Model Output Statistics (MOS) - Objective Interpretation of NWP Model Output

Millersville U. @ NCEP - December 9, 2005

Mark S. Antolik
Meteorological Development Laboratory
Statistical Modeling Branch
NOAA/National Weather Service
Silver Spring, MD

(301) 713-0023 ext. 110 email: mark.antolik@noaa.gov

OUTLINE

- 1. Why objective statistical guidance?
- 2. What is MOS?

 Definition and characteristics

 The "traditional" MOS product suite

 (NGM, eta, GFS)

 Recent additions to the lineup
- 3. Simple regression examples / Probability
- 4. Development strategy MOS in the "real world"
- 5. Verification
- 6. Where we're going The future of MOS

WHY STATISTICAL GUIDANCE?

- Add value to direct NWP model output
 Objectively interpret model
 - remove systematic biases
 - quantify uncertainty
 Predict what the model does not
 Produce site-specific forecasts
 (i.e. a "downscaling" technique)

Assist forecasters
 "First Guess" for expected local conditions
 "Built-in" model/climo memory for new staff

MOS Max Temp vs. Direct Model Output

A SIMPLE STATISTICAL MODEL

Relative Frequency of Precipitation as a Function of 12-24 Hour NGM Model-Forecast Mean RH

What is MOS?

Relates observed weather elements (PREDICTANDS) to appropriate variables (PREDICTORS) via a statistical approach.

Predictors are obtained from:

- 1. Numerical Weather Prediction (NWP) Model Forecasts
- 2. Prior Surface Weather Observations
- 3. Geoclimatic Information

Current Statistical Method:

MULTIPLE LINEAR REGRESSION

(Forward Selection)

Properties

- Mathematically simple, yet powerful
- Need historical record of observations at forecast points (Hopefully a long, stable one!)
- Equations are applied to future run of similar forecast model

Properties (cont.)

- Non-linearity can be modeled by using NWP variables and transformations
- Probability forecasts possible from a single run of NWP model
- Other statistical methods can be used e.g. Polynomial or logistic regression; Neural networks

ADVANTAGES

Recognition of model predictability
Removal of some systematic model bias
Optimal predictor selection
Reliable probabilities
Specific element and site forecasts

DISADVANTAGES

Short samples
Changing NWP models
Availability & quality of obs

"Traditional" MOS text products

GFS MOS GUIDANCE MESSAGE FOUS21-26 (MAV)

KLNS GFS MOS GUIDANCE							11/29/2004 1200 UTC														
DT /NOV 29/NOV					30			/D				EC 1							/DE	EC	2
HR	18	21	00	03	06	09	12	15	18	21	00	03	06	09	12	15	18	21	00	06	12
N/X							28				48				35				49		33
TMP	43	44	39	36	33	32	31	39	46	45	41	38	37	39	41	44	45	44	40	40	35
DPT	27	27	28	29	29	29	29	33	35	35	36	35	36	39	41	42	37	34	30	30	28
CLD	CL	BK	ВK	вĸ	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	BK	CL	CL	CL
WDR	34	36	00	00	00	00	00	00	00	14	12	12	10	11	12	19	28	29	29	29	28
WSP	06	02	00	00	00	00	00	00	00	01	02	04	04	06	07	08	15	17	18	09	05
P06			0		0		4		3		11		65		94		96		7	0	0
P12							6				19				94				96		0
Q06			0		0		0		0		0		3		4		4		0	0	0
Q12							0				0				4				2		0
T 06		0/	0	0,	/18	0/	3	0/	0	0/	0	0,	18	2,	/ 1	10,	4	0/	3	1,	/ 0
T12				0,	0/26			0/17				0/27					/25		1/38		
POZ	2	0	0	1	2	4	4	0	1	1	2	3	3	1	1	0	2	1	2	3	1
POS	13	2	1	2	1	0	0	0	0	0	0	0	0	2	0	0	0	3	0	9	28
TYP	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R
SNW							0								0						0
CIG	8	8	8	8	7	7	7	8	8	7	7	7	4	2	3	3	6	7	8	8	8
VIS	7	7	7	7	7	7	7	7	7	7	7	7	5	5	4	2	6	7	7	7	7
OBV	N	N	N	N	N	N	N	N	N	N	N	N	BR	BR	BR	BR	N	N	N	N	N

Eta MOS GUIDANCE MESSAGE FOUS44-49 (MET)

KTHV ETA MOS GUIDANCE							11/28/2005				120	00 τ	JTC								
DT /NOV 28/NOV 29							/N				OV	30							/DEC		
HR	18	21	00	03	06	09	12	15	18	21	00	03	06	09	12	15	18	21	00	06	12
N/X	6						60				65				52				54		28
TMP	58	60	58	61	65	66	66	60	62	61	62	61	59	57	54	52	53	50	41	35	32
DPT	50	52	52	54	57	58	58	55	58	59	57	56	54	52	49	43	39	36	34	29	27
CLD	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	ov	sc	CL	sc	BK
WDR	15	13	12	14	16	15	13	17	16	15	15	16	18	24	29	29	31	32	30	27	32
WSP	05	07	07	10	12	12	10	10	10	09	08	80	07	07	05	10	09	06	03	01	03
P06			14		62		87		94		91		90		71		21		6	6	0
P12							88			1	L00				93				28		7
Q06			0		1		2		3		4		4		2		0		0	0	0
Q12							1				4				4				0		0
т06		2,	/ 0	7,	/ 0	8,	/ 4	13/	/ 2	25,	/ 3	28,	/ 2	21,	/ 2	9/	1	3,	/ 39	999,	/99
T12	7/ 0						22/	4			41/ 4				24/3			999/99			
SNW							0								0						0
CIG	3	5	3	3	2	2	2	3	5	4	3	3	3	4	5	6	6	8	8	8	8
VIS	5	6	6	5	5	3	3	3	5	5	4	2	3	3	7	7	7	7	7	7	7
OBV	BR	N	BR	BR	BR	BR	BR	BR	HZ	BR	BR	BR	BR	BR	N	N	N	N	N	N	N

GFS / Eta MOS vs. NGM MOS

MORE STATIONS:

Now at approx. 1650 Forecast Sites (CONUS, HI, PR)

MORE FORECASTS:

Available at projections of 12-84 hours GFS available for 0600 and 1800 UTC cycles

BETTER RESOLUTION:

GFS predictors on 95.25 km grid; Eta on 32 km Predictor fields available at 3-h timesteps Predictors available beyond 48-h projection * No extrapolative forecasts

DEPENDENT SAMPLE NOT "IDEAL":

Fewer Seasons
Non-static underlying NWP model

GFS / Eta MOS vs. NGM MOS

MORE STATIONS:

Now at approx. 1650 Forecast Sites (CONUS, AK, HI, PR)

MORE FORECASTS:

Available at projections of 12-84 hours GFS available for 0600 and 1800 UTC cycles

BETTER RESOLUTION:

GFS predictors on 95.25 km grid; Eta on 32 km Predictor fields available at 3-h timesteps Predictors available beyond 48-h projection * No extrapolative forecasts

DEPENDENT SAMPLE NOT "IDEAL":

Fewer Seasons
Non-static underlying NWP model

GFSX MOS GUIDANCE MESSAGE FEUS21-26 (MEX)


```
KCXY
 GFSX MOS GUIDANCE
 11/26/2004
 0000 UTC
 241 36
FHR
 481 60
 721
 84
 96 | 108 | 120 | 132 | 144 | 156 | 168 | 180 | 192
FRI
 281
 29| TUE
 SUN
 MON
 30| WED
 011
 THU
 021
 03 CLIMO
X/N
 471
 40
 551
 35
 51 I
 29
 45 I
 32
 40 I
 36
 421
 30
 45
 31 46
 32
 43
 37
 32
 391 35
 38
 33
 37
TMP
 431
 461
 41|
 361
 37 I
 37 I
DPT
 27
 28
 281
 26
 311
 32
 32
 24
 25
 241
 37 I
 40
 321
 301
 27 I
CLD
 PCI
 OV
 OVI OV
 PCI
 CL
 PCI PC
 OVI OV
 OVI
 PC
 CLI
 CL
 CL
WND
 101
 11 | 11
 16| 10
 101
 5
 91
 101
 12
 14|
 12
 12
P12
 131
 91
 131
 3
 91
 14
 241
 52
 541
 48
 211
 25 20
 01
 12
 18
P24
 161
 1001
 261
 621
 721
 25
 91
 29
012
 01
 01
 01
 21
 2
 0
 01
 3
 01
 0
 0
 2
024
 01
 31
 01
 01
 4 |
T12
 01
 01
 01
 1
 3
 01
 4 |
 4 |
 3
 11
 0
 0
 6
 3
T24
 0
 0
 0
 6
 4
 61
 81
 31
PZP
 121
 9
 121
 4
 31
 5
 10
 8
 16
 101
 8
PSN
 62 I
 15
 31
 0
 01
 10
 91 15
 241
 1
 01
 9
 321
 27
 18
PRS
 24
 71
 17 I
 18
 201 13
 15I
 21
 18
 11
 11
 261
 0
 RI
TYP
 SI
 RI
 RI
 RSI
 RSI
 RS
 R
 \mathbf{R}
 R
 R
 RI
 R
 RS
 \mathbf{R}
 01
 01
 01
 01
SNW
```

Recent additions to the MOS product lineup

Marine MOS

DT /NOV 25 /
HR 09 12 15 18 21 00
TMP 45 45 45 47 47 47
WD 29 29 28 30 29 34
WS 18 15 10 10 13 12
WS10 20 16 11 11 14 13

MOS Snowfall Guidance

Uses Observations from Cooperative Observer Network

36-hr forecast 12Z 12/05/03 – 12Z 12/06/03

Verification

Max/Min Guidance for Co-op Sites

```
GFS-BASED MOS COOP MAX/MIN GUIDANCE 12/01/04
 1200 UTC
 FRI
 031
 SAT 04
 29
GYLP1
 30
 411
 411
 28
 46
HAWP1
 28
 391
 38
 421
 24
 20
HBGP1
 34
 47 I
 28
 45 I
 27
 43
HRBP1
 35
 451
 29
 44|
 29
 43
INDP1
 28
 46
 44|
 27
 441
 28
JMSP1
 26
 391
 24
 401
 28
 42
 36
 24
 341
KANP1
 22
 331
 22
 36
LAPP1
 27
 371
 25
 351
 22
LBGP1
 33
 451
 28
 42|
 25
 42
 Lancaster 2 NE
LCRP1
 33
 461
 27
 461
 27
 46
LDVP1
 29
 491 25
 45 | 23
 42
 Landisville, PA
LEBP1
 30
 461
 26
 431
 24
 45
LHGP1
 30
 451
 24
 44|
 25
 41
 26
 26
 41
LMPP1
 361
 25
 37 I
LNVP1
 381
 27
 27
 28
 381
 41
 32
 431
 27
 41
LOKP1
 27
 431
LRLP1
 29
 431
 23
 40
 471
 24
 461
 29
 42
LSTP1
 34
 29
 451
 38
MATP1
 29
 451
 24
 42|
 22
MCKP1
 27
 40|
 27
 41|
 26
 45
 22
 401
 22
 41|
 24
 43
MERP1
```

Western Pacific MOS Guidance

Very recent additions

New within the past year...

- GFSX MOS:
 New 1200 UTC package (no clds, wind, ptype)
- Eta MOS: Visibility and obstruction to vision forecasts
- Marine MOS: Temperature forecasts
- Western Pacific MOS wind guidance

Application of Linear Regression to MOS Development

JANUARY 1 - JANUARY 30, 1994 0000 UTC KCMH

18-H NGM 850-1000 MB THICKNESS (M)

JANUARY 1 - JANUARY 30, 1994 0000 UTC KCMH

18-H NGM 850-1000 MB THICKNESS (M)

REDUCTION OF VARIANCE

A measure of the "goodness" of fit and Predictor / Predictand correlation

JANUARY 1 - JANUARY 30, 1994 0000 UTC

18-H NGM 850-1000 MB THICKNESS (M)

EXAMPLE REGRESSION EQUATIONS

$$Y = a + bX$$

CMH MAX TEMPERATURE EQUATION

 $MAXT = -352 + (0.3 \times 850 - 1000 \text{ mb THICKNESS})$

CMH PROBABILITY OF PRECIPITATION EQUATION

POP = -0.234 + (0.007 x MEAN RH) + (0.478 x BINARY MEAN RH CUTOFF AT 70%)*

*(IF MRH ≥ 70% BINARY MRH = 1; else BINARY MRH = 0)

If the predictand is BINARY, MOS regression equations produce estimates of event PROBABILITIES...

KCMH

Making a PROBABILISTIC statement...

Quantifies the uncertainty!

DEFINITION of PROBABILITY

(Wilks, 1994)

- LONG TERM RELATIVE FREQUENCY OF AN EVENT
- DEGREE OF BELIEF OR QUANTIFIED JUDGMENT ABOUT THE OCCURRENCE OF AN UNCERTAIN EVENT

KEEP IN MIND:

Assessment of probability is **EXTREMELY** dependent upon how predictand "event" is defined:

- Time period of consideration
- Area of occurrence
- Dependent upon another event?
 - POINT PROBABILITY
 - AREAL PROBABILITY
 - CONDITIONAL PROBABILITY

AREAL PROBABILITIES

3H Eta MOS thunderstorm probability forecasts valid 0000 UTC 8/27/2002 (21-24h proj)

40-km gridbox 10% contour interval

20-km gridbox 10% contour interval

Designing an Operational MOS System:

Putting theory into practice...

DEVELOPMENTAL CONSIDERATIONS

MOS in the real world

Selection (and QC!) of Suitable
 Observational Datasets
 ASOS? Remote sensor? Which mesonet?

Suitable observations?

Real or Memorex? Good siting?

DEVELOPMENTAL CONSIDERATIONS

MOS in the real world

- Selection (and QC!) of Suitable
 Observational Datasets
 ASOS? Remote sensor? Which mesonet?
- Predictand Definition Must be precise !!

PREDICTAND DEFINITION

Max/Min and PoP

Daytime Maximum Temperature "Daytime" is 0700 AM - 0700 PM LST

Nighttime Minimum Temperature "Nighttime" is 0700 PM - 0800 AM LST

Probability of Precipitation

Precipitation occurrence is accumulation

of ≥ 0.01 inches of liquid-equivalent at a

gauge location within a specified period

DEVELOPMENTAL CONSIDERATIONS

MOS in the real world

- Selection (and QC!) of Suitable
 Observational Datasets
 ASOS? Remote sensor? Which mesonet?
- Predictand Definition Must be precise !!
- Choice of Predictors
 "Appropriate" formulation
 Binary or other transform?

"APPROPRIATE" PREDICTORS

DESCRIBE PHYSICAL PROCESSES ASSOCIATED WITH OCCURRENCE OF PREDICTAND

i.e. for POP:

PRECIPITABLE WATER
VERTICAL VELOCITY
MOISTURE DIVERGENCE
MODEL PRECIPITATION

"MIMIC" FORECASTER THOUGHT PROCESS (VERTICAL VELOCITY) X (MEAN RH)

DEVELOPMENTAL CONSIDERATIONS

(cont.)

Terms in Equations; Selection Criteria

"REAL" REGRESSION EQUATIONS

MOS regression equations are MULTIVARIATE, of form:

$$Y = a_0 + a_1 X_1 + a_2 X_2 + ... + a_N X_N$$

Where,

the "a's" represent COEFFICIENTS the "X's" represent PREDICTOR variables

The maximum number of terms, N, can be **QUITE** large:

For NGM QPF, N = 15 For NGM VIS, N = 20

The **FORWARD SELECTION** procedure determines the predictors and the order in which they appear.

DEVELOPMENTAL CONSIDERATIONS

(cont.)

- Terms in Equations; Selection Criteria
- Dependent Data
 Sample Size, Stability, Representativeness
 AVOID OVERFIT!!

Stratification - Seasons
Pooling – Regions

MOS LINEAR REGRESSION

OCTOBER 1 1993 - MARCH 31 1994 0000 UTC KUIL

12-24 H NGM PRECIPITATION AMOUNT (IN.)

AVN/GFS Cool Season PoP/QPF Regions

With AVN MOS forecast sites (1406)

DEVELOPMENTAL CONSIDERATIONS

(cont.)

- Terms in Equations; Selection Criteria
- Dependent Data
 Sample Size, Stability, Representativeness
 AVOID OVERFIT!!

Stratification - Seasons
Pooling – Regions

Categorical Forecasts?

MOS BEST CATEGORY SELECTION

KDCA 12-Hour QPF Probabilities

48-Hour Projection valid 1200 UTC 10/31/93

How well do we do?

MOS Verification

Dew Point Mean Absolute Error

CONUS and Alaska 00z Apr.1 - Sept.30, 1999

Temperature Verification - 0000 UTC Cool Season 2002 -2003

Temperature Verification - 0000 UTC Cool Season 2002 -2003

Max Temperature Verification

Cool Season; 1966 - 2003

MOS: Today and Beyond

End of an era?

WANTED! High-resolution, gridded guidance for NDFD

The Future of MOS

"Traditional" Station-oriented Products

- GFSX MOS:

 Changes to cloud and wind predictands

 (Instantaneous values, post-process to avg.)
- Eta MOS:
 Eta/WRF re-evaluation, possible phaseout
- Western Pacific MOS:
 Add new elements (PoP, T, T_d, Max/Min, Cld)
- General:
 Periodic addition of new CONUS sites
 Gradual phaseout of station-oriented graphics

GFSX MOS Day 7 Maximum Temperature

The Future of MOS

"Enhanced-Resolution" MOS Systems

"MOS at any point"
 Support new NWS digital forecast database
 2.5 km - 5 km resolution
 Emphasis on high-density surface networks
 Co-Op, buoy, mesonet
 Equations valid away from observing sites
 Use high-resolution geophysical data

Gridded MOS Domains

Geophysical Datasets

Gridded MOS – Central CA

Gridded MOS Concept - Step 1

"Blending" first guess and high-density station forecasts

First guess field from Generalized Operator Equation or other source

First guess + guidance at all available sites

Gridded MOS Concept - Step 2

Add further detail to analysis with high-resolution geophysical data and "smart" interpolation

First guess + guidance at all available sites

First guess + station forecasts + terrain

The Future of MOS

"Enhanced-Resolution" MOS Systems

- "MOS at any point"
 Support new NWS digital forecast database
 2.5 km 5 km resolution
 Emphasis on high-density surface networks
 Co-Op, buoy, mesonet
 Equations valid away from observing sites
 Use high-resolution geophysical data
- "True" gridded MOS
 Observations and forecasts valid on fine grid
 Use remotely-sensed predictand data
 e.g. PoP/QPF "Demonstration" System
 4-km HRAP grid; WSR-88D

Satellite-based effective cloud amount

REFERENCES

Wilks, D.: Statistical Methods in the Atmospheric Sciences, Chap. 6, p. 159 - 210.

Draper, N.R., and H. Smith: Applied Regression Analysis, Chap. 6, p. 307 - 308.

Glahn, H.R., and D. Lowry, 1972: The use of model output statistics in objective weather forecasting, <u>JAM</u>, 11, 1203 - 1211.

Carter, G.M., et al., 1989: Statistical forecasts based on the NMC's NWP System, Wx. & Forecasting, p. 401 - 412.