

- X. Zhao (UH)
- C.-H. Ho, H.-S. Kim, and J.-H. Kim (Seoul National University)
- M.-M. Lu (Central Weather Bureau, Taiwan)

Part I: Probabilistic Forecasting (Bayesian)

Part II: Track-type Based Probabilistic Forecasting

 Basin-wide (Chan et al. 1998 & 2001, Wea. Forecasting) to regional forecasts (Chu et al., 2007, TAO) for adequate planning of regional emergency management and hazard mitigation

Deterministic (Chan et al., 1998, 2001;
 Chu et al., 2007) to probabilistic (Chu and Zhao, 2007, J. Climate) to facilitate decision-making

 Tropical cyclone data in the vicinity of Taiwan (21-26°N, 119-125°E) from 1970 to 2006 compiled by the CWB in Taiwan

 Monthly mean SST, wind data at 850- and 200-hPa levels, relative vorticity at the 850 hPa level, and total precipitable water over the tropical western North Pacific (NCEP/NCAR Reanalysis products)

Part I: Probabilistic Forecasting Poisson Distribution

Given the Poisson intensity parameter (i.e., the mean seasonal TC rates), the probability

mass function (PMF) of TCs occurring in years is (Epstein, 1985) $P(h|\lambda,T) = \exp(\lambda T) \frac{(\lambda T)^h}{h!}$

h = 0,1,2,... $\lambda > 0$ T > 0

Therefore a der inntri de diaecre uit de

Carlo raidile

In the vector form, this model can be formulated a below:

$$Rh|Z = \frac{N}{14} Rh|Z)$$
, where $h|Z - Pois(S)|$

$$X_i = [1, SST_i, PW_i, VOR_i, VWS_i], i = 1, 2, ..., N$$

Based on Bayes' theorem, it is obvious that

$$P(\mathbf{Z} | \mathbf{h}, \boldsymbol{\beta}, \sigma^{2}) \propto P(\mathbf{h} | \mathbf{Z}, \boldsymbol{\beta}, \sigma^{2}) P(\mathbf{Z} | \boldsymbol{\beta}, \sigma^{2})$$
$$= P(\mathbf{h} | \mathbf{Z}) P(\mathbf{Z} | \boldsymbol{\beta}, \sigma^{2})$$

Substituting the probability model (2) into (3), ignoring the constant part, yields the conditional posterior distribution for a Poisson model

$$P(\mathbf{Z} \mid \mathbf{h}, \boldsymbol{\beta}, \sigma^{2}) \propto \frac{1}{\sigma^{N}} \prod_{i=1}^{N} \exp \left[\left(-e^{Z_{i}} \right) + Z_{i}h_{i} - \frac{1}{2\sigma^{2}} (Z_{i} - \mathbf{X}_{i}\boldsymbol{\beta})^{2} \right]$$

$$(4)$$

Since we do not have any credible prior information for the coefficient vector β and the variance , it is reasonable to choose the non-informative prior. In formula, it is (Gelman et al., 2004, p. 355)

$$P(\boldsymbol{\beta}, \sigma^2) \propto \sigma^{-2}$$

With the new observed predictor $X \in \mathbb{R}^{[1,\widetilde{X}_i,\widetilde{X}_i,\widetilde{X}_i,\widetilde{X}_i,\widetilde{X}_i]}$ if we have the posterior distribution of the parameters, the predictive distribution for the the latent variable and IC counts h will be

$$P\left(\widetilde{Z} \mid \widetilde{X}, \mathbf{X}, \mathbf{h}\right) = \iint_{\mathbf{\beta}, \sigma^{2}} P\left(\widetilde{Z} \mid \widetilde{X}, \mathbf{\beta}, \sigma^{2}\right) P\left(\mathbf{\beta}, \sigma^{2} \mid \mathbf{X}, \mathbf{h}\right) d\mathbf{\beta} d\sigma^{2}$$

(5a)

$$P(\widetilde{h} \mid \widetilde{X}, \mathbf{X}, \mathbf{h}) = \int_{\widetilde{Z}} \frac{\exp(-e^{Z} + \widetilde{Z}\widetilde{h})}{\widetilde{h}!} P(\widetilde{Z} \mid \widetilde{X}, \mathbf{X}, \mathbf{h}) d\widetilde{Z}$$
(5b)

We design a Gibbs sampler, which has $P(\beta, \sigma^2 | \mathbf{X}, \mathbf{h})$ as its stationary distribution, and then we can use an alternative approach to integrate (5a) by

$$P(\widetilde{Z} \mid \widetilde{X}, \mathbf{X}, \mathbf{h}) = \frac{1}{L} \sum_{i=1}^{L} P(\widetilde{Z} \mid \widetilde{X}, (\boldsymbol{\beta}, \sigma^{2})^{[i]})$$
 (6)

where $(\beta, \sigma^2)^{[i]}$ is the i-th sampling from the Gibbs sampler after the burn-in period.

Forecasting a busy year (2004)

Part II: A Track-type based Approach

 A vector EOF analysis for TC tracks

 Fuzzy clustering of TC tracks (Harr and Elsberry, 1995)

SNU group

Year	Type 1	Type 2	Type 3	Type 4	Type 5	Type 6	Type 7	Total
1997	0	0	1	0	1	0	0	2
1998	1	0	0	1	2	0	0	4
1999	1	0	0	0	0	1	0	2
2000	1	0	0	0	4	1	0	6
2001	1	0	0	0	4	1	0	6
2002	0	0	1	0	3	0	0	4
2003	0	0	0	0	5	1	0	6
2004	0	0	0	1	6	1	0	8
2005	0	0	0	0	5	0	0	5
2006	0	0	0	0	4	1	0	5

Summary

 Two methods for predicting seasonal typhoon activity are introduced (Basin-wide to regional, deterministic to probabilistic).

A state-of-the-art hierarchical Bayesian system (i.e., Poisson or probit regression), rooted on the track patterns, is currently being developed to provide probabilistic forecasts for typhoons near Taiwan.

It may be possible to forecast mean genesis locations, mean path, and landfall locations for each track types.

