

STATISTICAL METHODS IN HYDROLOGY

Hydrologie +
Karte → Siedlich /

109/2387 INSTITUT
FÜR METEOROLOGIE U. KLIMATOLOGIE
UNIVERSITÄT HANNOVER
HERRENHÄUSER STR. 2 • 3000 HANNOVER 21

Statistical Methods in

HYDROLOGY

CHARLES T. HAAN

The Iowa State University Press / Ames

Table of Contents

	PREFACE.....	xiii
	ACKNOWLEDGEMENTS.....	xv
1	INTRODUCTION.....	1
2	PROBABILITY AND PROBABILITY DISTRIBUTIONS – BASIC CONCEPTS ..	7
	Probability	8
	Total Probability Theorem	13
	Bayes Theorem	14
	Counting	15
	Graphical Presentation	17
	Random Variables.....	20
	Univariate Probability Distributions	21
	Bivariate Distributions.....	28
	Marginal Distributions.....	29
	Conditional Distributions	30
	Independence	31
	Derived Distributions	36
	Mixed Distributions.....	40
	Exercises.....	40
3	PROPERTIES OF RANDOM VARIABLES	44
	Moments and Expectation - Univariate Distributions	45
	Moment Generating Functions	47
	Measures of Central Tendency.....	47
	Arithmetic mean.....	47
	Geometric mean	48

	Median	48
	Mode	48
	Weighted mean	48
	Measures of Dispersion	49
	Range	49
	Variance	49
	Measures of Symmetry	50
	Measures of Peakedness	51
	Moments and Expectation - Jointly Distributed Random Variables	52
	Covariance	53
	Correlation coefficient	53
	Further properties of moments	55
	Sample Moments	57
	Parameter Estimation	58
	Unbiasedness	59
	Consistency	59
	Efficiency	59
	Sufficiency	59
	Method of moments	60
	Maximum likelihood	62
	Chebyshev Inequality	63
	Law of Large Numbers	64
	Exercises	65
4	SOME DISCRETE PROBABILITY DISTRIBUTIONS AND THEIR APPLICATIONS	68
	Hypergeometric Distribution	68
	Bernoulli Process	70
	Binomial distribution	70
	Geometric distribution	73
	Negative binomial distribution	75
	Summary of Bernoulli process	75
	Poisson Process	76
	Poisson distribution	76
	Exponential distribution	77
	Gamma distribution	78
	Summary of Poisson process	79
	Multinomial Distribution	79
	Exercises	81
5	NORMAL DISTRIBUTION	84
	General Normal Distribution	84
	Reproductive Properties	85
	Standard Normal Distribution	86
	Central Limit Theorem	89
	Constructing Normal Curves for Data	90
	Normal Approximations	91
	Binomial distribution	92
	Negative binomial distribution	93

	Poisson distribution.	93
	Continuous distributions.	93
	Exercises.	94
6	SOME CONTINUOUS PROBABILITY DISTRIBUTIONS.	97
	Uniform Distribution.	97
	Exponential Distribution.	98
	Gamma Distribution.	101
	Lognormal Distribution.	106
	Extreme Value Distributions.	110
	Extreme value type I.	112
	Extreme value type III minimum (Weibull).	114
	Discussion.	118
	Beta Distribution.	118
	Pearson Distributions.	119
	Some Important Distributions of Sample Statistics.	120
	Chi-square.	120
	The t distribution.	120
	The F distribution.	122
	Transformations.	123
	More on Moment Generating Functions.	124
	Exercises.	125
7	PROBABILITY PLOTTING AND FREQUENCY ANALYSIS.	128
	Graphical Construction of Probability Paper.	129
	Mathematical Construction of Probability Paper.	130
	Probability Plotting.	133
	Analytical Hydrologic Frequency Analysis.	139
	Normal distribution.	140
	Lognormal distribution.	140
	Log Pearson type III distribution.	140
	Extreme value type I distribution.	144
	Other distributions.	144
	General considerations.	144
	Treatment of zeros.	146
	Regional Frequency Analysis.	152
	Frequency Analysis of Precipitation Data.	154
	Frequency Analysis of Other Hydrologic Variables.	158
	Exercises.	158
8	CONFIDENCE INTERVALS AND HYPOTHESIS TESTING.	161
	Confidence Intervals.	161
	Mean of normal distribution.	162
	Variance of a normal distribution.	164
	One-sided confidence intervals.	165
	Parameters of probability distributions.	165
	Hypothesis Testing.	166
	$H_0: \mu = \mu_1, H_a: \mu = \mu_2$, normal distribution, known variance.	170
	$H_0: \mu = \mu_1, H_a: \mu = \mu_2$, normal distribution, unknown variance.	171

	$H_o: \mu = \mu_0; H_a: \mu \neq \mu_0$, normal distribution, known variance	171
	$H_o: \mu = \mu_0; H_a: \mu \neq \mu_0$, normal distribution, unknown variance	171
	Test for difference in means of two normal distributions	172
	Test of $H_o: \sigma^2 = \sigma_0^2$ versus $H_a: \sigma^2 \neq \sigma_0^2$ for normal population	173
	Test of $H_o: \sigma_1^2 = \sigma_2^2$ versus $H_a: \sigma_1^2 \neq \sigma_2^2$ for two normal populations	173
	Test for equality of variances from several normal distributions	173
	Testing the Goodness of Fit of Data to Probability Distributions	174
	Chi-square goodness of fit test.	174
	The Kolmogorov-Smirnov test.	176
	General comments on goodness of fit tests	178
	Exercises	178
9	SIMPLE LINEAR REGRESSION	180
	Notation	180
	Simple Regression	180
	Evaluating the Regression	184
	Confidence Intervals and Tests of Hypotheses.	186
	Inferences on regression coefficients	188
	Confidence intervals on regression line	190
	Confidence intervals on standard error	192
	Extrapolation	192
	General Considerations	192
	Exercises	194
10	MULTIPLE LINEAR REGRESSION	197
	Notation	197
	General Linear Model	197
	Confidence Intervals and Tests of Hypotheses.	203
	Confidence intervals on standard error	203
	Inferences on the regression coefficients	203
	Confidence intervals on the regression line	206
	Other inferences in regression	207
	Which Line is Best.	209
	Extrapolation	211
	An Application of Multiple Regression	212
	Transforming Nonlinear Models	216
	General Comments	218
	Exercises	219
11	CORRELATION.	222
	Inferences About Population Correlation Coefficients	223
	Serial Correlation	227
	Correlation and Regional Analysis.	229
	Correlation and Cause and Effect	230
	Spurious Correlation	231
	Exercises	234

12	MULTIVARIATE ANALYSIS	236
	Notation	236
	Principal Components	236
	Regression on Principal Components	245
	Rotation of Principal Components – I	249
	Factor Analysis	249
	Rotation of Principal Components – II	251
	An Application of Regression on Principal Components	254
	Canonical Correlation	258
	Multivariate Regression Analysis	260
	Exercises	261
13	DATA GENERATION	263
	Univariate Data Generation	263
	Multivariate Data Generation	267
	Applications of Data Generation	271
	Exercises	273
14	ANALYSIS OF HYDROLOGIC TIME SERIES	275
	Definitions	275
	Autocorrelation	279
	Spectral Analysis	280
	Examples of Autocorrelation and Spectral Density Functions	283
	Summary	286
	Exercises	286
15	SOME STOCHASTIC HYDROLOGIC MODELS	289
	Purely Random Stochastic Models	293
	First Order Markov Process	293
	First Order Markov Process with Periodicity	296
	Higher Order Autoregression Models	298
	Multisite Markov Model	298
	Markov Chain Models	302
	Other Stochastic Models	309
	Exercises	311
	APPENDICES	313
	A Proof that s^2 is an Unbiased Estimator for σ^2	313
	B Table of Common Distributions and Their Properties	314
	C Data for Use in Problem Solutions	316
	D Matrix Algebra	326
	E Statistical Tables	333
	BIBLIOGRAPHY	353
	INDEX	367