
Statistische Modellierung von
Niederschlagsdaten und ihre Anwendung

auf die Extremwertstatistik
in verschiedenen räumlichen und zeitlichen

Skalen

B. Stockhausen, A. Hense, S. Trömel

22. September 2015
Meteorologisches Institut, Universität Bonn


Inhalt

Motivation

Mathematischer Ansatz

Extrema

Plots Deutschland

Räumliche Aggregierung

Resumee


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Motivation meiner Arbeit

Klimawandel ist nicht nur Temperaturerhöhung ...

→ Niederschlag als trendbehaftete Wahrscheinlich-

keitsfunktion und Markovkette beschreiben

... um aus bisher Geschehenem zukünftige

Entwicklung abzuschätzen


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Mathematischer Ansatz

• Weibull pdf zur Analyse täglicher Summen:

f (x) = b
a

(
x
a

)b−1
exp

(
−
(
− x

a

)b)
für x>0

• a und b sind zeitlich variant:
• a,b: linearer Trend + Jahresgang (T=1a)

• a: Jahresgang (T= 1
i
a, i=1,...,6)

+ Niederfrequenzen (t i , i=1,...,5)

+ Trend der Jahresamplitude

(ci · t · sin(2 · i · π · t), i=1,...,6)

• Residuen werden χ2 getestet
(Trömel 2004)


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Problem: Kein Niederschlag!

... bei täglichen Summen ständig ...

... in Weibullverteilung nicht analysiert ...

Lösung:

• ganze Zeitreihe in 0-1 konvertieren
(Schwellwert 0.2mm täglich)

• logistische Regression (ähnlich Parameter a)

• Zerlegung als Markov-Kette; Ordnung n=1,...,6


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Problem: Unpassend extreme Ereignisse!

... Jahrtausendereignis in 100a Zeitreihe verzerrt Trends ...

Lösung:

• Poisson-Test: p(0, n, ppdf ) = exp(−n · ppdf )

• wenn p > 90% → unpassend, für pdf abgelehnt

→ getrennt analysiert
(Trömel 2004)


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Extrema

• Trends in Summen und Extrema nicht gleich

• analysiert werden (Jahres-)Blockmaxima mit

generalisierter Extremwertverteilung (GEV):

f (x) = 1
b

(
1 + ξ(x−a)

b

)
−1− 1

ξ exp
(
−
(
1 + ξ(x−a)

b

)
− 1

ξ

)

• a,b,ξ haben linearen Trend

→ visuell kombiniert in Wiederkehrwerten

RVn = F−1x (1− 1
n) für n Jahre

(Coles 2001)


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Als Ergebnis bleiben zeitlich variable:

• Wahrscheinlichkeiten der Über-/Unterschreitung

von Grenzwerten/Quantilen

• Niederschlagseintrittswahrscheinlichkeiten

• Wiederkehrwerte von Extremereignissen

(jeweils pro Station und für bestimmte Gebiete aggregiert)


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Plots Deutschland

Daten:

• Stationen DWD (≈5700, Tagessummen)

• Stationen ECA&D (≈5300, Tagessummen)


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Trend Überschreitungswahrscheinlichkeit 95% Quantil

1946-2009 1901-2010


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Trend Überschreitungswahrscheinlichkeit 95% Quantil

Winter Frühling


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Trend Überschreitungswahrscheinlichkeit 95% Quantil

Sommer Herbst


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Trend der Eintrittswahrscheinlichkeit

1946-2009 1901-2010


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Trend der Eintrittswahrscheinlichkeit

Winter Frühling


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Trend der Eintrittswahrscheinlichkeit

Sommer Herbst


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Trend der Dauer von Trocken- und Nassphasen

Trocken Niederschlag


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Extrema Wiederkehrwerte der jährlichen Maxima

50a-WKW Trend 50a-WKW


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Trends bei räumlicher Aggregierung

• bedingt durch mehr Daten → 2 Möglichkeiten:
• wie zuvor: zeitlich variable Parameter aus den Extrema schätzen und

Wiederkehrwerte errechnen

• stationäre GEV-Analyse von frühen und späten Jahren

→ Wiederkehrwerte vergleichen (Thiele-Eich 2015)

• das erste scheint genauer (gibt Zahlenwerte) ...

... hat aber große Fehlerfortpflanzung

→ Beide nutzen und vergleichen

es folgen (Ab-)Flussgebiete ...


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

2 5 10 20 50 100 200

40
60

80
10

0
12

0
14

0
Stationäre Analyse, Elbe

return−period [years]

re
tu

rn
−l

ev
el

 [m
m

]

red=1901−1940, blue=1971−2010

2 5 10 20 50 100 200

40
60

80
10

0
12

0
14

0

Stationäre Analyse, Weser

return−period [years]

re
tu

rn
−l

ev
el

 [m
m

]

red=1901−1940, blue=1971−2010

2 5 10 20 50 100 200

40
60

80
10

0
12

0
14

0

Stationäre Analyse, Rhein

return−period [years]

re
tu

rn
−l

ev
el

 [m
m

]

red=1901−1940, blue=1971−2010

2 5 10 20 50 100 200

40
60

80
10

0
12

0
14

0

Stationäre Analyse, Donau

return−period [years]

re
tu

rn
−l

ev
el

 [m
m

]

red=1901−1940, blue=1971−2010


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

1900 1920 1940 1960 1980 2000

70
80

90
10

0
11

0
Verlauf 50a−WiederkehrwertElbe

year

m
m

1900 1920 1940 1960 1980 2000

70
80

90
10

0
11

0

Verlauf 50a−WiederkehrwertWeser

year

m
m

1900 1920 1940 1960 1980 2000

70
80

90
10

0
11

0

Verlauf 50a−WiederkehrwertRhein

year

m
m

1900 1920 1940 1960 1980 2000

70
80

90
10

0
11

0

Verlauf 50a−WiederkehrwertDonau

year

m
m


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Resumee

• Niederschläge halten länger an, überschreiten

Grenzwerte häufiger, Extrema werden stärker

• saisonale Veränderungen jedoch deutlich größer

↓

Der klimatische Wandel des Jahres-

durchschnitts ist nicht das Problem


Motivation Mathematischer Ansatz Extrema Plots Deutschland Räumliche Aggregierung Resumee

Quellen

• MacDonald, I. L. + Zucchini, W. (1997): Hidden Markov and other models for
discrete-valued time series. Monographs on Statistics and Applied Probability 70,
Chapman & Hall/CRC

• Bronstein, I. N. (2008): Taschenbuch der Mathematik. Verlag Harri Deutsch.
S.826 f., 830 ff.

• Coles (2001), An Introduction to Statistical Modeling of Extreme Values.
London. S. 47ff., 74ff.

• Trömel, S. (2004): Statistische Modellierung von Klimazeitreihen. Dissertation,
Universität Frankfurt/Main.

• Thiele-Eich, I. (2015) Trends in Water Level and Flooding in Dhaka, Bangladesh
and Their Impact on Mortality.


	Motivation
	Mathematischer Ansatz
	Extrema
	Plots Deutschland
	Räumliche Aggregierung
	Resumee
	Quellen


