

Operational hydrological forecasting during the IPHEx-IOP campaign – Meet the challenge

Jing Tao ^a, Di Wu ^{d,e}, Jonathan Gourley ^c, Sara Q. Zhang ^{d,e}, Wade Crow ^f, Christa Peters-Lidard ^b, Ana P. Barros ^{a,*}

^a Dept. of Civil and Environmental Engineering, Duke University, Durham, NC, United States

^b NASA/GSFC Hydrological Sciences Laboratory, Greenbelt, MD, United States

^c NOAA/National Severe Storms Laboratory, Norman, OK, United States

^d NASA/GSFC Mesoscale Atmospheric Processes Laboratory, Greenbelt, MD, United States

^e SAIC, McLean, VA, United States

^f USDA-ARS, Hydrology and Remote Sensing Laboratory, Beltsville, MD, United States

ARTICLE INFO

Article history:

Available online 21 February 2016

Keywords:

Integrated Precipitation and Hydrology Experiment (IPHEx)

Operational flood forecasts

Quantitative Precipitation Estimate (QPE)

Quantitative Precipitation Forecast (QPF)

Data assimilation

Duke Coupled surface-groundwater

Hydrology Model (DCHM)

SUMMARY

An operational streamflow forecasting testbed was implemented during the Intense Observing Period (IOP) of the Integrated Precipitation and Hydrology Experiment (IPHEx-IOP) in May–June 2014 to characterize flood predictability in complex terrain. Specifically, hydrological forecasts were issued daily for 12 headwater catchments in the Southern Appalachians using the Duke Coupled surface-groundwater Hydrology Model (DCHM) forced by hourly atmospheric fields and QPFs (Quantitative Precipitation Forecasts) produced by the NASA-Unified Weather Research and Forecasting (NU-WRF) model. Previous day hindcasts forced by radar-based QPEs (Quantitative Precipitation Estimates) were used to provide initial conditions for present day forecasts. This manuscript first describes the operational testbed framework and workflow during the IPHEx-IOP including a synthesis of results. Second, various data assimilation approaches are explored *a posteriori* (post-IOP) to improve operational (flash) flood forecasting. Although all flood events during the IOP were predicted by the IPHEx operational testbed with lead times of up to 6 h, significant errors of over- and, or under-prediction were identified that could be traced back to the QPFs and subgrid-scale variability of radar QPEs. To improve operational flood prediction, three data-merging strategies were pursued post-IOP: (1) the spatial patterns of QPFs were improved through assimilation of satellite-based microwave radiances into NU-WRF; (2) QPEs were improved by merging raingauge observations with ground-based radar observations using bias-correction methods to produce streamflow hindcasts and associated uncertainty envelope capturing the streamflow observations, and (3) river discharge observations were assimilated into the DCHM to improve streamflow forecasts using the Ensemble Kalman Filter (EnKF), the fixed-lag Ensemble Kalman Smoother (EnKS), and the Asynchronous EnKF (i.e. AEnKF) methods. Both flood hindcasts and forecasts were significantly improved by assimilating discharge observations into the DCHM. Specifically, Nash–Sutcliffe Efficiency (NSE) values as high as 0.98, 0.71 and 0.99 at 15-min time-scales were attained for three headwater catchments in the inner mountain region demonstrating that the assimilation of discharge observations at the basin's outlet can reduce the errors and uncertainties in soil moisture at very small scales. Success in operational flood forecasting at lead times of 6, 9, 12 and 15 h was also achieved through discharge assimilation with NSEs of 0.87, 0.78, 0.72 and 0.51, respectively. Analysis of experiments using various data assimilation system configurations indicates that the optimal assimilation time window depends both on basin properties and storm-specific space-time-structure of rainfall, and therefore adaptive, context-aware configurations of the data assimilation system are recommended to address the challenges of flood prediction in headwater basins.

© 2016 Elsevier B.V. All rights reserved.

* Corresponding author. Tel.: +1 919 660 5539.

E-mail address: barros@duke.edu (A.P. Barros).

1. Introduction

Floods are the most ubiquitous natural hazard, and flashfloods in particular remain a leading cause of natural hazard deaths in

the US (NRC, 2015). Due to rapid flow responses (≤ 6 h) at small spatial scales and large uncertainties associated with all hydro-meteorological and hydrological processes involved in the forecasting chain, flashflood prediction remains a grand challenge in operational hydrology (Collier, 2007), including Quantitative Precipitation Estimates (QPEs) (Ciaach et al., 2007; Gourley and Vieux, 2005; Kirstetter et al., 2012; Tao and Barros, 2013; Vasiloff et al., 2007; Zoccatelli et al., 2010), Quantitative Precipitation Forecasts (QPFs) (Amengual et al., 2009; Cuo et al., 2011; Davolio et al., 2013; Dietrich et al., 2009; Jaun and Ahrens, 2009; Mascaro et al., 2010; Rabuffetti et al., 2008; Rossa et al., 2011; Zappa et al., 2010), highly non-linear model representations of hydrological process (Garambois et al., 2013; Garcia-Pintado et al., 2009; Zappa et al., 2011), and probability-based decision rules (Coccia and Todini, 2011; Dietrich et al., 2009; Hersbach, 2000) or threshold-based (either for rainfall or discharge level) warning criteria (Demargne et al., 2009; Martina et al., 2008; Norbiato et al., 2008; Rabuffetti and Barbero, 2005; Welles et al., 2007) as well. The predictability of flashfloods is particularly challenging in ungauged/poorly gauged and remote basins (Moore et al., 2006; Norbiato et al., 2008; Reed et al., 2007; Tao and Barros, 2013; Versini et al., 2014) and in mountainous regions where other geo-hazards such as landslides (e.g. debris flows) are often associated with heavy rainfall (Band et al., 2012; Casadel et al., 2003; Liao et al., 2011; Tao and Barros, 2014a; Wooten et al., 2008).

Operational hydrological forecasting and nowcasting for flashflood warning is stipulated on three tenets (Clove and Pappenberger, 2009; Cuo et al., 2011; Droege et al., 2000; Hapuarachchi et al., 2011; Liu et al., 2012; Pagano et al., 2014; Vrugt et al., 2006): (1) availability of accurate QPFs with adequate lead times for effective warning and emergency response; (2) availability of near real-time comprehensive observing systems (a variety of data and observing systems, hereafter referred to as data support including ground- and satellite-based QPEs, raingauge observations, and river discharge observations; and (3) data assimilation systems (DAS) to merge and integrate available observations (i.e. discharge, satellite-based soil moisture, etc.) into hydrologic models to improve initial conditions for flood forecasting using physically-based distributed hydrologic models. Here, we briefly review each element and propose strategies to improve the predictability of flashfloods in regions of complex terrain in the context of the operational hydrological forecasting testbed implemented in the Southern Appalachians for the Integrated Precipitation and Hydrology Experiment (IPHEX) campaign (Barros et al., 2014). The use of physically-based and fully-distributed hydrologic models for flood forecasting poses additional challenges on account of high nonlinearity of rainfall-runoff response in space and time, further compounded by surface-groundwater interactions (Pagano et al., 2014; Werner et al., 2009), which is also examined here with the Duke Coupled surface-groundwater Hydrology Model (DCHM).

- (1) **QPFs** – Over recent years, ensemble prediction systems (EPS) for ensemble streamflow prediction (ESP) have become increasingly ubiquitous in flood forecast operations (Clove and Pappenberger, 2009; Schaake et al., 2007), including the EFAS (European Flood Alert System, Europe) (Alfieri et al., 2014; Bartholmes et al., 2009; Pappenberger et al., 2015; Thielen et al., 2009), the operational HEPS (Hydrometeorological Ensemble Prediction System, Switzerland) (Addor et al., 2011), and many others (De Jongh et al., 2012; Hsiao et al., 2013; Nester et al., 2012; Pappenberger et al., 2015; Taramasso et al., 2005; Verbunt et al., 2007; Zappa et al., 2010). In the United States, the NWS's Hydrologic Ensemble Forecast Service (HEFS), a part of the Advanced Hydrologic Prediction Service (AHPS) (Connelly et al., 1999; Hogue et al., 2000; McEnergy et al., 2005), oper-

ationally provides ensemble flow forecasts using ensemble mean QPFs from multiple NWP models for flood risk management and other water-related needs (Demargne et al., 2014). However, NWP-based QPFs have long been found inadequate in terms of rainfall intensity and variability, with cumulative rainfall amounts that dominate forecast errors and uncertainty, especially for small to medium size basins and in mountainous regions (Amengual et al., 2008; Cuo et al., 2011; Ebert, 2001; Jasper et al., 2002; Lu et al., 2010; Pappenberger et al., 2005; Xuan et al., 2009). In addition, a gap exists among meteorological operational practices for QPF and hydrological needs in terms of inconsistent spatial and temporal resolution, approaches to bias correction and model output statistics (MOS), and distinct points of view regarding validation and uncertainty (Demeritt et al., 2013; Pappenberger et al., 2008; Shrestha et al., 2013). One advantage of the IPHEX operational hydrological forecasting testbed is the seamless transfer of NWP QPF to the hydrological model due to careful a priori planning and integration of the NU-WRF (NASA-Unified Weather Research and Forecasting) and DCHM model requirements.

- (2) **Data support** – Many campaigns, projects, and community workshops have been devoted to improving the state-of-the-science and the state-of-the-practice of flood forecasting (Amengual et al., 2008; Benoit et al., 2003; Davolio et al., 2009; Rotach et al., 2012; Schaake et al., 2007; Zappa et al., 2008). Often, however, access to observing systems and data delivery infrastructure, that is the data support, is lacking or remiss in terms of spatial and temporal sampling density and extent, data quality and latency (Pagano et al. (2014)). The IPHEX testbed was implemented in an environment with unique data support: (1) an extended observation period (EOP) from October 2013 through October 2014 including the deployment of a science-grade raingauge network of 60 stations (in place since 2007), half of which are equipped with multiple raingauge platforms (during the IPHEX-EOP, 2013–2014), in addition to the fixed regional observing system including a disdrometer network consisting of twenty separate clusters, and two mobile profiling facilities including MRRs (Micro Rain Radar); and (2) an Intense Observing Period (IOP) from May–June of 2014 (IPHEX-IOP) focusing on 4D mapping of precipitation structure during which NASA's NPOL S-band scanning dual-polarization radar, the dual-frequency Ka-Ku, dual polarimetric, Doppler radar (D3R), four additional MRRs, and the NOAA X-band dual polarized (NOXP) radar were deployed in addition to the long-term fixed instrumentation (Barros et al., 2014). Like-minded field campaigns, such as HyMeX (Hydrological cycle in the Mediterranean Experiments) (Drobinski et al., 2014; Ducrocq et al., 2014; Ferretti et al., 2014) and IFLOODS (Iowa Flood Studies) (Petersen and Krajewski, 2013), focused on improving QPE for flood forecasting, and real-time ensemble hydrological forecasting during the Special Observing Period of HyMeX by applying perturbations to NWP QPF based on the previously characterized spatial structure and statistical properties of the NWP QPF error in the region (e.g. Vincendon et al., 2011). During the IPHEX-IOP, all the data from deployed instruments, along with real-time discharge observations and the operational radar-based QPE products (i.e. NSSL Q3 and NCEP/EMC Stage IV; see Section 2.2.2. for detailed description) were assembled together for operational hydrological forecasting for the first time, and for synthesis and analysis a posteriori.
- (3) **Data assimilation** – Even with the “perfect” hydrologic model and an “optimal” combination of QPFs, QPEs and other data support, flood predictability depends heavily on the realistic

representation of initial hydrological conditions (Berthet et al., 2009; Li et al., 2009; Pagano et al., 2014). Data assimilation has proven an effective technique to reduce error and uncertainty in initial conditions (as well as accounting for model errors) in flood forecasting (Castaings et al., 2009; Komma et al., 2008; Madsen and Skotner, 2005; Noh et al., 2014; Randrianasolo et al., 2014; Salamon and Feyen, 2009; Schaake et al., 2007; Vrugt et al., 2006; Wanders et al., 2014; among others), and in particular by assimilating available discharge observations into hydrologic models (Bloschl et al., 2008; Clark et al., 2008; Lee et al., 2011; Li et al., 2015, 2014; Rakovec et al., 2012; Seo et al., 2003). However, the application of data assimilation techniques to fully-distributed hydrologic models is still relatively rare due to high nonlinearity and the large number of hydrological states (number of degrees of freedom) involved (Lee et al., 2011; McLaughlin, 2002; Xie and Zhang, 2010), and the complex implementation that requires correctly representing tempo-spatial uncertainty in forcing, model parameters and structures, and observations as well (Clark et al., 2008; Crow and Reichle, 2008; Crow and Van Loon, 2006; Flores et al., 2010; Noh et al., 2014; Ryu et al., 2009). Consequently, a small number of studies are reported in the literature for real-world events (many are synthetic studies), and even fewer for realistic operational flood forecasting (Liu et al., 2012; Rakovec et al., 2015; Randrianasolo et al., 2014). In this work, the impact of coupling the DCHM with a river discharge DAS on the quality of both streamflow hindcasts and forecasts was examined in the post-IOP phase of IPHEx. DAS experiments were conducted for different watersheds by assimilating the discharge observations at the basin outlet using various techniques including the EnKF (Ensemble Kalman Filter) (Evensen, 1994, 2003), the fixed-lag EnKS (Ensemble Kalman Smoother) (Evensen and van Leeuwen, 2000) and asynchronous version of EnKF (AEnKF) (Rakovec et al., 2015; Sakov et al., 2010). The testbed performance sensitivity to the DAS configuration with regard to length of assimilation time windows (TW) and assimilation frequency (AF) was also investigated for different basins.

This manuscript first describes the operational hydrological forecast activities during the IPHEx-IOP in Section 2, and summarizes the real-time operational results during the campaign in Section 3. Post-IOP analysis and synthesis, including the impact of implementation of data-assimilation are presented in Section 4 with a focus on demonstrating the utility and added value of the proposed strategies for improving flood forecasting in regions of complex terrain.

2. Operational hydrological forecast implementation

2.1. Workflow of the daily operational forecast

IPHEx was the first Ground Validation field campaign conducted in support of the Global Precipitation Measurement (GPM) satellite mission after the launch of the core satellite (Barros et al., 2014). The main objective was to characterize warm season orographic precipitation regimes, the relationships among precipitation regimes and hydrologic processes, and to investigate operational flashflood predictability in regions of complex terrain. The study region is centered in the Southern Appalachians and spans the Piedmont and Coastal Plain regions of North Carolina (Fig. 1), with a focus on 12 headwater basins in the Southern Appalachian Mountains (SAM) with drainage areas ranging from 71 km² to 520 km² (Table 1). The operational hydrological forecasting

testbed during the IPHEx-IOP was conducted collaboratively by Duke University (Duke) and NASA GSFC (Goddard Space Flight Center) to issue 24-h forecasts daily starting at 12:00 UTC for each one of the 12 headwater basins. In practice, latency in the operational environment was constrained by computational resources and the rates of data transfer from weather prediction at GSFC to hydrological prediction at Duke, and thus the actual forecast lead time did not exceed six hours during the IOP.

Fig. 2 depicts the operational workflow at Duke University to produce the daily hydrological forecasts and hindcasts during the IPHEx-IOP (Barros et al., 2014). Specifically, 24-h forecasts provided by the NU-WRF model at GSFC were delivered to Duke daily around 8 AM EDT. The forecast fields were then projected into the IPHEx grid system (UTM17N) at 1 km spatial resolution, interpolated to 5-min time-steps, and then converted into the format required by the input interface of DCHM. Multiple QPEs including Stage IV and Q3 for the previous day were downloaded and processed on a daily basis to produce streamflow hindcasts and provide updated initial conditions for the present day forecast. The hindcast results were evaluated for the 12 forecast points using previous day discharge observations downloaded daily from the USGS (United States Geological Survey) online data portal. In addition, the discharge observations at the end of the previous day were nudged into the DCHM as the initial discharge for the current day forecast, and the initial flow rates in channel pixels within each basin were adjusted proportionally to the ratio of estimated streamflow to the observation at basin outlet. The operational modeling system was implemented using MPICH2 (Message Passing Interface) so that the operational forecast results, including streamflow forecasts for the present day and the streamflow hindcasts for the previous day, could be produced every day before 3 PM EDT. Note the operational system here was designed as such to mimic the timeline and overall framework of the operational forecasting system at the National Weather Service River Forecast Centers (RFCs), but actual public forecasts were not issued although it could be and results were posted online at iphex.pratt.duke.edu. The ultimate goal of this study is to enhance the hydrological forecasting skills through various strategies with minimum manual supervision and rescue as needed in realistic operational systems.

2.2. Hydrometeorological forcing fields

2.2.1. Quantitative Precipitation Forecasts (QPFs) and other atmospheric forecasts

During the IPHEx-IOP, the NU-WRF operationally provided high-resolution 2D forecasts of atmospheric forcing to drive the DCHM, including QPFs, air temperature at 2 m, air pressure at 2 m, specific humidity at 2 m, and wind speed at 10 m, incoming shortwave radiation and incoming longwave radiation at surface. The NU-WRF was implemented with 60 vertical layers and three horizontal domains at resolutions at 9 km (domain 1), 3 km (domain 2), 1 km (domain 3) and 30 s temporal resolution. The model precipitation and atmospheric forcing fields were output at 1 km resolution and 5 min intervals. Fig. 3 shows the three horizontal nested grids implemented in NU-WRF and the IPHEx domain. The NU-WRF physics configuration include the Goddard 4-ice Microphysics scheme, the Grell-Devenyi ensemble cumulus scheme, the Goddard Radiation schemes, the MYJ (Mellor-Yamada a-Janjic) planetary boundary layer scheme, the Noah surface scheme and the Eta surface layer scheme. The output from the GFS (Global Forecast System) model every six hours at 0.5° resolution were used as initial and boundary conditions for the NU-WRF forecasts. More information about the NU-WRF can be found in Matsui et al. (2014), Peters-Lidard et al. (2015), Shi et al. (2014) and Zaichik et al. (2013).

Fig. 1. The operational hydrological forecasts during the IPHEX-IOP were conducted at 12 small basins that are not limited by dam operation (labeled in panel b), and are critical headwater catchments of the Pigeon River Basin (Basin 1–3), the Upper French Broad River Basin (Basin 4–5), the Upper Broad River Basin (Basin 6–7), the Upper Catawba River Basin (Basin 9–10) and the upper Yadkin River Basin (Basin 11–12). Green dots represent the forecasting locations which are collocated with USGS stream gauges. A dense observation network including rain gauges from NASA, Duke PMM, HADS and ECONet in the Pigeon River Basin are shown in the panel c. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Table 1

Information about the stream gauges of the 12 forecast basins.

Forecast basins	Site no.	Station name	Latitude	Longitude	HUC code	Drainage area (km ²)	Basin
1	03460000	CATALOOCHEE CREEK NEAR CATALOOCHEE, NC	35.667500	-83.073611	6010106	127.4	Pigeon
2	03455500	WEST FORK PIGEON RIVER ABOVE LAKE LOGAN NR HAZELWOOD, NC	35.396111	-82.937500	6010106	71.5	
3	03456500	EAST FORK PIGEON RIVER NEAR CANTON, NC	35.461667	-82.869722	6010106	133.4	
4	03439000	FRENCH BROAD RIVER AT ROSMAN, NC	35.143333	-82.824722	6010105	175.9	Upper French Broad
5	03441000	DAVIDSON RIVER NEAR BREVARD, NC	35.273056	-82.705833	6010105	104.6	
6	02149000	COVE CREEK NEAR LAKE LURE, NC	35.423333	-82.111667	3050105	204.6	Upper Broad
7	02150495	SECOND BROAD RIVER NR LOGAN, NC	35.404444	-81.872500	3050105	223.3	
8	02137727	CATAWBA R NR PLEASANT GARDENS, NC	35.685833	-82.060278	3050101	326.3	Upper Catawba
9	02138500	LINVILLE RIVER NEAR NEBO, NC	35.794722	-81.89	3050101	172.8	
10	02140991	JOHNS RIVER AT ARNEYS STORE, NC	35.833611	-81.711944	3050101	520.6	
11	02111000	YADKIN RIVER AT PATTERSON, NC	35.990833	-81.558333	3040101	74.6	Upper Yadkin
12	02111180	ELK CREEK AT ELKVILLE, NC	36.071389	-81.403056	3040101	131.8	

Fig. 2. The workflow for producing daily forecasts/hindcasts and assessment metrics at Duke (Barros et al., 2014).

Fig. 3. The left panel shows Nu-WRF nested modeling domains during the IPHEx campaign; the right panel shows the position of the 3rd domain (the most inner) of NU-WRF, the IPHEx domain and the IPHEx-IOP domain using air temperature as an example.

2.2.2. Quantitative Precipitation Estimates (QPEs)

During the campaign, two conventional ground-radar QPEs were used for operational hindcasts, namely Stage IV and Q3 data. An experimental ground-radar based QPE derived from the NOAA NSSL (National Severe Storms Laboratory) X-band dual-Polarized Mobile Radar (NOXP), and a satellite-based QPE, i.e. the NASA Integrated Multi-satellitE Retrievals for GPM (IMERG), were also utilized for case studies after the IPHEx IOP. During the IOP, the operational QPEs (i.e. Stage IV and Q3) for the previous day were downloaded first, and then were (re-) projected to the IPHEx reference gridding system (i.e. UTM17 at WGS84). Q3 QPEs were resampled to the IPHEx common grid at 1 km using the nearest neighboring method. Stage IV data were downscaled to 1 km using a transient multi-fractal downscaling method (Nogueira and Barros, 2014a and 2015). Details about each QPE are provided below.

- (a) *Stage IV (operational radar-based QPE)* – NCEP/EMC (Environmental Modeling Center) Stage IV data is a national multi-sensor 4 km gridded hourly precipitation analysis with very

short latency (about 1 h) (Lin and Mitchell, 2005). The Stage IV product is constantly updated with new analyses from the RFCs (River Forecast Centers), and the final product is available with a latency of 12–18 h.

- (b) *Q3 (operational radar-based QPE)* – The Q3 or MRMS (Multi-Radar/Multi-Sensor) product provided by the National Mosaic and Multi-sensor QPE (NMQ) system at NSSL is a real-time nation-wide seamless QPE product at very high spatial (~1 km) and temporal (2 min) resolution which ingests rain gauge observations and hourly analyses of RAP (Rapid Refresh model) on the basis of 3D volume scan data from Weather Surveillance Radar-1988 Doppler (WSR-88D) network (Zhang et al., 2014). During the IPHEx-IOP, the hourly radar-based product with bias correction was operationally used for hindcasts. The 2-min radar-alone products without gauge correction were also obtained after the campaign and used for analysis. The Q3 is a real-time product, and thus its latency is on the order of minutes.

- (c) NOXP (*Experimental Radar-based QPE*) – The NOXP radar was deployed in the Pigeon River Basin (shown in Fig. 1) during the IPHEX-IOP (Barros et al., 2014). The radar was installed at intermediate elevation (1176 m) in the inner region, and operated with scanning frequency of about 5 min and multiple sweeping elevation angles (from 0.5° to 8°), which allows an unimpeded view for low-level across most of the inner basin to avoid terrain blockage and overshooting, which are severe problems impeding the applications of conventional weather radars in topographically complex terrain. Details about the NOXP radar can be found in Palmer et al. (2009). Hybrid gridded NOXP data were produced by choosing the lowest elevation angle without terrain blocking for each azimuth. The processed NOXP data were gridded into UTM17 directly at the DCHM simulation resolution (i.e. 250 m × 250 m) from the radar-scanning spherical polar coordinate system. The algorithm components used in the NOXP data processing (i.e. calibration, ground clutter removal, attenuation correction, DSD retrieval, and QPEs, etc.) are described in Anagnostou et al. (2013), Kalogiros et al. (2013a, 2013b, 2014).
- (d) IMERG (*experimental satellite-based QPE*) – The IMERG Level 3 half-hour precipitation products at $0.1^\circ \times 0.1^\circ$ (Final Run) were used for the case studies in the post-IOP phase of the campaign. The IMERG system integrates prior multi-satellite algorithms from TMPA (TRMM Multi-Satellite Precipitation Analysis), CMORPH-KF (CPC Morphing – Kalman Filter), and PERSIANN-CCS (Precipitation Estimation from Remotely Sensed Information using Artificial Neural Networks – Cloud Classification System) (Huffman, 2015). Specific details regarding the rainfall retrieval algorithm and the data (post)processing are described in the Algorithm Theoretical Basis Document of IMERG (Huffman et al., 2014). Similar to Stage IV, the IMERG data were also downscaled to 1 km using the fractal downscaling method (Nogueira and Barros, 2015).

2.2.3. Soil properties and historical hydrometeorological datasets

In preparation for the operational hydrological forecasting testbed, long-term historical hydrometeorological datasets (atmospheric forcing and landscape attributes) necessary to implement and operate hydrologic models in the Southeast US (shown in Fig. 1a) at the IPHEX reference resolution (hourly time-step, 1 km × 1 km in UTM17N at WGS84) were developed for a 7-year period (2007–2013), and are available on <http://iphex.pratt.duke.edu>. The atmospheric forcing fields were downscaled from the North American Regional Reanalysis (NARR) product with cloudiness-, elevation- and topographic correction (Tao and Barros, 2014c). The landscape attributes were constructed from MODIS land products by removing cloud contamination (Tao and Barros, 2014b). Soil properties, including saturated hydraulic conductivity, porosity, field capacity and wilting point, were extracted from the State Soil Geographic (STATSGO) dataset.¹ Historical landscape attributes in the same day-of-year in a wet year (2009) were used throughout the entire IPHEX-IOP period due to the lack of updated MODIS products.

2.3. Duke Coupled surface–groundwater Hydrology Model (DCHM)

The DCHM, implemented at 250 m × 250 m spatial and 5 min temporal resolution, was the hydrologic model used for the operational hydrologic forecasting testbed. The DCHM is a physically-based and fully-distributed hydrologic model solving water and

energy balance equations with coupled surface–subsurface interactions. Earlier studies using evolving versions of the DCHM (formerly referred to as LSEBM, 1D-LSHM, and 3D-LSHM) were described in various publications (Barros, 1995; Devonec and Barros, 2002; Garcia-Quijano and Barros, 2005; Gebremichael and Barros, 2006; Kang et al., 2013; Kang and Barros, 2012a, 2012b; Tao and Barros, 2014a, 2013; Yildiz and Barros, 2005, 2007, 2009) with demonstrated success particularly in flash-flood and landslide prediction at event scale in the Pigeon River Basin (one of the core basins in this study) (Tao and Barros, 2014a, 2013). Before the IPHEX-IOP, the DCHM was reinitialized and spun up (repeating simulations several times until internal equilibrium is reached) for five weeks (April 1–May 5, 2014) driven by the ensemble of fractally downscaled QPEs generated from the Stage IV product and historical hydrometeorological datasets in the same month of a wet year (2009). Spin-up was conducted repeatedly until the flow difference between the last and the current iteration is very small, i.e. the hydrologic system reaches internal equilibrium, resulting in small stable simulated streamflow residuals. The final hydrologic states at the end of the spin-up period were used as the initial conditions for the operational forecasts starting on May 5. Note there was no tuning of initial conditions for the daily forecasts past May 5, and the model is uncalibrated.

The spatial and temporal resolutions of standard IPHEX products including NU-WRF forecasts are respectively 1 km and hourly. All the forcing data were spatially interpolated to 250 m using the nearest neighbor method, and landscape attributes data were linearly temporally interpolated to 5 min resolution. During the IOP, operational hourly QPEs (i.e. Stage IV and Q3) and 30 min satellite-based QPE data (i.e. IMERG) were uniformly interpolated to 5 min assuming constant rainfall intensity, thus generally underestimating heavy rainfall intensities and overestimating light rainfall (Nogueira and Barros, 2015) at times. NOXP QPEs (rainfall rate) at radar scanning temporal resolution were averaged to 5 min. Temporal interpolation of atmospheric forcing fields including QPFs provided by NU-WRF was unnecessary since all the fields were available at 5 min resolution.

3. Operational results during the IPHEX-IOP

3.1. Overview of the operational hydrologic forecasting testbed

The overall forecast and hindcast results for selected headwater basins during the IPHEX-IOP period (May 1–June 15, 2014) are summarized in Fig. 4. The QPFs provided by NU-WRF overestimate rainfall for all twelve basins during the campaign, consequently overestimating streamflow but capturing well peak times for all basins. There were no missed events, though several false alarms resulted from incorrect placement of rainfall cells in NU-WRF QPFs (e.g. Basin 1 and 10). The overestimation error is particularly large for the major IOP event on May 15 in all basins, and for the secondary event on June 12/13 in the headwater catchments of the Upper Catawba and Upper Yadkin (i.e. Basins 8–12, not shown here but can be found on IPHEX website²). Some extraordinary flow forecasts (false alarms) are shown for May 30 in Basin 1, and on June 1 in Basins 4 and 5 which are attributed to the incorrect placement of rain cells predicted in NU-WRF.

The hindcast results (here only results using Q3/MRMS are shown due to similarity with results using Stage IV) show generally improved performance compared to forecasts for most of the basins except Basin 10 (Fig. 5) and two small headwater catchments in the Upper Yadkin (i.e. Basins 11 and 12, not shown) for the May 15 event. The good forecast performance on May 15 in

¹ <http://iphex.pratt.duke.edu/DataCenter/Time-invariantDatasets/SoilParameters>.

² <http://iphex.pratt.duke.edu/>.

Fig. 4. IPHEX-IOP Forecast/Hindcast overview (May to June 15, 2014) for Basin 1–5 and Basin 10, the largest basin. Dark blue represents QPE/QPF; black lines represent discharge observations; green lines are streamflow hindcast with Q3 as rainfall input and other atmospheric forcing data from Nu-WRF; red lines are streamflow forecast with all the atmospheric forcing fields from Nu-WRF. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Basin 10 demonstrates the importance of the accuracy of the QPF forcing: given high quality QPFs, the hydrologic forecasts using the uncalibrated DCHM are very good such as on May 15; by contrast, note the false alarm on June 13 in the same basin given overestimated QPFs compared with observations on June 12.

It should be stressed that the initial streamflow in each basin for the current day forecast was simply based on the discharge observation at the basin outlet at the time of forecast, i.e. discharge observations were nudged into the DCHM for each basin outlet and proportionally estimated flow redistributed through the basin's channel network according to the ratio of predicted to the observed streamflow at the basin outlet (as described earlier, see workflow in Fig. 2). However, nudging discharge observations at the basin outlet directly into the model could only affect the model states directly tied to river water stage and for a certain (short) period of time as antecedent soil moisture conditions control rainfall-runoff response, as illustrated by the shift in the streamflow curve at the beginning of each day in Fig. 4. This problem can be alleviated by assimilating discharge observations into the DCHM to systematically update/improve soil moisture within the basin. This is further discussed in Section 4.3.

3.2. Case study with multiple QPEs

The largest region-wide rainfall event on May 15 with large streamflow response in all 12 basins during the IPHEX-IOP is examined closely. A second event, a localized rainfall event on June 12 which caused streamflow response in Basin 2 next day (June 13), is not shown here. Fig. 5 shows daily rainfall accumulations on

May 15 from multiple QPEs (including Stage IV, Q3 and also IMERG) and QPFs from NU-WRF. It can be seen from the figure that Stage IV and Q3 show very similar storm patterns although Q3 patterns exhibit sharper spatial variability due to higher resolution. The IMERG data exhibit spatial variability consistent with Stage IV and Q3 at coarse resolution (~ 10 km; e.g. Nogueira and Barros, 2015), but much heavier rainfall for the event in question. That is, the overestimation is preserved by the downscaled product. Moreover, the spatial patterns of NU-WRF QPF do not agree with the QPEs with much larger rainfall accumulations compared to Stage IV and Q3, thus causing significant streamflow overestimation as pointed out earlier. Hindcast results using Stage IV are larger than those using Q3 except for Basins 3 and 5, where both products are similar (Fig. 5). This is illustrated in Fig. 6 which exclusively shows daily simulation results for May 15, including hindcasts driven by both Stage IV and Q3, as well as the forecasts initialized using the two hindcasts. The initial conditions for the forecasts or the final states between the two hindcasts for the previous day are very close, consequently leading to very similar performance except for Basin 1. The similarity is explained by the antecedent conditions, specifically a dry period of about two weeks with little antecedent rainfall as indicated in Fig. 4, during which the evolution of soil moisture states was controlled by evapotranspiration and deep percolation, and thus antecedent conditions were not affected by Stage IV or Q3. The exception in Basin 1 is caused by discrepancy of rainfall on May 13 between Stage IV and Q3 (not shown here), which leads to large differences in initial conditions for the May 15 event forecast.

Fig. 7 shows the rainfall accumulation on May 15 from NOXP with two elevation angles at 1.8° and 2.4° , and the hybrid data

Fig. 5. Daily rainfall accumulation on May 15, 2014 from ground radar-based QPEs (StageIV and Q3), satellite QPE (IMERG), QPFs from Nu-WRF operationally used in the IPHEx-IOP, and the QPFs from Nu-WRF with assimilation of conventional ground-based observations (DA CNT) and satellite-based data (DA SAT), i.e. GPM GMI and SSMIS precipitation-affected radiance. (Note the scale for QPFs from NU-WRF with DA is different from others.)

obtained by merging quality observation from various elevation angles. Even though the NOXP was installed at high elevation (as shown in Fig. 1) to minimize topographic blocking, the impact of the typical challenges of ground-based radar sensing in mountainous regions, including overshooting, blockage and ground clutter, are apparent in Fig. 8. An overview of hindcast results in the Pigeon River Basin on May 15 using the NOXP data, as well as the NU-WRF QPF and other ground radar-based QPEs including StageIV and Q3, and satellite-based IMERG data, are presented in Fig. 9. Both IMERG and NU-WRF overestimate the rainfall on May 15, thus leading to larger streamflow response. Simulations forced by NOXP QPEs largely underestimate streamflow for all the three small basins in the Pigeon (Basins 1, 2 and 3) due to terrain blocking as stated earlier.

A posteriori analysis of hydrologic forecasts and hindcasts indicates that, despite the unusual high density and unique combination of IPHEx observations in this region, “true” rainfall during the IOP remains elusive at this time, though ongoing and future studies will reduce uncertainty through physically-based comprehensive integration of the full suite of IPHEx observations not yet available (Barros et al., 2014). However, with multiple QPEs and QPFs in hand, a distribution of streamflow simulations can be assembled, the spread of which explicitly represents the propagation of rainfall uncertainty to the hydrologic forecast, or in other words the model’s sensitivity to rainfall uncertainty which is essential for quantifying the probability of flood occurrence. A significant effort was devoted to explore alternative strategies to improve the flood forecasts and hindcasts in the post-IOP phase of IPHEx including better QPF and QPE accuracy, and assimilation of discharge at the forecast points.

4. Improving results – meet the challenge

4.1. Improving forecasts by enhancing QPFs

The NU-WRF ensemble data assimilation system was developed with a focus on assimilating satellite precipitation-affected radiances into NU-WRF. The system uses an all-sky radiative transfer algorithm to connect the observed microwave radiances with the forecast model states. The analysis control variables are wind, temperature, surface pressure, water vapor and five hydrometeors including frozen and liquid phases. An ensemble of NU-WRF model forecasts are used to calculate state-dependent background error covariance (Zhang et al., 2013; Zupanski et al., 2011). The GPM (Global Precipitation Measurement satellite mission, Matsui et al., 2013) core observatory launched in February 2014 has an orbit extended to higher latitudes (65°) to provide broader spatial coverage (Hou et al., 2014). The microwave imager on board GPM (GMI, Global Microwave Imager) has thirteen microwave channels ranging in frequency from 10 GHz to 183 GHz. There were two overpasses of the GPM core observatory during the May 15 event, providing passive microwave observations of the storm precipitation process from space. To take advantage of these two overpasses, a data assimilation experiment was conducted to assimilate GPM data into NU-WRF, specifically GPM core and constellation cross-calibrated level-1C data from GMI and SSMIS (Special Sensor Microwave Imager/Sounder), aiming at improving the NU-WRF QPF.

The experiment consists of 32 ensemble forecasts and the assimilation cycling is initiated by GFS (Global Forecast System, <http://www.emc.ncep.noaa.gov>) global analysis at 15 UTC May

Fig. 6. IPHEx-IOP Forecast/Hindcast results for the largest event over the IPHEx (May 15, 2014) for all the basins. Dark blue represents QPE (StageIV and Q3) or QPF (Nu-WRF forecast); black lines represent discharge observations; blue and green lines are streamflow hindcasts with rainfall input from Q3 (MW) and StageIV (SW), respectively; red and pink lines are streamflow forecast with all the atmospheric forcing fields from Nu-WRF initialized using hindcast results from MW and SW, respectively. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 7. Daily rainfall accumulation on May 15, 2014 from the NOAA X-band dual polarized (NOXP) radar deployed in the Pigeon River Basin. The hybrid data was produced by choosing the cleanest/lowest elevation angle for each azimuth from multiple elevation angles (from 0.5° to 8°). Two other gridded NOXP data with elevation angles at 1.8° and 2.4° were also used in this study.

Fig. 8. Forecast/hindcast results on May 15, 2014 using multiple QPEs (Q3, StageIV, NOXP data at 1.8° and 2.4° elevation angles and the hybrid data, and IMERG) and QPF from Nu-WRF in headwater catchments in the Pigeon River Basin (Basin 1–3, from left to right).

Fig. 9. Forecast results on May 15, 2014 using the improved NU-WRF QPFs by assimilating conventional ground-based observations (DA-CNT), and assimilating satellite-based data (DA-SAT) (GPM GMI and SSMIS precipitation-affected radiance) also for the three headwater catchments in the Pigeon River Basin (Basin 1–3, from left to right).

14, 2014. The assimilation time window is 3 h. Observations that are available in each assimilation time window are submitted to pass quality control, and a subset of the data are used in the analysis. Two runs were carried out for the cycling period from 15 UTC May 14 to 00 UTC May 16, 2014. The first run assimilates ground-based conventional data from the NCEP (National Center for Environmental Prediction) data stream including wind, temperature and moisture (denoted as DA-CNT). The second run assimilates GMI and SSMIS (Special Sensor Microwave Imager/Sounder) precipitation-affected microwave radiances at frequencies 89, 166 and 183 ± 7 GHz (denoted as DA-SAT). The analysis is solved in the outer domain at 9 km resolution, and results are dynamically

downscaled to 1 km resolution via model simulations in the inner domain. Because of prohibitive high computational expense of using large high-resolution domains in ensemble data assimilation cycling, the areal extent of the model domain configuration in these runs is about half of the size of the NU-WRF operational forecast run depicted in Fig. 2, and with 31 vertical levels instead of 61 to strike a balance between desirable domain size and vertical resolution and computational costs. The Goddard 3ICE microphysics scheme is applied in model state propagation and in precipitation-affected radiance simulation.

The daily accumulations of QPFs from the two assimilation experiments on May 15, 2014 are displayed in Fig. 5. Comparing

to Q3 data and the operational NU-WRF forecast, the storm front traveled rapidly eastward in the control run DA-CNT, resulting in a significant displacement of the spatial QPF pattern. The assimilation run DA-SAT shows improved spatial rainfall patterns and position relative to the control run, but fails to correct the storm cumulative precipitation. The heaviest rain cell is much closer to the actual location as shown in Q3, though with slightly deviated position, i.e. the Q3 displays the heaviest rainfall over the southeast ridge lines of the Upper French Broad River basin, while the heaviest rain cell in the NU-WRF QPF with DA-SAT is on the west ridge lines reaching into the Pigeon River Basin. The flood forecasting results using the two QPFs are provided in Fig. 9. Comparing to the streamflow observations and operational forecast-driven results, the QPFs from DA-SAT lead to excessively high streamflow response in the three small headwater catchments of the Pigeon River (Basins 1, 2 and 3), while the QPFs from DA-CNT generate much lower streamflow response in the two basins on the eastern slopes of the Appalachians (Basins 2 and 3). In the inner mountain region, where orographic modulation of precipitation takes place at the ridge-valley scale, the QPFs are too high thus leading to excessive streamflow in Basin 1. These results show that despite clear improvement of the NU-WRF storm forecast with the assimilation of satellite data correcting the storm path and the overall spatial pattern of precipitation as shown by the difference between the accumulated QPFs of DA-CNT and DA-SAT, the improvement takes place at the mesoscale, and thus it's not sufficient to improve the QPF at the headwater catchment scale. This calls for investigating further refinements in the dynamical downscaling design NU-WRF model configuration and spin-up, and error characterization (e.g. bias) in the radiance assimilation scheme. In this case, the streamflow observations provided valuable verification for satellite data assimilation in hydrological applications, which can serve as a reference point to improve the bias correction in assimilation algorithms and ensemble forecasts. Finally, because the DA of microwave radiances introduced such a dramatic correction on the position and pattern of the storm, there is also an opportunity to investigate physical-statistical downscaling approaches (e.g. Nogueira and Barros, 2014b) to leverage the benefits at the mesoscale by improving the representation of moist processes at the cloud-resolving scale that is critical to resolve the individual storm cells that determine streamflow (and flash-flood) response in mountainous regions.

4.2. Improving hindcasts by enhancing QPEs

Previous work has demonstrated success using raingauge observations to characterize errors and uncertainties in QPEs, and then to adjust the QPEs leading to significant improvements in streamflow simulations (Tao and Barros, 2014a, 2013). The same approach was followed to improve the Q3 data. Specifically, the Q3 data were first compared against rainfall observations from the dense raingauge network comprising NASA dual-platform gauges, Duke PMM gauges, HADS and ECONet gauges as shown in Fig. 1c, and then were adjusted at hourly time steps by linear regression between the Q3 and gauge observations. Fig. 10 shows the comparison between the rainfall observations and the Q3 data, as well as the adjusted Q3 data (noted as Q3+) by three adjusting methods, namely Q3+_All based on the linear regression model derived using all the raingauge observations, Q3+_H/L separating adjustments for high elevation from low elevation as described in Tao and Barros (2013), and Q3+_CdfThr separating heavy rainfall domain from non-heavy rainfall domain using a threshold at 0.9 CDF (cumulative distribution function) derived from raingauge observations. As it can be seen from the figure, the accuracy of Q3+ is improved with reduced RMSE compared to the original Q3 data, and with relative larger storm rainfall accumulations

although differences among the three gauge-corrected Q3+ data sets are small. The adjustments also include value-added information on spatial variability as illustrated by the contrasts between the cumulative rainfall patterns from the original Q3 and the Q3+ data on May 15 (Fig. 11). Basin 2 streamflow hindcasts using Q3+ are higher and in better agreement with observations, but streamflow is overestimated in Basins 1 and 3 (Fig. 12). This highlights the difficulty in capturing small-scale precipitation variability using empirical (data-driven) raingauge correction methods. The number and distribution of gauges is limited in Basin 3 due to the fact that it was not possible to obtain gauge installation permits in the Pisgah National Forest. Moreover, in retrospect, the number of rain gauges at mid and low elevations in Basin 1 is insufficient reflecting low awareness of the dominant role of low level orographic rainfall enhancement processes such as seeder-feeder interactions (Wilson and Barros, 2014, 2015) in the design of the raingauge network at the time (2007) when it was first deployed (Prat and Barros, 2010). Consequently, the complexity of orographic modulation of precipitation processes in the SAM is not fully captured at the ridge-valley scale.

One of the merits of the simple linear regression adjustment is that the uncertainty associated with Q3 data can be explicitly represented for each pixel at each time step assuming that the uncertainty is normally distributed with the mean as the 'optimum' Q3+ data and standard deviation based on a selected confidence interval (CI) of the regression model, hence providing an unambiguous straightforward framework to specify temporal and spatial error structures in rainfall. The gray lines in Fig. 12 depict the streamflow hindcasts spread for 50 rainfall replicates drawn from the normal distribution within 70%CI and 95%CI based on the derived regression models for Q3+_All as an example. Note that, even though the QPF from NU-WRF substantially overestimates rainfall, the estimated streamflow is still within the 95%CI envelope, but outside or at the edge of the 70%CI envelope, except for the flow peaks. This implies that all the uncertainty and errors associated with (and not only in) rainfall forcing, but also in initial conditions, model structure and model parameters interact nonlinearly and are propagated and integrated over time leading to the large bias in simulation results. To counteract the compounded effect of error propagation and model memory on uncertainty build-up, physically-based merging of discharge observations and model forecasts is explored next using data-assimilation techniques.

4.3. Improving forecast/hindcast by assimilating discharge observations

4.3.1. Implementation

To investigate the value of data assimilation (DA) in aiding operational flood forecasts, discharge observations at the basin outlet are assimilated into the DCHM to systematically reduce uncertainty and errors in estimated soil moisture within the basin and thus produce better initial conditions for streamflow forecasting generally and flood forecasting in particular. Three data-assimilation systems (DAS, see Appendix A for detailed mathematical formulation), specifically the Ensemble Kalman Filter (EnKF), the fixed-lag Ensemble Kalman Smoother (EnKS) and the Asynchronous Ensemble Kalman Filter (AEnKF) are tested here. Two models are involved in data assimilation, including a state equation or an input-to-state forward model which propagates hydrological states in time (i.e. Eq. (1) in Appendix A), and a state-to-output observations operator that relates states to observations (i.e. Eq. (2) in Appendix A). In this study, the state vector consists of control variables including soil moisture from the top three model soil layers (top, middle and deep layer) at all pixels within the basin. The assimilated observations are the discharge at basin outlets when they become available. Furthermore, to evaluate a broad range of potential operational

Fig. 10. Scattering comparison of the original Q3 and the adjusted Q3 data (including Q3+_All, Q3+_H/L, and Q3+_CdfThr) with observations from four raingauge networks consisting of Duke PMM gauges, NASA dual-platform, HADS and ECONet. Row (a) shows the comparison for May 15 event, and row (b) shows the comparison for data on June 12 (which resulted in the response on June 13).

Fig. 11. Daily rainfall accumulation on May 15, 2014 from the original Q3 and the adjusted Q3 data (including Q3+_All, Q3+_H/L, and Q3+_CdfThr). Note the adjustment to Q3 data only performed in the Pigeon River Basin taking advantage of the high dense rain gauge networks.

data-assimilation architectures, the DAS are implemented in different configurations with regard to assimilation frequency (AF: 15, 30 and 60 min) and assimilation time window (TW: 1, 2, and 3 h), as summarized in Table 2. In the EnKF and EnKS DAS, only the current

discharge observations are assimilated, while in the AEKF all the available discharge observations within the TW are assimilated.

When assimilating discharge into a distributed hydrologic model that simulates the space-time evolution of rainfall-runoff

Fig. 12. Forecast/hindcast results on May 15, 2014 using the original Q3 and the adjusted Q3 data (Q3+_*) in headwater catchments in the Pigeon River Basin (Basin 1–3, from left to right). The gray lines are simulation members using 50 rainfall replicates drawn from normal distributions within 70% (row a) and 95% (row b) confidence interval (CI) of the regression model, explicitly representing the uncertainty associated with Q3+_All .

response processes, there is a time-lag between the basin internal states at local places (i.e. soil moisture) and the discharge at the basin outlet reflecting the trajectory and travel time of a control volume of runoff (surface or subsurface) from any generic location within the basin to the outlet. The EnKF assimilates the current observation to correct/update the current hydrological states; thus, it does not account for the response delay at the outlet. The AEnKF is equivalent to a 4D-Var (Four-Dimensional Variational) method but does not need a tangent linear or adjoint model (Sakov et al., 2010), and it accounts for discrepancies among past model predictions and observations also at times different from the assimilation time within the specified TW. The EnKS implemented in this work uses the current observations to correct the antecedent states in the past, propagating information back in time and space to account for the time-lag explicitly, thus effectively re-initializing the model to propagate the updated past states forward to current time. Both the EnKS and AEnKF are asynchronous KF-based (Kalman Filter) algorithms with documented success in improving the representation of the impact of the time-lag in rainfall-runoff response at the outlet on streamflow simulations (Li et al., 2015, 2013, 2014; Rakovec et al., 2015; Sakov et al., 2010).

To generate the model ensembles, stochastic perturbations were applied to atmospheric forcing fields provided by NU-WRF, soil parameters and discharge observations in order to account for associated uncertainties in model inputs and possible measurement errors. Soil moisture estimates were also directly perturbed

to account for potential errors in the state forecast model. Table 3 summarizes the methods and parameters applied for each perturbation. QPFs were perturbed by multiplying a realization drawn from a log-normal distribution. Log-normally distributed multiplicative perturbations were also applied to incoming shortwave radiation, while normally distributed additive perturbations were applied for other atmospheric forcing fields including incoming longwave radiation, air temperature, air pressure, specific humidity and wind speed. Soil parameters used for calculation of the unsaturated hydraulic conductivity ($K(\theta) = K_s \left(\frac{\theta}{\theta_s} \right)^n \right)$ (Campbell, 1974), including the saturated hydraulic conductivity K_s and the power $n = 3 + 2/\lambda$ in which λ is the pore-size index, were perturbed using the normally distributed additive method also. The perturbation to static soil parameters is applied once before running the simulations. Spatial soil moisture perturbations were generated by adding normally distributed noise with zero mean and a standard deviation as 5% of top soil moisture at each time step (i.e. 5 min). At each location, the spatial soil moisture perturbations were transferred to the top, middle and deep soil layers using relative weights 4:2:1 in an attempt to capture the differences in DCHM soil layer depth and soil hydraulic properties. For the discharge observations, the normally distributed additive perturbation was used with a time-varying standard deviation that is a function of discharge itself, assuming that the uncertainty in discharge is much larger at high river-stage levels than at low stage

Table 2

Data assimilation schemes tested and the associated implementation parameters, i.e. assimilation frequency (AF) and time window (TW). Three efficiency indices including NSE (Nash–Sutcliffe efficiency) (Nash and Sutcliffe, 1970), the KGE (Kling–Gupta Efficiency), and the modified KGE (Gupta et al., 2009; Kling et al., 2012) of the produced hindcast simulation are shown for each basin. In addition, the error in peak value (EPV, m³/s) and the error in peak time (EPT, in minutes) are also provided. The best NSE and the used DA scheme for each basin are highlighted.

Scheme	TW	AF	Name	Basin	NSE	KGE1	KGE2	EPV	EPT
EnKF	15 min	EnKF_AF15min	B01	0.76	0.79	0.80		3.95	-135
			B02	0.45	0.42	0.55		33.23	75
			B03	0.47	0.65	0.63		5.74	195
	30 min	EnKF_AF30min	B01	0.69	0.71	0.75		4.78	-105
			B02	0.45	0.44	0.56		29.70	90
			B03	0.41	0.50	0.60		9.14	-45
	1 h	EnKF_AF60min	B01	0.61	0.58	0.65		5.65	-270
			B02	0.34	0.34	0.50		33.92	90
			B03	0.19	0.35	0.47		12.23	-270
AEnKF	1 h	15 min	AEnKF_AF15min_TW1hr	B01	0.71	0.65	0.75	4.09	15
			B02	0.06	0.22	0.41		30.50	75
			B03	0.93	0.94	0.95		-0.88	30
		30 min	AEnKF_AF30min_TW1hr	B01	0.58	0.62	0.69	5.17	-15
			B02	0.33	0.32	0.52		32.18	90
	2 h	1 h	AEnKF_AF60min_TW1hr	B01	0.55	0.50	0.65	6.42	-75
			B02	0.38	0.39	0.55		25.56	90
			B03	0.88	0.90	0.92		-5.90	45
		15 min	AEnKF_AF15min_TW2hr	B01	0.79	0.70	0.81	3.76	-135
			B02	0.37	0.38	0.53		26.36	90
	3 h	30 min	AEnKF_AF30min_TW2hr	B01	0.72	0.75	0.83	-4.19	-30
			B02	0.52	0.49	0.64		28.33	-150
			B03	0.94	0.92	0.95		-2.33	0
		1 h	AEnKF_AF60min_TW2hr	B01	0.79	0.70	0.80	3.54	-30
			B02	0.39	0.47	0.57		26.92	90
			B03	0.76	0.81	0.85		-1.72	-15
		15 min	AEnKF_AF15min_TW3hr	B01	0.68	0.58	0.71	4.99	-30
			B02	0.36	0.38	0.56		23.80	90
			B03	0.98	0.94	0.96		1.73	75
		30 min	AEnKF_AF30min_TW3hr	B01	0.87	0.78	0.85	3.44	-45
			B02	0.29	0.31	0.50		33.08	45
			B03	0.87	0.82	0.88		3.66	45
		1 h	AEnKF_AF60min_TW3hr	B01	0.57	0.51	0.66	6.04	-135
			B02	0.10	0.20	0.37		38.83	-135
			B03	0.82	0.85	0.88		0.57	0
EnKS	1 h	15 min	EnKS_AF15min_TW1hr	B01	0.89	0.91	0.93	2.27	-45
			B02	0.71	0.58	0.72		22.10	-30
			B03	0.83	0.76	0.79		5.20	-15
		30 min	EnKS_AF30min_TW1hr	B01	0.76	0.74	0.81	3.72	-180
			B02	0.17	0.27	0.38		39.92	-165
	2 h	1 h	EnKS_AF60min_TW1hr	B01	0.66	0.72	0.79	0.80	-90
			B02	-0.01	0.13	0.32		41.47	60
			B03	0.43	0.50	0.57		11.94	-270
		15 min	EnKS_AF15min_TW2hr	B01	0.98	0.95	0.97	1.45	-15
			B02	0.67	0.80	0.77		0.92	90
	3 h	30 min	EnKS_AF30min_TW2hr	B03	0.85	0.76	0.83	7.85	15
			B01	0.83	0.70	0.79		4.45	0
			B02	0.57	0.53	0.62		26.87	45
		1 h	EnKS_AF60min_TW2hr	B03	0.78	0.74	0.81	4.18	-15
			B01	0.76	0.65	0.75		5.00	-90
			B02	0.49	0.45	0.58		29.58	30
		15 min	EnKS_AF15min_TW3hr	B03	0.61	0.66	0.73	4.08	-165
			B01	0.91	0.84	0.89		2.81	-60
			B02	0.61	0.78	0.78		2.67	90
		30 min	EnKS_AF30min_TW3hr	B03	0.77	0.87	0.87	-4.63	135
			B01	0.85	0.75	0.82		4.13	-150
			B02	0.43	0.46	0.59		23.98	90
		1 h	EnKS_AF60min_TW3hr	B03	0.79	0.84	0.84	1.09	45
			B01	0.81	0.79	0.85		2.68	-60
			B02	0.15	0.32	0.43		31.36	90
			B03	0.52	0.49	0.64		14.01	75

levels (Clark et al., 2008; Sorooshian and Dracup, 1980). Landscape properties such as land-cover, emissivity and albedo were not perturbed. Finally, hindcasts were simulated using the Q3+_All gauge-corrected QPE product with uncertainty identified within

95% CI of the adjusting linear regression model as described in Section 4.2.

The workflow of discharge assimilation is mapped in Fig. 13. The latency of discharge observations is 30 min–1 h, while the total

Table 3

Perturbation methods and parameters applied in this study.

Fields	Distribution	Perturbing approach	Parameters
NU-WRF QPFs	Log-Normal, $\text{Log } N(\mu, \sigma)$	Multiplicative	$\mu = 0$ $\sigma = 0.5$
SW Radiation	Log-Normal, $\text{Log } N(\mu, \sigma)$	Multiplicative	$\mu = 0$ $\sigma = 0.1$
Other atmospheric forcing (LW Rad., air temp., etc.)	Normal, $N(\mu, \sigma)$	Additive	$\mu = 0$ for all fields LW: $\sigma = 15$ Temp: $\sigma = 5$ Press: $\sigma = 25$ SepcHumi: $\sigma = 0.8 \times 10^{-3}$ Wind: $\sigma = 3$
Soil moisture	Normal, $N(\mu, \sigma)$	Additive	$\mu = 0$ $\sigma = 0.05 \times \theta_{\text{top}}$
Saturated hydraulic conductivity	Normal, $N(\mu, \sigma)$	Additive	$\mu = 0$ $\sigma = 10^{-6}$
Power n	Normal, $N(\mu, \sigma)$	Additive	$\mu = 0$ $\sigma = 1.5$
Discharge observation	Normal, $N(\mu, \sigma)$	Additive	$\mu = 0$ $\sigma = 0.1 \times Q_{\text{obs}}$

number of discharge observations assimilated into the DCHM depends on the assimilation frequency, and also the time window for the AEnKF (Table 2). Given the uncertainty described above, a number of replicates of the state vector are propagated in time by the DCHM. At DA time, the true state vector conditioned on observations can be obtained by updating each replicate (background estimate) using a Kalman Gain (KG) matrix $K(t) = C_{XM}(C_M + C_Z)^{-1}$ where C_{XM} is the error cross covariance between state vector and estimated measurements, and C_M and C_Z are error covariance matrices associated with the predicted measurements (i.e. streamflow estimates) and the observations, respectively. The calculation of KG is different for each tested DA scheme, i.e. AEnKF calculates the KG by augmenting the state vector with past streamflow estimates, while the soil moisture in the calculation of KG for EnKS is at a past time determined by the TW and AF (see details in Appendix A). EnKS is able to update all states within a TW, but here only the first states within the TW (i.e. at $t - TW$) are updated, and next the DCHM propagates the past states from all ensemble members at $(t - TW)$ to the current time (t) again. The process is repeated iteratively at the next assimilation time (as shown in Fig. 13).

4.3.2. Analysis of DAS performance

Assimilation experiments were conducted in the three basins in the Pigeon River Basin (Basins 1, 2 and 3) for the largest event during the IPHEX-IOP (May 15) only due to the availability of Q3+. All rainfall (refer to Section 4.2). Hindcast results are shown in Fig. 14, organized in four panels to illustrate hindcast results for the various DAS configurations: (a) using the EnKF with different AF, (b) using the AEnKF with different AF and TW, (c) using the EnKS with different AF and TW, and (d) the three best DAS identified according to the NSE (Nash–Sutcliffe Efficiency) metric as summarized in Table 2. Other evaluation metrics including the KGE (Kling–Gupta Efficiency) and the modified KGE (Gupta et al., 2009; Kling et al., 2012), and the errors in the peak flow value (EPV) and time (EPT) are also provided. It can be seen from Fig. 14 that the EnKF is not capable of correctly capturing the temporal lag between basin states and basin-output fluxes during rainfall, because updating soil moisture storage at the DA time corrects the current discharge but it does not account for the time delay required to transfer the joint effects of spatial variability of antecedent soil moisture and rainfall on runoff generation to the basin outlet. By contrast, by also assimilating past discharge observations, the AEnKF produces much better simulations especially in Basins 1 and 3 compared to EnKF. The simulations with AEnKF are particularly improved for Basin 3 (AF = 15 min; TW = 2 h) with the NSE, KGE and modified

KGE equal to 0.99, 0.94 and 0.96, respectively. The EnKS DAS also show better performance than EnKF due to explicitly accounting for the time-lag between basin internal states and outlet response, attaining an NSE, KGE and modified KGE of 0.98, 0.95 and 0.97 for Basin 1 (AF = 15 min; TW = 2 h). Note that, as pointed out by Tao and Barros (2013), both Basin 1 and Basin 3 have deep alluvial valleys which naturally slow and smooth rainfall–runoff response, and thus the hydrological processes are amenable to time integration at moderate temporal resolution. The nearly perfect skill achieved for AEnKF and EnKS configurations is partly attributed to the AF, i.e. the best performance is achieved by assimilating as many discharge observations as possible, and thus the optimal AF is equal to the discharge observation frequency (every 15 min) consistent with Wanders et al. (2014). A note of caution is warranted as KF-based DAS implementations imply that observation errors are serially independent, an assumption that can be compromised when streamflow observations are very close together in time. However, given the large background uncertainty as shown in Fig. 14d and the small uncertainty associated with observations (std. specified as 10% of the observations), this is it not likely to be a significant issue for this particular assimilation problem. Finally, AEnKF displays relatively lower uncertainty (shown by the ensemble spread for Basin 3 in Fig. 14d) than EnKS (shown by the ensemble spread for Basins 1 and 2 in Fig. 14d) by assimilating many (past) discharge observations, not just the current one.

Nevertheless, none of the DAS shows good results for Basin 2, the smallest basin with drainage area of 71 km², steep slopes and shallow soils. The Basin 2 simulation with a best NSE of 0.71 is produced by EnKS with 15 min AF and 1 h TW. Although the major peak of the hydrograph is underestimated and the KGE and the modified KGE are relatively low (0.58 and 0.72, respectively), the peak time error is among the smallest (± 30 min), which is critical for flash-flood warning, and thus we still use this scheme (AF = 15 min; TW = 1 h) as the best configuration for Basin 2. Simulations with longer TW, i.e. EnKS_AF15min_TW2hr and EnKS_AF15min_TW3hr, show comparable or slightly worse NSE results (0.67 and 0.61, respectively as shown in Table 2) but have significant better KGE, modified KGE and peak values, albeit with larger errors in time-to-peak (about 1.5 h). That is, the EnKS updating of antecedent soil moisture 2 h or 3 h before the assimilation time has a strong impact on the streamflow at the basin outlet 0.5–1.5 h later, thus over a shorter time-lag than the TW (2–3 h). This behavior implies that the weights used to transfer soil moisture perturbations in the different soil layers are important to determine the simulated hydrograph ensemble spread when the number of ensemble replicates is limited. For example, surface

Fig. 13. Workflow of the hydrological data assimilation system (DAS) for the operational flood forecast.

runoff and shallow interflow dominate the rising limb of the hydrograph in Basin 2 (Tao and Barros, 2013) and therefore the amplitude of soil moisture perturbations in the two top soil layers will determine the spread of the simulated discharge in this case. Understanding of rainfall-runoff processes in the context of basin-specific topography and geomorphology can provide therefore valuable insights in the practical implementation of ensemble-based DAS.

Previous studies suggest that the time of concentration is a good estimate of the TW for DA (Li et al., 2013; Rakovec et al., 2015). However, the experiments conducted in the context of this work suggest that quality DAS is associated with TWs significantly shorter than the time of concentration (e.g. about 5 h for the smallest Basin 2, and much larger for Basins 1 and 3). Indeed, the best performance is attained when the latency of the observations is assumed to be nearly instantaneous (AF = temporal resolution of

Fig. 14. Hindcast results assimilating discharge observations using three DA scheme, namely (a) EnKF, (b) AEnKF and (c) EnKS, with assimilation frequency (AF) from 15 min, 30 min to 60 min, and assimilating time window (TW) from 1 h, 2 h to 3 h. Panel (d) summarizes the three schemes producing the best results indicating by NSE in Table 2. Only the ensemble members (50) of the best schemes are shown for each basin, i.e. EnKS_TW15min_TW2hr for Basin 1, EnKS_TW15min_TW1hr for Basin 2, and AEnKF_TW15min_TW2hr for Basin 3. NSEs for the best performance of DA configuration are marked in the corresponding color in the panel (see also Table 2). (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 14 (continued)

the observations), which is possible for these hindcast simulations, but unrealistic in an operational environment. It should be emphasized that for distributed hydrologic models the DAS performance for a particular basin depends not only on basin geomorphologic

features (i.e. topography, elevation, size, etc.) but also on temporal and spatial rainfall characteristics (i.e. rain cell's location is close to the basin outlet or not), initial soil moisture conditions, and their uncertainty. Although there is no universal DAS configuration that

will outperform all others at all times, a priori studies to explore the sensitivity of DAS to the TW/AF ratio that is ultimately controlled by the temporal resolution of the observations and their latency should prove helpful in practice.

4.3.3. Operational forecasting application

Here, we use the ‘best’ DAS from the flood hindcast simulations for each basin (i.e. EnKS_AF15min_TW2hr for Basin 1, EnKS_AF15min_TW1hr for Basin 2 and AEnKF_AF15min_TW2hr for Basin 3, Table 2) to simulate flood forecasting in operational mode, i.e. assimilating available discharge observations only before the forecasting time (illustrated by Fig. 13).

The flood forecasting results assimilating discharge observations are presented in Fig. 15, and the corresponding evaluation metrics are summarized in Table 4. As discussed earlier, the purpose of asynchronous and smoother implementations of the Kalman Filter is to introduce memory in the data assimilation and thus capture nonlinear interactions that are essential to improve initial conditions for future forecasts. This is apparent from inspecting the EnKS results: the soil moisture storage at $t - TW$

is improved by assimilating observations at time t , and the updated states at $t - TW$ (i.e. improved initial conditions for $t - TW + 1$ onward), were propagated subsequently by the DCHM to time t . From the point of view of capturing the highly-nonlinear rainfall-runoff processes, the states propagated to t after correction by the EnKS at $t - TW$ are more accurate than the original states at t , or the updated states at t by EnKF (i.e. improved initial conditions for $t + 1$ onward, which is to say the EnKS updating at $t - TW$ is equivalent to model re-initialization). In the context of operational forecasts, the maximum forecast lead time is the time difference between the last step of the forecasting simulation (00 UTC) and the time when the forecast is issued (as indicated by the dots on the time-axis in Fig. 15). For Basins 2 and 3, the forecasting results with shorter lead times are better than with longer lead times as expected (NSEs are summarized in Table 4). Interestingly, for Basin 1, forecast skill is best for the 12 h-lead time. This behavior is explained by the temporal variability of rainfall over the basin: the predicted storm (QPF) began around 03 UTC for all three basins, and it lasted until 11 UTC in Basins 2 and 3 but it stopped sharply before 09 UTC in Basin 1, thus explaining the maximum

Fig. 15. Forecast results with the best DA scheme identified for each basin (i.e. EnKS_AF15min_TW2hr for Basin 1, EnKS_AF15min_TW1hr for Basin 2, and AEnKF_AF15min_TW2hr for Basin 3) with short to longer lead times (6–15 h). The time when the forecast is issued is marked on the time-axis by the dot colored corresponding to streamflow forecast. LDT means lead time.

Table 4

Evaluation metrics of forecast results with 6 h to 15 h maximum leading time using the identified best DA scheme for each basin.

Basins	Metrics and max. forecasting lead time					
	Metric	6 h	9 h	12 h	15 h	Forecast w/o DA
Basin01 (Best DA: EnKS_AF15min_TW2hr)	NSE	0.28	0.53	0.75	0.43	-11.26
	KGE1	0.5	0.53	0.77	0.41	-1.29
	KGE2	0.5	0.56	0.72	0.52	-0.79
	EPV	1.87	5.86	3.12	6.75	-14.20
	EPT	240	-75	-105	45	120
Basin02 (Best DA: EnKS_AF15min_TW1hr)	NSE	0.43	0.25	-0.19	-0.10	-0.04
	KGE1	0.54	0.48	0.39	0.29	0.43
	KGE2	0.61	0.54	0.28	0.28	0.49
	EPV	6.61	5.75	-17.59	1.12	-40.06
	EPT	120	120	120	120	120
Basin03 (Best DA: AEnKF_AF15min_TW2hr)	NSE	0.87	0.78	0.72	0.51	-13.81
	KGE1	0.9	0.86	0.85	0.54	-1.78
	KGE2	0.9	0.81	0.86	0.67	-0.95
	EPV	-3.19	-8.62	-2.73	8.44	-51.39
	EPT	0	75	0	30	75

Bold values are the highest scores for each skill metric and for each basin.

lead time of 15 h. Assimilating discharge after the storm stops does not add forecast value because the uncertainty in rainfall is specified as a fraction of the QPF, and the corrections applied to the model state vector are too small despite large streamflow innovations. In Basins 2 and 3, the major storm activity stopped around 07 UTC, but it was followed by two smaller events that are essential to widen the ensemble spread of the simulations, and thus enable discharge assimilation to add information (i.e. observations are within the estimation space). Exploring strategies to represent uncertainty in the timing of rainfall onset and termination, conditional on local hydrometeorology and specific storm characteristics, should help with improving DAS performance, especially in small basins and for short heavy precipitation events which are critical for flash-flood forecasting. Finally, note very large NSEs of 0.87, 0.78, 0.72 and 0.51 for flood forecasting in Basin 3 for 6 h, 9 h, 12 h and 15 h lead times, a robust performance that is uncommon in operational flood forecasting, especially using uncalibrated physically-based hydrologic models (e.g. Kim and Barros, 2001 for results using data driven models).

5. Conclusions and discussion

During the IPHEx-IOP, daily flood hindcasts and forecasts were conducted in a virtual operational environment without tuning initial conditions or model calibration for twelve headwater catchments in the Southern Appalachians. In the post-IOP phase of the campaign, various strategies were implemented in order to investigate alternative pathways to improve flood forecasting skill in mountainous regions including: improvement of NWP QPFs, improvement of QPEs with an eye on improving initial conditions for hydrologic modeling, and improvement of QFFs (Quantitative flash-Flood Forecasts) through assimilation of discharge observations. The latter proved to be the most promising approach attaining superior (an unprecedented) skill for long lead-times in headwater basins. The study also illustrated the sensitivity of DAS to basin hydro-geomorphic characteristics in addition to the temporal and spatial structure of rainfall: a survey of Table 2 shows that DCHM-DAS skill metrics for Basins 1 and 3, larger watersheds with alluvial valleys and slower rainfall-runoff response, are significantly less variable among the various configurations than the skill metrics for Basin 2, a small catchment with shallow gravelly soils and steep slopes.

Future operational testbeds could benefit from multi-model QPFs and multi-model QFFs (i.e. using multiple hydrological models with multi-source of QPFs to produce a multi-model streamflow ensemble), implementation of operational forecasting with longer lead times on the basis of local time (instead of UTC time), near-real time ingestion of ground- and satellite-based QPEs, and assimilating not only discharge observations, but also satellite-based and/or ground-based soil moisture observations, to improve initial for hydrological forecasts. The latter can provide valuable constraints to address the question of uncertainty in the choice of the assimilation time window as the antecedent space-time variability of rainfall can be characterized by the soil moisture products, i.e. estimating a suitable time window based on temporal-spatial soil moisture information for each assimilation time. Specific opportunities for improving a number of issues are worthwhile further investigation:

- The discharge assimilation show significant flood forecasting improvements for individual events during the IPHEx-IOP. During wet periods, the benefits of continuous DAS, specifically by correcting soil moisture, may lead to even better results by providing better initial conditions for sequential storms. Nevertheless, only one major storm occurred during the IPHEx-IOP, and further evaluation of the coupled

DCHM-DAS should be pursued for a larger number of storms encompassing representative synoptic and mesoscale weather regimes. This could be accomplished in the future by selecting a historical period with several successive events for investigating of the system's effectiveness in improving initial conditions of later events by assimilating discharge observations of preceding events. Further work is also needed to implement the data assimilation systems tested here in realistic operational environments.

- Even though a unique combination of high-quality QPE products was obtained for the campaign, none of these are perfect, i.e. raingauge data only represent point-scale observations, ground-based radar observations severely suffer from topography related errors in mountainous regions, and satellite-based observations are limited by retrieval uncertainty and typically have coarse spatial and, or temporal resolution. Assimilating discharge data for correcting rainfall and model parameters using lumped hydrologic models was pursued previously (Harader et al., 2012), but it had not yet been attempted using a fully-distributed model in mountainous terrain. Further research is needed to integrate the benefits of improved QPFs and QPEs with hydrologic DAS.
- Because landslides (e.g. debris flow) are linked often to flood events in mountainous terrain, there is an opportunity to further extend the operational flood forecasting framework to include landslide initiation as in Tao and Barros (2014a).

Acknowledgments

This work was supported by NASA's Precipitation Measurement Missions Program and GPM Ground Validation (Grant Number NNX14AE71G with Ana Barros, the corresponding author). The first author was a Ph.D. student at Duke University in the Barros group, and now is at the Earth System Science Interdisciplinary Center (ESSIC) of the University of Maryland. Barros group members Miguel Nogueira, Lauren Lowman, and Yajuan (Viola) Duan downloaded precipitation and discharge data, and helped with downscaling precipitation and analysis during the IPHEx-IOP. Di Wu and Christa Peters-Lidard provided the NU-WRF forecasting fields including QPFs for the entire IOP. Sara Zhang conducted the NU-WRF data assimilation simulations for the May 15th event. Jonathan Gourley facilitated access to the Q3 data and provided the NOXP QPEs. We thank Manos Anagnostou's group at University of Connecticut for their valuable input, and all participants in the 'GPM-GV Real-time IPHEx Hydrological Modeling Email List' for their participation.

Appendix A. Data assimilation algorithms

Data assimilation schemes include two models, a state equation or an input-to-state forward model (the physics model) that propagates hydrologic states in time, and an observation operator or a state-to-output model that relates hydrologic states with observations (Liu and Gupta, 2007). The forward model is represented using Eq. (1),

$$x(t) = \mathcal{F}(x(t-1), \alpha, u(t), t) + \omega(t) \quad (1)$$

where $x(t)$ is the state vector, \mathcal{F} is the DCHM in our case, α represents time-invariant data sets or model parameters, $u(t)$ represents time-variant forcing data sets, and $\omega(t)$ is the uncertainty in the model structure. Given appropriate uncertainty representation, an ensemble of a number of replicates of the state vector is propagated from $t - 1$ to t . Each replicate of the state vector can be written as $x_j(t)$ where j is the j th replicate of an ensemble of size N_e . In this

study, the control variables include soil moisture from each soil layer at all the pixels within a basin, i.e. $x_j = [\theta_1^t, \dots, \theta_N^t, \theta_1^m, \dots, \theta_N^m, \theta_1^d, \dots, \theta_{Nj}^d]^T$ where θ_*^t is the soil moisture in the top soil layer, θ_*^m is the soil moisture in the middle soil layer, and θ_*^d is the soil moisture in the deep soil layer. N is the total number of basin grid elements. The size of the state vector x_j is $Ns \times 1$, where Ns ($Ns = 3N$) is the total number of control variables or states.

The observations operator \mathcal{M} maps the true state vector to the observations vector $z(t)$,

$$z(t) = \mathcal{M}(x(t^*)) + \xi(t) \quad (2)$$

where $\xi(t)$ represents the uncertainty associated with the observations, distributed with a zero mean and a covariance matrix C_Z . Here $z(t)$ are the discharge observations at basin outlets, and thus \mathcal{M} represents the non-linear hydrological processes converting soil moisture states to the basin discharge, which indeed is a Markov process relating observations not only to the states at current time but also at antecedent time steps (indicated by t^*). The various ensemble data assimilation schemes differ in the updating strategies.

(a) Ensemble Kalman Filter (EnKF) and Asynchronous EnKF
In the EnKF, the updating equation is given by,

$$x_j^+(t) = x_j(t) + K(t)(z_j(t) - M(x_j(t))) \quad (3)$$

where $x_j^+(t)$ represents the updated states (posterior or analysis) and $x_j(t)$ is the state vector before updating (prior or background estimates), $M(x_j(t))$ is the j th replicate of streamflow estimates by the DCHM, and $K(t)$ is the Kalman gain matrix calculated as follows:

$$K(t) = C_{XM}(C_M + C_Z)^{-1} \quad (4)$$

C_{XM} is the error cross covariance between state vector and estimated measurements at current (DA) time t , and C_M and C_Z are the error covariance matrices associated with the predicted measurements and the observations, respectively.

The Asynchronous EnKF (AEnKF) is a modified version of the EnKF recently proposed by [Sakov et al. \(2010\)](#), which accounts for mismatches between historical estimates and observations at times different from the assimilation time. The updating equation for the AEnKF is expressed by Eq. (6),

$$x_j^+(t) = x_j(t) + K_{TW}(z_j^T - M_j^T) \quad (5)$$

where the Kalman gain matrix K_{TW} is calculated by augmenting the state vector with past model predictions within an assimilating time window (TW) (see details in [Rakovec et al. \(2015\)](#)), and the transpose vectors z_j^T and M_j^T include all the observations and model predictions within the TW. Note that the dimension of K_{TW} is different from $K(t)$ in Eq. (4).

(b) Ensemble Kalman Smoother (EnKS)

In the EnKS, the updating is not just applied to the current time step, but can be also applied for previous time steps within an assimilating time window (TW). The updating equation of a fixed-lag EnKS is expressed by:

$$x_j^+(t - TW) = x_j(t - TW) + K_{TW}\{z_j(t) - M[x_j(t)]\} \quad (6)$$

and the error cross covariance C_{XM} in the Kalman gain matrix K_{TW} is calculated using the antecedent state variables at $t - TW$ and the model predictions at current time t . Others are the same as for Eq. (3), and the K_{TW} here has the same dimension as $K(t)$ in Eq. (4). Eq. (6) indicates that the updating procedure can be performed for multiple prior time steps within the TW. However, for physically-based and fully-distributed hydrological models such as the DCHM, the memory of the hydrologic system (e.g. soil water

storage in the basin) cannot be directly explained in the EnKS, and thus it needs to be propagated forward by the model itself, that is equivalent to model re-initialization ([Li et al., 2015](#)). In this study, only the states at $t - TW$ are updated using Eq. (6) and then are propagated in time by the DCHM.

References

- Addor, N., Jaun, S., Fundel, F., Zappa, M., 2011. An operational hydrological ensemble prediction system for the city of Zurich (Switzerland): skill, case studies and scenarios. *Hydrolog. Earth Syst. Sci.* 15 (7), 2327–2347.
- Alfieri, L. et al., 2014. Evaluation of ensemble streamflow predictions in Europe. *J. Hydrol.* 517, 913–922.
- Amengual, A. et al., 2008. A hydrometeorological model intercomparison as a tool to quantify the forecast uncertainty in a medium size basin. *Nat. Hazard Earth Syst.* 8 (4), 819–838.
- Amengual, A., Romero, R., Vich, M., Alonso, S., 2009. Inclusion of potential vorticity uncertainties into a hydrometeorological forecasting chain: application to a medium size basin of Mediterranean Spain. *Hydrolog. Earth Syst. Sci.* 13 (6), 793–811.
- Anagnostou, M.N. et al., 2013. Performance evaluation of a new dual-polarization microphysical algorithm based on long-term X-band radar and disdrometer observations. *J. Hydrometeorol.* 14 (2), 560–576.
- Band, L.E., Hwang, T., Hales, T.C., Vose, J., Ford, C., 2012. Ecosystem processes at the watershed scale: mapping and modeling ecohydrological controls of landslides. *Geomorphology* 137 (1), 159–167.
- Barros, A.P., 1995. Adaptive multilevel modeling of land-atmosphere interactions. *J. Clim.* 8 (9), 2144–2160.
- Barros, A.P. et al., 2014. NASA GPM-Ground Validation: Integrated Precipitation and Hydrology Experiment 2014 Science Plan. EPL/Duke University (Pub.), p. 64.
- Bartholmes, J.C., Thielen, J., Ramos, M.H., Gentilini, S., 2009. The European flood alert system EFAS – Part 2: Statistical skill assessment of probabilistic and deterministic operational forecasts. *Hydrolog. Earth Syst. Sci.* 13 (2), 141–153.
- Benoit, R., Kouwen, N., Yu, W., Chamberland, S., Pellerin, P., 2003. Hydrometeorological aspects of the real-time ultrafinescale forecast support during the special observing period of the MAP. *Hydrolog. Earth Syst. Sci.* 7 (6), 877–889.
- Berthet, L., Andreassian, V., Perrin, C., Javelle, P., 2009. How crucial is it to account for the antecedent moisture conditions in flood forecasting? Comparison of event-based and continuous approaches on 178 catchments. *Hydrolog. Earth Syst. Sci.* 13 (6), 819–831.
- Bloschl, G., Reszler, C., Komma, J., 2008. A spatially distributed flash flood forecasting model. *Environ. Modell. Softw.* 23 (4), 464–478.
- Campbell, G.S., 1974. A simple method for determining unsaturated conductivity from moisture retention data. *Soil Sci.* 117 (6), 311–314.
- Casadel, M., Dietrich, W.E., Miller, N.L., 2003. Testing a model for predicting the timing and location of shallow landslide initiation in soil-mantled landscapes. *Earth Surf. Proc. Land.* 28 (9), 925–950.
- Castaings, W., Dartus, D., Le Dimet, F.X., Saulnier, G.M., 2009. Sensitivity analysis and parameter estimation for distributed hydrological modeling: potential of variational methods. *Hydrolog. Earth Syst. Sci.* 13 (4), 503–517.
- Ciach, G.J., Krajewski, W.F., Villarini, G., 2007. Product-error-driven uncertainty model for probabilistic quantitative precipitation estimation with NEXRAD data. *J. Hydrometeorol.* 8 (6), 1325–1347.
- Clark, M.P. et al., 2008. Hydrological data assimilation with the ensemble Kalman filter: use of streamflow observations to update states in a distributed hydrological model. *Adv. Water Resour.* 31 (10), 1309–1324.
- Cloke, H.L., Pappenberger, F., 2009. Ensemble flood forecasting: a review. *J. Hydrol.* 375 (3–4), 613–626.
- Coccia, G., Todini, E., 2011. Recent developments in predictive uncertainty assessment based on the model conditional processor approach. *Hydrolog. Earth Syst. Sci.* 15 (10), 3253–3274.
- Collier, C.G., 2007. Flash flood forecasting: what are the limits of predictability? *Quart. J. Roy. Meteorol. Soc.* 133 (622), 3–23.
- Connally, B.A. et al., 1999. Advanced hydrologic prediction system. *J. Geophys. Res. – Atmos.* 104 (D16), 19655–19660.
- Crow, W.T., Reichle, R.H., 2008. Comparison of adaptive filtering techniques for land surface data assimilation. *Water Resour. Res.* 44 (8).
- Crow, W.T., Van Loon, E., 2006. Impact of incorrect model error assumptions on the sequential assimilation of remotely sensed surface soil moisture. *J. Hydrometeorol.* 7 (3), 421–432.
- Cuo, L., Pagano, T.C., Wang, Q.J., 2011. A review of quantitative precipitation forecasts and their use in short- to medium-range streamflow forecasting. *J. Hydrometeorol.* 12 (5), 713–728.
- Davolio, S. et al., 2009. High resolution simulations of a flash flood near Venice. *Nat. Hazard Earth Syst.* 9 (5), 1671–1678.
- Davolio, S., Miglietta, M.M., Diomede, T., Marsigli, C., Montani, A., 2013. A flood episode in northern Italy: multi-model and single-model mesoscale meteorological ensembles for hydrological predictions. *Hydrolog. Earth Syst. Sci.* 17 (6), 2107–2120.
- De Jongh, I., Quintelier, E., Cauwenberghs, K., 2012. Using combined raingauge and high-resolution radar data in an operational flood forecast system in Flanders. *Weather Radar Hydrol.* 351, 472–477.

- Demargne, J. et al., 2009. Application of forecast verification science to operational river forecasting in the US National Weather Service. *Bull. Am. Meteorol. Soc.* 90 (6), 779–784.
- Demargne, J. et al., 2014. The science of NOAA's operational hydrologic ensemble forecast service. *Bull. Am. Meteorol. Soc.* 95 (1), 79–98.
- Demeritt, D., Nobert, S., Cloke, H.L., Pappenberger, F., 2013. The European Flood Alert System and the communication, perception, and use of ensemble predictions for operational flood risk management. *Hydrol. Process.* 27 (1), 147–157.
- Devonec, E., Barros, A.P., 2002. Exploring the transferability of a land-surface hydrology model. *J. Hydrol.* 265 (1–4), 258–282.
- Dietrich, J. et al., 2009. Assessing uncertainties in flood forecasts for decision making: prototype of an operational flood management system integrating ensemble predictions. *Nat. Hazard Earth Syst.* 9 (4), 1529–1540.
- Drobinski, P. et al., 2014. HyMeX: a 10-year multidisciplinary program on the mediterranean water cycle. *Bull. Am. Meteorol. Soc.* 95 (7), 1063–1082.
- Droegemeier, K.K. et al., 2000. Hydrological aspects of weather prediction and flood warnings: report of the Ninth Prospective Development Team of the US Weather Research Program. *Bull. Am. Meteorol. Soc.* 81 (11), 2665–2680.
- Ducrocq, V. et al., 2014. HYMEX-SOPI the field campaign dedicated to heavy precipitation and flash flooding in the Northwestern Mediterranean. *Bull. Am. Meteorol. Soc.* 95 (7), 1083–1100.
- Ebert, E.E., 2001. Ability of a poor man's ensemble to predict the probability and distribution of precipitation. *Mon. Weather Rev.* 129 (10), 2461–2480.
- Evensen, G., 1994. Sequential data assimilation with a nonlinear quasi-geostrophic model using Monte Carlo methods to forecast error statistics. *J. Geophys. Res. – Oceans* 99 (C5), 10143–10162.
- Evensen, G., 2003. The ensemble Kalman filter: theoretical formulation and practical implementation. *Ocean Dynam.* 53 (4), 343–367.
- Evensen, G., van Leeuwen, P.J., 2000. An ensemble Kalman smoother for nonlinear dynamics. *Mon. Weather Rev.* 128 (6), 1852–1867.
- Ferretti, R. et al., 2014. Overview of the first HyMeX Special Observation Period over Italy: observations and model results. *Hydrol. Earth Syst. Sci.* 18 (5), 1953–1977.
- Flores, A.N., Entekhabi, D., Bras, R.L., 2010. Reproducibility of soil moisture ensembles when representing soil parameter uncertainty using a Latin Hypercube-based approach with correlation control. *Water Resour. Res.* 46.
- Garambois, P.A., Roux, H., Larnier, K., Castaings, W., Dartus, D., 2013. Characterization of process-oriented hydrologic model behavior with temporal sensitivity analysis for flash floods in Mediterranean catchments. *Hydrol. Earth Syst. Sci.* 17 (6), 2305–2322.
- Garcia-Pintado, J., Barbera, G.G., Erena, M., Castillo, V.M., 2009. Calibration of structure in a distributed forecasting model for a semiarid flash flood: dynamic surface storage and channel roughness. *J. Hydrol.* 377 (1–2), 165–184.
- Garcia-Quijano, J.F., Barros, A.P., 2005. Incorporating canopy physiology into a hydrological model: photosynthesis, dynamic respiration, and stomatal sensitivity. *Ecol. Model.* 185 (1), 29–49.
- Gebremichael, M., Barros, A.P., 2006. Evaluation of MODIS gross primary productivity (GPP) in tropical monsoon regions. *Remote Sens. Environ.* 100 (2), 150–166.
- Gourley, J.J., Vieux, B.E., 2005. A method for evaluating the accuracy of quantitative precipitation estimates from a hydrologic modeling perspective. *J. Hydrometeorol.* 6 (2), 115–133.
- Gupta, H.V., Kling, H., Yilmaz, K.K., Martinez, G.F., 2009. Decomposition of the mean squared error and NSE performance criteria: implications for improving hydrological modelling. *J. Hydrol.* 377 (1–2), 80–91.
- Hapuarachchi, H.A.P., Wang, Q.J., Pagano, T.C., 2011. A review of advances in flash flood forecasting. *Hydrol. Process.* 25 (18), 2771–2784.
- Harader, E. et al., 2012. Correcting the radar rainfall forcing of a hydrological model with data assimilation: application to flood forecasting in the Lez catchment in Southern France. *Hydrol. Earth Syst. Sci.* 16, 4247–4264. <http://dx.doi.org/10.5194/hess-16-4247-2012>.
- Hersbach, H., 2000. Decomposition of the continuous ranked probability score for ensemble prediction systems. *Weather Forecast.* 15 (5), 559–570.
- Hogue, T.S., Sorooshian, S., Gupta, H., Holz, A., Braatz, D., 2000. A multistep automatic calibration scheme for river forecasting models. *J. Hydrometeorol.* 1 (6), 524–542.
- Hou, A.Y., Kakar, R.K., Neeck, S., Azarbarzin, A.A., Kummerow, C.D., Kojima, M., Oki, R., Nakamura, K., Iguchi, T., 2014. The global precipitation measurement mission. *B. Am. Meteorol. Soc.* 95 (5), 701–722. <http://dx.doi.org/10.1175/BAMS-D-13-00164.1>.
- Hsiao, L.F. et al., 2013. Ensemble forecasting of typhoon rainfall and floods over a mountainous watershed in Taiwan. *J. Hydrol.* 506, 55–68.
- Huffman, G., 2015. GPM Level 3 IMERG Half Hourly 0.1 × 0.1 degree Precipitation, Version 03. NASA Goddard Space Flight Center Distributed Active Archive Center (GSFC DAAC), Greenbelt, MD.
- Huffman, G.J. et al., 2014. NASA Global Precipitation Measurement (GPM) Integrated Multi-satellitE Retrievals for GPM (IMERG). NASA/GSFC, Greenbelt, MD.
- Jasper, K., Gurtz, J., Herbert, L., 2002. Advanced flood forecasting in Alpine watersheds by coupling meteorological observations and forecasts with a distributed hydrological model. *J. Hydrol.* 267 (1–2), 40–52.
- Jaun, S., Ahrens, B., 2009. Evaluation of a probabilistic hydrometeorological forecast system. *Hydrol. Earth Syst. Sci.* 13 (7), 1031–1043.
- Kalogiros, J. et al., 2013a. Correction of polarimetric radar reflectivity measurements and rainfall estimates for apparent vertical profile in stratiform rain. *J. Appl. Meteorol. Climatol.* 52 (5), 1170–1186.
- Kalogiros, J. et al., 2013b. Optimum estimation of rain microphysical parameters from X-band dual-polarization radar observables. *IEEE Trans. Geosci. Remote Sens.* 51 (5), 3063–3076.
- Kalogiros, J. et al., 2014. Evaluation of a new polarimetric algorithm for rain-path attenuation correction of X-band radar observations against disdrometer. *IEEE Trans. Geosci. Remote Sens.* 52 (2), 1369–1380.
- Kang, D.H., Barros, A.P., 2012a. Observing system simulation of snow microwave emissions over data sparse regions – Part I: Single layer physics. *IEEE Trans. Geosci. Remote Sens.* 50 (5), 1785–1805.
- Kang, D.H., Barros, A.P., 2012b. Observing system simulation of snow microwave emissions over data sparse regions – Part II: Multilayer physics. *IEEE Trans. Geosci. Remote Sens.* 50 (5), 1806–1820.
- Kang, D., Barros, A., Déry, S., 2013. Evaluating passive microwave radiometry for the dynamical transition from dry to wet snowpacks. *IEEE Trans. Geosci. Remote Sens.* 52 (1), 1–15. <http://dx.doi.org/10.1109/TGRS.2012.2234468>.
- Kim, G., Barros, A.P., 2001. Quantitative flood forecasting using multisensor data and neural networks. *J. Hydrol.* 246 (1–4), 45–62.
- Kirstetter, P.-E. et al., 2012. Toward a framework for systematic error modeling of spaceborne precipitation radar with NOAA/NSSL ground radar based national mosaic QPE. *J. Hydrometeorol.* 13 (4), 1285–1300.
- Kling, H., Fuchs, M., Paulin, M., 2012. Runoff conditions in the upper Danube basin under an ensemble of climate change scenarios. *J. Hydrol.* 424, 264–277.
- Komma, J., Bloschl, G., Reszler, C., 2008. Soil moisture updating by Ensemble Kalman Filtering in real-time flood forecasting. *J. Hydrol.* 357 (3–4), 228–242.
- Lee, H., Seo, D.J., Koren, V., 2011. Assimilation of streamflow and in situ soil moisture data into operational distributed hydrologic models: effects of uncertainties in the data and initial model soil moisture states. *Adv. Water Resour.* 34 (12), 1597–1615.
- Li, H.B., Luo, L.F., Wood, E.F., Schaake, J., 2009. The role of initial conditions and forcing uncertainties in seasonal hydrologic forecasting. *J. Geophys. Res. – Atmos.* 114.
- Li, Y., Ryu, D., Western, A.W., Wang, Q.J., 2013. Assimilation of stream discharge for flood forecasting: the benefits of accounting for routing time lags. *Water Resour. Res.* 49 (4), 1887–1900.
- Li, Y. et al., 2014. An integrated error parameter estimation and lag-aware data assimilation scheme for real-time flood forecasting. *J. Hydrol.* 519, 2722–2736.
- Li, Y., Ryu, D., Western, A.W., Wang, Q., 2015. Assimilation of stream discharge for flood forecasting: updating a semidistributed model with an integrated data assimilation scheme. *Water Resour. Res.* 51 (5), 3238–3258.
- Liao, Z. et al., 2011. Evaluation of TRIGRS (transient rainfall infiltration and grid-based regional slope-stability analysis)'s predictive skill for hurricane-triggered landslides: a case study in Macon County, North Carolina. *Nat. Hazards* 58 (1), 325–339.
- Lin, Y., Mitchell, K., 2005. The NCEP stage II/IV hourly precipitation analyses: development and applications. In: 19th Conf. on Hydrology. Amer. Meteor. Soc., San Diego, CA.
- Liu, Y. et al., 2012. Advancing data assimilation in operational hydrologic forecasting: progresses, challenges, and emerging opportunities. *Hydrol. Earth Syst. Sci.* 16 (10), 3863–3887.
- Liu, Y.Q., Gupta, H.V., 2007. Uncertainty in hydrologic modeling: toward an integrated data assimilation framework. *Water Resour. Res.* 43 (7).
- Lu, C., Yuan, H., Tollerud, E.I., Wang, N., 2010. Scale-dependent uncertainties in global QPFs and QPEs from NWP model and satellite fields. *J. Hydrometeorol.* 11 (1), 139–155.
- Madsen, H., Skotner, C., 2005. Adaptive state updating in real-time river flow forecasting – a combined filtering and error forecasting procedure. *J. Hydrol.* 308 (1–4), 302–312.
- Martina, M.L.V., Todini, E., Libralon, A., 2008. Rainfall thresholds for flood warning systems: a bayesian decision approach. In: Water Science and Technology Library, vol. 63, pp. 203–227.
- Mascaro, G., Vivoni, E.R., Deidda, R., 2010. Implications of ensemble quantitative precipitation forecast errors on distributed streamflow forecasting. *J. Hydrometeorol.* 11 (1), 69–86.
- Matsui, T. et al., 2013. GPM satellite simulator over ground validation sites. *Bull. Am. Meteorol. Soc.* 94 (11), 1653–1660.
- Matsui, T. et al., 2014. Introducing multisensor satellite radiance-based evaluation for regional Earth System modeling. *J. Geophys. Res. – Atmos.* 119 (13).
- McEnergy, J., Ingram, J., Duan, Q.Y., Adams, T., Anderson, L., 2005. NOAA's advanced hydrologic prediction service – building pathways for better science in water forecasting. *Bull. Am. Meteorol. Soc.* 86 (3), 375–385.
- McLaughlin, D., 2002. An integrated approach to hydrologic data assimilation: interpolation, smoothing, and filtering. *Adv. Water Resour.* 25 (8–12), 1275–1286.
- Moore, R.J., Cole, S.J., Bell, V.A., Jones, D.A., 2006. Issues in flood forecasting: ungauged basins, extreme floods and uncertainty. *Front. Flood Res.* 305, 103–122.
- Nash, J.E., Sutcliffe, J.V., 1970. River flow forecasting through conceptual models: Part I—A discussion of principles. *J. Hydrol.* 10 (3), 282–290.
- Nester, T., Komma, J., Viglione, A., Bloschl, G., 2012. Flood forecast errors and ensemble spread – a case study. *Water Resour. Res.* 48.
- Nogueira, M., Barros, A., 2014a. The Integrated Precipitation and Hydrology Experiment – Hydrologic Applications for the Southeast US (IPHEx-H4SE) Part III: High-Resolution Ensemble Rainfall Products. Report EPL-2013-IPHEx-H4SE-3, EPL/Duke University (Pub.), p. 80.

- Nogueira, M., Barros, A.P., 2014b. The non-convective/convective structural transition in stochastic scaling of atmospheric fields. *J. Geophys. Res.-Atmos.* 119, 13771–13794. <http://dx.doi.org/10.1002/2014JD022548>.
- Nogueira, M., Barros, A.P., 2015. Transient stochastic downscaling of quantitative precipitation estimates for hydrological applications. *J. Hydrol.* 529, 1407–1421. <http://dx.doi.org/10.1016/j.jhydrol.2015.08.041>.
- Noh, S.J., Rakovec, O., Weerts, A.H., Tachikawa, Y., 2014. On noise specification in data assimilation schemes for improved flood forecasting using distributed hydrological models. *J. Hydrol.* 519, 2707–2721.
- Norbiato, D., Borga, M., Esposti, S.D., Gaume, E., Anquetin, S., 2008. Flash flood warning based on rainfall thresholds and soil moisture conditions: an assessment for gauged and ungauged basins. *J. Hydrol.* 362 (3–4), 274–290.
- NRC (National Research Council), 2015. Committee to assess NEXRAD flash flood forecasting capabilities at sulphur mountain, California. In: Flash Flood Forecasting over Complex Terrain with an Assessment of the Sulphur Mountain NEXRAD in Southern California. The National Academies Press (Pub.), 206pp. <http://dx.doi.org/10.17226/11128>.
- Pagano, T.C. et al., 2014. Challenges of operational river forecasting. *J. Hydrometeorol.* 15 (4), 1692–1707.
- Palmer, R. et al., 2009. Weather radar education at the University of Oklahoma: an integrated interdisciplinary approach. *Bull. Am. Meteorol. Soc.* 90 (9), 1277–1282.
- Pappenberger, F. et al., 2005. Cascading model uncertainty from medium range weather forecasts (10 days) through a rainfall-runoff model to flood inundation predictions within the European Flood Forecasting System (EFFS). *Hydrol. Earth Syst. Sci.* 9 (4), 381–393.
- Pappenberger, F. et al., 2015. How do I know if my forecasts are better? Using benchmarks in hydrological ensemble prediction. *J. Hydrol.* 522, 697–713.
- Pappenberger, F., Scipal, K., Buiizza, R., 2008. Hydrological aspects of meteorological verification. *Atmos. Sci. Lett.* 9 (2), 43–52.
- Peters-Lidard, C.D. et al., 2015. Integrated modeling of aerosol, cloud, precipitation and land processes at satellite-resolved scales. *Environ. Modell. Softw.* 67, 149–159.
- Petersen, W., Krajewski, W., 2013. Status update on the GPM ground validation Iowa Flood Studies (IFloodS) field experiment. EGU General Assembly Conference Abstracts, p. 13345.
- Prat, O.P., Barros, A.P., 2010. Assessing satellite-based precipitation estimates in the Southern Appalachian mountains using rain gauges and TRMM PR. *Adv. Geosci.* 25, 143–153.
- Rabuffetti, D., Barbero, S., 2005. Operational hydro-meteorological warning and real-time flood forecasting: the Piemonte Region case study. *Hydrol. Earth Syst. Sci.* 9 (4), 457–466.
- Rabuffetti, D., Ravazzani, G., Corbari, C., Mancini, M., 2008. Verification of operational Quantitative Discharge Forecast (QDF) for a regional warning system – the AMPHORE case studies in the upper Po River. *Nat. Hazard Earth Syst.* 8 (1), 161–173.
- Rakovec, O., Weerts, A.H., Hazenberg, P., Torfs, P.J.J.F., Uijlenhoet, R., 2012. State updating of a distributed hydrological model with Ensemble Kalman Filtering: effects of updating frequency and observation network density on forecast accuracy. *Hydrol. Earth Syst. Sci.* 16 (9), 3435–3449.
- Rakovec, O., Weerts, A.H., Sumihar, J., Uijlenhoet, R., 2015. Operational aspects of asynchronous filtering for flood forecasting. *Hydrol. Earth Syst. Sci.* 19 (6), 2911–2924.
- Randrianasolo, A., Thirel, G., Ramos, M.H., Martin, E., 2014. Impact of streamflow data assimilation and length of the verification period on the quality of short-term ensemble hydrologic forecasts. *J. Hydrol.* 519, 2676–2691.
- Reed, S., Schaake, J., Zhang, Z., 2007. A distributed hydrologic model and threshold frequency-based method for flash flood forecasting at ungauged locations. *J. Hydrol.* 337 (3–4), 402–420.
- Rossa, A. et al., 2011. The COST 731 Action: a review on uncertainty propagation in advanced hydro-meteorological forecast systems. *Atmos. Res.* 100 (2–3), 150–167.
- Rotach, M.W. et al., 2012. Uncertainty propagation for flood forecasting in the Alps: different views and impacts from MAP D-PHASE. *Nat. Hazard Earth Syst.* 12 (8), 2439–2448.
- Ryu, D., Crow, W.T., Zhan, X.W., Jackson, T.J., 2009. Correcting unintended perturbation biases in hydrologic data assimilation. *J. Hydrometeorol.* 10 (3), 734–750.
- Sakov, P., Evensen, G., Bertino, L., 2010. Asynchronous data assimilation with the EnKF. *Tellus A* 62 (1), 24–29.
- Salamon, P., Feyen, L., 2009. Assessing parameter, precipitation, and predictive uncertainty in a distributed hydrological model using sequential data assimilation with the particle filter. *J. Hydrol.* 376 (3–4), 428–442.
- Schaake, J.C., Hamill, T.M., Buiizza, R., Clark, M., 2007. The hydrological ensemble prediction experiment. *Bull. Am. Meteorol. Soc.* 88 (10), 1541–1547.
- Seo, D.J., Koren, V., Cajina, N., 2003. Real-time variational assimilation of hydrologic and hydrometeorological data into operational hydrologic forecasting. *J. Hydrometeorol.* 4 (3), 627–641.
- Shi, J.J. et al., 2014. Implementation of an aerosol-cloud-microphysics-radiation coupling into the NASA unified WRF: simulation results for the 6–7 August 2006 AMMA special observing period. *Quart. J. Roy. Meteorol. Soc.* 140 (684), 2158–2175.
- Shrestha, D.L., Robertson, D.E., Wang, Q.J., Pagano, T.C., Hapuarachchi, H.A.P., 2013. Evaluation of numerical weather prediction model precipitation forecasts for short-term streamflow forecasting purpose. *Hydrol. Earth Syst. Sci.* 17 (5), 1913–1931.
- Sorooshian, S., Dracup, J.A., 1980. Stochastic parameter-estimation procedures for hydrologic rainfall-runoff models – correlated and heteroscedastic error cases. *Water Resour. Res.* 16 (2), 430–442.
- Tao, J., Barros, A., 2014a. Coupled prediction of flood response and debris flow initiation during warm-and cold-season events in the Southern Appalachians. *USA. Hydrol. Earth Syst. Sci.* 18 (1), 367–388.
- Tao, J., Barros, A., 2014b. The Integrated Precipitation and Hydrology Experiment. Part I: Quality High-Resolution Landscape Attributes Datasets. Report EPL-2013-IPHEX-H4SE-1, EPL/Duke University (Pub.), p. 60.
- Tao, J., Barros, A., 2014c. The Integrated Precipitation and Hydrology Experiment. Part II: Atmospheric Forcing and Topographic Corrections. Report EPL-2013-IPHEX-H4SE-2, EPL/Duke University (Pub.), p. 80.
- Tao, J., Barros, A.P., 2013. Prospects for flash flood forecasting in mountainous regions – an investigation of Tropical Storm Fay in the Southern Appalachians. *J. Hydrol.* 506, 69–89.
- Taramasso, A.C., Gabellani, S., Parodi, A., 2005. An operational flash-flood forecasting chain applied to the test cases of the EU project HYDROPTIMET. *Nat. Hazard Earth Syst.* 5 (5), 703–710.
- Thielen, J., Bartholmes, J., Ramos, M.H., de Roo, A., 2009. The European flood alert system – Part 1: Concept and development. *Hydrol. Earth Syst. Sci.* 13 (2), 125–140.
- Vasiloff, S.V. et al., 2007. Improving QPE and very short term QPF: an initiative for a community-wide integrated approach. *Bull. Am. Meteorol. Soc.* 88 (12), 1899–1911.
- Verbunt, M., Walser, A., Gurtz, J., Montani, A., Schar, C., 2007. Probabilistic flood forecasting with a limited-area ensemble prediction system: selected case studies. *J. Hydrometeorol.* 8 (4), 897–909.
- Versini, P.A., Berenguer, M., Corral, C., Sempere-Torres, D., 2014. An operational flood warning system for poorly gauged basins: demonstration in the Guadalhorce basin (Spain). *Nat. Hazards* 71 (3), 1355–1378.
- Vincendon, B., Ducrocq, V., Nuissier, O., Vie, B., 2011. Perturbation of convection-permitting NWP forecasts for flash-flood ensemble forecasting. *Nat. Hazards Earth Syst. Sci.* 11, 1529–1544.
- Vrugt, J.A., Gupta, H.V., Nallain, B.O., 2006. Real-time data assimilation for operational ensemble streamflow forecasting. *J. Hydrometeorol.* 7 (3), 548–565.
- Wanders, N., Karssenberg, D., de Roo, A., de Jong, S.M., Bierkens, M.F.P., 2014. The suitability of remotely sensed soil moisture for improving operational flood forecasting. *Hydrol. Earth Syst. Sci.* 18 (6), 2343–2357.
- Welles, E., Sorooshian, S., Carter, G., Olsen, B., 2007. Hydrologic verification – a call for action and collaboration. *Bull. Am. Meteorol. Soc.* 88 (4), 503–511.
- Werner, M., Cranston, M., Harrison, T., Whitfield, D., Schellekens, J., 2009. Recent developments in operational flood forecasting in England, Wales and Scotland. *Meteorol. Appl.* 16 (1), 13–22.
- Wilson, A.M., Barros, A.P., 2014. An investigation of warm rainfall microphysics in the Southern Appalachians: orographic enhancement via low-level seeder-feeder interactions. *J. Atmos. Sci.* 71 (5), 1783–1805.
- Wilson, A.M., Barros, A.P., 2015. Landform controls on low level moisture convergence and the diurnal cycle of warm season orographic rainfall in middle mountains – observations and modeling in the Southern Appalachians. *J. Hydrol.* 531 (2), 475–493. <http://dx.doi.org/10.1016/j.jhydrol.2015.10.068>.
- Wooten, R.M. et al., 2008. Geologic, geomorphic, and meteorological aspects of debris flows triggered by Hurricanes Frances and Ivan during September 2004 in the Southern Appalachian Mountains of Macon County, North Carolina (southeastern USA). *Landslides* 5 (1), 31–44.
- Xie, X.H., Zhang, D.X., 2010. Data assimilation for distributed hydrological catchment modeling via ensemble Kalman filter. *Adv. Water Resour.* 33 (6), 678–690.
- Xuan, Y., Cluckie, I.D., Wang, Y., 2009. Uncertainty analysis of hydrological ensemble forecasts in a distributed model utilising short-range rainfall prediction. *Hydrol. Earth Syst. Sci.* 13 (3), 293–303.
- Yildiz, O., Barros, A.P., 2005. Climate variability and hydrologic extremes – modeling the water and energy budgets in the Monongahela River Basin. *Climate and Hydrology in Mountain Areas*. Wiley.
- Yildiz, O., Barros, A.P., 2007. Elucidating vegetation controls on the hydroclimatology of a mid-latitude basin. *J. Hydrol.* 333 (2–4), 431–448.
- Yildiz, O., Barros, A.P., 2009. Evaluating spatial variability and scale effects on hydrologic processes in a midsize river basin. *Sci. Res. Essays* 4 (4), 217–225.
- Zaitchik, B.F., Santanello, J.A., Kumar, S.V., Peters-Lidard, C.D., 2013. Representation of soil moisture feedbacks during drought in NASA unified WRF (NU-WRF). *J. Hydrometeorol.* 14 (1), 360–367.
- Zappa, M. et al., 2010. Propagation of uncertainty from observing systems and NWP into hydrological models: COST-731 Working Group 2. *Atmos. Sci. Lett.* 11 (2), 83–91.
- Zappa, M., Jaun, S., Germann, U., Walser, A., Fundel, F., 2011. Superposition of three sources of uncertainties in operational flood forecasting chains. *Atmos. Res.* 100 (2–3), 246–262.
- Zappa, M. et al., 2008. MAP D-PHASE: real-time demonstration of hydrological ensemble prediction systems. *Atmos. Sci. Lett.* 9 (2), 80–87.
- Zhang, J. et al., 2014. Initial operating capabilities of quantitative precipitation estimation in the multi-radar multi-sensor system. 28th Conf. on Hydrology. Amer. Meteor. Soc., Atlanta, GA.
- Zhang, S.Q., Zupanski, M., Hou, A.Y., Lin, X., Cheung, S.H., 2013. Assimilation of precipitation-affected radiances in a cloud-resolving WRF ensemble data assimilation system. *Mon. Weather Rev.* 141 (2), 754–772.
- Zoccatelli, D., Borga, M., Zanoni, F., Antonescu, B., Stancalie, G., 2010. Which rainfall spatial information for flash flood response modelling? A numerical investigation based on data from the Carpathian range, Romania. *J. Hydrol.* 394 (1–2), 148–161.
- Zupanski, D., Zhang, S.Q., Zupanski, M., Hou, A.Y., Cheung, S.H., 2011. A prototype WRF-based ensemble data assimilation system for dynamically downscaling satellite precipitation observations. *J. Hydrometeorol.* 12 (1), 118–134.