

Extreme Value Analysis Part I: Univariate Extreme Value Analysis

Whitney Huang and Brook Russell

May 23, 2022

Agenda

Motivation

Extreme Value Theorem & Block Maxima Method

Peaks–Over–Threshold (POT) Method

Non-stationary Extreme Value Analysis

Outline

Motivation

Extreme Value Theorem & Block Maxima Method

Peaks–Over–Threshold (POT) Method

Non-stationary Extreme Value Analysis

Extreme Rainfall During Hurricane Harvey

Source: NASA (Left); National Weather Service (Right)

- ▶ “*A storm forces Houston, the limitless city, to consider its limits*” – The New York Times (8.31.17)

Environmental Extremes: Heatwaves, Storm Surges, etc.

- ▶ **Heat wave:** The 2003 European heat wave led to the hottest summer on record in Europe since 1540 that resulted in at least **30,000 deaths**
- ▶ **Storm Surge:** Hurricane Katrina produced the highest storm surge ever recorded (**27.8 feet**) on the U.S. coast

Why Study Extremes?

Although infrequent, extremes usually have large impact.

Goal: to quantify the tail behavior \Rightarrow often requires extrapolation.

Applications:

- ▶ Hydrology: flooding
- ▶ Climate: temperature, precipitation, wind, ...
- ▶ Engineering: structural design, reliability
- ▶ Finance, Insurance/reinsurance

Some Scientific Questions

- ▶ How to estimate the magnitude of extreme events (e.g. 100-year rainfall)?
- ▶ How extremes vary in space?
- ▶ How extremes may change in future climate conditions?

Brief History

- ▶ 1920's: Foundations of asymptotic argument developed by Fisher and Tippett
- ▶ 1940's: Asymptotic theory unified and extended by Gnedenko and von Mises
- ▶ 1950's: Use of asymptotic distributions for statistical modelling by Gumbel and Jenkinson
- ▶ 1970's: Classic limit laws generalized by Pickands
- ▶ 1980's: Leadbetter (and others) extend theory to stationary processes
- ▶ 1990's: Multivariate and other techniques explored as a means to improve inference
- ▶ 2000's: Interest in spatial and spatio-temporal applications, and in finance

Brief History

- ▶ 1920's: Foundations of asymptotic argument developed by Fisher and Tippett
- ▶ 1940's: Asymptotic theory unified and extended by Gnedenko and von Mises
- ▶ 1950's: Use of asymptotic distributions for statistical modelling by Gumbel and Jenkinson
- ▶ 1970's: Classic limit laws generalized by Pickands
- ▶ 1980's: Leadbetter (and others) extend theory to stationary processes
- ▶ 1990's: Multivariate and other techniques explored as a means to improve inference
- ▶ 2000's: Interest in spatial and spatio-temporal applications, and in finance

Brief History

- ▶ 1920's: Foundations of asymptotic argument developed by Fisher and Tippett
- ▶ 1940's: Asymptotic theory unified and extended by Gnedenko and von Mises
- ▶ 1950's: Use of asymptotic distributions for statistical modelling by Gumbel and Jenkinson
- ▶ 1970's: Classic limit laws generalized by Pickands
- ▶ 1980's: Leadbetter (and others) extend theory to stationary processes
- ▶ 1990's: Multivariate and other techniques explored as a means to improve inference
- ▶ 2000's: Interest in spatial and spatio-temporal applications, and in finance

Brief History

- ▶ 1920's: Foundations of asymptotic argument developed by Fisher and Tippett
- ▶ 1940's: Asymptotic theory unified and extended by Gnedenko and von Mises
- ▶ 1950's: Use of asymptotic distributions for statistical modelling by Gumbel and Jenkinson
- ▶ 1970's: Classic limit laws generalized by Pickands
- ▶ 1980's: Leadbetter (and others) extend theory to stationary processes
- ▶ 1990's: Multivariate and other techniques explored as a means to improve inference
- ▶ 2000's: Interest in spatial and spatio-temporal applications, and in finance

Brief History

- ▶ 1920's: Foundations of asymptotic argument developed by Fisher and Tippett
- ▶ 1940's: Asymptotic theory unified and extended by Gnedenko and von Mises
- ▶ 1950's: Use of asymptotic distributions for statistical modelling by Gumbel and Jenkinson
- ▶ 1970's: Classic limit laws generalized by Pickands
- ▶ 1980's: Leadbetter (and others) extend theory to stationary processes
- ▶ 1990's: Multivariate and other techniques explored as a means to improve inference
- ▶ 2000's: Interest in spatial and spatio-temporal applications, and in finance

Brief History

- ▶ 1920's: Foundations of asymptotic argument developed by Fisher and Tippett
- ▶ 1940's: Asymptotic theory unified and extended by Gnedenko and von Mises
- ▶ 1950's: Use of asymptotic distributions for statistical modelling by Gumbel and Jenkinson
- ▶ 1970's: Classic limit laws generalized by Pickands
- ▶ 1980's: Leadbetter (and others) extend theory to stationary processes
- ▶ 1990's: Multivariate and other techniques explored as a means to improve inference
- ▶ 2000's: Interest in spatial and spatio-temporal applications, and in finance

Brief History

- ▶ 1920's: Foundations of asymptotic argument developed by Fisher and Tippett
- ▶ 1940's: Asymptotic theory unified and extended by Gnedenko and von Mises
- ▶ 1950's: Use of asymptotic distributions for statistical modelling by Gumbel and Jenkinson
- ▶ 1970's: Classic limit laws generalized by Pickands
- ▶ 1980's: Leadbetter (and others) extend theory to stationary processes
- ▶ 1990's: Multivariate and other techniques explored as a means to improve inference
- ▶ 2000's: Interest in spatial and spatio-temporal applications, and in finance

Outline

Motivation

Extreme Value Theorem & Block Maxima Method

Peaks–Over–Threshold (POT) Method

Non-stationary Extreme Value Analysis

Usual vs Extremes

Figure courtesy of Dan Cooley

Probability Framework

Let $X_1, \dots, X_n \stackrel{i.i.d.}{\sim} F$ and define $M_n = \max\{X_1, \dots, X_n\}$
Then the distribution function of M_n is

$$\begin{aligned}\mathbb{P}(M_n \leq x) &= \mathbb{P}(X_1 \leq x, \dots, X_n \leq x) \\ &= \mathbb{P}(X_1 \leq x) \times \dots \times \mathbb{P}(X_n \leq x) = F^n(x)\end{aligned}$$

Remark

$$F^n(x) \xrightarrow{n \rightarrow \infty} \begin{cases} 0 & \text{if } F(x) < 1 \\ 1 & \text{if } F(x) = 1 \end{cases}$$

⇒ the limiting distribution is degenerate.

Asymptotic: Classical Limit Laws

Recall the **Central Limit Theorem**:

$$\frac{S_n - n\mu}{\sqrt{n}\sigma} \xrightarrow{d} N(0, 1),$$

where $S_n = \sum_{i=1}^n X_i$

⇒ rescaling is the key to obtain a non-degenerate distribution

Question: Can we get the limiting distribution of

$$\frac{M_n - b_n}{a_n}$$

for suitable sequence $\{a_n\} > 0$ and $\{b_n\}$?

Asymptotic: Classical Limit Laws

Recall the **Central Limit Theorem**:

$$\frac{S_n - n\mu}{\sqrt{n}\sigma} \xrightarrow{d} N(0, 1),$$

where $S_n = \sum_{i=1}^n X_i$

⇒ rescaling is the key to obtain a non-degenerate distribution

Question: Can we get the limiting distribution of

$$\frac{M_n - b_n}{a_n}$$

for suitable sequence $\{a_n\} > 0$ and $\{b_n\}$?

CLT in Action

1. Generate 100 (n) random numbers from an Exponential distribution (population distribution)
2. Compute the **sample mean** of these 100 random numbers
3. Repeat this process 120 times

Extremal Types Theorem (Fisher–Tippett 1928, Gnedenko 1943)

Define $M_n = \max\{X_1, \dots, X_n\}$ where $X_1, \dots, X_n \stackrel{\text{i.i.d.}}{\sim} F$. If $\exists a_n > 0$ and $b_n \in \mathbb{R}$ such that, as $n \rightarrow \infty$, if

$$\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) \xrightarrow{d} G(x)$$

then G must be the same type of the following form:

$$G(x; \mu, \sigma, \xi) = \exp\left\{-\left[1 + \xi\left(\frac{x - \mu}{\sigma}\right)\right]_+^{-\frac{1}{\xi}}\right\}$$

where $x_+ = \max(x, 0)$ and $G(x)$ is the distribution function of the **generalized extreme value distribution (GEV(μ, σ, ξ)**)

- ▶ μ and σ are location and scale parameters
- ▶ ξ is a shape parameter determining the rate of tail decay, with

• $\xi < 0$: Weibull distribution

• $\xi = 0$: Gumbel distribution

• $\xi > 0$: Fréchet distribution

Extremal Types Theorem (Fisher–Tippett 1928, Gnedenko 1943)

Define $M_n = \max\{X_1, \dots, X_n\}$ where $X_1, \dots, X_n \stackrel{\text{i.i.d.}}{\sim} F$. If $\exists a_n > 0$ and $b_n \in \mathbb{R}$ such that, as $n \rightarrow \infty$, if

$$\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) \xrightarrow{d} G(x)$$

then G must be the same type of the following form:

$$G(x; \mu, \sigma, \xi) = \exp \left\{ - \left[1 + \xi \left(\frac{x - \mu}{\sigma} \right) \right]_+^{-\frac{1}{\xi}} \right\}$$

where $x_+ = \max(x, 0)$ and $G(x)$ is the distribution function of the **generalized extreme value distribution (GEV(μ, σ, ξ)**)

► μ and σ are location and scale parameters

► ξ is a shape parameter determining the rate of tail decay, with

Extremal Types Theorem (Fisher–Tippett 1928, Gnedenko 1943)

Define $M_n = \max\{X_1, \dots, X_n\}$ where $X_1, \dots, X_n \stackrel{\text{i.i.d.}}{\sim} F$. If $\exists a_n > 0$ and $b_n \in \mathbb{R}$ such that, as $n \rightarrow \infty$, if

$$\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) \xrightarrow{d} G(x)$$

then G must be the same type of the following form:

$$G(x; \mu, \sigma, \xi) = \exp\left\{-\left[1 + \xi\left(\frac{x - \mu}{\sigma}\right)\right]_+^{-\frac{1}{\xi}}\right\}$$

where $x_+ = \max(x, 0)$ and $G(x)$ is the distribution function of the **generalized extreme value distribution (GEV(μ, σ, ξ))**

- ▶ μ and σ are location and scale parameters
- ▶ ξ is a shape parameter determining the rate of tail decay, with
 - ▶ $\xi > 0$ giving the heavy-tailed case (Fréchet)
 - ▶ $\xi = 0$ giving the light-tailed case (Gumbel)
 - ▶ $\xi < 0$ giving the bounded-tailed case (reversed Weibull)

Extremal Types Theorem (Fisher–Tippett 1928, Gnedenko 1943)

Define $M_n = \max\{X_1, \dots, X_n\}$ where $X_1, \dots, X_n \stackrel{\text{i.i.d.}}{\sim} F$. If $\exists a_n > 0$ and $b_n \in \mathbb{R}$ such that, as $n \rightarrow \infty$, if

$$\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) \xrightarrow{d} G(x)$$

then G must be the same type of the following form:

$$G(x; \mu, \sigma, \xi) = \exp\left\{-\left[1 + \xi\left(\frac{x - \mu}{\sigma}\right)\right]_+^{-\frac{1}{\xi}}\right\}$$

where $x_+ = \max(x, 0)$ and $G(x)$ is the distribution function of the **generalized extreme value distribution (GEV(μ, σ, ξ)**)

- ▶ μ and σ are location and scale parameters
- ▶ ξ is a shape parameter determining the rate of tail decay, with
 - ▶ $\xi > 0$ giving the heavy-tailed case (Fréchet)
 - ▶ $\xi = 0$ giving the light-tailed case (Gumbel)
 - ▶ $\xi < 0$ giving the bounded-tailed case (reversed Weibull)

Extremal Types Theorem (Fisher–Tippett 1928, Gnedenko 1943)

Define $M_n = \max\{X_1, \dots, X_n\}$ where $X_1, \dots, X_n \stackrel{\text{i.i.d.}}{\sim} F$. If $\exists a_n > 0$ and $b_n \in \mathbb{R}$ such that, as $n \rightarrow \infty$, if

$$\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) \xrightarrow{d} G(x)$$

then G must be the same type of the following form:

$$G(x; \mu, \sigma, \xi) = \exp\left\{-\left[1 + \xi\left(\frac{x - \mu}{\sigma}\right)\right]_+^{-\frac{1}{\xi}}\right\}$$

where $x_+ = \max(x, 0)$ and $G(x)$ is the distribution function of the **generalized extreme value distribution (GEV(μ, σ, ξ))**

- ▶ μ and σ are location and scale parameters
- ▶ ξ is a shape parameter determining the rate of tail decay, with
 - ▶ $\xi > 0$ giving the heavy-tailed case (Fréchet)
 - ▶ $\xi = 0$ giving the light-tailed case (Gumbel)
 - ▶ $\xi < 0$ giving the bounded-tailed case (reversed Weibull)

Extremal Types Theorem (Fisher–Tippett 1928, Gnedenko 1943)

Define $M_n = \max\{X_1, \dots, X_n\}$ where $X_1, \dots, X_n \stackrel{\text{i.i.d.}}{\sim} F$. If $\exists a_n > 0$ and $b_n \in \mathbb{R}$ such that, as $n \rightarrow \infty$, if

$$\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) \xrightarrow{d} G(x)$$

then G must be the same type of the following form:

$$G(x; \mu, \sigma, \xi) = \exp\left\{-\left[1 + \xi\left(\frac{x - \mu}{\sigma}\right)\right]_+^{-\frac{1}{\xi}}\right\}$$

where $x_+ = \max(x, 0)$ and $G(x)$ is the distribution function of the **generalized extreme value distribution (GEV(μ, σ, ξ)**)

- ▶ μ and σ are location and scale parameters
- ▶ ξ is a shape parameter determining the rate of tail decay, with
 - ▶ $\xi > 0$ giving the heavy-tailed case (**Fréchet**)
 - ▶ $\xi = 0$ giving the light-tailed case (**Gumbel**)
 - ▶ $\xi < 0$ giving the bounded-tailed case (**reversed Weibull**)

Extremal Types Theorem (Fisher–Tippett 1928, Gnedenko 1943)

Define $M_n = \max\{X_1, \dots, X_n\}$ where $X_1, \dots, X_n \stackrel{\text{i.i.d.}}{\sim} F$. If $\exists a_n > 0$ and $b_n \in \mathbb{R}$ such that, as $n \rightarrow \infty$, if

$$\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) \xrightarrow{d} G(x)$$

then G must be the same type of the following form:

$$G(x; \mu, \sigma, \xi) = \exp\left\{-\left[1 + \xi\left(\frac{x - \mu}{\sigma}\right)\right]_+^{-\frac{1}{\xi}}\right\}$$

where $x_+ = \max(x, 0)$ and $G(x)$ is the distribution function of the **generalized extreme value distribution (GEV(μ, σ, ξ)**)

- ▶ μ and σ are location and scale parameters
- ▶ ξ is a shape parameter determining the rate of tail decay, with
 - ▶ $\xi > 0$ giving the heavy-tailed case (**Fréchet**)
 - ▶ $\xi = 0$ giving the light-tailed case (**Gumbel**)
 - ▶ $\xi < 0$ giving the bounded-tailed case (**reversed Weibull**)

Example: Exponential Maxima

Let $X \sim \text{Exp}(\lambda = 1)$. Set $a_n = 1$, $b_n = \log(n)$. We want to show $\frac{M_n - b_n}{a_n}$ converges to a GEV distribution, where $M_n = \max_{i=1}^n X_i$.

$$\begin{aligned}\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) &= \mathbb{P}(M_n \leq a_n x + b_n) \\ &= \mathbb{P}(M_n \leq x + \log(n)) \\ &= (1 - \exp(-x - \log(n)))^n \\ &= (1 - \frac{1}{n} \exp(-x))^n \\ &\xrightarrow{n \rightarrow \infty} \exp(-\exp(x))\end{aligned}$$

It is the cdf of the **standard Gumbel** distribution

Extremal Types Theorem in Action

1. Generate 100 (n) random numbers from an Exponential distribution (population distribution)
2. Compute the **sample maximum** of these 100 random numbers
3. Repeat this process 120 times

Max-Stability and GEV

Definition

A distribution G is said to be **max-stable** if

$$G^k(a_k x + b_k) = G(x), \quad k \in \mathbb{N}$$

for some constants $a_k > 0$ and b_k

- ▶ Taking powers of a distribution function results only in a change of location and scale
- ▶ A distribution is **max-stable** \iff it is a **GEV** distribution

Quantiles and Return Levels

► Quantiles of GEV

$$G(m_p) = \exp \left\{ - \left[1 + \xi \left(\frac{m_p - \mu}{\sigma} \right) \right]_+^{-\frac{1}{\xi}} \right\} = 1 - p$$
$$\Rightarrow m_p = \mu - \frac{\sigma}{\xi} \left[1 - \{-\log(1-p)^{-\xi}\} \right] \quad 0 < p < 1$$

- In the extreme value terminology, m_p is the **return level** associated with the **return period** $\frac{1}{p}$

Statistical Practice

Assume n is large enough so that

$$\begin{aligned}\mathbb{P}\left(\frac{M_n - b_n}{a_n} \leq x\right) &\approx \exp\left(-[1 + \xi x]^{-1/\xi}\right) \\ \Rightarrow \mathbb{P}(M_n \leq y) &\approx \exp\left(-\left[1 + \xi \left(\frac{y - b_n}{a_n}\right)^{-1/\xi}\right]\right) \\ &= \exp\left(-\left[1 + \xi \left(\frac{y - \mu}{\sigma}\right)\right]^{-1/\xi}\right)\end{aligned}$$

Then, we have a three-parameter estimation problem. μ, σ, ξ can be estimated via **maximum likelihood**

Maximum Likelihood Estimation

Let $M_1, \dots, M_k \stackrel{\text{iid}}{\sim} \text{GEV}$, then log-likelihood for (μ, σ, ξ) when $\xi \neq 0$ is

$$\begin{aligned}\ell(\mu, \sigma, \xi) = & -m \log \sigma - (1 + 1/\xi) \sum_{i=1}^k \log \left[1 + \xi \left(\frac{m_i - \mu}{\sigma} \right) \right] \\ & - \sum_{i=1}^k \left[1 + \xi \left(\frac{m_i - \mu}{\sigma} \right) \right]^{-1/\xi},\end{aligned}$$

provided that $1 + \xi(\frac{m_i - \mu}{\sigma}) > 0$, for $i = 1, \dots, k$.

When $\xi = 0 \rightarrow$ use the Gumbel limit of the GEV

Maximum likelihood estimate (MLE) is obtained by (numerically) maximization of log-likelihood shown above

Non-Regular Models [Smith, 1985]

- ▶ When $\xi > -0.5$, maximum likelihood estimators are regular, in the sense of having the usual asymptotic properties
- ▶ When $-1 < \xi < -0.5$, maximum likelihood estimators are generally obtainable, but do not have the standard asymptotic properties
- ▶ When $\xi < -1$, maximum likelihood estimators are unlikely to be obtainable

In most environmental problems $\hat{\xi} \in [-0.5, 0.5]$ so maximum likelihood appears to work fine

Inference for GEV

- ▶ Delta method
- ▶ Profile likelihood method

Minima

$$\min(X_1, \dots, X_n) = -\max(-X_1, \dots, -X_n)$$

Clemson Daily Precipitation [Data Source: USHCN]

Block Maxima Method (Gumbel 1958)

1. Determine the block size and extract the block maxima

Block Maxima Method (Gumbel 1958)

- Determine the block size and extract the block maxima

Block Maxima Method (Gumbel 1958)

2. Fit the GEV to the maximal and assess the fit

Block Maxima Method (Gumbel 1958)

2. Fit the GEV to the maximal and assess the fit

Block Maxima Method (Gumbel 1958)

3. Perform inference for return levels, probabilities, etc. Two methods to quantify estimation uncertainty: 1) Delta-method (relies on asymptotic normality); 2) Profile likelihood

Outline

Motivation

Extreme Value Theorem & Block Maxima Method

Peaks–Over–Threshold (POT) Method

Non-stationary Extreme Value Analysis

Recall the Block Maxima Method

Question: Can we use data more efficiently?

Peaks-over-threshold (POT) method [Davison & Smith 1990]

1. Select a “sufficiently large” threshold u , extract the exceedances

Peaks-over-threshold (POT) method [Davison & Smith 1990]

2. Fit an appropriate model to exceedances

GPD for Exceedances

If $M_n = \max_{i=1,\dots,n} X_i$ (for a large n) can be approximated by a GEV(μ, σ, ξ), then for sufficiently large u ,

$$\begin{aligned}\mathbb{P}(X_i > x + u | X_i > u) &= \frac{n\mathbb{P}(X_i > x + u)}{n\mathbb{P}(X_i > u)} \\ &\rightarrow \left(\frac{1 + \xi \frac{x+u-b_n}{a_n}}{1 + \xi \frac{u-b_n}{a_n}} \right)^{-\frac{1}{\xi}} \\ &= \left(1 + \frac{\xi x}{a_n + \xi(u - b_n)} \right)^{-\frac{1}{\xi}}\end{aligned}$$

⇒ Survival function of **generalized Pareto distribution**

Pickands–Balkema–de Haan Theorem (1974, 1975)

If $M_n = \max_{1 \leq i \leq n} \{X_i\} \approx \text{GEV}(\mu, \sigma, \xi)$, then, for a “large” u (i.e., $u \rightarrow x_F = \sup\{x : F(x) < 1\}$),

$$\mathbb{P}(X > u) \approx \frac{1}{n} \left[1 + \xi \left(\frac{u - \mu}{\sigma} \right) \right]^{\frac{-1}{\xi}}$$

$F_u = \mathbb{P}(X - u < y | X > u)$ is well approximated by the **generalized Pareto distribution (GPD)**. That is:

$$F_u(y) \xrightarrow{d} H_{\tilde{\sigma}, \xi}(y) \quad u \rightarrow x_F$$

where

$$H_{\tilde{\sigma}, \xi}(y) = \begin{cases} 1 - (1 + \xi y / \tilde{\sigma})^{-1/\xi} & \xi \neq 0; \\ 1 - \exp(-y / \tilde{\sigma}) & \xi = 0. \end{cases}$$

and $\tilde{\sigma} = \sigma + \xi(u - \mu)$

How to Choose the Threshold?

Bias-variance tradeoff:

- ▶ Threshold too low \Rightarrow bias because of the model asymptotics being invalid
- ▶ Threshold too high \Rightarrow variance is large due to few data points

Task: To choose a u_0 s.t. the Mean Residual Life curve behaves linearly $\forall u > u_0$

Peaks-over-threshold (POT) method [Davison & Smith 1990]

2. Fit an appropriate model to exceedances and assess the fit

Peaks-over-threshold (POT) method [Davison & Smith 1990]

3. Perform inference for return levels, probabilities, etc

Temporal Dependence

Question: Is the GEV still the limiting distribution for block maxima of a stationary (but not independent) sequence $\{X_i\}$?

Answer: Yes, as long as mixing conditions hold. ([Leadbetter et al., 1983](#))

What does this mean for inference?

Block maximum approach: GEV still correct for marginal. Since block maximum data likely have negligible dependence, proceed as usual

Threshold exceedance approach: GPD is correct for the marginal. If extremes occur in clusters, estimation affected as likelihood assumes independence of threshold exceedances

Remarks on Univariate Extremes

- ▶ To estimate the tail, EVT uses only extreme observations
- ▶ Shape parameter ξ is extremely important but hard to estimate
- ▶ Threshold exceedance approaches allow the user to retain more data than block-maximum approaches, thereby reducing the uncertainty with parameter estimates
- ▶ Temporal dependence in the data is more of an issue in threshold exceedance models. One can either decluster, or alternatively, adjust inference

Outline

Motivation

Extreme Value Theorem & Block Maxima Method

Peaks–Over–Threshold (POT) Method

Non-stationary Extreme Value Analysis

Modeling Non-Stationary GEV

- ▶ $M_t \sim \text{GEV}(\mu(t), \sigma(t), \xi(t))$
- ▶ Typically assume “simple” structure for $\mu(t)$ and $\sigma(t)$, and $\xi(t)$ be a constant
- ▶ $\mu(t)$ and $\sigma(t)$ could depend on some relevant factors

Summary & Discussion

- ▶ Extreme value theory provides a framework to model extreme values
 - ▶ GEV for fitting block maxima
 - ▶ GPD for fitting threshold exceedances
 - ▶ Return level for communicating risk
- ▶ Practical Issues: seasonality, temporal dependence, non-stationarity, ...

Summary & Discussion

- ▶ Extreme value theory provides a framework to model extreme values
 - ▶ GEV for fitting block maxima
 - ▶ GPD for fitting threshold exceedances
 - ▶ Return level for communicating risk
- ▶ Practical Issues: seasonality, temporal dependence, non-stationarity, ...