
Journal of Hydrology 483 (2013) 1–15
Contents lists available at SciVerse ScienceDirect

Journal of Hydrology

journal homepage: www.elsevier .com/ locate / jhydrol
Short-term quantitative precipitation forecasting using an object-based approach

Ali Zahraei a,⇑, Kuo-lin Hsu a,1, Soroosh Sorooshian a,1, Jonathan J. Gourley b,2, Yang Hong c,3,
Ali Behrangi d,4

a Center for Hydrometeorology and Remote Sensing (CHRS), The Henry Samueli School of Engineering, Department of Civil and Environmental Engineering,
University of California, Irvine, California, E/4130 Engineering Gateway, Irvine, CA 92697, United States
b NOAA/National Severe Storms Laboratory, Norman, Oklahoma, 120 David L. Boren Blvd., Rm. 4745, Norman, OK 73072, United States
c Department of Civil Engineering and Environmental Science, Atmospheric Radar Research Center, University of Oklahoma, Norman, Oklahoma,
120 David L. Boren Blvd., Rm. 4614, Norman, OK, United States
d NASA Jet Propulsion Laboratory, California Institute of Technology, Climate, Ocean, & Earth Science, 4800 Oak Grove Drive, Pasadena, CA, United States

a r t i c l e i n f o s u m m a r y
Article history:
Received 18 May 2012
Received in revised form 28 September
2012
Accepted 30 September 2012
Available online 10 October 2012
This manuscript was handled by
Konstantine P. Georgakakos, Editor-in-Chief,
with the assistance of David J. Gochis,
Associate Editor

Keywords:
Short-term quantitative precipitation
forecasting
Nowcasting
Storm tracking
0022-1694/$ - see front matter � 2012 Elsevier B.V. A
http://dx.doi.org/10.1016/j.jhydrol.2012.09.052

⇑ Corresponding author. Present address: NOAA-CR
E-mail addresses: azahraei@ccny.cuny.edu (A. Zah

Hsu), soroosh@uci.edu (S. Sorooshian), Jj.Gourley@noa
g@ou.edu (Y. Hong), ali.behrangi@jpl.nasa.gov (A. Beh

1 Tel.: +1 949 824 9350; fax: +1 949 824 8831.
2 Tel.: +1 405 325 6472; fax: +1 405 325 1774.
3 Tel.: +1 405 325 3644.
4 Tel.: +1 818 393 8657.
Short-term Quantitative Precipitation Forecasting (SQPF) is critical for flash-flood warning, navigation
safety, and many other applications. The current study proposes a new object-based method, named PER-
CAST (PERsiann-ForeCAST), to identify, track, and nowcast storms. PERCAST predicts the location and rate
of rainfall up to 4 h using the most recent storm images to extract storm features, such as advection field
and changes in storm intensity and size. PERCAST is coupled with a previously developed precipitation
retrieval algorithm called PERSIANN-CCS (Precipitation Estimation from Remotely Sensed Information
using Artificial Neural Networks-Cloud Classification System) to forecast rainfall rates. Four case studies
have been presented to evaluate the performance of the models. While the first two case studies justify
the model capabilities in nowcasting single storms, the third and fourth case studies evaluate the pro-
posed model over the contiguous US during the summer of 2010. The results show that, by considering
storm Growth and Decay (GD) trends for the prediction, the PERCAST-GD further improves the predict-
ability of convection in terms of verification parameters such as Probability of Detection (POD) and False
Alarm Ratio (FAR) up to 15–20%, compared to the comparison algorithms such as PERCAST.

� 2012 Elsevier B.V. All rights reserved.
1. Introduction high-frequency sampling of observations from new generations
Short-term Quantitative Precipitation Forecasting (SQPF), or
‘‘nowcasting’’, is important for a number of hydrometeorological
applications (Ganguly and Bras, 2003; Afshar et al., 2010). Both
Numerical Weather Prediction (NWP) models and extrapolation-
based techniques are widely used in SQPF. While these two methods
are different in terms of their approaches, they play an effective and
complementary role for SQPF (Golding, 1998; Ganguly and Bras,
2003; Wilson et al., 2004; Sokol, 2006; Liang et al., 2010).

Each of these methods has respective strengths and weaknesses
(Wilson et al., 2004). Despite NWP models’ applications in weather
forecasting and SQPF, they are sensitive to the initial conditions,
resolution, and assimilation algorithms (Golding, 1998). With
ll rights reserved.

EST, United States.
raei), kuolinh@uci.edu (K.-l.
a.gov (J.J. Gourley), yanghon-
rangi).
of sensor networks, the ability of NWP models to provide short-
term predictions is substantially improved over the US (Benjamin
et al., 2004, 2009). Although there have been significant improve-
ments in NWP models and their broad range of applications, they
may still have some limitations. For example, NWP models are
associated with significant computational cost, which poses limita-
tions in terms of spatial domain, resolution, frequency, and the
number of ensemble members. Extrapolation-based or ‘‘data-dri-
ven-based’’ algorithms, however, are capable of extracting infor-
mation from the ever-increasing volume of remotely sensed data
and are reported to be capable of producing reliable forecasts with
respect to NWP models, especially within a few hours of the anal-
ysis time (Dixon and Wiener, 1993; Johnson et al., 1998; Germann
and Zawadzki, 2002, 2004; Mueller et al., 2003; Ganguly and Bras,
2003; Chiang et al., 2006; Vila et al., 2008; Zahraei et al., 2010a,
2010b; Sokol and Pesice, 2012).

Several extrapolation-based nowcasting algorithms have been
developed for hydrological applications. The Storm Cell Identifica-
tion and Tracking (SCIT) algorithm and the Thunderstorm Identifi-
cation, Tracking, Analysis, and Nowcasting (TITAN) algorithm are
two examples (Johnson et al., 1998; Dixon and Wiener, 1993).
Integration of some of these algorithms into the National Weather

http://dx.doi.org/10.1016/j.jhydrol.2012.09.052
mailto:azahraei@ccny.cuny.edu
mailto:kuolinh@uci.edu
mailto:soroosh@uci.edu
mailto:Jj.Gourley@noaa.gov
mailto:yanghong@ou.edu
mailto:yanghong@ou.edu
mailto:ali.behrangi@jpl.nasa.gov
http://dx.doi.org/10.1016/j.jhydrol.2012.09.052
http://www.sciencedirect.com/science/journal/00221694
http://www.elsevier.com/locate/jhydrol

2 A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15
Service (NWS) Warning Decision Support System (WDSS) has been
reported (Lakshmanan et al., 2009).

Pixel- and object-based are two categories of data-driven SQPF
algorithms. There have been several proposed pixel-based quanti-
tative precipitation estimation and forecasting algorithms (Grecu
and Krajewski, 2000; Mecklenburg et al., 2000; Germann and Za-
wadzki, 2002; Montanari et al., 2006; Vant-Hull et al., 2008; Beren-
guer et al., 2011; Zahraei et al., 2011a, 2012). These algorithms
study atmospheric phenomena from an Eulerian, pixel-based per-
spective. Object-based quantitative precipitation estimation and
forecasting algorithms, which are the main focus of this paper, con-
sider storm events as individual objects (Dixon and Wiener, 1993;
Hong et al., 2004; Vila et al., 2008).

An object-based algorithm generally includes three steps: (1)
storm identification, (2) storm tracking, and (3) storm projection.
The identification and matching/tracking of each storm object at
the current time (t) with the corresponding storm in the previous
time step(s) (e.g., t � 1, t � 2, etc.) is a major challenge for nowcast-
ing and storm life-cycle studies. Storms are dynamic in terms of
intensity, texture, and geometrical characteristics. They may also
split or merge with other storms, which makes the application of
tracking algorithms very challenging (Machado and Laurent,
2004). Several object-based storm-tracking methods have been
proposed (Lakshmanan et al., 2009), including: (1) storm-matching
technique based on centroid positions (Johnson et al., 1998); (2)
storm-cell matching based upon the proposed indices of overlap-
ping pixels (Morel et al., 1997); and (3) a modified approach where
storm tracking and association has been solved as an optimization
problem (Dixon and Wiener, 1993).

These tracking techniques have not been without limitations.
For example, the centers of mass methods are not robust in pro-
cessing complex-shaped objects effectively. The overlapping tech-
nique performs well for large storm systems (e.g., Mesoscale
Convective Systems, MCSs), in which storm objects are large en-
ough to allow sufficient overlap in consecutive time steps
(Lakshmanan et al., 2009; Vila et al., 2008). However, for small-
scale thunderstorms, they cannot be tracked effectively using over-
lapping techniques. Other proposed techniques also assume that
storm objects are long-lived and large enough to be associated
with previous time steps (Lakshmanan et al., 2009). Although ob-
ject-based algorithms are effective for SQPF, they need further
improvements. As an example of newly developed object-based
nowcasting algorithms, the Forecast and Tracking the evolution
of Cloud Cluster (ForTraCC) has been proposed to identify, track,
and forecast MCSs (Vila et al., 2008). This nowcasting tool was ap-
plied to evaluate MCS evolution up to 120 min with a 30-min inter-
val over southern America.

In this study, a new object-based SQPF algorithm capable of
tracking and forecasting storms is developed and described. The
proposed algorithm, named PERCAST (PERsiann-ForeCAST), can
identify and track storms from GOES-IR (infrared) cloud-top
long-wave Brightness Temperature (BT) data. The term ‘‘storm’’
presents all atmospheric phenomena with cloud BT less than a
specific threshold (e.g., 240 K) and area larger than 256 km2.
The performance of PERCAST is verified against both radar and
satellite data and compared with two comparison SQPF models:
(1) PERsistence (PER), and (2) WDSS-II (Warning Decision Support
System-Integrated Information). The PER assumes that the future
rainfall field is equal to the last available scan. The WDSS-II,
developed by the National Severe Storm Laboratory (NSSL) and
the University of Oklahoma, is frequently used for the identifica-
tion, tracking, and nowcasting of thunderstorms (Lakshmanan
et al., 2009).

The methodology of the proposed nowcasting model is pre-
sented next, followed by applied data sets, case studies, results
and verification, conclusions, and appendices.
2. Methodology

The PERCAST algorithm predicts rainfall rates in the next 4 h
(240 min) using infrared satellite imagery (GOES channel
10.8 lm) with time intervals of about 30 min between two con-
secutive satellite observations. Literature shows that a time inter-
val of 15–30 min between two observations can be appropriately
used to track storm features (Morel and Senesi, 2002; Vila et al.,
2008).

There are three major steps in PERCAST, as presented in Fig. 1:
(1) storm identification, (2) storm tracking, and (3) storm projec-
tion. The steps are described in detail in the following sections.

2.1. Storm identification (segmentation)

For the object-based nowcasting algorithms, effective storm
segmentation is the first step. Mature convective storms can pen-
etrate to high altitudes and, therefore, they show overshooting
tops and are well associated with colder cloud BT. While BT less
than 245 K can satisfactorily identify MCSs, usually the tempera-
ture between 228 K and 235 K has been proposed for the summer
season, which is based on the assumption that deep convection
penetrates in the upper troposphere (Machado et al., 1998; Vila
et al., 2008). Vila et al. (2008) proposed a 235 K threshold for
MCS nowcasting studies. The proposed PERCAST algorithm would
process both mesoscale (e.g., MCS) and small-scale storm events
that could not be processed through a single thresholding screen-
ing (Lakshmanan et al., 2009). It has been documented that, for
cloud and precipitation studies, especially at weather scale, a sin-
gle BT threshold is not robust due to seasonal, regional, and cli-
matological variability (Adler et al., 1994; Machado et al., 1998).
Even multiple threshold techniques have been reported to be
problematic for severe storms (Lakshmanan et al., 2009). There-
fore, a more advanced segmentation algorithm, called the wa-
tershed transform algorithm, has been applied (Roerdink and
Meijster, 2001; Lakshmanan et al., 2009; Hong et al., 2004,
2005) (Appendix A).

2.2. Storm tracking and association

By defining contiguous pixels that are segmented in each
storm object, matching a storm at the current time (t) with
the storm’s corresponding location in the previous time
step(s) (e.g., t � 1, t � 2, etc.) is a major concern for each
nowcasting model. In addition, the PERCAST algorithm needs
to track both large- and small-scale events, which create more
complexity.

The PERCAST model tracks storms at pixel scale, which connects
pixels in two consecutive time steps through the cloud-image
advection vectors (Bellerby, 2006). Further, the overlapping pixels
within each segmented storm-coverage area from time t to t � 1
are estimated. A backward-forward tracking process connects pix-
els in storm objects from time t to t � 1. The contribution/tracking
of a storm object from t � 1 to another storm at time t can be cal-
culated based on a proposed contribution function, as discussed
below.

First, assume that there are two consecutive image objects at
time t � 1 and t, which correspond to the same storm/cloud,
where:

� O is an object at time t � 1, and A(O) is the area of O,
� O0 is an object at time t, and A(O0) is the area of O0.

The contribution function between O and O0 (Eq. (1)) is calcu-
lated based on the number of pixels (area) being connected from
the object O0 at time t to O at time t � 1 (Morel and Senesi, 2002).

Fig. 1. The flowchart of the PERCAST algorithm for precipitation short-term forecasting using satellite information.

A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15 3
Contribution function fFO0 ;Og¼
AðO0Þ originally from AðOÞ¼ ðO\O0Þ

AðO0Þ
ð1Þ
0 6
XNo: of objects t�1

i¼1

FO0 ;i 6 1 ð2Þ

The contribution function (Eq. (1)) indicates the probability of
object O0 contributed from the object O in the previous time step
t � 1. Using the pixel-based clouds tracking, PERCAST is able to find
the corresponding location of each pixel in the previous time steps
(Bellerby, 2006; Zahraei et al., 2011b, 2012). Tracking pixels be-
tween times t � 1 and t extracts the advection of pixels from
t � 1 to t. Thus, instead of the simple assumption of direct overlap-
ping of clouds (e.g., Vila et al., 2008), the common area along the
advection trajectory of pixels covered by two objects O and O0 in
two successive time steps can be calculated, which is listed as
the numerator in Eq. (1). Because each object at time t is usually
linked to one or a few storm object(s) at time t � 1, the summation
of the contribution function for each object at time t will be be-
tween 0 and 1 (Eq. (2)). The value ‘‘1’’ is the case of objects at time
t � 1 being fully contributed to the specific object at time t, while a
value ‘‘0’’ indicates that there was no contribution of objects at
time t � 1 to t that could be a newly generated storm at time t.
The object-based overlapping area of the shared pixels of the storm
using the advection trajectory in two consecutive time steps is cal-
culated for all objects from time t � 1 (e.g., O) to t (e.g., O0). The pro-
posed tracking algorithm is able to directly associate the evolution
of mesoscale and local convective thunderstorms (Appendix B).

It has been documented that there may be five different situa-
tions among the objects, including (1) continuity, (2) spontaneous
generation, (3) dissipation, (4) split, (5) merger, and (6) combinato-
rial (Mathon and Laurent, 2001; Vila et al., 2008). The backward-
and-forward tracking process using the contribution function
makes it possible to consider all situations.

Fig. 2 displays the matching of image objects at two consecutive
time steps from t � 1 to t. At time t � 1, there are five objects,
including A, B, C, D, and E, whereas at time t, there are six storm ob-
jects, including A0, B0, C0, D0, E0, and F0.

2.2.1. Continuity
The common area between two objects from time steps t � 1

and t implies that these two objects are from the same storm that
has evolved from t � 1 to time t, i.e., Fig. 2a shows that objects D
and D0 are matched. However, it is much more complicated when
an object at time t � 1 is connected with two or more objects at
time t. A minimum separation threshold is needed to identify the
correct associations for storm objects evolving in time (Morel
and Senesi, 2002) (separation threshold – Appendix B).

2.2.2. Generation
Using a backward–forward tracking process, if there is no con-

tribution of a storm object from time t to t � 1, the storm object at
time t can be a storm which has just initiated. For objects E0 and F0

at time t, if the contribution function is equal to 0, it means that
none of the storm objects from a previous time step are associated
with them (E0 and F0) (Fig. 2b). Those objects are considered as new
storms.

2.2.3. Dissipation
Similar to the generation situation, if there is no contribution of

storm objects from time steps t � 1 to t, the storm can be a dissi-
pated one. Fig. 2c shows that object E at time t � 1 has disappeared.

Time: t-1 Time: t

(a)

(b)

(c)

(d)
Fig. 2. Schematic representation of two consecutive identified storm objects at
time t � 1 and t. (a) Continuity, (b) generation, (c) dissipation and merger, and (d)
split. There are five and six objects at time t � 1 and t, respectively. The matching
process will match the corresponding storms using the proposed object-based
tracking algorithm.

4 A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15
2.2.4. Split
When a specific object at time t � 1 is associated with two or

more objects at time t, the result can be the split case. In the case
of splitting an object into two or more objects, the largest con-
nected object at time t will be assigned the identification number
of the contributed objects from time t � 1. From Fig. 2d, object B
could be split into B0 and C0. Objects B and B0 are matched together.
The contribution of object B in C0 is ignored because it is not signif-
icant (less than the separation threshold �0.25, Appendix B).

2.2.5. Merger
If two or more objects at time t � 1 are connected to an object at

time t, a merger has occurred. For example, Fig. 2c shows that ob-
jects C, B, and E at time t � 1 might contribute to generating object
C0 at time t. The backward-and-forward tracking process shows
that only objects C and E have contributed to object C0, while the
portion of object B that has contributed to C0 is not significant
(Appendix B).

2.2.6. Combinatorial
The most complicated cases are those in which two or more of

the aforementioned situations occur simultaneously, i.e., the case
in which both merging and splitting occur for one specific storm
object. For example, Fig. 2c and d shows that object B at time
t � 1 could split to B0 and partly merge to object C0 at time t, while
the object-matching process shows that object B only significantly
contributes to object B0, and contribution to object C0 is not signif-
icant (Appendix B).

2.3. Storm projection

After the storm segmentation/identification and tracking pro-
cess, a trajectory for each specific storm from time t to t � 1,
t � 2, etc. is assigned. Two different scenarios are used to project
(extrapolate) the storm. The first scenario, named PERCAST, uses
two consecutive time steps, t � 1 and t, to extract the storm-advec-
tion field (velocity) and uses a fixed velocity to project the storm
forward in time (Fig. 3a). The second scenario, called PERCAST-
GD, further considers Growth and Decay (GD) along with trends
in BT and area of the storm (Fig. 3b). The PERCAST-GD algorithm
uses three consecutive time steps, t, t � 1, and t � 2, to identify
and track storm objects. Given the fact that each storm is now
tracked through previous time steps, the projection module can
extrapolate the storm. The proposed algorithm projects storms
through the following four steps: (1) storm velocity/advection esti-
mation, (2) feature extractions such as geometric (area), radiance
(BT minimum, BT average), and gradients of features, (3) storm-po-
sition prediction, and (4) storm intensity and size prediction. The
first two steps extract storm features and variations (gradients of
features from t � 2 to t � 1 and t) in addition to each storm advec-
tion velocity which will be used by PERCAST-GD for projection.
Once the storm is projected, the rainfall algorithm will convert
cloud BT to the rate of rainfall. Calculation of each of the four mod-
ules will be discussed below.

2.3.1. Storm-velocity estimation
Considering each storm trajectory, the velocity V(C0) of a cell C0

at time t can be defined using the center of mass location (Morel
and Senesi, 2002):

If C0 is a newly generated object at time t, then V(C0) is the veloc-
ity of the nearest cell at time t. If the center of mass of the nearest
object is farther than 500 km from the center of mass of C0, the V(C0)
will be considered as 0. Otherwise:

VðC 0Þ ¼ 1
2

CC0

Dt
ð3Þ

where CC0 is the distance between the center of mass of C at time
t � 1 and C0 at time t.

Literatures propose that, instead of calculating the storm-veloc-
ity estimation based on the instantaneous speed, it should be cal-
culated based on an average of the object trajectories in the
previous time steps (e.g., three time steps, t � 2 to t � 1 and t � 1
to t) (Morel and Senesi, 2002). The PERCAST-GD uses the average
velocity of object C moving from time step t � 2 to t � 1 (object
C0) as velocity V(C), and object C0 at t � 1 moving to the object C’’
at time t as velocity V(C0). Eq. (4) calculates the velocity of a given
object at time t. Two parameters, a and b, show that the velocity is
a linear combination of each storm object trajectory C ? C0 ? C00.

Velocity ¼ aVðCÞ þ bVðC 0Þ ð4Þ

The current case studies have revealed that an assumption of
a = b = 0.5 is reasonable.

2.3.2. Storm features extraction
Storm features (e.g., cloud BT/intensity) may change as storms

move and evolve. Each convective storm may have three life
stages, including initiation, maturity, and dissipation. Newly gen-
erated convective storms typically have a strong updraft, and the

Fig. 3. (a) PERCAST, two consecutive time steps t � 1, and t. The storm grows upward, and it becomes larger and colder, A2 < A3, and T2 > T3, PERCAST does not consider trends;
(b) PERCAST-GD, three consecutive time steps t � 2, t � 1, and i. The storm grows upward, and it becomes larger and colder, A1 < A2 < A3, and T > T2 > T3. V is the 2-D advection
vector for the storm, V3 = average(V1 + V2).

A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15 5
BTs at cloud-top become colder and larger in size. Thus, there are
important dynamic trends in BT and size. PERCAST-GD considers
the aforementioned feature changes and trends. Each of these fea-
ture changes might be partially important for an operational algo-
rithm intended to provide global short-term precipitation forecasts
(Appendix C).

2.3.3. Storm-position prediction
The estimated advection field (velocity) will be applied to pro-

ject each storm object position. The PERCAST and PERCAST-GD
algorithms apply the last 30 min and the average of the last 1-h
advection, respectively. The model extrapolates each storm for
the next 4 h using the estimated advection field. However, it
should be noted that, similar to other algorithms (e.g., Vila et al.,
2008), this nowcasting model has shown its merit in the very
short-term forecasting up to �2 h.

2.3.4. Storm intensity and size extrapolation
As time passes, storm position, as well as its BT and geometric

features at cloud-top, typically change. The PERCAST-GD algorithm
extracts storm BT and area changes from previous time steps.
When a convective storm grows and becomes colder in terms of
BT, the average BT of the object at time t � 1 is usually lower than
the corresponding average BT at time t � 2. Thus, there are usually
cooling (negative) trends in BT. Furthermore, the minimum tem-
perature of the growing convective storm is usually lower at time
t � 1 than its corresponding minimum temperature at time t � 2.
However, there are some exceptions; while the average BT is
decreasing, the minimum BT may not be necessarily changing.
Hence, the PERCAST-GD algorithm applies a linear combination
of two trends (DBTmin and DBTmean), as follows:

DBT ¼ cDBTmean þ dDBTmin ð5Þ

where DBTmean and DBTmin are the average and minimum BT trends,
respectively (Appendix C). c and d are weighting parameters. Differ-
ent case studies have shown that equal coefficients (c = d = 0.5) are
reasonable.

When convection is growing, the storm usually becomes larger
in size and colder in BT. Therefore, the extrapolation algorithm
should be able to adjust storm size as well, meaning that each
storm has a growth-decay trend in size. The algorithm measures
the average of trends to project the storm size (Appendix C)
(Fig. 3b). This trend will be applied at the first extrapolated time
step (t + 1), and then will be reduced linearly to about zero from
t + 2 to t + 8 to avoid unreasonable values (Scofield et al., 2004).
In addition, each object should not grow larger than 100% at each
time step (�30 min). The accumulated growing factor is also pre-
vented from reaching a maximum threshold (e.g., 250–300%) in
the next 4 h (Scofield et al., 2004). Similarly, a lower bound is used
to control the minimum size that the storm is allowed to shrink.

In summary, the projection procedure includes two different
parts, including storm advection, size, and BT prediction. The
growth-decay factor can be particularly useful for providing more
accurate predictions of changing convective storms.

2.3.5. Rainfall forecast
Using the aforementioned procedure, the PERCAST algorithm

will be able to nowcast storms. This paper applies PERSIANN-

t-2 t-1 t t+2,+60 [min] t+4,120[min]

Cloud BT,
Observation (K)

 (a) (b)
 t+2,+60 [min] t+4, +120 [min]
Precipitation Rate

Observation (mm/hr) (c)

PERCAST-GD

 (d) (e)

PERCAST-GD
[Hits]

 (f)

PERCAST

 (g) (h)

PERCAST [Hits]

 (i)

Hit Miss False Alarm

Fig. 4. Case study on 4 August 2010, the most recent cloud BT and observation, as well as the PERCAST-GD and PERCAST algorithms, cloud BT, and rate of rainfall. Hits from
predicted vs. CCS and radar Q2 observation. (a) Three consecutive cloud-BT imageries (rainfall >1 mm/h). (b) Cloud-BT observation for +60 (t + 2) and +120 (t + 4) [min]. (c)
Precipitation rate, CCS observation (t + 2, t + 4). (d) Predicted PERCAST-GD (cloud BT) for +60 (t + 2) and +120 (t + 4) [min] lead time. (e) PERCAST-GD corresponding predicted
rate of rainfall for (d). (f) Hits from PERCAST-GD (e) vs. PERSIANN-CCS observation which is (c). (g) Predicted PERCAST (cloud BT) for +60 and +120 [min] lead time. (h)
PERCAST corresponding predicted rate of rainfall for (g). (i) Hits from PERCAST (h) vs. observation (c), less hits more missing compared to (f).

Table 1
PERCAST and PERCAST-GD algorithms, POD and FAR, for the event shown in Fig. 4, including +60 and +120 [min] lead time.

Nowcasting POD FAR CSI Nowcasting POD FAR CSI

PERCAST lead time = 60 min 0.57 0.37 0.42 PERCAST lead time = 120 min 0.41 0.51 0.24
PERCAST-GD lead time = 60 min 0.70 0.31 0.53 PERCAST-GD lead time = 120 min 0.63 0.42 0.38

6 A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15
CCS to estimate the rainfall rates of the projected/forecasted
storms (Hong et al., 2004). The PERSIANN-CCS algorithm in-
cludes a hybrid-segmentation module, a feature-extraction mod-
ule, and the ANN module. The first two modules have already
been briefly explained. The ANN module is a Self-Organizing
Nonlinear Output (SONO) network to classify cloud objects into
a similarity-based family of clusters using a Self-Organizing Fea-
ture Map (SOFM) (Hsu et al., 1999; Hong et al., 2005; Behrangi
et al., 2009). Then, multi-parameter nonlinear functions are cal-
ibrated to identify the relationship between the classified cloud
objects and their associated precipitation using the Probability
Matching Method and the Multi-Start Downhill Simplex optimi-
zation technique.
3. Data

The PERCAST-GD model is evaluated using GOES-IR data over a
rectangular region between 80�W to 115�W and 32�N to 45�N. The
primary forcing data are the full-resolution IR data available from
the Climate Prediction Center (CPC) that covers the continental
Unites States (CONUS) and adjacent oceans (Janowiak et al.,
2001). This data set provides a 0.04� � 0.04� spatial resolution, a
30-min composite of available GOES-IR imagery that is originally
blended from GOES-E and GOES-W satellites. Over the study area,
summertime precipitation is dominated by convective storms
associated with MCS systems that traverse the Great Plains typi-
cally during nighttime hours (Ashley et al., 2003).

Fig. 5. Four selected severe storms, GOES-IR observations: (a) Event 1: 20090508-1200 [UTC], (b) Event 2: 20090609-1800 [UTC], (c) Event 3: 20100614-0600 [UTC], and (4)
Event 4: 20100623-0450 [UTC] (Unit: Brightness Temperature = K).

A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15 7
Rainfall estimates from the NEXRAD-based National Mosaic and
QPE system (Q2; Zhang et al., 2011) are used for comparison and
evaluation of the proposed algorithms. Q2 is a state-of-the-art
rainfall estimation system which has significantly mitigated the ef-
fects of non-weather contaminants, such as insects, anomalous
propagation, and ground clutter and mosaics rainfall estimates into
0.01� � 0.01� grids every 5 min (Lakshmanan et al., 2007; Vasiloff
et al., 2007). For the purposes of this study, the Q2 data have been
resampled to the IR satellite resolution.
4. Results

Both PERCASST and PERCAST-GD nowcasting scenarios have
been verified vs. both satellite-based observed rainfall (PERSI-
ANN-CCS) and ground-based radar rainfall observation. As it
was mentioned the proposed model estimate rainfall using
projected storms and PERSIANN-CCS. Thus, there are two
sources of uncertainty regarding the storm projection and rain-

Table 2
Information for four storms/events during 2009–2010, including time, length, and states damaged by the storm. The last three columns show if the storms had severe winds, flash
flooding, and/or tornados. Source: National Climate Data Center; ncdc.noaa.gov.

Event Time [mm/dd/yy] Length [h] States Severe wind Flash flood Tornado

1 05/08/09 18 KS, MO, KY, VA Yes Yes Yes
2 06/[09–10]/09 18 KS, MO Yes Yes Yes
3 06/[13–14]/10 24 OK, KS Yes Yes Yes
4 06/[22–23]/10 21 NE, SD, IA, WI Yes Yes Yes

Table 3
POD, FAR, and CSI, for four selected storms using PERCAST-GD, PERCAST, WDSS-II, and
PER models vs. PERSIANN-CCS observation. Lead time +30 min.

Model +30 (min)

Index Event 1 Event 2 Event 3 Event 4

PERCAST-GD POD 0.65 0.68 0.59 0.54
FAR 0.39 0.37 0.46 0.49
CSI 0.40 0.42 0.33 0.32

PERCAST POD 0.59 0.62 0.5 0.5
FAR 0.44 0.44 0.49 0.53
CSI 0.34 0.36 0.27 0.25

WDSS POD 0.56 0.58 0.48 0.46
FAR 0.45 0.46 0.54 0.55
CSI 0.31 0.32 0.21 0.19

PER POD 0.48 0.51 0.46 0.41
FAR 0.49 0.53 0.56 0.58
CSI 0.22 0.21 0.19 0.16

Table 4
POD, FAR, and CSI, for four selected storms using PERCAST-GD, PERCAST, WDSS-II, and
PER models vs. PERSIANN-CCS observation. Lead time +60 min.

Model +60 (min)

Index Event 1 Event 2 Event 3 Event 4

PERCAST-GD POD 0.58 0.6 0.54 0.44
FAR 0.44 0.48 0.43 0.52
CSI 0.32 0.32 0.27 0.2

PERCAST POD 0.49 0.52 0.44 0.39
FAR 0.52 0.6 0.56 0.57
CSI 0.25 0.22 0.18 0.16

WDSS POD 0.43 0.47 0.41 0.38
FAR 0.54 0.59 0.59 0.62
CSI 0.2 0.18 0.16 0.14

PER POD 0.34 0.34 0.36 0.3
FAR 0.6 0.66 0.63 0.68
CSI 0.11 0.09 0.12 0.08

8 A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15
fall estimation. To discriminate different errors, the PERSIANN-
CCS observations are also compared with the radar-observed
rainfall (Q2).

Five performance measures are used for verification of PER-
CAST-GD including: (1) Correlation Coefficient (CC), (2) Probability
of Detection (POD), (3) False-Alarm Ratio (FAR), and (4) Critical
Success Index (CSI) and (5) Odds ratio. They measure the agree-
ment between forecast (F) and observation (O) (Legates and McC-
abe, 1999; Grecu and Krajewski, 2000; Hogan et al., 2009). Grecu
and Krajewski (2000) stated that POD, FAR, and CSI are better met-
rics for pattern matching. POD shows the ability of the forecasting
algorithm in prediction of rainy/non-rainy pixels, based upon pre-
defined thresholds. FAR indicates instances in which the storm is
predicted while there is no storm. CSI shows how well the pre-
dicted storm corresponds to the observed storm. Hogan et al.
(2009) also indicated that POD and FAR have limitations in charac-
terizing forecasting skill. Stephenson (2000) represents the odds
ratio as a complementary verification measure.
Fig. 6. The Correlation Coefficient (CC) vs. lead time [min] on average for May 2010.
The PERCAST + Growth–Decay (GD) algorithm, the PERCAST, the WCN/WDSS-II, and
PERsistency (PER) have been plotted. The PERCAST-GD prediction vs. the Q2 radar
data is also plotted. The PERSIANN-CCS vs. the Q2 radar shows the application of the
rain-conversion algorithm compared to the radar observation. Bars show the
minimum, maximum, and average values of the correlation coefficients for May
2010, for PERCAST-GD. The first forecasting time (lead time) is t + 1 = +30 (min).
5. Models evaluation

The efficacy of both SQPF scenarios, PERCAST and PERCAST-GD,
is evaluated with four case studies. The first case study evaluates a
single convective storm event. The second case study shows the
application of the proposed model to nowcast four severe storm
events. The third evaluation is based on average monthly forecast-
ing skill. Estimations from PERCAST and PERCAST-GD algorithms
with forecasting lead times up to 240 min using the entire month
of May 2010 are evaluated over the entire study area. The fourth
evaluation covers five successive months May, June, July, August,
and September 2010. The comparison and evaluation of the pro-
posed algorithm is conducted over the entire study region for
storms greater than 256 km2.

5.1. Case Study I: Evaluation for a single event

Fig. 4 displays the application of both PERCAST and PERCAST-
GD algorithms for an event on 5:45 UTC 4 August 2010, over the
Midwest US. Fig. 4a shows three consecutive time steps of
GOES-IR cloud imagery (BT) in which two separate convective
activities start growing at the same time. Fig. 4b displays the next
two time steps (t + 2 and t + 4), including +60 min and +120 min
cloud BT observations, respectively. Fig. 4c illustrates the corre-
sponding precipitation rate estimated from PERSIANN-CCS for
the storms depicted in Fig. 4b. Fig. 4d gives the projected storm
using PERCAST-GD, and Fig. 4e provides the PERCAST-GD corre-
sponding predicted rainfall. Fig. 4f shows the hit, missing, and false
alarms with the PERCAST-GD forecast compared with PERSIANN-
CCS observations. Fig. 4g displays the projected storm using the
PERCAST algorithm, and Fig. 4h gives the PERCAST corresponding

http://dx.doi.org/10.1061/(ASCE)0733-9496(2010)136:1(59)

Fig. 7. (a) The Probability of Detection (POD) vs. lead time [min] for May 2010, PERCAST, PERCAST-GD, WDSS-II, and PER. The PERCAST-GD algorithm is compared with real-
time radar observations. The precipitation estimation algorithm (PERSIANN-CCS) is compared with radar (Q2) data. (b) The False-Alarm Ratio (FAR) vs. lead time [min] for
May 2010, PERCAST, PERCAST-GD, WDSS-II, and PER. The PERCAST-GD vs. real-time radar observation Q2, and PERSIANN-CCS vs. (Q2) data. (c) The Critical Success Index (CSI)
vs. lead time [min] for May 2010, PERCAST, PERCAST-GD, WDSS-II, and PER. PERCAST-GD vs. real-time radar observation Q2, and PERSIANN-CCS vs. radar (Q2) data. (d)
Logarithm of Odds ratio vs. lead time [min] for May 2010, PERCAST, PERCAST-GD, WDSS-II, and PER. PERCAST-GD vs. real-time radar observation Q2, and PERSIANN-CCS vs.
radar (Q2) data. Bars show the minimum, maximum, and average values of the POD, FAR, CSI, and Log (Odds) for PERCAST-GD. The first forecasting time (lead time) is
t + 1 = +30 (min).

A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15 9
predicted rainfall. Fig. 4i shows the hit, missing, and false alarms
with the PERCAST forecast compared with PERSIANN-CCS observa-
tions. A comparison of Fig. 4e and h shows that the PERCAST algo-
rithm predicts storm advection based on the storm movement
from time steps t and t � 1 reasonably well, whereas the PER-
CAST-GD predicts both storm advection and convection growth
more accurately, as it is designed to do.

Considering Fig. 4a–i and Table 1, the PERCAST-GD could more
accurately forecast advection and evolution of the growing convec-
tive activities; for example, comparing Fig. 4f and i shows that the
POD of PERCAST-GD and PERCAST in lead time of 120 min are 63%
and 41%, respectively. Therefore, the PERCAST-GD may be consid-
ered a relatively more reliable precipitation forecasting tool, par-
ticularly for convective dominant events/seasons.

5.2. Case Study II: Very short term severe storms nowcasting

The second case study involves the evaluation of the proposed
models in nowcasting specific severe storms. Four relatively severe
storm events over the contiguous United States (CONUS) area are
selected (Fig. 5). They have produced severe winds, flash floods,
or tornadoes (Table 2). All storms have caused either human fatal-
ities or significant property damage. The selected storms are fast-
evolving with complicated structures, and they all produced in-
tense rainfall. In addition, the third storm is a unique, relatively
stationary storm producing more than 250 mm of rainfall in less
than 6 h over Oklahoma.

Four SQPF models have been used, including PER, WDSS-II, PER-
CAST, and PERCAST-GD. WDSS-II works with a modified definition
of clustering using size criteria (Lakshmanan et al., 2009). Also, it
applies the tracking algorithm proposed by Morel and Senesi
(2002) to match storms.

Given the fact that this is an event-based case study, a dynamic
window traveling with each storm has been applied. Throughout
the storm life cycle, this window moves with the storm and iso-
lates it from neighboring events to evaluate the performance of
the proposed algorithms for that specific severe storm. Each fore-
cast is updated every 30 min (Dt) with new satellite observation,
using few consecutive time steps (t = current time) and (t � Dt,
t � 2Dt = previous time steps).

Fig. 8. Probability of Detection (POD) vs. time [month] including May, June, July, August, and September 2010 for rainfall >1 [mm/h], using PERSIANN-CCS as observation. (a)
+30 [min] prediction. (b) +60 [min] prediction. (c) +90 [min] prediction. (d) +120 [min] prediction. Bars show the minimum, maximum, and average values of the POD for
PERCAST-GD.

10 A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15
In Tables 3 and 4, performance of PERCAST-GD, PERCAST,
WDSS-II and PER models are compared. According to Tables 3
and 4, the PERCAST-GD shows improved performance in very
short-term forecasting (30 and 60 min lead time), and PERCAST
and WDSS-II perform in a relatively similar manner. Considering
the GD and BT trends and robust advection fields of the convective
storms, PERCAST-GD is slightly superior to the comparisons mod-
els. Assuming there is a newly generated and growing storm, the
applied growth trend could enhance POD of the growing storm.
Also, the decay trend minimizes FAR ratio when a convective storm
dissipates.

On the other hand, PER which is a control model has shown the
worst performance amongst the other models, except for the third
storm which is relatively stationary.

5.3. Case Study III: Evaluation of May 2010

The third evaluation focuses on forecasting skill vs. lead time for
the entire month of May 2010, over the previously mentioned
study domain. WDSS-II, PERCAST, and PERCAST-GD, have been ap-
plied with every 30 min update.

Figs. 6 and 7 illustrate the application of the three models
against the PERSIANN-CCS rainfall observation, PERCAST-GD vs.
Q2 and PERSIANN-CCS vs. Q2 observation which are averaged over
the entire domain for May 2010. The verification measures have
been used to show the skill of the SQPF algorithms in the next
4 h (from lead time = +30 min, and every 30 min). It is observed
that, in terms of CC, POD, FAR, CSI, and odds ratio statistics, the
PERCAST-GD algorithm is relatively more accurate, as compared
to both PERCAST and WDSS-II.

In the first couple of minutes of lead time (e.g., +30, +60,
etc.), all algorithms perform well. The forecasting ability of
extrapolation-based SQPF algorithms decreases with increasing
lead time. In Fig. 6, considering an acceptable Correlation Coef-
ficient (CC) threshold of �35–40%, which is the CC of PERSI-
ANN-CCS observation vs. radar Q2 observation (a flat line
averaged for the entire spatial–temporal study domain), shows
that the PERCAST and PERCAST-GD algorithms are capable of
providing effective forecasts for the next �90 and �120 min,
respectively.

Fig. 7 indicates the superiority of using the PERCAST-GD algo-
rithm vs. comparison algorithms using POD, FAR, CSI, and the log-
arithm of the odds ratio for May 2010. Overall, the proposed
PERCAST-GD has provided acceptable forecasts in the first 2 h;
after that, all models begin to lose their merit and merge toward
each other. In addition, the extended lead time (up to 4 h) reveals
that extrapolation-based SQPF models may not have any efficacy
after 4 h.

Fig. 9. False-Alarm Ratio (FAR) vs. time [month] including May, June, July, August, and September 2010 for rainfall >1 [mm/h], using PERSIANN-CCS as observation. (a) +30
[min] prediction. (b) +60 [min] prediction. (c) +90 [min] prediction. (d) +120 [min] prediction. Bars show the minimum, maximum, and average values of the FAR for
PERCAST-GD.

A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15 11
As previously mentioned, there are two sources of errors: (1)
projection error, and (2) precipitation estimation error of the pro-
jected storm. The projection error can be investigated by compar-
ing the forecasts with precipitation estimates from PERSIANN-CCS
(e.g., PERCAST-GD vs. PERIANN-CCS; Figs. 6 and 7). The precipita-
tion estimation (PERSIANN-CCS) errors due to the conversion of
observed brightness temperatures to precipitation rates is identi-
fied by comparing PERSIANN-CCS with Q2 estimates, as flat lines
shown in Figs. 6 and 7 (PERSIANN-CCS vs. Q2), assuming Q2 esti-
mates as ‘‘truth’’. Therefore, comparing PERCAST-GD vs. PERSI-
ANN-CCS, and Q2 observations, the former only present the error
in projection algorithm, while the latter presents the total SQPF er-
ror. The gap between the PERCAST-GD vs. Q2 observation and PER-
SIANN-CCS vs. Q2 observation (flat line) is assigned to the
forecasting algorithm. This difference is initially minor and gradu-
ally increases in longer lead time (e.g., after 90–120 min). If the
projection algorithm did not have any error, PERCAST-GD vs. Q2
would merge to the flat line.

Figs. 6 and 7 also reveal that the main priority of using the pro-
posed PERCAST-GD algorithm might be its ability to identify and
track local evolving convective storms which are likely to become
very severe thunderstorms. These storms might produce signifi-
cant amounts of rainfall, while other comparison algorithms have
been unable to accurately identify and track them (e.g., WDSS-II).
Adequate tracking of storms is generally considered a prerequisite
for accurate SQPF.

In addition, according to Germann et al. (2006), there are a few
other important factors affecting forecasting skill, such as the scale
dependency. The fact that the selected case studies contain short
lifetime and fast-evolving small-scale storms, might be a reason
for the relative drop in the forecasting skill after a few minutes
of forecasting (e.g.,+30 min lead time).

5.4. Case Study IV: Monthly evaluation (May, June, July, and August
2010)

The previous example showed the forecasting skills of the pro-
posed models for a single month (May 2010) vs. lead time, in
which there was a decreasing trend in forecasting skill vs. lead
time up to 240 min. In those instances where the proposed PER-
CAST-GD model performed relatively robust in the first 120 min,
models arguably lose their capabilities beyond 120 min. Therefore,
this case study evaluates the efficacy of PERCAST-GD over
5 months, for lead time up to 2 h. The verification statistics include
POD and FAR at forecast lead times of +30, +60, +90, and +120 min.

As shown in Figs. 8 and 9, the +30-min prediction is more reli-
able than +60 min and so on. The ability of PERCAST and PERCAST-
GD to perform better is due to their ability to more accurately

Fig. A1. (a) GOES-IR observation, 2010618-21:15 [UTC]. (b) Segmented image using
watershed transform algorithm.

Fig. A2. The contribution matrix, objects at time t � 1 (A, B, etc.) and t (A0 , B0 , etc.).

Fig. A3. According to the contribution matrix (Fig. A2), matching corresponding objects.
to objects at time t. Objects are associated from t � 1 to t. (b) Storm matching using con

12 A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15
identify and track a broader range of storms. Additionally, the con-
sistent performance of PERCAST-GD is superior to that of PERCAST
and other comparison algorithms. For example, Fig. 8 shows that
PERCAST-GD outperforms others and is followed by PERCAST for
all prediction lead times. Relatively speaking, the PERCAST-GD
algorithm improves the predictability of storms (particularly con-
vective storms) about 15–20% compared to PERCAST. The GD, as
well as the intensity-change components, significantly enhance
the capability of the PERCAST-GD algorithm.

Therefore, considering the broad range of global satellite infor-
mation, the proposed algorithm may be used as an SQPF tool. The
PERCAST-GD algorithm is relatively efficient for operation over the
contiguous US and can be extended for precipitation forecasting
worldwide.
6. Conclusions

Two object-based algorithms, called PERCAST and PERCAST-GD,
suitable for detecting important storm features (e.g., size and
intensity trends) were applied and verified. The basic PERCAST
algorithm uses two consecutive time steps to track and project
the storm, while the PERCAST-GD algorithm considers three previ-
ous consecutive time steps, along with the cloud-brightness tem-
perature and GD trends. Forecast precipitation fields are
estimated based on IR features at cloud-top. Verification results
using standard statistical tests demonstrate the superior perfor-
mance of PERCAST-GD for short-term forecasts over comparison
algorithms.

PERCAST and PERCAST-GD were applied for precipitation fore-
casting, and their performances were compared to the WDSS-II
and PER using single storm events and 5 months of data during
the warm season (May–September) in 2010. Although the WDSS-
II algorithm could usually capture storm advection and signifi-
cantly outperform the PER model, the verification results based
on the standard statistical tests show that both PERCAST and
(a) The top-left box belongs to objects at time t � 1, and the box on the right belongs
tribution matrix.

A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15 13
PERCAST-GD perform relatively better. The PERCAST-GD algorithm
has the best overall performance.

Using POD, FAR, CSI, the odds ratio, and CC reveals that PER-
CAST-GD improves the predictability of convective storms about
15–20% compared to PERCAST. Considering the CC between the
PERSIANN-CCS observation and radar observation that is about
35–40% as the threshold, the PERCAST algorithm forecasts well in
the first 90 min. Using the same threshold, the PERCAST-GD im-
proves predictability by about 30–45 min up to �120 min.

While this is the first part of the current research that is more
focused on the methodology, and while initial results are encour-
aging, more complex and advanced forecasting scenarios (e.g.,
using cloud life cycles) still need to be investigated. The proposed
algorithms need to be comprehensively evaluated (e.g., in cold sea-
sons). Efforts are underway by the authors to improve the algo-
rithm by testing more scenarios and we will report our findings
in future.

Acknowledgements

This research was supported by the Center for Hydrometeorol-
ogy and Remote Sensing (CHRS) at the University of California, Ir-
vine. Partial financial support was provided by NOAA/NESDIS/
NCDC (prime award NA09NES4400006, NCSU CICS subaward
2009-1380-01), ARO (grant W911NF-11-1-0422) and NASA NEWS
(Grant NNX06AF93G). Graduate fellowship support provided by
the Hydrologic Research Lab of the US National Weather Service
(HRL-NWS) is also greatly appreciated. Part of the research was
carried out at the National Severe Storm Lab (NSSL/NOAA), Nor-
man, OK. The authors thank Dr. Jeff Kimpel from NSSL for providing
the opportunity for collaboration between CHRS and NSSL.

Appendix A

A.1. Storm identification/segmentation

Similar to PERSIANN-CCS, the PERCAST model uses a segmenta-
tion algorithm named watershed transform (Roerdink and Meij-
ster, 2001; Lakshmanan et al., 2009; Hong et al., 2004). This
cloud-segmentation algorithm has a few definitions, as follows:

Seed: A seed is a cloud pixel with the relatively coldest pixel of
each cold core. A cloud patch starts growing from a cold seed until
reaching the terminated condition that can be a size or brightness
temperature threshold.

Connectivity: The growing direction that was started from seed
points for a 2-D.

Topography of cloud imagery: Assuming that the IR brightness
temperature is well correlated with the height of the cloud accord-
ing to the physical law of lapse rate, the lower temperature is asso-
ciated with higher clouds in the troposphere. In a 3-D overview,
the minimum BT represents the cloud-top overshooting points:

sðzÞ ¼ � dT
dz

ðA:1Þ

where the actual lapse rate s(z) in the atmosphere will be a function
of latent heat given to the air by condensation of water vapor. The
lapse rate usually ranges in 6–10 K km�1. T and z are temperature
and altitude, respectively.

Segments: Conventionally, a segment is defined as a collection of
adjacent pixels having similar values or gradual changes in values.
The gradual change of BT is defined as Temperature Interval (TI).

Temperature Interval (TI): It is important how to gradually grow
regions from seed points. The TI is a temperature interval to mon-
itor the process of patch constitution. TI is estimated from the rela-
tionship between cloud BT and cloud height. Larger TI decreases
the computation time and increases the undersegmentation of
cloud regions, as opposed to smaller TI, which increases the pro-
cessing cost and may oversegment (Hong et al., 2004). PERCAST ap-
plies the TI equal to 10.

Topographical Hierarchical Thresholds (THT): Assuming the tem-
perature minima as Tmin and the discrimination threshold from
clear sky as Tmax, THT is defined as:

THT ¼ Tmin þ TI � i; i ¼ 1;2; . . . ;m; where m

¼ jjðTmax � TminÞ=TIjj ðA:2Þ

The THT performs topographically top-down hierarchical thres-
holding from the cloud-top coldest core to the discrimination
threshold (e.g., 235 K) (Griffith et al., 1978; Xu et al., 1999).

The algorithm primarily locates the coldest seeds Tmin and then
starts to iteratively expand each seed’s area neighborhood size one
at a time by including the border/warmer pixels until touching the
separation threshold or the boundary of neighborhood patches.
THT conducts a direct growing scheme in which colder pixels/re-
gions join first.

Stepwise Seeded Region Growing (SSRG): The seed regions located
on the coldest cores of cloud BT will grow up to the warmer region
until touching the BT equal to THT = Tmin + TI. Assuming that the
process completes in m steps, then all related pixels colder than
the specified THTm threshold are labeled as cloud regions. The pro-
cess repeats the previous step until THTm P Tmax.

Fig. A1 shows the application of the proposed algorithm to seg-
ment cloud imageries.

Appendix B

Appendix B describes the storm tracking algorithm.

B.1. Object-based storm tracking and matching

After storm identification/clustering, a tracking algorithm is ap-
plied to the identified cells. The object-based tracking algorithm
matches the cells/objects from an image to the next one, corre-
sponding to the same storm/cloud. As mentioned earlier, the PER-
CAST algorithm uses the pixel-based algorithm to track cloud
pixels. PERCAST applies the contribution function to associate each
storm object at time t � 1 to the corresponding storms at time t.
The contribution function works based on the number of pixels
that have been tracked using the pixel-based tracking algorithm.
Using a technique that sets all contribution functions in a matrix
helps to deal with complicated situations in which hundreds of
storms occur simultaneously.

Figs. A2 and A3 present this technique. Fig. A2 shows the corre-
sponding contribution matrix of the storm objects at time steps
t � 1 and t, and Fig. A3 illustrates the storm objects from time steps
t � 1 to t.

Assuming that n1 and n2 are the number of identified objects at
time step t � 1 and t, rows are objects at time t and columns are
objects at time t � 1. There are six rows (n2 = 6) and five columns
(n1 = 5) (Fig. A2). The hypothetical numbers inside the matrix rep-
resent the contribution function between each two objects at time
t � 1 and t.

The contribution matrix defines the relationship between ob-
jects at t and t � 1. For example, the FA0,A = 0.4 introduces the con-
tribution of the object A0 (time t) from object A (time t � 1) at about
0.4 or 40%. This algorithm calculates the contributed area of A0 that
actually comes from A using the pixel-based tracking algorithm.
Considering a threshold �25% for acceptable contribution function
of two storms (between t � 1 and t), the 40% contribution is large
enough to associate two storms A and A0. Fig. A3 shows the final re-
sults in which two storm objects A and A0 are associated. The FF0 ,-
A = 0.1 (Fig. A2) means that object A does not have a major

14 A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15
contribution in the generation of object F’. The contribution less
than the threshold is not acceptable; hence, object F0 is not associ-
ated to object A. Because object F0 is not associated with any object
at time t � 1 (FF0 ,B = 0, FF0 ,C = 0, FF0 ,D = 0, FF0 ,E = 0), it is a newly gener-
ated storm (Figs. A2 and A3). This matching process eventually
associates all storm objects from t � 1 to t. If an object at time
t � 1 (e.g., B) is connected with more than one object at time
t � 1, it may be a split. Conversely, if one object at time t (e.g., C’)
is connected to more than one object at time t � 1, it may be a
merger.

Separation threshold (tsep): The parameter tsep is an important
parameter for the tracking-algorithm performance. As mentioned
before, the proposed storm-tracking algorithm is defined based
on the contribution function of storm objects between t � 1 and
t. The contribution function shows what portion (or percentage)
of each storm at time t is associated with any of the storms at time
t � 1. The separation threshold (tsep) is the minimum acceptable
contribution function between two objects. As shown by Morel
and Senesi (2002), smaller settings of tsep can lead to some uncer-
tainties for events in which storms are moving very close to each
other.

Examining the sensitivity of tsep with respect to different cloud
BT and storm size can also be found from prior studies (Vila et al.,
2008; Morel and Senesi, 2002). For approximately 75% of the large-
scale storms, including MCS and tropical storms, the overlapping
ratio is more than 60%. These studies have recommended a separa-
tion threshold tsep of about 15–20% for larger-scale atmospheric
events (e.g., MCS). For the purpose of this research, a conservative
value of tsep = 0.25 is selected to consider both large- and small-
scale events.
Appendix C

It describes the storm feature extraction algorithm.

C.1. Storm-feature extraction

After completion of the cloud segmentation and tracking, cloud
features should be extracted. The PERCAST-GD model projects each
storm based on extracted features. This feature will be applied to
estimate how the cloud evolves in the future. The following fea-
tures will be used:

(1) Minimum temperature of each cloud object (BTmin).
(2) The minimum-temperature gradient for each storm object
using time steps t, t � 1, and t � 2.

Considering there are two gradients, Grad (BTmin1) and Grad
(BTmin2), determine how the cloud- minimum BT changes from
time step t � 1 to t � 2 and t to t � 1, respectively, and the algo-
rithm applies the average of two gradients as DBTmin:

DBTmin ¼
1
2
fGradðBTmin1Þ þ GradðBTmin2Þg ðC:1Þ

(3) Mean temperature of each cloud object (BTmean).
(4) The mean-temperature gradient for each storm object using
time steps t, t � 1, and t � 2. Considering there are two gradi-
ents Grad (BTmean1) and Grad (BTmean2), determine how the
cloud-mean BT changes from time step t � 1 to t � 2 and t to
t � 1, respectively, and the algorithm applies the average of
two gradients as DBTmean:

DBTmean ¼
1
2
fðGradBTmean1Þ þ GradðBTmean2Þg ðC:2Þ

(5) Each storm area (A).
(6) Growth and Decay (GD) trend: The PERCAST-GD algorithm
uses each storm-size trend to extract GD coefficients. Three
consecutive time steps, including t � 2, t � 1, and t, have been
applied. DA1 and DA2 are the gradients of each storm object
area from time t � 2 to t � 1 and t � 1 to t, respectively. The
algorithm eventually applies DA, which is the average of the
storm-object growth and decay trend. DA1 and DA2 greater than
zero means object growth and vice versa.
Growth—Decay factor ¼ DA ¼ 1
2
fDA1 þ DA1g ðC:3Þ

The PERCAST-GD projection module applies DA, DTmin, and
DTmean to project each storm object.
References

Adler, R.F., Huffman, G.J., Keehn, P.R., 1994. Global rain estimates from microwave-
adjusted geosynchronous IR data. Remote Sens. Rev. 11, 125–152.

Afshar, A., Zahraei, A., Mariño, M., 2010. Large-scale nonlinear conjunctive use
optimization problem: decomposition algorithm. J. Water Resour. Plann.
Manage. 136 (1), 59–71. http://dx.doi.org/10.1061/(ASCE)0733-9496(2010)
136:1(59).

Ashley, W., Mote, L., Dixon, P.G., Trotter, S.L., Powell, E.J., Durkee, J.D., Grundstein,
A.J., 2003. Distribution of mesoscale convective complex rainfall in the United
States. Mon. Weather Rev. 131 (12), 3003–3017.

Behrangi, A., Hsu, K., Imam, B., Sorooshian, S., Huffman, G.J., Kuligowski, R.J., 2009.
PERSIANN-MSA: a precipitation estimation method from satellite-based
multispectral analysis. J. Hydrometeorol. 10, 1414–1429.

Bellerby, T.J., 2006. High-resolution 2-D cloud-top advection from geostationary
satellite imagery. IEEE Trans. Geosci. Remote Sens. 44 (12), 3639–3648.

Benjamin, S.G., Smirnova, T.G., Weygandt, S.S., Hu, M., Sahm, S.R., Jamison, B.D.,
Wolfson, M.M., Pinto, J.O., 2009. The HRRR 3-km storm resolving, radar-
initialized, hourly updated forecasts for air traffic management. In: AMS
Aviation, Range and Aerospace Meteorology Special Symposium on Weather-
Air Traffic Management Integration, Phoenix, AZ.

Benjamin, S.G., Devenyi, D., Weygandt, S.S., Brundage, K.J., Brown, J.M., Grell, G.A.,
Kim, D., Schwartz, B.E., Smirnova, T.G., Smith, T.L., Manikin, G.S., 2004. An
hourly assimilation-forecast cycle: the RUC. Mon. Weather Rev. 132, 495–
518.

Berenguer, M., Sempere-Torres, D., Pegram, G.G.S., 2011. SBMcast – an ensemble
nowcasting technique to assess the uncertainty in rainfall forecasts by
Lagrangian extraplation. J. Hydrol. 404 (3–4), 226–240.

Chiang, Y.M., Chang, F.J., Jou, B., Lin, P.F., 2006. Dynamic ANN for precipitation
estimation and forecasting from radar observations. J. Hydrol. 334 (1–2), 250–
261.

Dixon, M., Wiener, G., 1993. TITAN: thunderstorm identification, tracking, analysis
and nowcasting – a radar-based methodology. J. Atmos. Oceanic Technol. 10,
785–797.

Ganguly, A.R., Bras, R.L., 2003. Distributed quantitative precipitation forecasting
using information from radar and numerical weather prediction models. J.
Hydrometeorol. 4 (6), 1168–1180.

Germann, U., Zawadzki, I., 2002. Scale-dependence of the predictability of
precipitation from continental radar images. Part I: description of the
methodology. Mon. Weather Rev. 130 (12), 2859–2873.

Germann, U., Zawadzki, I., 2004. Scale-dependence of the predictability of
precipitation from continental radar images. Part II: probability forecasts. J.
Appl. Meteorol. 43 (1), 74–89.

Germann, U., Zawadzki, I., Turner, B., 2006. Predictability of precipitation from
continental radar images. Part IV: limits to prediction. J. Atmos. Sci. 63, 2092–
2108.

Golding, B.W., 1998. Nimrod: a system for generating automated very short-range
forecasts. Meteorol. Appl. 5 (1), 1–16.

Grecu, M., Krajewski, W.F., 2000. A large-sample investigation of statistical
procedures for radar-based short-term quantitative precipitation forecasting.
J. Hydrol. 239 (1–4), 69–84.

Griffith, C.G., Woodley, W.L., Grube, P.G., Martin, D.W., Stout, J., Sikdar, D.N., 1978.
Rain estimation from geosynchronous satellite imagery – visible and infrared
studies. Mon. Weather Rev. 106, 1153–1171.

Hogan, R., O’Connor, E., Illingworth, A., 2009. Verification of cloud-fraction forecasts.
Quart. J. Roy. Meteor. Soc. 135, 1494–1511.

Hong, Y., Hsu, K., Sorooshian, S., Gao, X., 2004. Precipitation estimation from
remotely sensed imagery using an artificial neural network cloud classification
system. J. Appl. Meteorol. 43 (12), 1834–1853.

Hong, Y., Hsu, K., Sorooshian, S., Gao, X., 2005. Self-organizing nonlinear output
(SONO): a neural network suitable for cloud patch-based rainfall estimation at
small scales. Water Resour. Res. 41, W03008. http://dx.doi.org/10.1029/
2004WR003142.

Hsu, K.L., Gupta, H.V., Gao, X., Sorooshian, S., 1999. Estimation of physical variables
from multichannel remotely sensed imagery using a neural network:
application to rainfall estimation. Water Resour. Res. 35, 1605–1618.

http://dx.doi.org/10.1061/(ASCE)0733-9496(2010)136:1(59)
http://dx.doi.org/10.1061/(ASCE)0733-9496(2010)136:1(59)
http://dx.doi.org/10.1029/2004WR003142
http://dx.doi.org/10.1029/2004WR003142

A. Zahraei et al. / Journal of Hydrology 483 (2013) 1–15 15
Janowiak, J.E., Joyce, R.J., Yarosh, Y., 2001. A real-time global half-hourly pixel-
resolution infrared dataset and its applications. Bull. Am. Meteorol. Soc. 82 (2),
205–217.

Johnson, J.T., MacKeen, P.L., Witt, A., Mitchell, E.D., Stumpf, G.J., Eilts, M.D., Thomas,
K.W., 1998. The storm cell identification and tracking algorithm: an enhanced
WSR-88D algorithm. Weather Forecast. 13 (2), 263–276.

Lakshmanan, V., Fritz, A., Smith, T., Hondl, K., Stumpf, G.J., 2007. An automated
technique to quality control radar reflectivity data. J. Appl. Meteorol. Climatol.
46, 288–305.

Lakshmanan, V., Hondl, K., Rabin, R., 2009. An efficient, general-purpose technique
for identifying storm cells in geospatial images. J. Atmos. Oceanic Technol. 26,
523–537.

Legates, D.R., McCabe Jr., G.J., 1999. Evaluating the use of ‘‘goodness-of-fit’’
measures in hydrologic and hydroclimatic model validation. Water Resour.
Res. 35 (1), 233–241.

Liang, Q., Feng, Y., Deng, W., Hu, S., Huang, Y., Zeng, Q., Chen, Z., 2010. A composite
approach of radar echo extrapolation based on TREC vectors in combination
with model-predicted winds. Adv. Atmos. Sci. 27 (5), 1119–1130. http://
dx.doi.org/10.1007/s00376-009-9093-4.

Machado, L.A.T., Rosso, W.B., Guedes, R.L., Walker, A.W., 1998. Life cycle variations
of mesoscale convective systems over the Americas. Mon. Weather Rev. 126 (6),
1630–1654.

Machado, L.A.T., Laurent, H., 2004. The convective system area expansion over
Amazonia and its relationships with convective system life duration and high-
level wind divergence. Mon. Weather Rev. 132 (3), 714–725.

Mecklenburg, S., Joss, J., Schmid, W., 2000. Improving the nowcasting of
precipitation in an Alpine region with an enhanced radar echo tracking
algorithm. J. Hydrol. 239 (1–4), 46–68.

Montanari, L., Montanari, A., Toth, E., 2006. A comparison and uncertainty
assessment of system analysis techniques for short-term quantitative
precipitation nowcasting based on radar images. J. Geophys. Res. 111,
D14111. http://dx.doi.org/10.1029/2005JD006729, 12 p.

Mathon, V., Laurent, H., 2001. Life cycle of Sahelian mesoscale convective cloud
systems. Quart. J. Roy. Meteor. Soc. 127 (572), 377–406.

Morel, C., Orain, F., Senesi, S., 1997. Automated detection and characterization of
MCS using the meteosat infrared channel. In: Proceedings of the Meteorological
Satellite Data Users Conference. Brussels, Belgium, EUMETSAT, pp. 213–220.

Morel, C., Senesi, S., 2002. A climatology of mesoscale convective systems over
Europe using satellite infrared imagery. I: methodology. Quart. J. Roy. Meteor.
Soc. 128 (584), 1953–1971.

Mueller, C., Saxen, T., Roberts, R., Wilson, J., Betancourt, T., Dettling, S., Oien, N., Yee,
J., 2003. NCAR auto-nowcast system. Weather Forecast. 18 (4), 545–561.

Roerdink, J., Meijster, A., 2001. The watershed transform: definitions, algorithms
and parallelization strategies. Fundam. Inform. 41 (3), 187–228.

Scofield, R., Kuligowski, R., Davenport, C., 2004. The use of the Hydro-Nowcaster for
mesoscale convective systems and the Tropical Rainfall Nowcaster (TRaN) for
landfalling tropical systems. In: Preprints, Symposium on Planning, Nowcasting,
and Forecasting in the Urban Zone, Seattle, WA, American Meteorological
Society, 1.4.
Sokol, Z., 2006. Nowcasting of 1-h precipitation using radar and NWP data. J. Hydrol.
328 (1–2), 200–211.

Sokol, Z., Pesice, P., 2012. Nowcasting of precipitation–advection statistical forecast
model (SAM) for the Czech Republic. J. Atmos. Res. 103, 70–79.

Stephenson, D., 2000. Use of the ‘‘odds ratio’’ for diagnosing forecast skill. Weather
Forecast. 15, 221–232.

Vant-Hull, B., Ba, M., Rabin, R., Mahani, D.S., Kuligowski, R.J., Gruber, A., Smith, S.B.,
2008. Transitioning GOES-based nowcasting capability into the GOES-R era. In:
Proceedings of the 5th GOES Users’ Conference, New Orleans, LA, pp. 213–220.

Vasiloff, S.V., Seo, D.J., Howard, K.W., Zhang, J., Kitzmiller, D.H., Mullusky, M.G.,
Krajewski, W.F., Brandes, E.A., Rabin, R.M., Berkowitz, D.S., Brooks, H.E.,
McGinley, J.A., Kuligowski, R.J., Brown, B.G., 2007. Improving QPE and very
short term QPF: an initiative for a community-wide integrated approach. Bull.
Am. Meteorol. Soc. 88, 1899–1911.

Vila, D.A., Machado, L.A.T., Laurent, H., Velasco, I., 2008. Forecast and tracking the
evolution of cloud clusters (ForTraCC) using satellite infrared imagery:
methodology and validation. Weather Forecast. 23, 233–245.

Wilson, J.E., Ebert, E., Saxen, T.R., Roberts, R.D., Mueller, C.K., Sleigh, M., Pierce, C.E.,
Seed, A., 2004. Sydney 2000 forecast demonstration project: convective storm
nowcasting. Weather Forecast. 19, 131–150.

Xu, L., Gao, X., Sorooshian, S., Arkin, P.A., Imam, B., 1999. A microwave infrared
threshold technique to improve the GOES precipitation index. J. Appl. Meteorol.
38, 569–579.

Zahraei, A., Hsu, K., Sorooshian, S., 2010a. Severe storms nowcasting: using cloud
advection field. American Geophysical Union Proceeding, vol. 1. American
Geophysical Union, San Francisco, CA, U.S.A, pp. 1141–1146, <http://
adsabs.harvard.edu/abs/2010AGUFM.H33B1141H>.

Zahraei, A., Gourley, J.J., Hong, Y., Lakshmanan, V., Hsu, K., Sorooshian, S., 2010b.
Pixel-based very short-term precipitation forecasting for hydrological
application. American Geophysical Union Proceeding, vol. 1. American
Geophysical Union, San Francisco, CA, U.S.A, pp. 1111–1116, <http://
adsabs.harvard.edu/abs/2010AGUFM.H21E1111Z>.

Zahraei, A., Hsu, K., Sorooshian, S., Behrangi, A., 2011a. Advection-based short-term
quantitative precipitation forecasting algorithm using radar and satellite
information. American Geophysical Union Proceeding, vol. 1. American
Geophysical Union, San Francisco, CA, U.S.A, pp. 2–6, <http://
adsabs.harvard.edu/abs/2011AGUFM.H13I..02Z>.

Zahraei, A., Hsu, K., Sorooshian, S., Behrangi, A., 2011b. Short-term severe storm
forecasting using an object-based tracking technique. American Meteorological
Conference Proceeding, 18th Conference on Satellite Meteorology,
Oceanography and Climatology, vol. 1. American Meteorological Society, New
Orleans, LA, U.S.A, pp. 1–8, <https://ams.confex.com/ams/92Annual/
webprogram/Paper201880.html>.

Zahraei, A., Hsu, K., Sorooshian, S., Gourley, J.J., Hong, Y., Lakshmanan, V., Bellerby,
T., 2012. Short-term quantitative precipitation forecasting: a Lagrangian pixel-
based approach. J. Atmos. Res., 418–434, <http://www.sciencedirect.com/
science/article/pii/S0169809512002219>.

Zhang, J. et al., 2011. National mosaic and multi-sensor QPE (NMQ) system:
description, results, and future plans. Bull. Am. Meteorol. Soc. 92, 1321–1338.

http://dx.doi.org/10.1007/s00376-009-9093-4
http://dx.doi.org/10.1029/2005JD006729
http://adsabs.harvard.edu/abs/2010AGUFM.H33B1141H
http://adsabs.harvard.edu/abs/2010AGUFM.H33B1141H
http://adsabs.harvard.edu/abs/2010AGUFM.H21E1111Z
http://adsabs.harvard.edu/abs/2010AGUFM.H21E1111Z
http://adsabs.harvard.edu/abs/2011AGUFM.H13I..02Z
http://adsabs.harvard.edu/abs/2011AGUFM.H13I..02Z
https://ams.confex.com/ams/92Annual/webprogram/Paper201880.html
https://ams.confex.com/ams/92Annual/webprogram/Paper201880.html
http://www.sciencedirect.com/science/article/pii/S0169809512002219
http://www.sciencedirect.com/science/article/pii/S0169809512002219

	Short-term quantitative precipitation forecasting using an object-based approach
	1 Introduction
	2 Methodology
	2.1 Storm identification (segmentation)
	2.2 Storm tracking and association
	2.2.1 Continuity
	2.2.2 Generation
	2.2.3 Dissipation
	2.2.4 Split
	2.2.5 Merger
	2.2.6 Combinatorial

	2.3 Storm projection
	2.3.1 Storm-velocity estimation
	2.3.2 Storm features extraction
	2.3.3 Storm-position prediction
	2.3.4 Storm intensity and size extrapolation
	2.3.5 Rainfall forecast

	3 Data
	4 Results
	5 Models evaluation
	5.1 Case Study I: Evaluation for a single event
	5.2 Case Study II: Very short term severe storms nowcasting
	5.3 Case Study III: Evaluation of May 2010
	5.4 Case Study IV: Monthly evaluation (May, June, July, and August 2010)

	6 Conclusions
	Acknowledgements
	Appendix A
	A.1 Storm identification/segmentation

	Appendix B
	B.1 Object-based storm tracking and matching

	Appendix C
	C.1 Storm-feature extraction

	References

