

Use of a Weather Generator for analysis of projections of future daily temperature and its validation with climate change indices

Annalisa Di Piazza¹, Emanuele Cordano¹, Emanuele Eccel¹

Department of Sustainable Agro-Ecosystems and Bioresources, Fondazione Edmund Mach
San Michele all'Adige (TN), Italy

Abstract

High temporal resolution climate change scenarios are required in the evaluation of the impacts of climate change on agricultural management, energy production, and water management. In this work, a Weather Generator technique was used for downscaling climate change scenarios for temperature. An R package - RMAWGEN - was developed aiming to generate synthetic daily weather conditions by using the theory of vectorial auto-regressive models (see details in RMAWGEN documentation). Here, an application is presented that uses a dataset with daily temperature time series recorded at 41 different sites of the Alpine Trentino region (Italy) for the period 1958-2010. Temperature time series were pre-processed to fill missing values and to remove inhomogeneities. Several climatic indices, selected from the list recommended by the World Meteorological Organization Commission for Climatology (WMO-CCL), were taken into account and their time trends within the time series were analyzed. Each index was applied to both observed data and to synthetic time series produced by the Weather Generator, over the thirty year reference period 1981-2010, in order to validate the model. Climate projections were statistically downscaled for a selection of sites for the two 30-year periods 2021-2050 and 2071-2099 of the European project Ensembles multi-model output (scenario A1B).

Pre-processing data

Climatic change index

RMAWGEN application - Validation

RMAWGEN – Multi-Site Autoregressive Weather Generator

$$\text{Auto-Regressive Model (VAR}(K, p)): \quad x_t = A_1 \cdot x_{t-1} + \dots + A_p \cdot x_{t-p} + C \cdot d_t + u_t$$

More details can be found at [RMAWGEN: a software project for a daily Multi-Site Weather Generator with R](#)

HS3.3 – Poster session on Open Source Computing in Hydrology /Wed, 25 April, 17:30-19:00 / A138

Validation procedure:

- period: 1981-2010;
- 30 time series generated by RMAWGEN procedure with different values of p ;
- climatic indices calculation with generated series;
- comparison of index series distribution (generated vs. observed, 1981-2010) by Kolmogorov-Smirnov and Wilcoxon-Mann-Whitney statistic tests.

Kolmogorov - Smirnov				Wilcoxon - Mann - Whitney			
$p = 1$	$p = 3$	$p = 5$	$p = 10$	$p = 1$	$p = 3$	$p = 5$	$p = 10$
T0129	T0139	T0129	T0139	T0129	T0139	T0129	T0139
DTR	0%	0%	10%	47%	40%	80%	77%
GSL	97%	100%	100%	100%	93%	100%	100%
TX90p	93%	100%	90%	100%	97%	100%	93%
WSDI	97%	100%	93%	100%	97%	100%	93%

where x_t (endogenous variable) is a K -dimensional vector representing the set of weather variables generated at day t by the model, d_t (composed by exogenous variables) is a set of known K -dimensional processes, A and C are the coefficients of matrices, u_t is the VAR residual and p is the autoregression order

success rate to statistical tests of generate indices series for different value of p (autocorrelation order)

Comparison between index series distribution (1981-2010): generated vs. observed (first bar of each plot). Kolmogorov-Smirnov test

Results

Climate index distribution of series generated with RMAWGEN: 30-year periods 1981-2010 (climatology from instrumental series), 2021-2050 and 2071-2099 (climate projections)

Conclusion and Future developments

- ➔ Good results for GSL, TX90p and WSDI indices with autoregression order $p = 1$;
- ➔ Good results for DTR index with autoregression order $p = 10$ for K-S test;
- ➔ RMAWGEN is a good tool for the assessment of climatic change for future projections by use of these climatic change indices .

- No full success rate for DTR with K-S test;
- Further improvement of RMAWGEN procedure.

References

- Bronaug, D., 2011. climdex.pcic: PCIC implementation of Climdex routines. <http://CRAN.R-project.org/package=climdex.pcic>
 Cordano E., Eccel, E., 2011. RMAWGEN (R Multi-site Auto-regressive Weather GENerator): a package to generate daily time series from monthly mean values. <http://CRAN.R-project.org/package=RMAWGEN>
 Eccel, E. et al. 2012. Data reconstruction and homogenization for reducing uncertainties in high-resolution climate analysis in Alpine regions. *Th. Appl. Clim.*, DOI 10.1007/s00704-012-0624-z
 Zhang, X., Yang, F., 2004. R.ClimDex (1.0) User Guide. Climate Research Branch Environment Canada. Downsview (Ontario, Canada), 22p
 Zhang, X. et al., 2005. Avoiding inhomogeneity in percentile-based indices of temperature extremes. *Journal of Climate*, v. 18, p. 1641–1651
 Haylock, M. R. et al., 2006. Trends in total and extreme South American rainfall 1960-2000 and links with sea surface temperature. *Journal of Climate*, v. 19, p. 1490-1512
Acknowledgements: Envirochange, ACESAP, CLITRE50 projects