1

	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

MEETING OF EXPERT TEAM ON DATA

 REPRESENTATION AND CODES

KUALA LUMPUR, MALAYSIA, 21 - 26 JUNE 2004
	
	ET/DR&C/Doc. 3.7.1.1(1)

ENGLISH only

Representation of probabilities and other forecast values

in the next editions of BUFR and CREX

Submitted by Jeff Ator (USA)

__

Summary and Purpose of Document
This document reviews some ideas for reporting probabilities and other forecast

values in BUFR and CREX via the use of some new operators that have been

proposed for inclusion in Table C during the next editions of these codes.

__

ACTION PROPOSED
The meeting is requested to review the document within the context of the discussion of a new edition of BUFR and to approve the contents

for inclusion within this new edition.

HISTORICAL BACKGROUND

At the 2001 meeting of the ET/DR+C (Toulouse), an idea was proposed for a methodology of reporting probability, conditional probability and categorical forecast values using BUFR or CREX. Given the general interest in this new capability, especially in consideration of the fact that the structures of the BUFR and CREX codes are well-suited to the reporting of multiple forecast values from a single data point (i.e. location), the idea was developed further over the course of the following year and presented as a formal proposal (as listed below) at the 2002 meeting of the ET/DR+C (Prague), where it was approved in principle and allocated for inclusion within the next edition of BUFR.

DISCUSSION AND PROPOSAL

Probability

Other than the Table B descriptor 0-21-120, there is no methodology available within BUFR to describe the probability of the occurrence of a specified event at a given data point. Following are some examples of items that we would like to be able to report:

· the probability that a thunderstorm will occur within a specified time frame (e.g. the probability that a thunderstorm will occur during the previous 6 hours prior to the forecast time)
· the probability that precipitation will exceed a certain amount during a specified time frame (e.g. the probability of precipitation >= 0.1 kg/m2 during the previous 6 hours prior to the forecast time)
· the probability that the maximum wind speed will fall within each of several distinct ranges during a specified time frame (e.g. the probability that the maximum wind speed during the previous 12 hours prior to the forecast time will be between 0-10 m/s, the probability that it will be between 11-20 m/s, the probability that it will be between 21-30 m/s, etc.)

· the probability that visibility will not exceed each of several distinct thresholds (e.g. the probability that visibility <= 0.5 km, the probability that it will be < 1 km, etc.)
However, given that (a) probability is always reportable in units of percent (i.e. scale = reference value = 0, bit width = 7), and (b) descriptors already exist within BUFR for most of the commonly-reported meteorological parameters such as in the above examples, and (c) specification of time periods is already well-defined in BUFR, it seems that a generic solution to this issue is possible. One approach is to create a single generic Table B descriptor with name “Probability of following value” whose own corresponding value is the forecasted probability value in question, and where the following descriptor then defines both the meteorological parameter to which this probability value applies as well as the corresponding threshold (if any). We could even expand such a scenario to allow for the possibility of two identical following descriptors appearing adjacently, and where the two corresponding threshold values would then be understood to denote the bounds of a range in which the associated meteorological parameter must fall, similar to how regulation 94.5.3.4 allows the definition of ranges for descriptors in classes 4-7! However, such a scheme would not work well for complex situations involving dissimilar descriptors, e.g.:

· the probability that the air temperature will exceed a specified threshold and that the wind speed will also exceed a (different!) specified threshold (e.g. the probability that the temperature will be <= 273 K and that the wind speed will be >= 30 m/s)
such as might be the case if we were forecasting wind chill conditions for a particular site. In addition, the above approach does not lend itself well to the reporting of a conditional probability, where a “conditioning event” (i.e. the event upon which the probability is conditioned) must be reported in addition to the event to which the probability applies. For example:

· given that precipitation occurs (i.e. the “conditioning event”), what is the probability that it is in the form of rain? Alternatively, what is the probability that it is in the form of snow?

· given that a thunderstorm occurs (i.e. the “conditioning event”), what is the probability that hail occurs?

In light of such cases, it seems clear that, for maximum flexibility and applicability, we need more than just a way of specifying a single descriptor (or pair of identical descriptors!) as the target of a particular probability value, but instead need to be able to clearly define one or more possibly disparate descriptors as together comprising a single “event”. With this in mind, we propose the following new BUFR/CREX descriptors:

0-33-045
Probability of following event

%
0
0
7

B-33-045

%
0

3

0-33-046
Conditional probability of following event with
%
0
0
7

respect to specified conditioning event

B-33-046

%
0

3

2-41-000
Define event

C-41-000

2-41-255
Cancel define event

C-41-999

2-42-000
Define conditioning event

C-42-000

2-42-255
Cancel define conditioning event

C-42-999

0-33-042
Type of limit represented by following value

Code table
0
0
3

B-33-042

Code table
0

1

0
Exclusive lower limit (>)

1
Inclusive lower limit (>=)

2
Exclusive upper limit (<)

3
Inclusive upper limit (<=)

4-6
Reserved

7
Missing value

with the following notes added under BUFR/CREX Class 33:

(1)
When using descriptor 0-33-045 or 0-33-046, operator 2-41-000 shall be used in order to define the following event to which the reported probability value applies.

(2)
When using descriptor 0-33-046, operator 2-42-000 shall precede the occurrence of this descriptor in order to define the event upon which the reported probability value is conditioned.

(3)
When defining an event for use with descriptor 0-33-045 or 0-33-046, descriptor 0-33-042 may be employed in order to indicate that the following value is actually a bound for a range of values.

With such a mechanism in place, we could then unambiguously describe situations such as are shown in the following examples:

· To signify that there is a 30% chance of the horizontal visibility being <= 500m (=0.5km):
0-33-045 with corresponding value 30

2-41-000

0-33-042 with corresponding value 3

0-20-001 with corresponding value 500

2-41-255

· To signify that there is a 50% chance of a thunderstorm:
0-33-045 with corresponding value 50

2-41-000

0-20-003 with corresponding value 190

2-41-255

· To signify that there is a 25% chance that both (a) the temperature will be < 270K and (b) the wind speed will be >= 11 m/s and < 20 m/s:
0-33-045 with corresponding value 25

2-41-000

0-33-042 with corresponding value 2

0-12-101 with corresponding value 270

0-33-042 with corresponding value 1

0-11-002 with corresponding value 11

0-33-042 with corresponding value 2

0-11-002 with corresponding value 20

2-41-255

· To signify that the conditional probability of 0.5m of fresh snowfall is 18%, given that there is precipitation and that the temperature is <= 273K:
2-42-000

0-20-003 with corresponding value 140

0-33-042 with corresponding value 3

0-12-101 with corresponding value 273

2-42-255

0-33-046 with corresponding value 18

2-41-000

0-13-012 with corresponding value 0.5

2-41-255

At first glance, the choice of Class 33 may seem curious for the probability and type of limit descriptors. In the former case, this seemed to be the most appropriate of the existing BUFR/CREX Table B classes (since probability is, in a manner of speaking, a quality estimate for a forecast value!), although we would certainly be open to the idea of a new BUFR/CREX Table B class (36 = “Forecast data”??) if the consensus of the ET/DR+C were to do so. In the latter case, the type of limit may seem to be a good candidate for BUFR/CREX Class 8; however, our main concern in that regard was that it really only ever applies to a single following value, whereas, if it were listed within Class 8, it would remain in effect until superseded or cancelled and thus, in most practical cases, would require encoders of the data to remember to cancel it after defining each and every event! This seemed impractical to us, not to mention an avoidable use of numerous extra encoding bits. We did also consider using 2-04-007 for the reporting of probabilities (along with corresponding new code figures within 0-31-021 for “probability” and “conditional probability”); however, this also seemed impractical since an associated field can only be applied to an individual reported value, rather than to an “event” as a whole! The above reasoning notwithstanding, we are certainly open to alternative suggestions that we may not have considered when formulating this proposal!

Categorical Forecasts

These are cases where the forecast is presented in terms of a “best guess”, often from among several mutually-exclusive yet related categories, rather than in terms of a numerical probability value. Such categories are often best defined using code tables, as in the following examples:

Quantitative Snow Amount Forecast (Categorical)

Code Figure

0

No snow

1

Trace

2

< .04 m

3

>= .04 m and < .09m

4

>= .09 m and < .13m

5

>= .13 m and < .18m

6-14

Reserved

15

Missing

Character of Precipitation Forecast (Categorical)

Code Figure

0

Reserved

1

Drizzle

2

Continuous

3

Showers

4-6

Reserved

7

Missing

where in each case the corresponding code figure from the table would be reported in order to indicate the category which describes the “best guess” forecast for the parameter in question. We believe that the easiest, yet ultimately most flexible (and thus most widely-applicable!) way to represent such data in BUFR/CREX would be to define the following new operators:

2-43-000
Categorical forecast values follow

C-43-000

2-43-255
Cancel categorical forecast values follow

C-43-999

and add a new note under BUFR Table C:

(19)
A categorical forecast value represents a “best guess” from among a set of related, and often mutually-exclusive, data values or categories. Operator 2-43-000 may be used to designate one or more values as being categorical forecast values, and descriptor 0-33-042 may be employed preceding any such value in order to indicate that that value is actually a bound for a range of values.

as well as a corresponding new note under CREX Table C:

(2)
A categorical forecast value represents a “best guess” from among a set of related, and often mutually-exclusive, data values or categories. Operator C-43-000 may be used to designate one or more values as being categorical forecast values, and descriptor B-33-042 may be employed preceding any such value in order to indicate that that value is actually a bound for a range of values.

Then, for example, the sequence:

2-43-000

0-33-042 with corresponding value 1

0-13-012 with corresponding value .04

0-33-042 with corresponding value 2

0-13-012 with corresponding value .09

0-20-003 with corresponding value 180

2-43-255

would indicate that the categorical forecast for fresh snow amount is >= .04 m and < .09 m and that the categorical forecast for present weather is “showers”.

