perrin, C. and Andréassian, V. 2004. Impact of the length of observed records on
721 the performance of ANN and of conceptual parsimonious rainfall-runoff forecasting
722 models. *Environmental Modelling & Software* 19, n°. 4: 357-368. doi: 10.1016/S1364-
723 8152(03)00135-X.

724 Arnell, N.W., 1999a. The effect of climate change on hydrological regimes in Europe: a
725 continental perspective. *Global Environmental Change* 9, 5–23. doi: 10.1016/S0959-
726 3780(98)00015-6.

727 Arnell, N.W., 1999b. Climate change and global water resources. *Global Environmental*
728 *Change* 9, 31–49. doi: 10.1016/S0959-3780(99)00017-5.

729 Arnell, N.W., 2011. Uncertainty in the relationship between climate forcing and hydrological
730 response in UK catchments. *Hydrology and Earth System Sciences*. 15(3), 897–912.
731 doi: 10.5194/hess-15-897-2011.

732 Bastola, S., Murphy, C., Sweeney, J., 2011. The role of hydrological modelling uncertainties
733 in climate change impact assessments of Irish river catchments. *Advances in Water*
734 *Resources*, 34(5), 562–576. doi: 10.1016/j.advwatres.2011.01.008.

735 Beven, K.J., Kirkby, M.J., 1979. A physically based, variable contributing area model of
736 basin hydrology. *Hydrological Sciences Journal* 24, 43–69. doi:
737 10.1080/02626667909491834.

738 Beven, K., 1993. Prophecy, reality and uncertainty in distributed hydrological modelling.
739 *Advances in Water Resources* 16, 41–51. doi: 10.1016/0309-1708(93)90028-E.

740 Boé, J., Terray, L., Habets, F., Martin, E., 2006. A simple statistical–dynamical downscaling
741 scheme based on weather types and conditional resampling. *Journal of Geophysical*
742 *Research*. 111(D23), D23106. doi: 200610.1029/2005JD006889.

743 Booij, M.J., 2005. Impact of climate change on river flooding assessed with different spatial
744 model resolutions. *Journal of Hydrology* 303, 176–198. doi:
745 10.1016/j.jhydrol.2004.07.013.

746 Chen, J., Brissette, F. P., Poulin, A. and Leconte, R. (2011), Overall uncertainty study of the
747 hydrological impacts of climate change for a Canadian watershed, *Water Resources*.
748 *Research.*, 47, W12509. doi: 201110.1029/2011WR010602.

749 Coron, L., Andréassian, V., Perrin, C., Lerat, J., Vaze, J., Bourqui, M., and Hendrickx, F.
750 2012. Crash Testing Hydrological Models in Contrasted Climate Conditions: An
751 Experiment on 216 Australian Catchments. *Water Resources Research*. doi:
752 10.1029/2011WR011721.

753 Donnelly–Makowecki, L.M., Moore, R.D., 1999. Hierarchical testing of three rainfall–runoff
754 models in small forested catchments. *Journal of Hydrology* 219, 136–152. doi :
755 10.1016/S0022-1694(99)00056-6.

756 Ducharne, A., Habets, F., Déqué, M., Evaux, L., Hachour, A., Lepaillier, A., Lepelletier, T.,
757 Martin, E., Oudin, L., Pagé, C., Ribstein, P., Sauquet, E., Thiéry, D., Terray, L.,
758 Viennot, P., Boé, J., Bourqui, M., Crespi, O., Gascoïn, S., Rieu, J., 2009. Impact du
759 changement climatique sur les Ressources en eau et les Extrêmes Hydrologiques dans
760 les bassins de la Seine et la Somme. Rapport final du projet RExHySS, Programme
761 GICC, 62 pp (available at www.sisyphes.upmc.fr/~agnes/rexhyss/, in French).

762 Ducharne, A., Sauquet, E., Habets, F., Deque, M., Gascoïn, S., Hachour, A., Martin, E.,
763 Oudin, L., Page, C., Terray, L., Thiery, D., Viennot, P., 2011. Evolution potentielle du

764 régime des crues de la Seine sous changement climatique. *La Houille Blanche* 1. 51-
765 57. doi: 10.1051/lhb/2011006.

766 Franchini, M., Wendling, J., Obled, C., Todini, E., 1996. Physical interpretation and
767 sensitivity analysis of the TOPMODEL. *Journal of Hydrology* 175, 293–338. doi :
768 10.1016/S0022-1694(96)80015-1.

769 Gan, T.Y., Burges, S.J., 1990. An assessment of a conceptual rainfall–runoff model’s ability
770 to represent the dynamics of small hypothetical catchments, 2: hydrologic responses
771 for normal and extreme rainfall. *Water Resources Research* 26, 1605–1619.

772 Görgen, K., Beersma, J., Brahmer, G., Buiteveld, H., Carambia, M., de Keizer, O., Krahe, P.,
773 Nilson, E., Lammersen, R., Perrin, C. and Volken, D., 2010. Assessment of Climate
774 Change Impacts on Discharge in the Rhine River Basin: Results of the
775 RheinBlick2050 Project, CHR report, I–23, 229 pp., Lelystad, ISBN 978–90–70980–
776 35–1.

777 IPCC, W.G.I., 2007. *Climate change 2007: the physical science basis*, 4th Assessment Report.
778 Genève.

779 Jakeman, A.J., Chen, T.H., Post, D.A., Hornberger, G.M., Littlewood, I.G., Whitehead, P.G.,
780 1993. Assessing uncertainties in hydrological response to climate at large scale.
781 *Macroscale modelling of the hydrosphere* 214, 37–47.

782 Jiang, T., Chen, Y.D., Xu, C., Chen, X., Chen, X., Singh, V.P., 2007. Comparison of
783 hydrological impacts of climate change simulated by six hydrological models in the
784 Dongjiang Basin, South China. *Journal of Hydrology* 336, 316–333. doi:
785 10.1016/j.jhydrol.2004.07.013.

786 Klemeš, V., 1986. Operational testing of hydrological simulation models. *Hydrological*
787 *Sciences Journal* 31(1), 13-24. doi: 10.1080/02626668609491024.

788 Le Lay, M., Galle, S., Saulnier, G.M., Braud, I., 2007. Exploring the relationship between
789 hydroclimatic stationarity and rainfall–runoff model parameter stability: A case study
790 in West Africa. *Water Resources Research* 43, W07420. doi:
791 10.1029/2006WR005257.

792 Ludwig, R., I. May, R. Turcotte, L. Vescovi, M. Braun, J. F. Cyr, L. G. Fortin, et al., 2009.
793 The role of hydrological model complexity and uncertainty in climate change impact
794 assessment. *Advances in Geosciences* 21 (2009): 63–71. doi: 10.5194/adgeo-21-63-
795 2009.

796 Luo, J., Wang E., Shen S., Zheng H., Zhang H., 2011. Effects of conditional parameterization
797 on performance of rainfall-runoff model regarding hydrologic non-stationarity.
798 *Hydrological Processes*, doi: 10.1002/hyp.8420.

799 Matott, L.S., Babendreier, J.E., Purucker, S.T., 2009. Evaluating uncertainty in integrated
800 environmental models: A review of concepts and tools. *Water Resources. Research.*
801 45, W06421. doi: 200910.1029/2008WR007301.

802 Merz, R., Parajka, J., Blöschl, G., 2011. Time stability of catchment model parameters:
803 Implications for climate impact analyses. *Water Resources. Research.* 47, W02531.
804 doi : 201110.1029/2010WR009505.

805 Michel, C., Perrin, C., Andreassian, V., 2003. The exponential store: a correct formulation for
806 rainfall–runoff modelling. *Hydrological Sciences Journal* 48(1), 109–124. doi:
807 10.1623/hysj.48.1.109.43484.

808 Moatar, F., Ducharne, A., Thiéry, D., Bustillo, V., Sauquet, E., Vidal, J.–P., 2010. La Loire à
809 l’épreuve du changement climatique. *Geosciences* 12, 78–87.

810 Nash, J.E., Sutcliffe, J.V., 1970. River flow forecasting through conceptual models. Part I–A
811 discussion of principles. *Journal of Hydrology* 10(3), 282–290. doi: 10.1016/0022-
812 1694(70)90255-6.

813 Niel, H., Paturel, J.E., Servat, E., 2003. Study of parameter stability of a lumped hydrologic
814 model in a context of climatic variability. *Journal of Hydrology* 278, 213–230. doi:
815 10.1016/S0022-1694(03)00158-6.

816 Oudin, L., Perrin, C., Mathevet, T., Andréassian, V., Michel, C., 2006a. Impact of biased and
817 randomly corrupted inputs on the efficiency and the parameters of watershed models.
818 *Journal of Hydrology* 320, 62–83. doi: 10.1016/j.jhydrol.2005.07.016.

819 Oudin, L., Andréassian, V., Mathevet, T., Perrin, C., Michel, C. 2006b. Dynamic averaging of
820 rainfall-runoff model simulations from complementary model parametrizations. *Water*
821 *Resources Research* 42. doi: 200610.1029/2005WR004636.

822 Penman, H.L., 1948. Natural Evaporation from Open Water, Bare Soil and Grass.
823 *Proceedings of the Royal Society of London. Series A, Mathematical and Physical*
824 *Sciences* 193, 120–145.

825 Perrin, C., Michel, C., Andréassian, V., 2003. Improvement of a parsimonious model for
826 streamflow simulation. *Journal of Hydrology* 279(1-4), 275–289. doi: 10.1016/S0022-
827 1694(03)00225-7.

828 Perrin, C., Oudin, L., Andreassian, V., Rojas–Serna, C., Michel, C., Mathevet, T., 2007.
829 Impact of limited streamflow data on the efficiency and the parameters of rainfall-
830 runoff models. *Hydrological Sciences Journal* 52(1), 131. doi: 10.1623/hysj.52.1.131.

831 Poulin, A., Brissette, F., Leconte, R., Arsenault, R., Malo, J-S., 2011. Uncertainty of
832 hydrological modelling in climate change impact studies in a Canadian, snow-
833 dominated river basin. *Journal of Hydrology* 409. 626-636. doi:
834 10.1016/j.jhydrol.2011.08.057.

835 Prudhomme, C., Davies, H., 2009. Assessing uncertainties in climate change impact analyses
836 on the river flow regimes in the UK. Part 2: future climate. *Climatic change* 93, 197–
837 222. doi: 10.1007/s10584-008-9461-6.

838 Quintana–Segui, P., Le Moigne, P., Durand, Y., Martin, E., Habets, F., Baillon, M., Canellas,
839 C., Franchisteguy, L., Morel, S., 2008. Analysis of near–surface atmospheric
840 variables: Validation of the SAFRAN analysis over France. *Journal of Applied*
841 *Meteorology and Climatology* 47, 92–107. doi: 10.1175/2007JAMC1636.1.

842 Refsgaard, J.C., Knudsen, J., 1996. Operational validation and intercomparison of different
843 types of hydrological models. *Water Resources Research* 32, 2189–2202. doi :
844 10.1029/96WR00896.

845 Refsgaard, J.C., Van der Sluijs, J.P., Brown, J., Van der Keur, P., 2006. A framework for
846 dealing with uncertainty due to model structure error. *Advances in Water Resources*
847 29, 1586–1597. doi : 10.1016/j.advwatres.2005.11.013.

848 Rosero, E., Yang Z.L., Wagener T., Gulden L., Yatheendradas S. Niu G.Y., 2010.
849 Quantifying parameter sensitivity, interaction, and transferability in hydrologically
850 enhanced versions of the Noah land surface model over transition zones during the
851 warm season. *Journal of Geophysical Research* 115. doi: 10.1029/2009JD012035.

852 Seibert, J., 2003. Reliability of model predictions outside calibration conditions. *Nordic*
853 *Hydrology* 34, 477–492. doi : 10.2166/nh.2003.028.

854 Schoups, G, Vrugt J.A., 2010. A formal likelihood function for parameter and predictive
855 inference of hydrologic models with correlated, heteroscedastic, and non-Gaussian
856 errors. *Water Resources Research* 46. doi: 201010.1029/2009WR008933.

857 Seiller, G., Anctil, F. and Perrin, C., 2012. Multimodel evaluation of twenty lumped
858 hydrological models under contrasted climate conditions. *Hydrology and Earth*
859 *System Sciences*, 16(4): 1171-1189. doi: 10.5194/hess-16-1171-2012.

860 Singh, R., Wagener T., van Werkhoven K., Mann M. E., Crane R., 2011. A trading-space-for-
861 time approach to probabilistic continuous streamflow predictions in a changing

862 climate – accounting for changing watershed behavior. *Hydrology and Earth System*
863 *Sciences* 15 3591-3603. doi: 10.5194/hess-15-3591-2011.

864 Teng, J, Vaze, J., Chiew, F H. S., Wang, B. and Perraud, J.M.. 2012. Estimating the Relative
865 Uncertainties Sourced from GCMs and Hydrological Models in Modeling Climate
866 Change Impact on Runoff. *Journal of Hydrometeorology* 13 (1) 122–139.
867 doi:10.1175/JHM-D-11-058.1.

868 Vaze, J., Post, D.A., Chiew, F.H.S., Perraud, J.M., Viney, N.R., Teng, J., 2010. Climate non-
869 stationarity – Validity of calibrated rainfall–runoff models for use in climate change
870 studies. *Journal of Hydrology*, 394(3-4), 447-457. doi : 16/j.jhydrol.2010.09.018.

871 Vaze, J., A. Davidson, J. Teng, and G. Podger. 2011. Impact of Climate Change on Water
872 Availability in the Macquarie-Castlereagh River Basin in Australia. *Hydrological*
873 *Processes* 25 (16): 2597–2612. doi:10.1002/hyp.8030.

874 Vaze, J., and J. Teng. 2011. Future Climate and Runoff Projections Across New South Wales,
875 Australia: Results and Practical Applications. *Hydrological Processes* 25 (1): 18–35.
876 doi:10.1002/hyp.7812.

877 Vidal, J.-P., Martin, E., Franchistéguy, L., Baillon, M. and Soubeyroux, J.-M. (2010), A 50-
878 year high-resolution atmospheric reanalysis over France with the Safran system.
879 *International Journal of Climatology*, 30: 1627–1644. doi: 10.1002/joc.2003.

880 Vos, N.J. de, Rientjes, T.H.M., Gupta, H.V., 2010. Diagnostic evaluation of conceptual
881 rainfall–runoff models using temporal clustering. *Hydrological Processes*, 24(20),
882 2840-2850. doi : 10.1002/hyp.7698.

883 Vrugt, J.A., Ter Braak C., Diks C., Robinson B., Hyman J.M., Higdon D., 2009. Accelerating
884 Markov chain Monte Carlo simulation by differential evolution with self-adaptive
885 randomized subspace sampling. *International Journal of Nonlinear Sciences and*
886 *Numerical Simulation* 10 (3): 273–290.

887 Wilby, R.L., Harris, I., 2006. A framework for assessing uncertainties in climate change
888 impacts: Low–flow scenarios for the River Thames, UK. *Water Resources. Research.*
889 42(2), W02419. doi: 200610.1029/2005WR004065

890 Wilby, R.L., 2005. Uncertainty in water resource model parameters used for climate change
891 impact assessment. *Hydrological Processes* 19(16), 3201–3219. doi:
892 10.1002/hyp.5819.

893 Yapo, P.O., Gupta, H.V., Sorooshian, S., 1996. Automatic calibration of conceptual rainfall–
894 runoff models: sensitivity to calibration data. *Journal of Hydrology* 181, 23–48. doi:
895 10.1016/0022-1694(95)02918-4.

896

897

898 **8 FIGURES**

899
900
901
902
903

Fig. 1. Location and distribution of various characteristics of the 89 catchments used. The boxplots show the 0.10, 0.25, 0.50, 0.75 and 0.90 percentiles (67 is the number of catchments in the Seine and Somme basins, 22 in the Loire basin).

904
 905
 906
 907

Fig. 2. Illustration of the three-step methodology used for investigating parameter uncertainty in a changing climate.

908
 909
 910
 911

Fig. 3. Comparison of Aridity Index (AI) values for the different calibration and validation sub-periods considered and for the three time slices (PT, MC, EC) for the 89 catchments.

912
 913 Fig. 4. Distributions of the GL objective function values (top) and of the NSEsq values
 914 (bottom) of the two models illustrating (i) calibration performance over the whole record
 915 periods without the dry validation sub-periods obtained with optimal parameter sets (white
 916 boxplots, noted OPT) and (ii) calibration performance over the whole record periods obtained
 917 with posterior parameter sets (grey boxplots, noted POS). Results are shown for GR4J (left)
 918 and TOPMO (right). The boxplots show the 0.10, 0.25, 0.50, 0.75 and 0.90 percentiles.
 919

920
 921
 922
 923
 924
 925
 926
 927
 928

Fig. 5. Distributions of the NSEsq values obtained by the two models illustrating (i) calibration performance over the dry validation sub-periods (black boxplots) and (ii) validation performance over the dry validation sub-periods using the other four calibration sub-periods considered (wet, mean, dry, and whole record without the dry validation sub-period illustrated, respectively, with blue, green, red and white boxplots). Results are shown for GR4J (left) and TOPMO (right). The boxplots show the 0.10, 0.25, 0.50, 0.75 and 0.90 percentiles.

929
 930
 931
 932
 933
 934
 935
 936
 937
 938
 939

Fig. 6. Sensitivity of the simulated flow characteristics (from top to bottom: Q95, QMA and Q05) on the dry validation sub-periods after calibration on climatically specific periods (wet, mean, dry, total record) (left column: GR4J; right column: TOPMO). The Q-Q plots show the observed versus simulated value for each catchment, each dot representing the mean of values simulated with the four optimal parameter sets and each bar representing the range of simulated values when using the four optimal parameter sets. The boxplots on the right represent the distributions of the relative errors on the flow characteristic on the dry validation sub-periods over the 89 catchments when considering the four calibration periods. The boxplots are constructed with the 0.10, 0.25, 0.50, 0.75 and 0.90 percentiles.

940
 941
 942
 943
 944
 945
 946

Fig. 7. Comparison of the simulations of three streamflow characteristics (from top to bottom: Q95, QMA and Q05) obtained on the present time slice (PT) and future time slices (MC and EC) under projected climate conditions with the two hydrological models (left: GR4J; right: TOPMO). The range bars represent, for each catchment, the range of estimated values with the four optimal parameter sets corresponding to the four calibration periods.

Calibration period	GR4J		TOPMO		
	PT to MC	PT to EC	PT to MC	PT to EC	
Q_{95}	Whole record period (1 parameter set)				
	4 sub-periods (4 parameter sets)				
Q_{MA}	Whole record period (1 parameter set)				
	4 sub-periods (4 parameter sets)				
Q_{05}	Whole record period (1 parameter set)				
	4 sub-periods (4 parameter sets)				

947
948
949
950
951
952

Fig. 8. Proportions of catchments showing (or not) hydrological trends between present (PT) and future (MC and EC) time slices considering different calibration sub-periods for the two hydrological models: white highlights a clear decrease, black highlights a clear increase and grey highlights no clear trend.

953
 954
 955
 956
 957
 958
 959
 960

Fig. 9. Distribution of NSEsq values obtained by the two models illustrating (i) calibration performance of the optimal parameter sets over the dry-validation subperiods (black “OPT” boxplots) and (ii) validation performance over the dry validation sub-periods using optimal (white “OPT” boxplots) and posterior (grey “POS” boxplots) parameter sets identified on the whole record periods without the dry validation sub-periods. Results are shown for GR4J (left) and TOPMO (right). The boxplots show the 0.10, 0.25, 0.50, 0.75 and 0.90.

961
 962 Fig. 10. Sensitivity of the simulated flow characteristics (from top to bottom: Q95, QMA and
 963 Q05) on the dry validation sub-periods using the 2000 posterior parameter sets determined on
 964 the whole record periods without the dry validation sub-periods for the two hydrological
 965 models (left: GR4J; right: TOPMO). The Q–Q plots show the observed versus simulated
 966 value for each catchment, each dot representing the mean of simulated values when using the
 967 2000 posterior parameter sets and each bar representing the range of simulated values when
 968 using the 2000 posterior parameter sets. The boxplots on the right represent the distributions
 969 of the relative errors on the flow characteristic on the dry validation sub-periods over the 89
 970 catchments when considering the 2000 posterior parameter sets. The boxplots are constructed
 971 with the 0.10, 0.25, 0.50, 0.75 and 0.90 percentiles.
 972

973
 974 Fig. 11. Comparison of the simulations of three streamflow characteristics (from top to
 975 bottom: Q95, QMA and Q05) obtained on the present time slice (PT) and future time slices
 976 (MC and EC) under projected climate conditions with the two hydrological models (left:
 977 GR4J; right: TOPMO). For each catchment, the range bars represent the range of estimated
 978 values with the 2000 posterior parameter sets obtained over the whole record period.
 979

Calibration period		GR4J		TOPMO	
		PT to MC	PT to EC	PT to MC	PT to EC
Q_{95}	Whole record period (1 parameter set)				
	Whole period record (2000 equifinal parameter sets)				
Q_{MA}	Whole record period (1 parameter set)				
	Whole period record (2000 equifinal parameter sets)				
Q_{05}	Whole record period (1 parameter set)				
	Whole period record (2000 equifinal parameter sets)				

980

981

982

983

984

Fig. 12. Proportion of catchments showing (or not showing) hydrological trends between present (PT) and future (MC and EC) time slices considering (or not considering) posterior parameter sets for the two hydrological models: white highlights a clear decrease, black highlights a clear increase and grey highlights no clear trend.