

ELSEVIER

Contents lists available at ScienceDirect

Journal of Hydrology

journal homepage: www.elsevier.com/locate/jhydrol

Does model performance improve with complexity? A case study with three hydrological models

Rene Orth ^{a,*}, Maria Staudinger ^b, Sonia I. Seneviratne ^a, Jan Seibert ^b, Massimiliano Zappa ^c

- ^a Institute for Atmospheric and Climate Science, ETH Zurich, Universitätstrasse 16, CH-8092 Zurich, Switzerland
- ^b Department of Geography, University of Zurich, Winterthurerstrasse 190, CH-8057 Zurich, Switzerland
- ^c Swiss Federal Institute for Forest, Snow and Landscape Research (WSL), Zürcherstrasse 111, CH-8903 Birmensdorf, Switzerland

ARTICLE INFO

Article history: Received 20 June 2014 Received in revised form 24 November 2014 Accepted 17 January 2015 Available online 29 January 2015 This manuscript was handled by Konstantine P. Georgakakos, Editor-in-Chief, with the assistance of Emmanouil N. Anagnostou. Associate Editor

Keywords:
Hydrological model comparison
Runoff validation
Soil moisture validation
Simple conceptual model as benchmark

SUMMARY

In recent decades considerable progress has been made in climate model development. Following the massive increase in computational power, models became more sophisticated. At the same time also simple conceptual models have advanced. In this study we validate and compare three hydrological models of different complexity to investigate whether their performance varies accordingly. For this purpose we use runoff and also soil moisture measurements, which allow a truly independent validation, from several sites across Switzerland. The models are calibrated in similar ways with the same runoff data. Our results show that the more complex models HBV and PREVAH outperform the simple water balance model (SWBM) in case of runoff but not for soil moisture. Furthermore the most sophisticated PREVAH model shows an added value compared to the HBV model only in case of soil moisture. Focusing on extreme events we find generally improved performance of the SWBM during drought conditions and degraded agreement with observations during wet extremes. For the more complex models we find the opposite behavior, probably because they were primarily developed for prediction of runoff extremes. As expected given their complexity, HBV and PREVAH have more problems with over-fitting. All models show a tendency towards better performance in lower altitudes as opposed to (pre-) alpine sites. The results vary considerably across the investigated sites. In contrast, the different metrics we consider to estimate the agreement between models and observations lead to similar conclusions, indicating that the performance of the considered models is similar at different time scales as well as for anomalies and long-term means. We conclude that added complexity does not necessarily lead to improved performance of hydrological models, and that performance can vary greatly depending on the considered hydrological variable (e.g. runoff vs. soil moisture) or hydrological conditions (floods vs. droughts).

© 2015 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

1. Introduction

In recent decades great progress has been made in the understanding of the functioning of the climate system (IPCC, 2013). Following these scientific advances the quality and performance of climate models has significantly improved. Together with an astonishing enhancement of computational power this has led and is still leading to the development of very sophisticated models that represent the system in great detail through the consideration of numerous involved processes (e.g. Gent, 2011). On the other hand, simple conceptual models have evolved rapidly at the same time (e.g. Budyko, 1974; Donohue et al., 2007; Kirchner, 2009; Koster and Mahanama, 2012). Sometimes it is

* Corresponding author.

E-mail address: rene.orth@env.ethz.ch (R. Orth).

beneficial to have less complex and less computationally demanding models for instance for first-order analyses, or to run a large number of test cases. Also in the (not uncommon) case of uncertain or poorly resolved input data, simple (lumped) models may compete with complex models (Beven, 1989). Moreover for practical applications such as risk analysis or forecasting, the performance of conceptual models may serve as a benchmark for sophisticated models to determine their added value and hence their suitability in a particular case (Gurtz et al., 2003; Perrin et al., 2006; Kobierska et al., 2013), even if any judgment on model performance necessarily depends on the evaluation measure (Andreassian, 2009).

Mostly conceptual models consider specific parts of the climate system and make use of first-order approximations to represent the most important processes. For example in hydrology there is a long history of modeling the response of runoff to a given precipitation event in a given catchment using both simple and sophisticated approaches. The sophisticated models with their many parameters can closely match reproduce measurements over the calibration period, but they tend to suffer from over-parametrization over the validation period (Beven, 1989). In contrast, simple models with their few parameters cannot capture runoff as well during the calibration phase but show a consistent performance in the validation period (Perrin et al., 2001; Holländer, 2009). In other words, a model needs to be both reliable and robust, therefore it is necessary to incorporate the best of both worlds and to develop models with simple structure but adequate complexity.

In this study we compare and evaluate three state-of-the-art hydrological models of different complexity in a collaborative effort between three research groups. This case study will help to determine if higher complexity (necessarily) leads to better model performance, and therefore an improved representation of observed hydrological processes.

Previous studies have mostly focused on various aspects of runoff modeling (e.g. Beven, 1989; Kirchner, 2009; Bosshard et al., 2013; Kobierska et al., 2013). As the runoff data is used for both the model training and its validation, it is common to use different time periods for calibration and validation of the models. We follow a similar methodology, but by using soil moisture measurements we furthermore analyze the models' soil moisture dynamics (Schlosser et al., 2000; Gurtz et al., 2003; Orth and Seneviratne, 2013b). This allows us to perform the validation for an independent variable which is not used for model calibration.

To get a better impression of the models' behaviors under various conditions we consider eight well-observed, near-natural catchments (i.e. with little or no human influence) in different climate regimes, located across Switzerland. Moreover we evaluate the abilities of the models to capture extreme conditions, considering both dry and wet extremes (Zappa and Kan, 2007; Orth and Seneviratne, 2013a). This integrated analysis will allow us to identify particular strengths and weaknesses of each model, which should be considered when selecting a model for a specific application.

2. Models and data

In this section we provide a brief description of the three hydrological models compared in this study (see overview in Table 1). After a description of the common soil moisture routine we present the individual models ordered with respect to their complexity, such that the most simple model is described first and the most complex model is presented last. Furthermore, we introduce the observational data used to calibrate, run and validate the models.

2.1. Common soil moisture routine

All three models applied in this study use a similar approach to compute soil moisture dynamics which is based on the water balance equation:

$$W_{n+\Delta t} = W_n + (P_n + S_n - E_n - Q_n)\Delta t \tag{1}$$

where w_n denotes soil moisture at the beginning of time step n and P_n , S_n , E_n and Q_n refer to accumulated rainfall, snow melt, evapotranspiration (hereafter referred to as ET) and recharge to groundwater, respectively, during time step n. In this study we apply a time step of $\Delta t = 1 \, day$.

In order to calculate soil moisture in Eq. (1), the models use precipitation directly from observations and they estimate snow melt with a degree-day approach. To derive runoff for Eq. (1) all models use an approach introduced by Bergström (1976). In this approach, a fraction of the water input to the soil (rainfall and snow melt, $P_n + S_n$) is added to the soil moisture content. The remaining part of $P_n + S_n$ forms the runoff Q_n , which comprises surface (immediate) and sub-surface (delayed) runoff. The models use different approaches to estimate the conversion of the surface- and sub-surface runoff to streamflow. The partitioning of $P_n + S_n$ is a nonlinear function of the soil moisture content scaled with its maximum value:

$$\frac{Q_n}{P_n + S_n} = \left(\frac{w_n}{c_s}\right)^{\beta} with \ \beta \geqslant 0 \tag{2}$$

where c_s denotes the water holding capacity of the soil and β is a shape parameter that determines the sensitivity of (normalized) runoff to (relative) soil moisture. To estimate ET the models follow a similar approach such that normalized ET is a function of relative soil moisture content only. However, the exact formulation of this estimation and the quantity used to normalize ET differs across the models.

Finally the estimated runoff, ET and snow melt accumulated during a particular day are used in Eq. (1) along with observed precipitation from that day to yield soil moisture at the beginning of the next day.

2.2. Simple water balance model

The simple water balance model (SWBM) is a conceptual, lumped model initially proposed by Koster and Mahanama (2012), and subsequently adapted by Orth and Seneviratne (2013b) for application on the daily time scale. Compared to the version of Orth and Seneviratne (2013b), we additionally include further implementations in the SWBM, as described hereafter.

Table 1Overview of conceptual hydrological models applied in this study.

	SWBM	HBV	PREVAH
Full name	Simple Water Balance Model	Hydrologiska Byråns Vattenbalansavdelning model	PREecipitation-Runoff-EVApotranspiration Hydrological response unit model
Reference	Orth et al., 2013	Bergström, 1995	Viviroli et al., 2009
Spatial structure	lumped	semi-distributed	fully distributed
Spatial resolution	Catchment	Several elevation zones, one for every 100 m altitude difference	200 m × 200 m
Number of vertical layers	2	3	3
Objective function	Nash–Sutcliffe efficiency (Eq. (5))	Nash-Sutcliffe efficiency (Eq. (5))	Combination of (i) Nash-Sutcliffe efficiency (Eq. (5)), (ii) logarithm thereof, and (iii) relative runoff error
Number of calibrated parameters	7	16	12 (+2 for Dischma)
Required forcing variables	Precipitation, (net) radiation, temperature	Precipitation, temperature	Precipitation, temperature, relative humidity, (global) radiation, wind speed, sunshine duration
Snow modeling	Degree-day approach with constant threshold temperature	Degree-day approach	Degree-day approach with correction w.r.t. slope and aspec
Spin-up period	5 years	3 years	10 years

In this model ET is estimated with the assumption that ET normalized with net radiation depends solely on soil moisture based on the following relationship:

$$\frac{\lambda \rho_w E_n}{R_n} = \beta_0 \left(\frac{w_n}{c_s}\right)^{\gamma} \text{with } \gamma > 0 \text{ and } \beta_0 \le 1$$
 (3)

where R_n refers to net radiation accumulated over time step n, λ and $\rho_{\rm w}$ denote the latent heat of vaporization and the density of water, respectively, which are used to scale E_n to the units of R_n . Moreover, γ and β_0 are model parameters; where γ determines the sensitivity of ET to soil moisture and β_0 represents vegetation density and characteristics as it determines the maximum (relative) ET. The model accounts for the travel time of (surface and sub-surface) runoff water to the stream gauge site through a delayed conversion of runoff to streamflow. A fraction of the runoff simulated at time step n runs off immediately and exponentially decreasing fractions add to streamflow at the following days until the total runoff is converted to streamflow. The speed of the exponential decay (i.e. the size of the fraction running off at day n) is determined by another model parameter. All runoff water that is not yet converted to streamflow forms a ground water storage which adds to streamflow through lagged sub-surface runoff. All model parameters are fitted through an optimization procedure introduced by Orth et al. (2013).

Snow is modeled using a degree-day approach with a prescribed threshold temperature of 1 °C. Contrary to the Orth and Seneviratne (2013b) SWBM version, not all precipitation is assumed to fall as snow below this temperature. Instead, we implemented a smooth transition, such that the percentage of the precipitation that falls as snow increases linearly from 0% to 100% with decreasing temperature from 2 °C to 0 °C.

Furthermore we adapted the Orth and Seneviratne (2013b) SWBM version to account for dew formation. In case of negative R_n we assume that a fraction of this outgoing energy results from condensation of water vapor, which is then treated as (additional) precipitation. To avoid introducing another model parameter, we assume that this fraction is determined by β_0 . The amount of dew ranges between 10 and 25 mm/year at the sites considered in this study (see Section 2.5). From performing tests (not shown) we found that these modifications generally improve the model's performance, however, the difference to the previous version is rather small.

The SWBM is built to represent hydrological dynamics (e.g. Orth and Seneviratne, 2013a). But as this study focuses also on absolute runoff values rather than its changes over time, we add another model parameter to correct (the logarithm of) the observed precipitation. Similar corrections are also implemented in the other models investigated in this study. Here, we apply a constant correction factor to the raw precipitation values before they are used as an input to the model. This allows us to account for measurement errors and the mismatch of spatial scales between observed (point-scale) precipitation and observed (catchment-scale) runoff used in the calibration.

2.3. HBV

The HBV model is a semi-distributed conceptual model. In this study we use the HBV-light version (Seibert and Vis, 2012), instead of the standard version (Bergström, 1995; Lindström et al., 1997; Seibert, 1999). The investigated catchments were separated into different elevation zones. The model computes catchment discharge based on precipitation, air temperature, and estimates of long-term monthly potential evapotranspiration. The model consists of four routines which are described hereafter:

- The snow routine, where snow accumulation and melt are computed with a degree-day method, considering also snow water holding capacity and potential refreezing of melt water (Bergström, 1995).
- The soil routine, where the recharge of the upper groundwater storage and the actual evaporation are computed as functions of the actual water storage in the soil column. The amount of recharge is computed as described in Section 2.1. Actual evapotranspiration E_n from the soil water storage equals the potential evapotranspiration if the ratio between soil water storage and its potential maximum exceeds a threshold value (specified by model parameter P_{LP}), while a linear reduction is applied otherwise:

$$\frac{E_n}{E_{n_{pot}}} = min \left(\left(\frac{w_n}{c_s P_{LP}} \right), 1 \right) \text{ with } P_{LP} \leq 1 \tag{4}$$

where $E_{n_{por}}$ is a long-term average monthly potential evapotranspiration modified by observed temperature anomalies.

- The response routine which determines the amount of water draining from the upper to the lower groundwater storage. Runoff is then computed as a function of the water in both groundwater storages.
- The routing routine applies a triangular weighting function to route the runoff to the outlet of the catchment. As listed in Table 1, the model simulates three vertical layers, one soil layer and two groundwater layers.

The model is calibrated with observed runoff using a genetic algorithm (Seibert, 1999). Starting from 50 randomly generated parameter sets (each consisting of 16 parameters), optimized parameter sets are determined using selection and recombination. In total we performed 10'000 model runs during the calibration, among them 9'000 runs for the generic algorithm and 1'000 runs for the subsequent local optimization (Press et al., 1992).

2.4. PREVAH

The hydrological model PREVAH (PREecipitation-Runoff-EVApotranspiration Hydrological response unit model, Viviroli et al., 2009) is applicable at different spatial scales and with different meteorological forcing information. PREVAH is based on the HBV model (see previous Section). Actual evapotranspiration in PREVAH is calculated as in HBV with Eq. (4). However, the model-specific parameter P_{LP} may be different. For bare soil PRE-VAH uses $P_{LP} = 1$, for vegetated soil the value is smaller (see Gurtz et al., 1999 for details). In contrast to HBV, it incorporates specific modules which aim to optimize the representation of hydrological processes in mountainous areas, i.e. snow accumulation and snowmelt (Zappa et al., 2003) as well as glacial melt (Koboltschnig et al., 2009). Also unlike HBV, PREVAH uses soil information such as water holding capacity, field capacity and wilting point. Information on the runoff generation module and the soil moisture storage is presented in Gurtz et al. (2003) and Zappa and Gurtz (2003). The model components have been extensively evaluated, including the evaluation of runoff generation processes (Gurtz et al., 2003), soil moisture and evapotranspiration at plot scale (Zappa and Gurtz, 2003) and snow cover (Zappa, 2008). As in the HBV model, PREVAH simulates three vertical layers. Six meteorological input variables are required to run PREVAH: precipitation, air temperature, relative humidity, global radiation, wind speed and sunshine duration. There are different model versions sharing the same physics, but with different data flow and spatial discretization. The basic model version presented in Viviroli et al., 2009 is semi-distributed and includes a graphic user interface designed for studies in Alpine headwater basins (e.g. Koboltschnig et al., 2009; Zappa and Kan, 2007). A spatially explicit version of the model is used in this study; it is adapted to deal with transient assimilation of land cover scenarios (Kobierska et al., 2013; Schattan et al., 2013). It operates on a daily time scale and a spatial resolution of 200 m \times 200 m. This setup has been successfully validated for high resolution simulations of the contributing areas of all major Swiss rivers (Zappa et al., 2012). It employs a calibrated set of model parameters throughout Switzerland which have been determined earlier with a regionalization approach (Viviroli et al., 2009; Viviroli et al., 2009). However, the parameters controlling the adjustment of rainfall and snow (Viviroli et al., 2009) were newly calibrated in this study because we use different meteorological forcing data than in Viviroli et al. (2009) and Viviroli et al. (2009). In total, the model uses 12 parameters, except for the partly glaciated Dischma catchment where it uses two additional parameters to account for glacial melting.

2.5. Observations

We use runoff measurements from several catchments located across Switzerland in different climate regimes to compare and to validate the models described above. Only a part of these runoff measurements can be used for validation whereas another part is used to calibrate the models. We additionally use soil moisture measurements from several stations near (some of) the considered catchments for a further, independent model validation. The locations of the catchments and soil moisture stations are displayed in Fig. 1, and their characteristics are listed in Tables 2 and 3. Note that the models are only applied in the catchments; whereas the streamflow validation is straightforward we use nearby soil moisture stations for soil moisture validation (see Table 2). The catchments are near-natural, i.e. the runoff is (almost) not impacted by human activity. From these catchments, we obtained daily stream-gauge measurements from 1987-2009 from the Swiss federal office for the environment (FOEN).

The soil moisture data are provided by the SwissSMEX network (http://www.iac.ethz.ch/groups/seneviratne/research/SwissSMEX [accessed on 7 March 2014], see also Mittelbach and Seneviratne,

2012), the Rietholzbach research catchment (Seneviratne, 2012), and a FOEN station at Oensingen. The measurements are taken in different depths depending on the station (see Table 2). For model validation we derive an estimate of observed total-column soil moisture by adding the measurements from the different depths. We apply weights to each depth according to the vertical distance to the neighboring depths. This is necessary as there are usually more measurements in shallow depths as opposed to deeper depths. The weighting ensures a fair representation of low-level soil moisture dynamics in the total-column estimate. Since the soil moisture measurements span different time periods depending on the station, the site-specific soil moisture validations (Section 3.2) are performed over different time periods. Note that in this validation we compare observed point-scale soil moisture with modeled soil moisture from a respective nearby catchment (Table 2); mostly we chose the catchment nearest to a particular soil moisture station, but we also ensured similar soil type and geology such that we compare measurements from Oensingen with model data from the Langeten catchment. A meaningful comparison despite the different scales is possible as we focus here on soil moisture dynamics (rather than the absolute values) which are representative for a larger area surrounding the measurement point (Mittelbach and Seneviratne, 2012). Furthermore, we detrended soil moisture data from Rietholzbach and Berne to account for apparent linear drifts in the raw data. Note that the outlined shortcomings of the soil moisture data influence the results for all models in the same way, such that no particular model is favored. Further, the results at all stations are affected similarly, therefore no particular station is favored.

In order to run the models over the 1987–2012 time period (for which runoff and/or soil moisture data are available) we use gridded meteorological forcing data (http://www.meteosch weiz.admin.ch/web/en/services/data_portal/gridded_datasets.html [access ed on 7 March 2014]) from the Swiss federal office of meteorology and climatology (MeteoSwiss). Based on their dense network of meteorological stations they provide precipitation, temperature, global radiation and sunshine duration with a spatial resolution of 2 km \times 2 km. Additionally we use gridded observation-based datasets of relative humidity and wind speed, which are also provided by MeteoSwiss but in lower spatial resolution. To run the

Fig. 1. Locations of catchments and soil moisture stations considered in this study.

 Table 2

 Overview of soil moisture stations. Note the corresponding catchments where the modeled soil moisture is computed.

Station	Altitude (m)	Location (lat/lon)	Corresponding catchment	Land cover	Soil type	Data period	SM measure-ment depths (m)
Basel	316	47.5°N 7.6°E	Ergolz	grassland	silt loam	2009-2012	0.05, 0.1, 0.3, 0.5
Oensingen	450	47.3°N 7.7°E	Langeten	grassland	silty clay loam	2002-2007	0.05, 0.1, 0.3, 0.5
Payerne	490	46.8°N 6.9°E	Broye	grassland	loam	2008-2012	0.05, 0.1, 0.3, 0.5, 0.8
Berne	553	47.0°N 7.5°E	Sense	grassland	loam	2009-2012	0.05, 0.1, 0.5, 0.8
Rietholz-bach	754	47.4°N 9.0°E	Murg	grassland	loam	1994-2012	0.05, 0.15, 0.55, 0.8

Table 3Overview of catchments and corresponding gauging stations.

Catchment	Mean altitude (m)	Catchment area (km²)	Degree of glaciation (%)	Mean temperature (°C)	Gauging station	Station coordinates
Ergolz	590	261	0	9.1	Liestal	47.5°N 7.7°E
Murg	650	79	0	8.3	Wängi	47.5°N 9.0°E
Broye	710	392	0	9.0	Payerne, Caserne D'aviation	46.8°N 6.9°E
Langeten	766	60	0	7.8	Huttwil, Häberenbad	47.1°N 7.8°E
Cassarate	990	74	0	9.0	Pregassona	46.0°N 9.0°E
Sense	1068	352	0	6.7	Thörishaus, Sensematt	46.9°N 7.4°E
Emme	1189	124	0	6.3	Eggiwil, Heidbüel	46.9°N 7.8°E
Dischma	2372	43	2.1	-0.3	Davos, Kriegsmatte	46.8°N 9.9°E

Fig. 2. Example time series for soil moisture and runoff at Oensingen and Langeten catchment, respectively. Gray lines indicated observations, colored lines represent model results. Modeled soil moisture time series are scaled to match the mean and standard deviation of the observations. Driest and wettest months are highlighted with brown and blue background, respectively. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

models on catchment scale, we aggregated the data to the area of the considered catchments. Note that the different models use different forcing variables (see Table 1).

In particular, the SWBM requires net radiation (Table 1) whereas MeteoSwiss provides global radiation. To work around this problem we use measurements from the Rietholzbach site and we infer a relationship between net radiation on the one hand and global radiation and temperature on the other hand. For this purpose we perform a multi-linear least squares regression using 13 years of available data from the period 2000–2012. In total we compute 12 such regressions, one for each month as the underlying relationships change with season. We generally find high fractions of explained net radiation variance ($R^2 \approx 0.9$) supporting the validity of this regression approach, except for the cold season $(R^2 \approx 0.15)$. Then, however, net radiation is low anyway with minor impacts on hydrology. The inferred relationships are then assumed to be valid throughout Switzerland and applied to estimate net radiation at the other sites considered in this study. This approach certainly introduces additional errors to the simple water balance simulations, but given the validation results presented in Section 4 it is deemed successful.

3. Methodology

3.1. Calibration

In order to ensure a meaningful comparison of the models described in Section 2 we use the same data for calibration, i.e. all models use identical runoff and meteorological forcing data (see Section 2.5). We use the first 10 years of runoff measurements (1987–1996) to calibrate the models at each catchment and focus on the remaining years for validation. To reach an equilibrium model state to start our runs we use model-specific spin-up periods between 3 and 10 years (see Table 1).

To determine the agreement between modeled and observed runoff, all models use the Nash–Sutcliffe efficiency (Nash and Sutcliffe, 1970; Schaefli and Gupta, 2007; hereafter referred to as NSE) as (part of) the objective function that is maximized during the calibration process (see Table 1):

$$NSE = 1 - \frac{\sum (Q_{Obs_i} - Q_{Sim_i})^2}{\sum (Q_{Obs_i} - \overline{Q}_{Obs})^2}$$
 (5)

where Q_{obs_i} is the observed daily runoff, Q_{Sim_i} is the corresponding modeled daily runoff and $\overline{Q_{obs}}$ is the observed long-term mean runoff. We apply (5) as objective function for SWBM and HBV. The PREVAH model, however, uses an integrated objective function that comprises the NSE, the NSE with logarithmic values and a relative runoff error measure. This objective function was established in several earlier studies involving PREVAH; it allows us to evaluate this models in its characteristic configuration. Note that this slightly different objective function is a potential cause of differences in model performance shown in Section 4.

Using the HBV model we investigate this impact of different objective functions on the quality of the modeled soil moisture and runoff. For this purpose we calibrate the HBV model with a slightly modified form of (5), additionally to the standard configuration described above:

$$F = \text{NSE} - 0.1 \frac{\sum |Q_{Obs_i} - Q_{Sim_i}|}{\sum Q_{Obs_i}}$$
 (6)

where the combination of NSE with a volume error should counteract the strong influence of outliers that arises from the squared terms in Eq. (5).

For any model and any objective function the calibration may yield several parameter sets that perform almost equally well; the best is usually chosen to run the model. To further examine the impact of almost equally good but yet different parameter sets, we additionally run the HBV model (using (5) as objective function) with 100 parameter sets instead of only the best, which yields 100 simulations of soil moisture and runoff at each considered site. The importance of the parameter uncertainty is then reflected in the difference of the performance of these 100 simulations.

3.2. Validation

We validate the models with respect to runoff and soil moisture. For runoff we focus on the time period 1997-2009 as this time period was not used in the calibration and the data can therefore be regarded as independent. For soil moisture we focus on the time period with available measurements, which is different at each station (see Table 2). The soil moisture measurements allows us to perform a truly independent comparison because this quantity is not used at all to calibrate the model parameters. Example time series of runoff and soil moisture along with corresponding model output are displayed in Fig. 2. We use the whole year to perform the validation in case of runoff, but for soil moisture we focus on the period May-October because measurements can be erroneous in frozen soils and soil moisture dynamics are low in winter. Note that the runoff time of the river Langeten series actually ranges from 1997-2009, but we focus here on the 2002-2003 period to enhance readability and because concomitant soil moisture observations from Oensingen are available.

As outlined in the introduction, the outcome of a model comparison necessarily depends to some extent on the considered evaluation measure. To account for this and to compare different aspects of the agreement between models and observations, we employ several metrics:

• Seasonal correlation:

$$SC = cor(o, m) \tag{7}$$

Fig. 3. Agreement between modeled and observed soil moisture, expressed as seasonal correlation and anomaly correlation. Refer to text for details. The models are ordered with respect to complexity (increasing from bottom to top), and the sites are ordered with respect to altitude (increasing from left to right). For each site and quantity ranks of the models are displayed, with the sum over all sites on the right side.

o refers to the observed time series and m denotes the corresponding modeled time series. This correlation is strongly influenced by the correspondence of observed and modeled seasonal cycles, especially in the case of soil moisture where the seasonal cycle is well pronounced.

• Anomaly correlation:

$$AC = cor(o', m') \tag{8}$$

where

$$o'_{n,y} = o_{n,y} - \bar{o_n} \text{ and } m'_{n,y} = m_{n,y} - \bar{m_n}$$
 (9)

Table 4Summary of model ranks. Note that sometimes rank 1 is given to two models such that there is no rank 2.

	SM	HBV	PREVAH
Soil moisture			
All	1	3	1
Dry	1	3	2
Wet	3	2	1
Runoff			
All	3	1	1
Dry	1	1	1
Wet	3	1	1
Over-fitting	1	2	2

The prime (') denotes anomalies, *n* indicates the day of the year and *y* is the year. For this measure, the seasonal cycle is removed in both the observations and modeled time series before computing the correlation. The seasonal cycle is calculated as the mean yearly cycle over all years considered in the validation period. Hence this metric reflects the ability of the models to capture observed anomalies.

In the case of soil moisture we apply the Pearson correlation, whereas we use the Spearman rank correlation for runoff as it is more robust against outliers and thus better suited to deal with the peaks shown in Fig. 2. The following three metrics are computed in the runoff validation only, because they focus on the absolute values:

- NSE: As in Eq. (5). The NSE represents the models' ability to estimate the absolute amount of water running off. It is sensitive to high flow periods (and to outliers) because of the squared differences.
- NSE with logarithmic data: As in Eq. (5), but with logarithmic time series of observations and model results. Compared to the common NSE this modified NSE has (i) an increased sensitivity to low flows, and (ii) is less impacted by extremely high values. This is because the logarithm increases differences between small values whereas it decreases differences between large values. This measure has been used in many previous studies, e.g. Krause et al. (2005) and Zappa and Kan (2007).

Fig. 4. Agreement between modeled and observed runoff, expressed as seasonal correlation, anomaly correlation and Nash–Sutcliffe efficiency. The results for the validation period 1997–2009 are displayed on the left side, the respective difference with results from the calibration period 1987–1996 is shown on the right side (validation minus calibration results). For each site and quantity ranks of the models are displayed, with the sum over all sites on the right side.

• Comparing standard deviations: To further explore the agreement of the time variability between models and observations, we compute (i) the ratio between the standard deviations of the model output and respective observations, and (ii) the standard deviation of the time series of the differences obtained when subtracting the observations from the model results. Both metrics are displayed in a Taylor plot (see Section 4.2). Whereas (i) indicates the agreement of the seasonal cycle or of month-tomonth variability between models and observations, (ii) rather captures the ability of the models to represent daily-weekly runoff anomalies.

To study the suitability of the models for extreme dry and wet conditions, we also compute the described metrics only taking into account the 5% driest and 5% wettest months, as determined from the observed runoff and soil moisture at each site, i.e. we do not necessarily consider the same time periods everywhere. The considered time periods also vary in length, as the length of the investigated time series vary (13 years for runoff, 4–19 years for soil moisture). The respective periods at Oensingen and in the Langeten catchment are highlighted in Fig. 2. Note that there are additional months belonging to the 5% driest or 5% wettest months outside the displayed time period.

4. Results

In this section we present the results of the validation of the models with soil moisture and runoff observations. Furthermore we investigate the models' performance during extreme conditions, i.e. drought and flood periods. To address the question whether model performance improves with complexity, we compare the models with each other throughout this section by ranking their performance at each site. The sum of the ranks of a particular model computed over all sites is then a measure for (relative) model performance.

4.1. Soil moisture validation

As mentioned in Section 2.5, the soil moisture measurements considered in this study allow us to perform a truly independent validation of the models because this quantity is not used for model training. Due to the lack of soil moisture measurements such a validation (Schlosser et al., 2000; Gurtz et al., 2003) is rare and may therefore provide new insights. The results are displayed in Fig. 3, with color-coded seasonal correlation and anomaly correlation values for each model at each site. Note the different considered time periods and measurement depths at the respective sites (Table 2). Sites are ordered with respect to altitude, starting on the left with the lowest station (Basel). Moreover, the models are ordered according to their complexity, starting with the most simple model on top. As described above, a model ranking is computed at each of the stations, and the sum of all ranks is displayed on the right.

Generally we find decreasing model performance with increasing altitude. But even at the highest site (Rietholzbach) the models agree with the observations to some extent, as the color scale starts at 0.5. The colors patterns for the results of the seasonal correlations and the anomaly correlations are similar. This suggests that the models' ability to capture the seasonal cycle is linked with the ability to represent (daily-weekly) anomalies. As indicated by the ranking sums displayed on the right the SWBM and PREVAH clearly outperform the HBV model in the case of soil moisture. This result is noteworthy since it indicates that complex models such as HBV do not necessarily outperform parsimonious models such as the SWBM. It seems that the complexity of HBV is inadequate to

make optimal use of the input data in order to resemble observed soil moisture dynamics. This structural problem leads to an overparametrization (Perrin et al., 2001), i.e. the model parameters capture random noise besides the underlying hydrological processes impacting soil moisture. Comparing the SWBM and PREVAH, the first model seems to be better suited at low altitudes whereas

Fig. 5. Taylor plots for runoff evaluation. Colors refer to respective catchments. The results are shown for calibration (circles) and validation period (dots), respectively. Note that a model that perfectly agrees with observations would fall on point 'OBS'. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

the latter one performs slightly better at Berne and Rietholzbach, leading to an overall similar performance of the two models across all considered sites.

An overall ranking of the models in terms of soil moisture is provided in Table 4. As described in Section 2.4, PREVAH is based on HBV but it employs soil information with higher spatial resolution. These modifications are deemed successful predominantly in mountainous regions as PREVAH outperforms HBV especially in higher altitudes in the case of soil moisture.

4.2. Runoff validation

The runoff validation is performed with independent measurements, as we divided the time period with available observations into a calibration period (1987-1996) where measurements are used for model training, and a validation period (1997-2009) where measurements are used exclusively to assess the models' performance. The results are displayed on the left side in Fig. 4. The order of the models and of the catchments follows the same criteria as in Fig. 3, also the color scale is the same. As described in Section 3.2 we compare not only the runoff dynamics (i.e. changes over time) between models and observations as in the case of soil moisture, but also the absolute runoff amounts using the NSE. Note that in order to compute NSElog scores for the runoff simulated by the SWBM we added 0.3 mm/d for every day and every catchment, because the raw simulated runoff decreased to zero occasionally, leading to infinite NSElog values, whereas we find minimum runoff amounts of around 0.3 mm/d for the other models.

As in Fig. 3, we find a tendency towards weaker model performance in higher altitude catchments, but less pronounced than for soil moisture. Comparing the seasonal and anomaly correlations with the soil moisture results in Fig. 3 reveals a slightly better ability of the models to simulate runoff dynamics. This difference may be partly due to the shortcomings of the soil moisture validation discussed in Section 2.5, or could also be affected by the fact that the models were calibrated with runoff measurements. The sums of the ranks are highest for the SWBM for all considered metrics which means that it does not simulate runoff as well as the

other models, despite its good soil moisture performance. HBV and PREVAH perform better; their relative performance depends on the considered evaluation metric (i.e. on the considered characteristics of the modeled runoff). Across the sites considered in this study, HBV outperforms PREVAH in terms of high flows (NSE) and also for anomalies (anomaly correlation). In contrast, PREVAH agrees clearly better with observations for seasonality (seasonal correlation) and slightly better for low flows (NSElog). Unlike in the soil moisture validation results the ranking of the models differs with respect to the considered runoff characteristic and hence with regard to the evaluation metric. For a comprehensive assessment of model performance different metrics need to be considered as each compares certain aspects of the modeled and observed time series (see Section 3.2). Also in contrast to the soil moisture validation results the complexity of HBV and PREVAH is adequate to capture streamflow dynamics whereas the SWBM misses the underlying processes. This result indicates that different aspects of the hydrological system may require different complexity in the corresponding parts of the models.

On the right in Fig. 4 we illustrate the changes of the models' performance between calibration and validation period. As expected, the agreement between models and observations is generally weaker during the validation period across all considered metrics, apart from some exceptions. Even if there seems to be no trend with respect to catchment altitude, large differences are found for the alpine Dischma catchment, but only in terms of the anomaly correlation and the NSE. The reason for this feature is the poor agreement of models and measurements in 2001. Although the seasonal cycle with high runoff values from April through November and low values during the cold season is generally captured, there is significant disagreement between the model and observations from April until September. In all other years the models are performing much better in this catchment, therefore we speculate that some event (such as a mountain slide) may have altered the natural runoff dynamics for some months in 2001. Overall the smallest decreases of the considered correlations and scores are found for the SWBM, indicating a comparatively strong temporal consistency of its performance. Only in terms of the seasonal correlation, the PREVAH model is more consistent. At the

Fig. 6. Anomaly correlation for soil moisture and runoff under extreme conditions. Computed from either the 5% driest (upper row) or 5% wettest months (lower row). Order of models and sites as in Figs. 3 and 4; also ranks are computed in the same way.

same time PREVAH shows the largest differences in terms of two out of the four considered metrics (anomaly correlation and NSElog), which is probably due to over-fitting in this model (i.e. the model parameters depend not only on the natural runoff variations during the calibration period but also to some extent on random noise). We find the largest differences for the two remaining metrics for the HBV model simulations, together with the sums of ranks that are close to the highest (PREVAH) for the other two metrics. In summary, these results suggests that the over-fitting problem diagnosed from the data investigated here is most pronounced for HBV, and also of relevance for the PREVAH model, whereas it seems to be less important for the SWBM. This finding matches with the lower number of model parameters in the SWBM as compared to the other two models (see Table 1). However, at the same time the lower number of parameters obviously limits the ability to resemble observed runoff dynamics as indicated by the comparatively weak performance of the SWBM. This underlines the importance of an adequate complexity of a model (and parts thereof); if a model is overly complex it may suffer from overparametrization and if it is too simple it may suffer from an incomplete representation of relevant processes.

For a more complete assessment of the models performance we employ Taylor plots which integrate several (additional) evaluation metrics (Section 3.2). Fig. 5 displays Taylor plots for all models containing all investigated sites. As introduced in Section 3.2, the radial distance from the origin represents the relative standard deviation of the modeled runoff with respect to corresponding observations. A perfect model would be located on the 1.0-circle. The distance to the point labeled 'OBS' indicates the standard deviation of the difference between modeled and observed runoff, a perfect model would be located at point 'OBS'. As expected, the points representing the calibration period are usually located closer to 'OBS' and the 1.0-circle. The difference between calibration and validation results is rather small compared to the differences we find across the investigated catchments. The Taylor plots reveal that the SWBM underestimates the runoff variability at most sites. that HBV also has a slight tendency towards such an underestimation, whereas PREVAH has no obvious tendency in any direction. The variability of the differences between simulated and observed runoff is generally the largest for the SWBM and the smallest for HBV. Overall these findings compare well with the results of Fig. 4. A summary ranking of the models' runoff performance is provided in Table 4.

4.3. Validation of dry and wet extremes

Whereas the previous sections focused on the ability of the models to simulate soil moisture and runoff during any conditions, we investigate here their performance during extreme events. This is especially important as the performance of a model may differ in extreme conditions as opposed to average conditions. Furthermore information on model performance during floods or droughts is relevant for decision making based on model predictions. To investigate hydrological extremes, we focus on the 5% driest and 5% wettest months, respectively, as described in Section 3.2.

Fig. 6 presents the results in terms of the anomaly correlation. This metric is suited for the relatively short time periods considered here and it can be computed for both soil moisture and runoff. Comparing the results in this figure with corresponding anomaly correlations in Figs. 3 and 4 shows that the models' performance is degraded with respect to observations in the case of extreme events (note the different color scales). The models' performance seems to be overall higher in the case of wet events in contrast to dry extremes. Furthermore there is no apparent trend with respect to altitude. Whereas the general performance in simulating soil moisture was similar for the SWBM and PREVAH in Section 4.1,

we find in the case of extremes that the SWBM performs better for dry anomalies and PREVAH seems to be rather suitable for wet anomalies. As in Section 4.1, HBV shows a weak performance in simulating soil moisture, especially during dry conditions, and with slightly better agreement with observations during wet conditions. In contrast to this, HBV slightly outperforms the other models in simulating runoff extremes. As for the soil moisture extremes, HBV and PREVAH perform better during wet anomalies

Fig. 7. Same as in Fig. 5, but focusing on extreme conditions, i.e. the 5% driest months (denoted with 'D') and 5% wettest months (denoted with 'W').

as compared to dry events, whereas we find the opposite for the SWBM. Despite its comparatively weak runoff performance in Fig. 4, it simulates dry anomalies as well as the other models. These results illustrate the dependency of (relative) model performance on the conditions. For a complete validation it is necessary to compare a model with observations under different (wetness) conditions to assess its strengths and weaknesses. These information can then also be used to improve the model through the inclusion of particular processes or the simplification of specific modules.

In Fig. 2 it seems that the SWBM has difficulties to simulate the runoff at the Langeten catchment during dry periods. This impression is confirmed in Fig. 4 through the low NSElog score of the SWBM, which reflects the models ability to simulate low flows. However, the anomaly correlation for the SWBM during dry extremes displayed in Fig. 6 is comparatively high. What seems to be a contradiction at the first glance is actually a nice example on why it is necessary to distinguish between the absolute values and dynamics when validating a model. Fig. 2 shows indeed a bias of the SWBM, which is actually exaggerated through the logarithmic scale in the figure. But it also shows that the model captures the observed runoff variability comparatively well during dry conditions, whereas PREVAH for instance simulates almost no day-to-day variability during the highlighted dry period in summer 2003.

We furthermore investigated the extreme runoff events in terms of Taylor plots which are presented in Fig. 7. Compared to Fig. 5 the points representing both extremes are further away from the 'OBS' point and also from the 1.0-circle, indicating degraded model performance for simulating extreme runoff events in terms of absolute values. This is in line with the anomaly correlation results described above. Focusing on the dry events we find a

similar performance of the models in terms of the standard deviation of the difference time series (observations minus model simulations). Furthermore there is a general underestimation of variability as compared with observations (most 'D' points are within the 1.0-circle), although less pronounced in the case of the SWBM. In contrast, this model underestimates the variability for wet extremes, whereas the other models compare better with observations in this respect. The overall performance during wet extremes is better than during dry events, again confirming the results obtained with the anomaly correlation metric. Table 4 summarizes the model performances during extreme events.

4.4. Differences between models

Although the governing equations of the models we consider are similar, we find relatively large differences between their performance as discussed in the previous sub-sections. Such differences in the performance of the models may arise from (i) the different objective functions of the models, (ii) uncertainty of the calibrated parameters (equifinality, i.e. several parameter sets may perform similarly well in the calibration), (iii) different meteorological forcing variables and/or (iv) the use of different methods to estimate evaporation. Regarding the fourth point, the main difference is the use of long-term mean values for potential evaporation as input for HBV, whereas time series of radiation were used in the other two models. The results indicate that the latter approach is better suited to simulate interannual variablilities.

To study the impact of the first two causes we use the HBV model calibrated with different objective functions and run with the 100 best performing parameter sets from the model calibra-

Fig. 8. Summary of Figs. 3, 4 and 6. Furthermore respective results are included for the HBV model with different objective function and with 100 similarly well performing parameter sets. For the different parameter sets the performance of the ensemble mean is shown along with whiskers that denote the 95% and 5% quantile. Blue lines indicate the corresponding model results assessed against a multi-model mean instead of observations. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

tion, as described in Section 3.1. The results are displayed in Fig. 8 along with a summary of Figs. 3, 4 and 6. The impact of the objective function and of the parameter uncertainty on the performance of HBV is generally low. The model performs very similar with respect to observations despite different objective functions used in the calibration, also the spread between the performance of the different parameter sets is small compared to the difference between HBV and the other models. Only when focusing on extreme events the role of the objective function and the parameter uncertainty is slightly more important, especially for dry extremes. For the sites considered in this study we can conclude that except for dry extremes the choice of the model is more important for the quality of the modeled soil moisture and runoff compared to the objective function or the parameter uncertainty. Note, however, that the different objective functions employed for HBV were rather similar, and thus that more different objective functions may lead to larger differences in the model results.

Moreover we investigated the relative importance of the intermodel differences versus the difference between models and respective observations. For this purpose we replaced the observations with a multi-model mean; we find generally clearly better model performance when using the multi-model mean as reference (blue lines in Fig. 8). This indicates that the differences between the models are small compared to the differences with respect to observations, in terms of both soil moisture and runoff under normal and extreme conditions. This finding is in line with the structural similarities of the models. Fig. 8 also shows that the models all compare similarly well to the multi-model mean, indicating that none of the considered models is an outlier. Interestingly, the models agree better with respect to wet extremes than for dry extremes.

5. Conclusions

In this study we evaluated and compared three hydrological models with observations of runoff and soil moisture from multiple sites across Switzerland. We chose models of different complexity to investigate whether the complexity level influences their performance. With available soil moisture measurements we could perform a novel, truly independent validation of the models because this quantity is not used at all for model training. To ensure comparability across the models, the catchment-specific calibration was done with the same data and similar objective functions for all models.

Answering the question posed in the title, the results of our case study support only partly the hypothesis that more sophisticated models outperform simple models. For runoff the more complex models PREVAH and HBV outperform the simple water balance model, but for soil moisture the SWBM has overall a similar performance as PREVAH and clearly better than HBV. Comparing the most complex model PREVAH with the HBV model on which it is based we find better performance only in the case of soil moisture simulation. During extreme dry events the SWBM performs generally better whereas its performance is degraded in extremely wet conditions. For the other two models we find the opposite behavior. They therefore seem to be suited for flood prediction whereas the SWBM fits better during droughts. These findings indicate that model performance varies with respect to the hydrological conditions. Hence it is advisable for future validation studies to separately focus on the hydrological extremes as also the model predictions in such situations are especially important for decision makers. All models agree slightly better with observations from low altitude sites compared with those at high altitudes. A possible reason is that the models have difficulties in capturing the processes related to snow and ice; additionally the soil moisture, runoff and precipitation measurements may be more uncertain in high altitudes. Comparing the performances of the models during the calibration and the validation period in the case of runoff we found larger decreases for HBV and PREVAH. This seems to be a consequence from higher number of parameters as compared to the SWBM which may lead to over-fitting, i.e. the model parameters are impacted by random noise besides the natural runoff variations. Our study illustrates that adequate complexity of a model (and even particular processes simulated therein) is important; if models are overly complex such as HBV in the case of soil moisture modeling they suffer from over-parametrization but if they are too simple they miss relevant processes such as the SWBM in the case of runoff.

We note that the results differ with respect to the considered site and conditions, and depend therefore on the investigated sites and time frames. We used different metrics to assess the agreement between models and observations, analyzing the temporal dynamics on short and long time scales and in the case of runoff also the absolute offset with a focus on low and high flows. Interestingly, the results were rather similar independently of the metric considered, especially in the case of soil moisture.

The governing equations of the models are almost the same except for different scaling of ET (potential ET vs. net radiation). Applying the HBV model in different configurations we find that model results are rather insensitive to the different objective functions and uncertainty of the calibrated parameters. Therefore the performance differences we report may be due to the different ET scaling or different meteorological forcing variables (only precipitation and temperature are used by all models).

We assessed the (relative) performance of the models under different conditions, with different evaluation metrics and in terms of different quantities. This multi-dimensional approach allowed to identify potential strengths and weaknesses of the models such as the soil moisture dynamics in the SWBM under dry conditions or PREVAH's simulated runoff under dry conditions, respectively. These results may also help to efficiently improve the models in the future by addressing their specific weaknesses. We find that added complexity does not necessarily lead to improved performance of hydrological models, and that performance can vary greatly depending on the considered hydrological variable (e.g. runoff vs. soil moisture) or hydrological conditions (floods vs. droughts).

Acknowledgments

We thank Heidi Mittelbach (SwissSMEX network, http://www.ia-c.ethz.ch/groups/seneviratne/research/SwissSMEX [accessed on 7 March 2014]) and Christof Ammann for providing the soil moisture data. Moreover, we acknowledge the Swiss federal office for the environment (FOEN) for sharing runoff data and the Swiss federal office of meteorology and climatology (MeteoSwiss) for sharing gridded meteorological forcing data (http://www.meteoschweiz.admin.ch/web/en/services/data_portal/gridded_datasets.html [accessed on 7 March 2014]).

We acknowledge financial support by the Swiss National Foundation through the NRP61 DROUGHT-CH project, and partial support from the EU-FP7 DROUGHT-R&SPI project.

References

Andreassian, V. et al., 2009. Crash tests for a standardized evaluation of hydrological models. Hydrol. Earth Syst. Sci. 13, 1757–1764.

Bergström, S., 1976. Development and application of a conceptual runoff model for Scandinavian catchments. SMHI Report, RHO 7.

Bergström, S., 1995. The HBV model. Computer models of watershed hydrology, pp. 443–476.

- Beven, K., 1989. Changing ideas in hydrology the case of physically-based models. I. Hydrol. 105 (1–2). 157–172.
- Bosshard, T., Carambia, M., Goergen, K., Kotlarski, S., Krahe, P., Zappa, M., SchSr, C., 2013. Quantifying uncertainty sources in an ensemble of hydrological climateimpact projections. Water Resour. Res. 49 (3), 1523–1536.
- Budyko, M.I., 1974. Climate and Life. Academic Press.
- Donohue, R.J., Roderick, M.L., McVicar, T.R., 2007. On the importance of including vegetation dynamics in Budyko's hydrological model. Hydrol. Earth Syst. Sci. 11 (2), 983–995.
- Gent, P.R. et al., 2011. The community climate system model version 4. J. Climate 24 (19), 4973–4991.
- Gurtz, J., Baltensweiler, A., Lang, H., 1999. Spatially distributed hydrotope-based modelling of evapotranspiration and runoff in mountainous basins. Hydrol. Processes 13, 2751–2768.
- Gurtz, J., Zappa, M., Jasper, K., Lang, H., Verbunt, M., Badoux, A., Vitvar, T., 2003. A comparative study in modeling runoff and its components in two mountainous catchments. Hydrol. Processes 17 (2), 297–311.
- Holländer, H.M. et al., 2009. Comparative predictions of discharge from an artificial catchment (Chicken Creek) using sparse data. Hydrol. Earth Syst. Sci. 13, 2069–2094.
- IPCC, 2013. The physical science basis. https://www.ipcc.ch/report/ar5/wg1/
- Kirchner, J., 2009. Catchments as simple dynamical systems: catchment characterization, rainfall-runoff modeling, and doing hydrology backward. Water Resour. Res. 45 (W02), 429.
- Kobierska, F., Jonas, T., Zappa, M., Bavay, M., Magnusson, J., Bernasconi, S.M., 2013. Future runoff from a partly glacierized watershed in Central Switzerland: a 2 model approach. Adv. Water Res. 55, 204–214.
- Koboltschnig, G.R., Schoener, W., Holzmann, H., Zappa, M., 2009. Contribution of glacier melt to stream runoff under extreme climate conditions in the summer of 2003. Hydrol. Processes 23, 1010–1018.
- Koster, R.D., Mahanama, S., 2012. Land surface controls on hydroclimatic means and variability. J. Hydrometeorol. 13, 1604–1620.
- Krause, P., Boyle, D.P., Bäse, F., 2005. Comparison of different efficiency criteria for hydrological model assessment. Adv. Geosci. 5, 89–97.
- Lindström, G., Johansson, B., Persson, M., Gardelin, M., Bergström, S., 1997. Development and test of the distributed HBV-96 hydrological model. J. Hydrol. 201, 272–288.
- Mittelbach, H., Seneviratne, S.I., 2012. A new perspective on the spatio-temporal variability of soil moisture: temporal dynamics versus time invariant contributions. Hydrol. Earth Syst. Sci. 16, 2169–2179.
- 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.
- Orth, R., Seneviratne, S.I., 2013a. Propagation of soil moisture memory to streamflow and evapotranspiration. Hydrol. Earth Syst. Sci. 17, 3895–3911. http://dx.doi.org/10.5194/hess-17-3895-2013.
- Orth, R., Seneviratne, S.I., 2013b. Predictability of soil moisture and streamflow on sub-seasonal timescales: a case study. J. Geophys. Res. 118 (19), 10.963–10.979. http://dx.doi.org/10.1002/jgrd.50846.
- Orth, R., Koster, R.D., Seneviratne, S.I., 2013. Inferring soil moisture memory from streamflow observations. J. Hydrometeorol. 14, 1773–1790. http://dx.doi.org/10.1175/JHM-D-12-099.1.

- Perrin, C., Michel, C., Andreassian, V., 2001. Does a large number of parameters enhance model performance? Comparative assessment of common catchment model structures on 429 catchments. J. Hydrol. 242 (3–4), 275–301.
- Perrin, C., Dilks, C., Barlund, I., Payan, J.L., Andreassian, V., 2006. Use of simple rainfall-runoff models as a baseline for the benchmarking of the hydrological component of complex catchment models. Archiv. Hydrobiol. Large Rivers Suppl. 17 (102), 75–96.
- Press, W.H., Teukolsky, S.A., Vetterling, W.T., Flannery, B.P., 1992. Numerical Recipes in FORTRAN: The Art of Scientific Computing. Cambridge University Press, pp. 617–620.
- Schaefli, B., Gupta, H.V., 2007. Do Nash values have value? Hydrol. Processes 21 (15), 2075–2080.
- Schattan, P., Zappa, M., Lischke, H., Bernhard, L., Thnrig, E., Diekkrnger, B., 2013. An approach for transient consideration of forest change in hydrological impact studies. Climate and Land Surface Changes in Hydrology, Proceedings of H01, IAHS-IAPSO-IASPEI Assembly, IAHS Publ. 359, pp. 311–319.
- Schlosser, C.A., Slater, A.G., robock, A., Vinnikov, A.J.P.K.Y., Henderson-Sellers, A., Speranskaya, N.A., Mitchell, K., 2000. Simulations of a boreal grassland hydrology at Valdai, Russia: PILPS Phase 2(d). Monthly Weather Rev. 128, 301–321.
- Seibert, J., 1999. Regionalisation of parameters for a conceptual rainfall-runoff model. Agric. Forest Meteorol. 98, 279–293.
- Seibert, J., Vis, M., 2012. Teaching hydrological modeling with a user-friendly catchment-runoff-model software package. Hydrol. Earth Syst. Sci. 16, 3315–3325
- Seneviratne, S.I. et al., 2012. The Rietholzbach research site: analysis of 32-year hydroclimatological time series and 2003 drought at a Swiss pre-alpine catchment. Water Resour. Res. 48 (W06), 526.
- Viviroli, D., Zappa, M., Gurtz, J., Weingartner, R., 2009. An introduction to the hydrological modelling system PREVAH and its pre- and post-processing-tools. Environ. Modell. Softw. 24, 1209–1222.
- Viviroli, D., Zappa, M., Schwanbeck, J., Gurtz, J., Weingartner, R., 2009. Continuous simulation for flood estimation in ungauged mesoscale catchments of Switzerland – Part I: modelling framework and calibration results. J. Hydrol. 377, 191–207.
- Viviroli, D., Mittelbach, H., Gurtz, J., Weingartner, R., 2009. Continuous simulation for flood estimation in ungauged mesoscale catchments of Switzerland Part II: parameter regionalization and flood estimation results. J. Hydrol. 377, 208–225.
- Zappa, M., 2008. Objective quantitative spatial verification of distributed snow cover simulations – an experiment for entire Switzerland. Hydrol. Sci. J. 53 (1), 179–191
- Zappa, M., Gurtz, J., 2003. Simulation of soil moisture and evapotranspiration in a soil profile during the 1999 MAP-Riviera Campaign. Hydrol. Earth Syst. Sci. 7, 202, 210
- Zappa, M., Kan, C., 2007. Extreme heat and runoff extremes in the Swiss Alps. Nat. Hazards Earth Syst. Sci. 7, 375–389.
- Zappa, M., Pos, F., Strasser, U., Warmerdam, P., Gurtz, J., 2003. Seasonal water balance of an Alpine catchment as evaluated by different methods for spatially distributed snowmelt modelling. Nord Hydrol. 34 (3), 179–202.
- Zappa, M., Bernhard, L., Fundel, F., Jörg-Hess, S., 2012. Vorhersage und Szenarien von Schnee- und Wasserressourcen im Alpenraum. Forum fnr Wissen, pp. 19–27.