
Deep Learning for Precipitation Nowcasting: A Benchmark and A New Model

Xingjian Shi, Zhihan Gao, Leonard Lausen, Hao Wang, Dit-Yan Yeung
Department of Computer Science and Engineering
Hong Kong University of Science and Technology
{xshiab, zgaoag, lelausen, hwangaz, dyyeung}@cse.ust.hk

Wai-kin Wong, Wang-chun Woo
Hong Kong Observatory
Hong Kong, China
{wkwong, wcwoo}@hko.gov.hk

Abstract

With the goal of making high-resolution forecasts of regional rainfall, precipitation nowcasting has become an important and fundamental technology underlying various public services ranging from rainstorm warnings to flight safety. Recently, the *Convolutional LSTM* (ConvLSTM) model has been shown to outperform traditional optical flow based methods for precipitation nowcasting, suggesting that deep learning models have a huge potential for solving the problem. However, the convolutional recurrence structure in ConvLSTM-based models is *location-invariant* while natural motion and transformation (e.g., rotation) are *location-variant* in general. Furthermore, since deep-learning-based precipitation nowcasting is a newly emerging area, clear evaluation protocols have not yet been established. To address these problems, we propose both a new model and a benchmark for precipitation nowcasting. Specifically, we go beyond ConvLSTM and propose the *Trajectory GRU* (TrajGRU) model that can actively learn the *location-variant* structure for recurrent connections. Besides, we provide a benchmark that includes a real-world large-scale dataset from the Hong Kong Observatory, a new training loss, and a comprehensive evaluation protocol to facilitate future research and gauge the state of the art.

1 Introduction

Precipitation nowcasting refers to the problem of providing very short range (e.g., 0-6 hours) forecast of the rainfall intensity in a local region based on radar echo maps¹, rain gauge and other observation data as well as the *Numerical Weather Prediction* (NWP) models. It significantly impacts the daily lives of many and plays a vital role in many real-world applications. Among other possibilities, it helps to facilitate drivers by predicting road conditions, enhances flight safety by providing weather guidance for regional aviation, and avoids casualties by issuing citywide rainfall alerts. In addition to the inherent complexities of the atmosphere and relevant dynamical processes, the ever-growing need for real-time, large-scale, and fine-grained precipitation nowcasting poses extra challenges to the meteorological community and has aroused research interest in the machine learning community [25, 27].

¹The radar echo maps are Constant Altitude Plan Position Indicator (CAPPI) images which can be converted to rainfall intensity maps using the Marshall-Palmer relationship or Z-R relationship [21].

The conventional approaches to precipitation nowcasting used by existing operational systems rely on optical flow [30]. In a modern day nowcasting system, the convective cloud movements are first estimated from the observed radar echo maps by optical flow and are then used to predict the future radar echo maps using semi-Lagrangian advection. However, these methods are unsupervised from the machine learning point of view in that they do not take advantage of the vast amount of existing radar echo data. Recently, progress has been made by utilizing supervised *deep learning* [17] techniques for precipitation nowcasting. Shi *et al.* [25] formulated precipitation nowcasting as a spatiotemporal sequence forecasting problem and proposed the *Convolutional Long Short-Term Memory* (ConvLSTM) model, which extends the LSTM [8] by having convolutional structures in both the input-to-state and state-to-state transitions, to solve the problem. Using the radar echo sequences for model training, the authors showed that ConvLSTM is better at capturing the spatiotemporal correlations than the fully-connected LSTM and gives more accurate predictions than the *Real-time Optical flow by Variational methods for Echoes of Radar* (ROVER) algorithm [30] currently used by the Hong Kong Observatory (HKO).

However, despite their pioneering effort in this interesting direction, the paper has some deficiencies. First, the deep learning model is only evaluated on a relatively small dataset containing 97 rainy days and only the nowcasting skill score at the 0.5mm/h rain-rate threshold is compared. As real-world precipitation nowcasting systems need to pay additional attention to heavier rainfall events such as rainstorms which cause more threat to the society, the performance at the 0.5mm/h threshold (indicating raining or not) alone is not sufficient for demonstrating the algorithm’s overall performance [30]. In fact, as the area *Deep Learning for Precipitation Nowcasting* is still in its early stage, it is not clear how models should be evaluated to meet the need of real-world applications. Second, although the convolutional recurrence structure used in ConvLSTM is better than the fully-connected recurrent structure in capturing spatiotemporal correlations, it is not optimal and leaves room for improvement. For motion patterns like rotation and scaling, the local correlation structure of consecutive frames will be different for different spatial locations and timestamps. It is thus inefficient to use convolution which uses a *location-invariant* filter to represent such *location-variant* relationship. Previous attempts have tried to solve the problem by revising the output of a recurrent neural network (RNN) from the raw prediction to be some location-variant transformation of the input, like optical flow or dynamic local filter [5, 3]. However, not much research has been conducted to address the problem by revising the recurrent structure itself.

In this paper, we aim to address these two problems by proposing both a benchmark and a new model for precipitation nowcasting. For the new benchmark, we build the HKO-7 dataset which contains radar echo data from 2009 to 2015 near Hong Kong. Since the radar echo maps arrive in a stream in the real-world scenario, the nowcasting algorithms can adopt online learning to adapt to the newly emerging patterns dynamically. To take into account this setting, we use two testing protocols in our benchmark: the offline setting in which the algorithm can only use a fixed window of the previous radar echo maps and the online setting in which the algorithm is free to use all the historical data and any online learning algorithm. Another issue for the precipitation nowcasting task is that the proportions of rainfall events at different rain-rate thresholds are highly imbalanced. Heavier rainfall occurs less often but has a higher real-world impact. We thus propose the *Balanced Mean Squared Error* (B-MSE) and *Balanced Mean Absolute Error* (B-MAE) measures for training and evaluation, which assign more weights to heavier rainfalls in the calculation of MSE and MAE. We empirically find that the balanced variants of the loss functions are more consistent with the overall nowcasting performance at multiple rain-rate thresholds than the original loss functions. Moreover, our experiments show that training with the balanced loss functions is essential for deep learning models to achieve good performance at higher rain-rate thresholds. For the new model, we propose the *Trajectory Gated Recurrent Unit* (TrajGRU) model which uses a subnetwork to output the state-to-state connection structures before state transitions. TrajGRU allows the state to be aggregated along some learned trajectories and thus is more flexible than the *Convolutional GRU* (ConvGRU) [2] whose connection structure is fixed. We show that TrajGRU outperforms ConvGRU, *Dynamic Filter Network* (DFN) [3] as well as 2D and 3D *Convolutional Neural Networks* (CNNs) [22, 29] in both a synthetic MovingMNIST++ dataset and the HKO-7 dataset.

Using the new dataset, testing protocols, training loss and model, we provide extensive empirical evaluation of seven models, including a simple baseline model which always predicts the last frame, two optical flow based models (ROVER and its nonlinear variant), and four representative deep learning models (TrajGRU, ConvGRU, 2D CNN, and 3D CNN). We also provide a large-scale

benchmark for precipitation nowcasting. Our experimental validation shows that (1) all the deep learning models outperform the optical flow based models, (2) TrajGRU attains the best overall performance among all the deep learning models, and (3) after applying online fine-tuning, the models tested in the online setting consistently outperform those in the offline setting. To the best of our knowledge, this is the first comprehensive benchmark of deep learning models for the precipitation nowcasting problem. Besides, since precipitation nowcasting can be viewed as a video prediction problem [24, 29], our work is *the first* to provide evidence and justification that online learning could potentially be helpful for video prediction in general.

2 Related Work

Deep learning for precipitation nowcasting and video prediction For the precipitation nowcasting problem, the reflectivity factors in radar echo maps are first transformed to grayscale images before being fed into the prediction algorithm [25]. Thus, precipitation nowcasting can be viewed as a type of video prediction problem with a fixed “camera”, which is the weather radar. Therefore, methods proposed for predicting future frames in natural videos are also applicable to precipitation nowcasting and are related to our paper. There are three types of general architecture for video prediction: RNN based models, 2D CNN based models, and 3D CNN based models. Ranzato *et al.* [24] proposed the first RNN based model for video prediction, which uses a convolutional RNN with 1×1 state-state kernel to encode the observed frames. Srivastava *et al.* [26] proposed the LSTM encoder-decoder network which uses one LSTM to encode the input frames and another LSTM to predict multiple frames ahead. The model was generalized in [25] by replacing the fully-connected LSTM with ConvLSTM to capture the spatiotemporal correlations better. Later, Finn *et al.* [5] and De Brabandere *et al.* [3] extended the model in [25] by making the network predict the transformation of the input frame instead of directly predicting the raw pixels. Ruben *et al.* [28] proposed to use both an RNN that captures the motion and a CNN that captures the content to generate the prediction. Along with RNN based models, 2D and 3D CNN based models were proposed in [22] and [29] respectively. Mathieu *et al.* [22] treated the frame sequence as multiple channels and applied 2D CNN to generate the prediction while [29] treated them as the depth and applied 3D CNN. Both papers show that *Generative Adversarial Network* (GAN) [6] is helpful for generating sharp predictions.

Structured recurrent connection for spatiotemporal modeling From a higher-level perspective, precipitation nowcasting and video prediction are intrinsically spatiotemporal sequence forecasting problems in which both the input and output are spatiotemporal sequences [25]. Recently, there is a trend of replacing the fully-connected structure in the recurrent connections of RNN with other topologies to enhance the network’s ability to model the spatiotemporal relationship. Other than the ConvLSTM which replaces the full-connection with convolution and is designed for dense videos, the *SocialLSTM* [1] and the *Structural-RNN* (S-RNN) [13] have been proposed sharing a similar notion. SocialLSTM defines the topology based on the distance between different people and is designed for human trajectory prediction while S-RNN defines the structure based on the given spatiotemporal graph. All these models are different from our TrajGRU in that our model actively *learns* the recurrent connection structure. Liang *et al.* [19] have proposed the *Structure-evolving LSTM*, which also has the ability to learn the connection structure of RNNs. However, their model is designed for the semantic object parsing task and learns how to merge the graph nodes automatically. It is thus different from TrajGRU which aims at learning the local correlation structure for spatiotemporal data.

Benchmark for video tasks There exist benchmarks for several video tasks like online object tracking [31] and video object segmentation [23]. However, there is no benchmark for the precipitation nowcasting problem, which is also a video task but has its unique properties since radar echo map is a completely different type of data and the data is highly imbalanced (as mentioned in Section 1). The large-scale benchmark created as part of this work could help fill the gap.

3 Model

In this section, we present our new model for precipitation nowcasting. We first introduce the general encoding-forecasting structure used in this paper. Then we review the ConvGRU model and present our new TrajGRU model.

3.1 Encoding-forecasting Structure

We adopt a similar formulation of the precipitation nowcasting problem as in [25]. Assume that the radar echo maps form a spatiotemporal sequence $\langle \mathcal{I}_1, \mathcal{I}_2, \dots \rangle$. At a given timestamp t , our model generates the most likely K -step predictions, $\hat{\mathcal{I}}_{t+1}, \hat{\mathcal{I}}_{t+2}, \dots, \hat{\mathcal{I}}_{t+K}$, based on the previous J observations including the current one: $\mathcal{I}_{t-J+1}, \mathcal{I}_{t-J+2}, \dots, \mathcal{I}_t$. Our encoding-forecasting network first encodes the observations into n layers of RNN states: $\mathcal{H}_t^1, \mathcal{H}_t^2, \dots, \mathcal{H}_t^n = h(\mathcal{I}_{t-J+1}, \mathcal{I}_{t-J+2}, \dots, \mathcal{I}_t)$, and then uses another n layers of RNNs to generate the predictions based on these encoded states: $\hat{\mathcal{I}}_{t+1}, \hat{\mathcal{I}}_{t+2}, \dots, \hat{\mathcal{I}}_{t+K} = g(\mathcal{H}_t^1, \mathcal{H}_t^2, \dots, \mathcal{H}_t^n)$. Figure 1 illustrates our encoding-forecasting structure for $n = 3, J = 2, K = 2$. We insert downsampling and upsampling layers between the RNNs, which are implemented by convolution and deconvolution with stride. The reason to reverse the order of the forecasting network is that the high-level states, which have captured the global spatiotemporal representation, could guide the update of the low-level states. Moreover, the low-level states could further influence the prediction. This structure is more reasonable than the previous structure [25] which does not reverse the link of the forecasting network because we are free to plug in additional RNN layers on top and no skip-connection is required to aggregate the low-level information. One can choose any type of RNNs like ConvGRU or our newly proposed TrajGRU in this general encoding-forecasting structure as long as their states correspond to tensors.

3.2 Convolutional GRU

The main formulas of the ConvGRU used in this paper are given as follows:

$$\begin{aligned} \mathcal{Z}_t &= \sigma(\mathcal{W}_{xz} * \mathcal{X}_t + \mathcal{W}_{hz} * \mathcal{H}_{t-1}), \\ \mathcal{R}_t &= \sigma(\mathcal{W}_{xr} * \mathcal{X}_t + \mathcal{W}_{hr} * \mathcal{H}_{t-1}), \\ \mathcal{H}'_t &= f(\mathcal{W}_{xh} * \mathcal{X}_t + \mathcal{R}_t \circ (\mathcal{W}_{hh} * \mathcal{H}_{t-1})), \\ \mathcal{H}_t &= (1 - \mathcal{Z}_t) \circ \mathcal{H}'_t + \mathcal{Z}_t \circ \mathcal{H}_{t-1}. \end{aligned} \quad (1)$$

The bias terms are omitted for notational simplicity. ‘*’ is the convolution operation and ‘ \circ ’ is the Hadamard product. Here, $\mathcal{H}_t, \mathcal{R}_t, \mathcal{Z}_t, \mathcal{H}'_t \in \mathbb{R}^{C_h \times H \times W}$ are the memory state, reset gate, update gate, and new information, respectively. $\mathcal{X}_t \in \mathbb{R}^{C_i \times H \times W}$ is the input and f is the activation, which is chosen to be leaky ReLU with negative slope equals to 0.2 [20] throughout the paper. H, W are the height and width of the state and input tensors and C_h, C_i are the channel sizes of the state and input tensors, respectively. Every time a new input arrives, the reset gate will control whether to clear the previous state and the update gate will control how much the new information will be written to the state.

3.3 Trajectory GRU

When used for capturing spatiotemporal correlations, the deficiency of ConvGRU and other ConvRNNs is that the connection structure and weights are fixed for all the locations. The convolution operation basically applies a *location-invariant* filter to the input. If the inputs are all zero and the reset gates are all one, we could rewrite the computation process of the new information at a specific location (i, j) at timestamp t , i.e. $\mathcal{H}'_{t, :, i, j}$, as follows:

$$\mathcal{H}'_{t, :, i, j} = f(\mathbf{W}_{hh} \text{concat}(\langle \mathcal{H}_{t-1, :, p, q} \mid (p, q) \in \mathcal{N}_{i, j}^h \rangle)) = f\left(\sum_{l=1}^{|\mathcal{N}_{i, j}^h|} \mathbf{W}_{hh}^l \mathcal{H}_{t-1, :, p_l, i, j, q_l, i, j}\right). \quad (2)$$

Here, $\mathcal{N}_{i, j}^h$ is the ordered neighborhood set at location (i, j) defined by the hyperparameters of the state-to-state convolution such as kernel size, dilation and padding [32]. (p_l, i, j, q_l, i, j) is the l th neighborhood location of position (i, j) . The $\text{concat}(\cdot)$ function concatenates the inner vectors in the set and \mathbf{W}_{hh} is the matrix representation of the state-to-state convolution weights.

As the hyperparameter of convolution is fixed, the neighborhood set $\mathcal{N}_{i, j}^h$ stays the same for all locations. However, most motion patterns have different neighborhood sets for different locations. For example, rotation and scaling generate flow fields with different angles pointing to different directions. It would thus be more reasonable to have a location-variant connection structure as

$$\mathcal{H}'_{t, :, i, j} = f\left(\sum_{l=1}^L \mathbf{W}_{hh}^l \mathcal{H}_{t-1, :, p_l, i, j}(\theta), q_l, i, j(\theta)\right), \quad (3)$$

Figure 1: Example of the encoding-forecasting structure used in the paper. In the figure, we use three RNNs to predict two future frames \hat{I}_3, \hat{I}_4 given the two input frames I_1, I_2 . The spatial coordinates G are concatenated to the input frame to ensure the network knows the observations are from different locations. The RNNs can be either ConvGRU or TrajGRU. Zeros are fed as input to the RNN if the input link is missing.

(a) For convolutional RNN, the recurrent connections are fixed over time.

(b) For trajectory RNN, the recurrent connections are dynamically determined.

Figure 2: Comparison of the connection structures of convolutional RNN and trajectory RNN. Links with the same color share the same transition weights. (Best viewed in color)

where L is the total number of local links, $(p_{l,i,j}(\theta), q_{l,i,j}(\theta))$ is the l th neighborhood parameterized by θ .

Based on this observation, we propose the TrajGRU, which uses the current input and previous state to generate the local neighborhood set for each location at each timestamp. Since the location indices are discrete and non-differentiable, we use a set of continuous optical flows to represent these “indices”. The main formulas of TrajGRU are given as follows:

$$\begin{aligned}
 \mathcal{U}_t, \mathcal{V}_t &= \gamma(\mathcal{X}_t, \mathcal{H}_{t-1}), \\
 \mathcal{Z}_t &= \sigma(\mathcal{W}_{xz} * \mathcal{X}_t + \sum_{l=1}^L \mathcal{W}_{hz}^l * \text{warp}(\mathcal{H}_{t-1}, \mathcal{U}_{t,l}, \mathcal{V}_{t,l})), \\
 \mathcal{R}_t &= \sigma(\mathcal{W}_{xr} * \mathcal{X}_t + \sum_{l=1}^L \mathcal{W}_{hr}^l * \text{warp}(\mathcal{H}_{t-1}, \mathcal{U}_{t,l}, \mathcal{V}_{t,l})), \\
 \mathcal{H}'_t &= f(\mathcal{W}_{xh} * \mathcal{X}_t + \mathcal{R}_t \circ (\sum_{l=1}^L \mathcal{W}_{hh}^l * \text{warp}(\mathcal{H}_{t-1}, \mathcal{U}_{t,l}, \mathcal{V}_{t,l}))), \\
 \mathcal{H}_t &= (1 - \mathcal{Z}_t) \circ \mathcal{H}'_t + \mathcal{Z}_t \circ \mathcal{H}_{t-1}.
 \end{aligned} \tag{4}$$

Here, L is the total number of allowed links. $\mathcal{U}_t, \mathcal{V}_t \in \mathbb{R}^{L \times H \times W}$ are the flow fields that store the local connection structure generated by the structure generating network γ . The $\mathcal{W}_{hz}^l, \mathcal{W}_{hr}^l, \mathcal{W}_{hh}^l$ are the weights for projecting the channels, which are implemented by 1×1 convolutions. The $\text{warp}(\mathcal{H}_{t-1}, \mathcal{U}_{t,l}, \mathcal{V}_{t,l})$ function selects the positions pointed out by $\mathcal{U}_{t,l}, \mathcal{V}_{t,l}$ from \mathcal{H}_{t-1} via the bilinear sampling kernel [12, 10]. If we denote $\mathcal{M} = \text{warp}(\mathcal{I}, \mathbf{U}, \mathbf{V})$ where $\mathcal{M}, \mathcal{I} \in \mathbb{R}^{C \times H \times W}$ and $\mathbf{U}, \mathbf{V} \in \mathbb{R}^{H \times W}$, we have:

$$\mathcal{M}_{c,i,j} = \sum_{m=1}^H \sum_{n=1}^W \mathcal{I}_{c,m,n} \max(0, 1 - |i + \mathbf{V}_{i,j} - m|) \max(0, 1 - |j + \mathbf{U}_{i,j} - n|). \tag{5}$$

The advantage of such a structure is that we could learn the connection topology by learning the parameters of the subnetwork γ . In our experiments, γ takes the concatenation of \mathcal{X}_t and \mathcal{H}_{t-1} as the input and is fixed to be a one-hidden-layer convolutional neural network with 5×5 kernel size and 32 feature maps. Thus, γ has only a small number of parameters and adds nearly no cost to the overall computation. Compared to a ConvGRU with $K \times K$ state-to-state convolution, TrajGRU is able to learn a more efficient connection structure with $L < K^2$. For ConvGRU and TrajGRU, the number of model parameters is dominated by the size of the state-to-state weights, which is $O(L \times C_h^2)$ for TrajGRU and $O(K^2 \times C_h^2)$ for ConvGRU. If L is chosen to be smaller than K^2 , the

Table 1: Comparison of TrajGRU and the baseline models in the MovingMNIST++ dataset. ‘Conv-K α -D β ’ refers to the ConvGRU with kernel size $\alpha \times \alpha$ and dilation $\beta \times \beta$. ‘Traj-L λ ’ refers to the TrajGRU with λ links. We replace the output layer of the ConvGRU-K5-D1 model to get the DFN.

	Conv-K3-D2	Conv-K5-D1	Conv-K7-D1	Traj-L5	Traj-L9	Traj-L13	TrajGRU-L17	DFN	Conv2D	Conv3D
#Parameters	2.84M	4.77M	8.01M	2.60M	3.42M	4.00M	4.77M	4.83M	29.06M	32.52M
Test MSE $\times 10^{-2}$	1.495	1.310	1.254	1.351	1.247	1.170	1.138	1.461	1.681	1.637
Standard Deviation $\times 10^{-2}$	0.003	0.004	0.006	0.020	0.015	0.022	0.019	0.002	0.001	0.002

number of parameters of TrajGRU can also be smaller than the ConvGRU and the TrajGRU model is able to use the parameters more efficiently. Illustration of the recurrent connection structures of ConvGRU and TrajGRU is given in Figure 2. Recently, Jeon & Kim [14] has used similar ideas to extend the convolution operations in CNN. However, their proposed *Active Convolution Unit* (ACU) focuses on the images where the need for location-variant filters is limited. Our TrajGRU focuses on videos where location-variant filters are crucial for handling motion patterns like rotations. Moreover, we are revising the structure of the recurrent connection and have tested different number of links while [14] fixes the link number to 9.

4 Experiments on MovingMNIST++

Before evaluating our model on the more challenging precipitation nowcasting task, we first compare TrajGRU with ConvGRU, DFN and 2D/3D CNNs on a synthetic video prediction dataset to justify its effectiveness.

The previous MovingMNIST dataset [26, 25] only moves the digits with a constant speed and is not suitable for evaluating different models’ ability in capturing more complicated motion patterns. We thus design the *MovingMNIST++* dataset by extending MovingMNIST to allow random rotations, scale changes, and illumination changes. Each frame is of size 64×64 and contains three moving digits. We use 10 frames as input to predict the next 10 frames. As the frames have illumination changes, we use MSE instead of cross-entropy for training and evaluation². We train all models using the Adam optimizer [16] with learning rate equal to 10^{-4} and momentum equal to 0.5. For the RNN models, we use the encoding-forecasting structure introduced previously with three RNN layers. All RNNs are either ConvGRU or TrajGRU and all use the same set of hyperparameters. For TrajGRU, we initialize the weight of the output layer of the structure generating network to zero. The strides of the middle downsampling and upsampling layers are chosen to be 2. The numbers of filters for the three RNNs are 64, 96, 96 respectively. For the DFN model, we replace the output layer of ConvGRU with a 11×11 local filter and transform the previous frame to get the prediction. For the RNN models, we train them for 200,000 iterations with norm clipping threshold equal to 10 and batch size equal to 4. For the CNN models, we train them for 100,000 iterations with norm clipping threshold equal to 50 and batch size equal to 32. The detailed experimental configuration of the models for the MovingMNIST++ experiment can be found in the appendix. We have also tried to use conditional GAN for the 2D and 3D models but have failed to get reasonable results.

Table 1 gives the results of different models on the same test set that contains 10,000 sequences. We train all models using three different seeds to report the standard deviation. We can find that TrajGRU with only 5 links outperforms ConvGRU with state-to-state kernel size 3×3 and dilation 2×2 (9 links). Also, the performance of TrajGRU improves as the number of links increases. TrajGRU with $L = 13$ outperforms ConvGRU with 7×7 state-to-state kernel and yet has fewer parameters. Another observation from the table is that DFN does not perform well in this synthetic dataset. This is because DFN uses softmax to enhance the sparsity of the learned local filters, which fails to model illumination change because the maximum value always gets smaller after convolving with a positive kernel whose weights sum up to 1. For DFN, when the pixel values get smaller, it is impossible for them to increase again. Figure 3 visualizes the learned structures of TrajGRU. We can see that the network has learned reasonable local link patterns.

²The MSE for the MovingMNIST++ experiment is averaged by both the frame size and the length of the predicted sequence.

Figure 3: Selected links of TrajGRU-L13 at different frames and layers. We choose one of the 13 links and plot an arrow starting from each pixel to the pixel that is referenced by the link. From left to right we display the learned structure at the first, second and third layer of the encoder. The links displayed here have learned behaviour for rotations. We sub-sample the displayed links for the first layer for better readability. We include animations for all layers and links in the supplementary material. (Best viewed when zoomed in.)

5 Benchmark for Precipitation Nowcasting

5.1 HKO-7 Dataset

The HKO-7 dataset used in the benchmark contains radar echo data from 2009 to 2015 collected by HKO. The radar CAPPI reflectivity images, which have resolution of 480×480 pixels, are taken from an altitude of 2km and cover a $512\text{km} \times 512\text{km}$ area centered in Hong Kong. The data are recorded every 6 minutes and hence there are 240 frames per day. The raw logarithmic radar reflectivity factors are linearly transformed to pixel values via $\text{pixel} = \lfloor 255 \times \frac{\text{dBZ} - 10}{70} + 0.5 \rfloor$ and are clipped to be between 0 and 255. The raw radar echo images generated by Doppler weather radar are noisy due to factors like ground clutter, sea clutter, anomalous propagation and electromagnetic interference [18]. To alleviate the impact of noise in training and evaluation, we filter the noisy pixels in the dataset and generate the noise masks by a two-stage process described in the appendix.

As rainfall events occur sparsely, we select the rainy days based on the rain barrel information to form our final dataset, which has 812 days for training, 50 days for validation and 131 days for testing. Our current treatment is close to the real-life scenario as we are able to train an additional model that classifies whether or not it will rain on the next day and applies our precipitation nowcasting model if this coarser-level model predicts that it will be rainy. The radar reflectivity values are converted to rainfall intensity values (mm/h) using the Z-R relationship: $\text{dBZ} = 10 \log a + 10b \log R$ where R is the rain-rate level, $a = 58.53$ and $b = 1.56$. The overall statistics and the average monthly rainfall distribution of the HKO-7 dataset are given in the appendix.

5.2 Evaluation Methodology

As the radar echo maps arrive in a stream, nowcasting algorithms can apply online learning to adapt to the newly emerging spatiotemporal patterns. We propose two settings in our evaluation protocol: (1) the offline setting in which the algorithm always receives 5 frames as input and predicts 20 frames ahead, and (2) the online setting in which the algorithm receives segments of length 5 sequentially and predicts 20 frames ahead for each new segment received. The evaluation protocol is described more systematically in the appendix. The testing environment guarantees that the same set of sequences is tested in both the offline and online settings for fair comparison.

For both settings, we evaluate the skill scores for multiple thresholds that correspond to different rainfall levels to give an all-round evaluation of the algorithms' nowcasting performance. Table 2 shows the distribution of different rainfall levels in our dataset. We choose to use the thresholds 0.5, 2, 5, 10, 30 to calculate the CSI and Heidke Skill Score (HSS) [9]. For calculating the skill score at a specific threshold τ , which is 0.5, 2, 5, 10 or 30, we first convert the pixel values in prediction and ground-truth to 0/1 by thresholding with τ . We then calculate the TP (prediction=1, truth=1), FN (prediction=0, truth=1), FP (prediction=1, truth=0), and TN (prediction=0, truth=0). The CSI score is calculated as $\frac{\text{TP}}{\text{TP} + \text{FN} + \text{FP}}$ and the HSS score is calculated as $\frac{\text{TP} \times \text{TN} - \text{FN} \times \text{FP}}{(\text{TP} + \text{FN})(\text{FN} + \text{TN}) + (\text{TP} + \text{FP})(\text{FP} + \text{TN})}$. During the computation, the masked points are ignored.

Table 2: Rain rate statistics in the HKO-7 benchmark.

Rain Rate (mm/h)	Proportion (%)	Rainfall Level
$0 \leq x < 0.5$	90.25	No / Hardly noticeable
$0.5 \leq x < 2$	4.38	Light
$2 \leq x < 5$	2.46	Light to moderate
$5 \leq x < 10$	1.35	Moderate
$10 \leq x < 30$	1.14	Moderate to heavy
$30 \leq x$	0.42	Rainstorm warning

As shown in Table 2, the frequencies of different rainfall levels are highly imbalanced. We propose to use the weighted loss function to help solve this problem. Specifically, we assign a weight

$$w(x) \text{ to each pixel according to its rainfall intensity } x: w(x) = \begin{cases} 1, & x < 2 \\ 2, & 2 \leq x < 5 \\ 5, & 5 \leq x < 10 \\ 10, & 10 \leq x < 30 \\ 30, & x \geq 30 \end{cases}. \text{ Also, the}$$

masked pixels have weight 0. The resulting B-MSE and B-MAE scores are computed as $B\text{-MSE} = \frac{1}{N} \sum_{n=1}^N \sum_{i=1}^{480} \sum_{j=1}^{480} w_{n,i,j} (x_{n,i,j} - \hat{x}_{n,i,j})^2$ and $B\text{-MAE} = \frac{1}{N} \sum_{n=1}^N \sum_{i=1}^{480} \sum_{j=1}^{480} w_{n,i,j} |x_{n,i,j} - \hat{x}_{n,i,j}|$, where N is the total number of frames and $w_{n,i,j}$ is the weight corresponding to the (i, j) th pixel in the n th frame. For the conventional MSE and MAE measures, we simply set all the weights to 1 except the masked points.

5.3 Evaluated Algorithms

We have evaluated seven nowcasting algorithms, including the simplest model which always predicts the last frame, two optical flow based methods (ROVER and its nonlinear variant), and four deep learning methods (TrajGRU, ConvGRU, 2D CNN, and 3D CNN). Specifically, we have evaluated the performance of deep learning models in the online setting by fine-tuning the algorithms using AdaGrad [4] with learning rate equal to 10^{-4} . We optimize the sum of B-MSE and B-MAE during offline training and online fine-tuning. During the offline training process, all models are optimized by the Adam optimizer with learning rate equal to 10^{-4} and momentum equal to 0.5 and we train these models with early-stopping on the sum of B-MSE and B-MAE. For RNN models, the training batch size is set to 4. For the CNN models, the training batch size is set to 8. For TrajGRU and ConvGRU models, we use a 3-layer encoding-forecasting structure with the number of filters for the RNNs set to 64, 192, 192. We use kernel size equal to $5 \times 5, 5 \times 5, 3 \times 3$ for the ConvGRU models while the number of links is set to 13, 13, 9 for the TrajGRU model. We also train the ConvGRU model with the original MSE and MAE loss, which is named ‘‘ConvGRU-nobal’’, to evaluate the improvement by training with the B-MSE and B-MAE loss. The other model configurations including ROVER, ROVER-nonlinear and deep models are included in the appendix.

5.4 Evaluation Results

The overall evaluation results are summarized in Table 3. In order to analyze the confidence interval of the results, we train 2D CNN, 3D CNN, ConvGRU and TrajGRU models using three different random seeds and report the standard deviation in Table 4. We find that training with balanced loss functions is essential for good nowcasting performance of heavier rainfall. The ConvGRU model that is trained without balanced loss, which best represents the model in [25], has worse nowcasting score than the optical flow based methods at the 10mm/h and 30mm/h thresholds. Also, we find that all the deep learning models that are trained with the balanced loss outperform the optical flow based models. Among the deep learning models, TrajGRU performs the best and 3D CNN outperforms 2D CNN, which shows that an appropriate network structure is crucial to achieving good performance. The improvement of TrajGRU over the other models is statistically significant because the differences in B-MSE and B-MAE are larger than three times their standard deviation. Moreover, the performance with online fine-tuning enabled is consistently better than that without online fine-tuning, which verifies the effectiveness of online learning at least for this task.

Table 3: HKO-7 benchmark result. We mark the best result within a specific setting with **bold face** and the second best result by underlining. Each cell contains the mean score of the 20 predicted frames. In the online setting, all algorithms have used the online learning strategy described in the paper. ‘ \uparrow ’ means that the score is higher the better while ‘ \downarrow ’ means that the score is lower the better. ‘ $r \geq \tau$ ’ means the skill score at the τ mm/h rainfall threshold. For 2D CNN, 3D CNN, ConvGRU and TrajGRU models, we train the models with three different random seeds and report the mean scores.

Algorithms	CSI \uparrow					HSS \uparrow					B-MSE \downarrow	B-MAE \downarrow
	$r \geq 0.5$	$r \geq 2$	$r \geq 5$	$r \geq 10$	$r \geq 30$	$r \geq 0.5$	$r \geq 2$	$r \geq 5$	$r \geq 10$	$r \geq 30$		
Offline Setting												
Last Frame	0.4022	0.3266	0.2401	0.1574	0.0692	0.5207	0.4531	0.3582	0.2512	0.1193	15274	28042
ROVER + Linear	0.4762	0.4089	0.3151	0.2146	0.1067	0.6038	0.5473	0.4516	0.3301	0.1762	11651	23437
ROVER + Non-linear	0.4655	0.4074	0.3226	0.2164	0.0951	0.5896	0.5436	0.4590	0.3318	0.1576	10945	22857
2D CNN	0.5095	0.4396	0.3406	0.2392	0.1093	0.6366	0.5809	0.4851	0.3690	0.1885	7332	18091
3D CNN	0.5109	0.4411	0.3415	0.2424	0.1185	0.6334	0.5825	0.4862	0.3734	0.2034	7202	17593
ConvGRU-nobal	0.5476	0.4661	0.3526	0.2138	0.0712	0.6756	0.6094	0.4981	0.3286	0.1160	9087	19642
ConvGRU	<u>0.5489</u>	<u>0.4731</u>	<u>0.3720</u>	<u>0.2789</u>	<u>0.1776</u>	<u>0.6701</u>	<u>0.6104</u>	<u>0.5163</u>	<u>0.4159</u>	<u>0.2893</u>	<u>5951</u>	<u>15000</u>
TrajGRU	0.5528	0.4759	0.3751	0.2835	0.1856	0.6731	0.6126	0.5192	0.4207	0.2996	5816	14675
Online Setting												
2D CNN	0.5112	0.4363	0.3364	0.2435	0.1263	0.6365	0.5756	0.4790	0.3744	0.2162	6654	17071
3D CNN	0.5106	0.4344	0.3345	0.2427	0.1299	0.6355	0.5736	0.4766	0.3733	0.2220	6690	16903
ConvGRU	<u>0.5511</u>	<u>0.4737</u>	<u>0.3742</u>	<u>0.2843</u>	<u>0.1837</u>	<u>0.6712</u>	<u>0.6105</u>	<u>0.5183</u>	<u>0.4226</u>	<u>0.2981</u>	<u>5724</u>	<u>14772</u>
TrajGRU	0.5563	0.4798	0.3808	0.2914	0.1933	0.6760	0.6164	0.5253	0.4308	0.3111	5589	14465

Table 4: Confidence intervals of selected deep models in the HKO-7 benchmark. We train 2D CNN, 3D CNN, ConvGRU and TrajGRU using three different random seeds and report the standard deviation of the test scores.

Algorithms	CSI					HSS					B-MSE	B-MAE
	$r \geq 0.5$	$r \geq 2$	$r \geq 5$	$r \geq 10$	$r \geq 30$	$r \geq 0.5$	$r \geq 2$	$r \geq 5$	$r \geq 10$	$r \geq 30$		
Offline Setting												
2D CNN	0.0032	0.0023	0.0015	0.0001	0.0025	0.0032	0.0025	0.0018	0.0003	0.0043	90	95
3D CNN	0.0043	0.0027	0.0016	0.0024	0.0024	0.0042	0.0028	0.0018	0.0031	0.0041	44	26
ConvGRU	0.0022	0.0018	0.0031	0.0008	0.0022	0.0022	0.0021	0.0040	0.0010	0.0038	52	81
TrajGRU	0.0020	0.0024	0.0025	0.0031	0.0031	0.0019	0.0024	0.0028	0.0039	0.0045	18	32
Online Setting												
2D CNN	0.0002	0.0005	0.0002	0.0002	0.0012	0.0002	0.0005	0.0002	0.0003	0.0019	12	12
3D CNN	0.0004	0.0003	0.0002	0.0003	0.0008	0.0004	0.0004	0.0003	0.0004	0.0001	23	27
ConvGRU	0.0006	0.0012	0.0017	0.0019	0.0024	0.0006	0.0012	0.0019	0.0023	0.0031	30	69
TrajGRU	0.0008	0.0004	0.0002	0.0002	0.0002	0.0007	0.0004	0.0002	0.0002	0.0003	10	20

Table 5: Kendall’s τ coefficients between skill scores. Higher absolute value indicates stronger correlation. The numbers with the largest absolute values are shown in **bold face**.

Skill Scores	CSI					HSS				
	$r \geq 0.5$	$r \geq 2$	$r \geq 5$	$r \geq 10$	$r \geq 30$	$r \geq 0.5$	$r \geq 2$	$r \geq 5$	$r \geq 10$	$r \geq 30$
MSE	-0.24	-0.39	-0.39	-0.07	-0.01	-0.33	-0.42	-0.39	-0.06	0.01
MAE	-0.41	-0.57	-0.55	-0.25	-0.27	-0.50	-0.60	-0.55	-0.24	-0.26
B-MSE	-0.70	-0.57	-0.61	-0.86	-0.84	-0.62	-0.55	-0.61	-0.86	-0.84
B-MAE	-0.74	-0.59	-0.58	-0.82	-0.92	-0.67	-0.57	-0.59	-0.83	-0.92

Based on the evaluation results, we also compute the Kendall’s τ coefficients [15] between the MSE, MAE, B-MSE, B-MAE and the CSI, HSS at different thresholds. As shown in Table 5, B-MSE and B-MAE have stronger correlation with the CSI and HSS in most cases.

6 Conclusion and Future Work

In this paper, we have provided the first large-scale benchmark for precipitation nowcasting and have proposed a new TrajGRU model with the ability of learning the recurrent connection structure. We have shown TrajGRU is more efficient in capturing the spatiotemporal correlations than ConvGRU. For future work, we plan to test if TrajGRU helps improve other spatiotemporal learning tasks like visual object tracking and video segmentation. We will also try to build an operational nowcasting system using the proposed algorithm.

Acknowledgments

This research has been supported by General Research Fund 16207316 from the Research Grants Council and Innovation and Technology Fund ITS/205/15FP from the Innovation and Technology Commission in Hong Kong. The first author has also been supported by the Hong Kong PhD Fellowship.

References

- [1] Alexandre Alahi, Kratarth Goel, Vignesh Ramanathan, Alexandre Robicquet, Li Fei-Fei, and Silvio Savarese. Social LSTM: Human trajectory prediction in crowded spaces. In *CVPR*, 2016.
- [2] Nicolas Ballas, Li Yao, Chris Pal, and Aaron Courville. Delving deeper into convolutional networks for learning video representations. In *ICLR*, 2016.
- [3] Bert De Brabandere, Xu Jia, Tinne Tuytelaars, and Luc Van Gool. Dynamic filter networks. In *NIPS*, 2016.
- [4] John Duchi, Elad Hazan, and Yoram Singer. Adaptive subgradient methods for online learning and stochastic optimization. *Journal of Machine Learning Research*, 12(Jul):2121–2159, 2011.
- [5] Chelsea Finn, Ian Goodfellow, and Sergey Levine. Unsupervised learning for physical interaction through video prediction. In *NIPS*, 2016.
- [6] Ian Goodfellow, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, and Yoshua Bengio. Generative adversarial nets. In *NIPS*, 2014.
- [7] Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun. Delving deep into rectifiers: Surpassing human-level performance on imagenet classification. In *ICCV*, 2015.
- [8] Sepp Hochreiter and Jürgen Schmidhuber. Long short-term memory. *Neural Computation*, 9(8):1735–1780, 1997.
- [9] Robin J Hogan, Christopher AT Ferro, Ian T Jolliffe, and David B Stephenson. Equitability revisited: Why the “equitable threat score” is not equitable. *Weather and Forecasting*, 25(2):710–726, 2010.
- [10] Eddy Ilg, Nikolaus Mayer, Tonmoy Saikia, Margret Keuper, Alexey Dosovitskiy, and Thomas Brox. FlowNet 2.0: Evolution of optical flow estimation with deep networks. In *CVPR*, 2017.
- [11] S. Ioffe and C. Szegedy. Batch normalization: Accelerating deep network training by reducing internal covariate shift. In *ICML*, 2015.
- [12] Max Jaderberg, Karen Simonyan, Andrew Zisserman, et al. Spatial transformer networks. In *NIPS*, 2015.
- [13] Ashesh Jain, Amir R Zamir, Silvio Savarese, and Ashutosh Saxena. Structural-RNN: Deep learning on spatio-temporal graphs. In *CVPR*, 2016.
- [14] Yunho Jeon and Junmo Kim. Active convolution: Learning the shape of convolution for image classification. In *CVPR*, 2017.
- [15] Maurice G Kendall. A new measure of rank correlation. *Biometrika*, 30(1/2):81–93, 1938.
- [16] Diederik Kingma and Jimmy Ba. Adam: A method for stochastic optimization. In *ICLR*, 2015.
- [17] Yann LeCun, Yoshua Bengio, and Geoffrey Hinton. Deep learning. *Nature*, 521(7553):436–444, 2015.
- [18] Hansoo Lee and Sungshin Kim. Ensemble classification for anomalous propagation echo detection with clustering-based subset-selection method. *Atmosphere*, 8(1):11, 2017.
- [19] Xiaodan Liang, Liang Lin, Xiaohui Shen, Jiashi Feng, Shuicheng Yan, and Eric P Xing. Interpretable structure-evolving LSTM. In *CVPR*, 2017.
- [20] Andrew L Maas, Awni Y Hannun, and Andrew Y Ng. Rectifier nonlinearities improve neural network acoustic models. In *ICML*, 2013.
- [21] John S Marshall and W Mc K Palmer. The distribution of raindrops with size. *Journal of Meteorology*, 5(4):165–166, 1948.
- [22] Michael Mathieu, Camille Couprie, and Yann LeCun. Deep multi-scale video prediction beyond mean square error. In *ICLR*, 2016.
- [23] Federico Perazzi, Jordi Pont-Tuset, Brian McWilliams, Luc Van Gool, Markus Gross, and Alexander Sorkine-Hornung. A benchmark dataset and evaluation methodology for video object segmentation. In *CVPR*, 2016.
- [24] MarcAurelio Ranzato, Arthur Szlam, Joan Bruna, Michael Mathieu, Ronan Collobert, and Sumit Chopra. Video (language) modeling: a baseline for generative models of natural videos. *arXiv preprint arXiv:1412.6604*, 2014.
- [25] Xingjian Shi, Zhoung Chen, Hao Wang, Dit-Yan Yeung, Wai-kin Wong, and Wang-chun Woo. Convolutional LSTM network: A machine learning approach for precipitation nowcasting. In *NIPS*, 2015.

- [26] Nitish Srivastava, Elman Mansimov, and Ruslan Salakhutdinov. Unsupervised learning of video representations using LSTMs. In *ICML*, 2015.
- [27] Juanzhen Sun, Ming Xue, James W Wilson, Isztar Zawadzki, Sue P Ballard, Jeanette Onvlee-Hooimeyer, Paul Joe, Dale M Barker, Ping-Wah Li, Brian Golding, et al. Use of NWP for nowcasting convective precipitation: Recent progress and challenges. *Bulletin of the American Meteorological Society*, 95(3):409–426, 2014.
- [28] Ruben Villegas, Jimei Yang, Seunghoon Hong, Xunyu Lin, and Honglak Lee. Decomposing motion and content for natural video sequence prediction. In *ICLR*, 2017.
- [29] Carl Vondrick, Hamed Pirsiavash, and Antonio Torralba. Generating videos with scene dynamics. In *NIPS*, 2016.
- [30] Wang-chun Woo and Wai-kin Wong. Operational application of optical flow techniques to radar-based rainfall nowcasting. *Atmosphere*, 8(3):48, 2017.
- [31] Yi Wu, Jongwoo Lim, and Ming-Hsuan Yang. Online object tracking: A benchmark. In *CVPR*, 2013.
- [32] Fisher Yu and Vladlen Koltun. Multi-scale context aggregation by dilated convolutions. In *ICLR*, 2016.

Appendix

A Weight Initialization

The weights and biases of all models are initialized with the MSRA initializer [7] except that the weights and biases of the structure generating network in TrajGRUs are initialized to be zero.

B Structure Generating Network in TrajGRU

The structure generating network takes the concatenation of the state tensor and the input tensor as the input. We fix the network to have two convolution layers. The first convolution layer uses 5×5 kernel size, 2×2 padding size, 32 filters and uses the leaky ReLU activation. The second convolution layer uses 5×5 kernel size, 2×2 padding and $2L$ filters where L is the number of links.

C Details about the MovingMNIST++ Experiment

C.1 Generation Process

For each sequence, we choose three digits randomly from the MNIST dataset³. Each digit will move, rotate, scale up or down at a randomly sampled speed. Also, we multiply the pixel values by an illumination factor every time to make the digits have time-varying appearances. The hyperparameters of the generation process are given in Table 6. In our experiment, we always generate a length-20 sequence and use the first 10 frames to predict the last 10 frames.

Table 6: Hyperparameters of the MovingMNIST++ dataset. We choose the velocity, scaling factor, rotation angle and illumination factor uniformly within the range listed in the table.

Hyper-parameter	Value
Number of digits	3
Frame size	64×64
Velocity	$[0, 3.6)$
Scaling factor	$[\frac{1}{1.1}, 1.1)$
Rotation angle	$[\frac{-\pi}{12}, \frac{\pi}{12})$
Illumination factor	$[0.6, 1.0)$

C.2 Network Structures

The general structure of the 2D CNN, 3D CNN and the DFN model used in the paper are illustrated in Figure 4. We always use batch normalization [11] in 2D and 3D CNNs.

The detailed network configurations of 2D CNN, 3D CNN, ConvGRU, DFN and TrajGRU are described in Table 7, 8, 9, 10, 11.

Table 7: The details of the 2D CNN model. The two dimensions in kernel, stride, pad and other features represent for height and width. We set the base filter number c to 70. We derive the 2D model from the 3D model by multiplying the number of channels with the respective kernel size of the 3D model. The 10 channels in the input of ‘enc1’ and the output of ‘vid5’ correspond to the input and output frames, respectively.

Name	Kernel	Stride	Pad	Ch I/O	In Res	Out Res	Type	Input
enc1	4×4	2×2	1×1	$10/4c$	64×64	32×32	Conv	in
enc2	4×4	2×2	1×1	$4c/8c$	32×32	16×16	Conv	enc1
enc3	4×4	2×2	1×1	$8c/12c$	16×16	8×8	Conv	enc2
enc4	4×4	2×2	1×1	$12c/16c$	8×8	4×4	Conv	enc3
vid1	1×1	1×1	0×0	$16c/16c$	4×4	4×4	Deconv	enc4
vid2	4×4	2×2	1×1	$16c/16c$	4×4	8×8	Deconv	vid1
vid3	4×4	2×2	1×1	$16c/8c$	8×8	16×16	Deconv	vid2
vid4	4×4	2×2	1×1	$8c/4c$	16×16	32×32	Deconv	vid3
vid5	4×4	2×2	1×1	$4c/10$	32×32	64×64	Deconv	vid4

³MNIST dataset:<http://yann.lecun.com/exdb/mnist/>

(a) Illustration of the 2D/3D CNNs used in the paper. In this example, we use 4 convolution layers to get the representation of the 5 input frames, which is further used to forecast the 5 future frames. We use either 2D convolution or 3D convolution in the encoder and the forecaster.

(b) Illustration of the DFN model used in the paper. In this example, we use 2 frames to predict 2 frames. The \hat{S} s are the predicted local filters, which are used to transform the last input frame or the previous predicted frame. We use ConvGRU as the RNN model in the experiment.

Figure 4: Illustration of the 2D CNN, 3D CNN and DFN models used in the paper.

Table 8: The details of the 3D CNN model. The three dimensions in kernel, stride, pad and other features represent for depth, height and width. We set the base filter number c to 128.

Name	Kernel	Stride	Pad	Ch I/O	In Res	Out Res	Type	Input
enc1	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$1 \times 1 \times 1$	$1/c$	$10 \times 64 \times 64$	$5 \times 32 \times 32$	Conv	in
enc2	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$1 \times 1 \times 1$	$c/2c$	$5 \times 32 \times 32$	$2 \times 16 \times 16$	Conv	enc1
enc3	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$1 \times 1 \times 1$	$2c/3c$	$2 \times 16 \times 16$	$1 \times 8 \times 8$	Conv	enc2
enc4	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$2 \times 1 \times 1$	$3c/4c$	$1 \times 8 \times 8$	$1 \times 4 \times 4$	Conv	enc3
vid1	$2 \times 1 \times 1$	$1 \times 1 \times 1$	$0 \times 0 \times 0$	$4c/8c$	$1 \times 4 \times 4$	$2 \times 4 \times 4$	Deconv	enc4
vid2	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$1 \times 1 \times 1$	$8c/4c$	$2 \times 4 \times 4$	$4 \times 8 \times 8$	Deconv	vid1
vid3	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$2 \times 1 \times 1$	$4c/2c$	$4 \times 8 \times 8$	$6 \times 16 \times 16$	Deconv	vid2
vid4	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$2 \times 1 \times 1$	$2c/c$	$6 \times 16 \times 16$	$10 \times 32 \times 32$	Deconv	vid3
vid5	$3 \times 4 \times 4$	$1 \times 2 \times 2$	$1 \times 1 \times 1$	$c/1$	$10 \times 32 \times 32$	$10 \times 64 \times 64$	Deconv	vid4

Table 9: The details of the ConvGRU model. The ‘In Kernel’, ‘In Stride’ and ‘In Pad’ are the kernel, stride and padding in the input-to-state convolution. ‘State Ker.’ and ‘State Dila.’ are the kernel size and dilation size of the state-to-state convolution. We set k and d as stated in the paper. The ‘In State’ is the initial state of the RNN layer.

Name	In Kernel	In Stride	In Pad	State Ker.	State Dila.	Ch I/O	In Res	Out Res	Type	In	In State
econv1	3×3	1×1	1×1	-	-	$4/16$	64×64	64×64	Conv	in	-
ernn1	3×3	1×1	1×1	$k \times k$	$d \times d$	$16/64$	64×64	64×64	ConvGRU	econv1	-
edown1	3×3	2×2	1×1	-	-	$64/64$	64×64	32×32	Conv	ernn1	-
ernn2	3×3	1×1	1×1	$k \times k$	$d \times d$	$64/96$	32×32	32×32	ConvGRU	edown1	-
edown2	3×3	2×2	1×1	-	-	$96/96$	32×32	16×16	Conv	ernn2	-
ernn3	3×3	1×1	1×1	$k \times k$	$d \times d$	$96/96$	16×16	16×16	ConvGRU	edown2	-
frrn1	3×3	1×1	1×1	$k \times k$	$d \times d$	$96/96$	16×16	16×16	ConvGRU	-	ernn3
fup1	4×4	2×2	1×1	-	-	$96/96$	16×16	32×32	Deconv	frrn1	-
frrn2	3×3	1×1	1×1	$k \times k$	$d \times d$	$96/96$	32×32	32×32	ConvGRU	fup1	ernn2
fup2	4×4	2×2	1×1	-	-	$96/96$	32×32	64×64	Deconv	frrn2	-
frrn3	3×3	1×1	1×1	$k \times k$	$d \times d$	$96/64$	64×64	64×64	ConvGRU	fup2	ernn1
fconv4	3×3	1×1	1×1	-	-	$64/16$	64×64	64×64	Conv	frrn3	-
fconv5	1×1	1×1	0×0	-	-	$16/1$	64×64	64×64	Conv	fconv4	-

Table 10: The details of the DFN model. The output of the ‘fconv4’ layer will be used to transform the previous prediction or the last input frame. All hyperparameters have the same meaning as in Table 9.

Name	In Kernel	In Stride	In Pad	State Ker.	State Dila.	Ch I/O	In Res	Out Res	Type	In	In State
econv1	3 × 3	1 × 1	1 × 1	-	-	4/16	64 × 64	64 × 64	Conv	in	-
ernn1	3 × 3	1 × 1	1 × 1	$k \times k$	$d \times d$	16/64	64 × 64	64 × 64	ConvGRU	econv1	-
edown1	3 × 3	2 × 2	1 × 1	-	-	64/64	64 × 64	32 × 32	Conv	ernn1	-
ernn2	3 × 3	1 × 1	1 × 1	$k \times k$	$d \times d$	64/96	32 × 32	32 × 32	ConvGRU	edown1	-
edown2	3 × 3	2 × 2	1 × 1	-	-	96/96	32 × 32	16 × 16	Conv	ernn2	-
ernn3	3 × 3	1 × 1	1 × 1	$k \times k$	$d \times d$	96/96	16 × 16	16 × 16	ConvGRU	edown2	-
frnn1	3 × 3	1 × 1	1 × 1	$k \times k$	$d \times d$	96/96	16 × 16	16 × 16	ConvGRU	-	ernn3
fup1	4 × 4	2 × 2	1 × 1	-	-	96/96	16 × 16	32 × 32	Deconv	frnn1	-
frnn2	3 × 3	1 × 1	1 × 1	$k \times k$	$d \times d$	96/96	32 × 32	32 × 32	ConvGRU	fup1	ernn2
fup2	4 × 4	2 × 2	1 × 1	-	-	96/96	32 × 32	64 × 64	Deconv	frnn2	-
frnn3	3 × 3	1 × 1	1 × 1	$k \times k$	$d \times d$	96/64	64 × 64	64 × 64	ConvGRU	fup2	ernn1
fconv4	3 × 3	1 × 1	1 × 1	-	-	64/121	64 × 64	64 × 64	Conv	frnn3	-

Table 11: The details of the TrajGRU model. ‘L’ is the number of links in the state-to-state transition. We set l as stated in the paper. All other hyperparameters have the same meaning as in Table 9.

Name	In Kernel	In Stride	In Pad	L	Ch I/O	In Res	Out Res	Type	In	In State
econv1	3 × 3	1 × 1	1 × 1	-	4/16	64 × 64	64 × 64	Conv	in	-
ernn1	3 × 3	1 × 1	1 × 1	l	16/64	64 × 64	64 × 64	TrajGRU	econv1	-
edown1	3 × 3	2 × 2	1 × 1	-	64/64	64 × 64	32 × 32	Conv	ernn1	-
ernn2	3 × 3	1 × 1	1 × 1	l	64/96	32 × 32	32 × 32	TrajGRU	edown1	-
edown2	3 × 3	2 × 2	1 × 1	-	96/96	32 × 32	16 × 16	Conv	ernn2	-
ernn3	3 × 3	1 × 1	1 × 1	l	96/96	16 × 16	16 × 16	TrajGRU	edown2	-
frnn1	3 × 3	1 × 1	1 × 1	l	96/96	16 × 16	16 × 16	TrajGRU	-	ernn3
fup1	4 × 4	2 × 2	1 × 1	-	96/96	16 × 16	32 × 32	Deconv	frnn1	-
frnn2	3 × 3	1 × 1	1 × 1	l	96/96	32 × 32	32 × 32	TrajGRU	fup1	ernn2
fup2	4 × 4	2 × 2	1 × 1	-	96/96	32 × 32	64 × 64	Deconv	frnn2	-
frnn3	3 × 3	1 × 1	1 × 1	l	96/64	64 × 64	64 × 64	TrajGRU	fup2	ernn1
fconv4	3 × 3	1 × 1	1 × 1	-	64/16	64 × 64	64 × 64	Conv	frnn3	-
fconv5	1 × 1	1 × 1	0 × 0	-	16/1	64 × 64	64 × 64	Conv	fconv4	-

D Details about the HKO-7 Benchmark

D.1 Overall Data Statistics

The overall statistics of the HKO-7 dataset is given in Figure 5 and Table 12.

Figure 5: Average rainfall intensity of different months in the HKO-7 dataset.

Table 12: Overall statistics of the HKO-7 dataset.

	Train	Validate	Test
Years	2009-2014	2009-2014	2015
#Days	812	50	131
#Frames	192,168	11,736	31,350

D.2 Denoising Process

We first remove the ground clutter and sun spikes, which appear at a fixed position, by detecting the outlier locations in the image. For each in-boundary location i in the frame, we use the ratio of its pixel value equal to 1, 2, ..., 255 as the feature $x_i \sim R^{255}$ and estimate these features’ sample mean $\hat{\mu} = \frac{\sum_{i=1}^N x_i}{N}$ and covariance matrix $\hat{S} = \frac{\sum_{i=1}^N (x_i - \hat{\mu})(x_i - \hat{\mu})^T}{N-1}$. We then calculate the Mahalanobis distance $D_M(x) =$

$\sqrt{(x - \hat{\mu})^T \hat{\Sigma}^\dagger (x - \hat{\mu})}$ ⁴ of these features using the estimated mean and covariance. Locations that have the Mahalanobis distances higher than the mean distance plus three times the standard deviation are classified as outliers. After outlier detection, the 480×480 locations in the image are divided into 177316 inliers, 2824 outliers and 50260 out-of-boundary points. The outlier detection process is illustrated in Figure 6. After outlier detection, we further remove other types of noise, like sea clutter, by filtering out the pixels with value smaller than 71 and larger than 0. Two examples that compare the original radar echo sequence and the denoised sequence are included in the attached “denoising” folder.

(a) Mahalanobis distance of a random portion of 10000 in-lier locations and 157 outlier locations. The threshold is chosen to be the mean distance plus three times the standard deviation. (Best viewed in color.)

(b) Outlier locations that are excluded in learning and evaluation. The purple points are the out-of-boundary locations and the red points are the outliers. (Best viewed in color.)

Figure 6: Illustration of the outlier detection process and the final outlier mask obtained in HKO-7 dataset.

D.3 Evaluation Protocol

We illustrate our evaluation protocol in Algorithm 1. We can choose the evaluation type to be ‘offline’ or ‘online’. In the online setting, the model is able to store the previously seen sequences in a buffer and fine-tune the parameters using the sampled training batches from the buffer. For algorithms that are tested in the online setting in the paper, we sample the last 25 consecutive frames in the buffer to update the model if these frames are available. The buffer will be made empty once a new episode flag is received, which indicates that the newly observed 5-frame segment is not consecutive to the previous frames.

Algorithm 1 Evaluation protocol in the HKO-7 benchmark

```

1: procedure HKO7TEST(model, type)
2: env ← GETENV(type)
3: while not env.end() do
4: $I_{1:J}, f_e \leftarrow \text{env.next}()$ 
5: model.store( $I_{1:J}, f_e$ )
6: if type = online then
7: model.update()
8: $\hat{I}_{J+1:J+K} \leftarrow \text{model.predict}()$ 
9: env.upload( $\hat{I}_{J+1:J+K}$ )
10:  env.save()

```

▷ f_e indicates whether it is a new episode

⁴We use Moore-Penrose pseudoinverse in the implementation.

D.4 Details of Optical Flow based Algorithms

For the ROVER algorithm, we use the same hyperparameters as [25]. For the ROVER-nonlinear algorithm, we follow the implementation in [30]. We first non-linearly transform the input frames and then calculate the optical flow based on the transformed frames.

D.5 Network Structures

We use the general structure for 2D and 3D CNNs illustrated in Figure 4a. The network configurations of the 2D CNN, 3D CNN, ConvGRU and TrajGRU models are described in Table 13, 14, 15, 16.

Table 13: The details of the 2D CNN model. The two dimensions in kernel, stride, pad and other features represent for height and width. We set the base filter number c to 70. We derive the 2D model from the 3D model by multiplying the number of channels with the respective kernel size of the 3D model. The first 5 and last 20 channels respectively correspond to the in- and output frames.

Name	Kernel	Stride	Pad	Ch I/O	In Res	Out Res	Type	Input
enc0	7×7	5×5	1×1	$5/c$	480×480	96×96	Conv	in
enc1	4×4	3×3	1×1	c/c	96×96	32×32	Conv	enc0
enc2	4×4	2×2	1×1	$c/8c$	32×32	16×16	Conv	enc1
enc3	4×4	2×2	1×1	$8c/12c$	16×16	8×8	Conv	enc2
enc4	4×4	2×2	1×1	$12c/16c$	8×8	4×4	Conv	enc3
vid1	1×1	1×1	0×0	$16c/16c$	4×4	4×4	Deconv	enc4
vid2	4×4	2×2	1×1	$16c/16c$	4×4	8×8	Deconv	vid1
vid3	4×4	2×2	1×1	$16c/8c$	8×8	16×16	Deconv	vid2
vid4	4×4	2×2	1×1	$8c/4c$	16×16	32×32	Deconv	vid3
vid5	5×5	3×3	1×1	$4c/24$	32×32	96×96	Deconv	vid4
vid6	7×7	5×5	1×1	$24/24$	96×96	480×480	Deconv	vid5
vid7	3×3	1×1	1×1	$24/20$	480×480	480×480	Deconv	vid6

Table 14: The details of the 3D CNN model. The three dimensions in kernel, stride, pad and other features represent for channel, height and width. We set the base filter number c to 128.

Name	Kernel	Stride	Pad	Ch I/O	In Res	Out Res	Type	Input
enc0	$1 \times 7 \times 7$	$1 \times 5 \times 5$	$0 \times 1 \times 1$	$1/c$	$5 \times 480 \times 480$	$5 \times 96 \times 96$	Conv	in
enc1	$1 \times 4 \times 4$	$1 \times 3 \times 3$	$0 \times 1 \times 1$	c/c	$5 \times 96 \times 96$	$5 \times 32 \times 32$	Conv	enc0
enc2	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$1 \times 1 \times 1$	$c/2c$	$5 \times 32 \times 32$	$2 \times 16 \times 16$	Conv	enc1
enc3	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$1 \times 1 \times 1$	$2c/3c$	$2 \times 16 \times 16$	$1 \times 8 \times 8$	Conv	enc2
enc4	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$2 \times 1 \times 1$	$3c/4c$	$1 \times 8 \times 8$	$1 \times 4 \times 4$	Conv	enc3
vid1	$2 \times 1 \times 1$	$1 \times 1 \times 1$	$0 \times 0 \times 0$	$4c/8c$	$1 \times 4 \times 4$	$2 \times 4 \times 4$	Deconv	enc4
vid2	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$1 \times 1 \times 1$	$8c/4c$	$2 \times 4 \times 4$	$4 \times 8 \times 8$	Deconv	vid1
vid3	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$0 \times 1 \times 1$	$4c/2c$	$4 \times 8 \times 8$	$10 \times 16 \times 16$	Deconv	vid2
vid4	$4 \times 4 \times 4$	$2 \times 2 \times 2$	$1 \times 1 \times 1$	$2c/c$	$10 \times 16 \times 16$	$20 \times 32 \times 32$	Deconv	vid3
vid5	$3 \times 5 \times 5$	$1 \times 3 \times 3$	$1 \times 1 \times 1$	$c/8$	$20 \times 32 \times 32$	$20 \times 96 \times 96$	Deconv	vid4
vid6	$3 \times 7 \times 7$	$1 \times 5 \times 5$	$1 \times 1 \times 1$	$8/8$	$20 \times 96 \times 96$	$20 \times 480 \times 480$	Deconv	vid5
vid7	$3 \times 3 \times 3$	$1 \times 1 \times 1$	$1 \times 1 \times 1$	$8/1$	$20 \times 480 \times 480$	$20 \times 480 \times 480$	Deconv	vid6

Table 15: The details of the ConvGRU model. All hyperparameters have the same meaning as in Table 9.

Name	In Kernel	In Stride	In Pad	State Ker.	State Dila.	Ch I/O	In Res	Out Res	Type	In	In State
econv1	7×7	5×5	1×1	-	-	$4/8$	480×480	96×96	Conv	in	-
ernn1	3×3	1×1	1×1	5×5	1×1	$8/64$	96×96	96×96	ConvGRU	econv1	-
edown1	5×5	3×3	1×1	-	-	$64/64$	96×96	32×32	Conv	ernn1	-
ernn2	3×3	1×1	1×1	5×5	1×1	$64/192$	32×32	32×32	ConvGRU	edown1	-
edown2	3×3	2×2	1×1	-	-	$192/192$	32×32	16×16	Conv	ernn2	-
ernn3	3×3	1×1	1×1	3×3	1×1	$192/192$	16×16	16×16	ConvGRU	edown2	-
frnn1	3×3	1×1	1×1	3×3	1×1	$192/192$	16×16	16×16	ConvGRU	-	ernn3
fup1	4×4	2×2	1×1	-	-	$192/192$	16×16	32×32	Deconv	frnn1	-
frnn2	3×3	1×1	1×1	5×5	1×1	$192/192$	32×32	32×32	ConvGRU	fup1	ernn2
fup2	5×5	3×3	1×1	-	-	$192/192$	32×32	96×96	Deconv	frnn2	-
frnn3	3×3	1×1	1×1	5×5	1×1	$192/64$	96×96	96×96	ConvGRU	fup2	ernn1
fdeconv4	7×7	5×5	1×1	-	-	$64/8$	96×96	480×480	Deconv	frnn3	-
fconv5	1×1	1×1	0×0	-	-	$8/1$	480×480	480×480	Conv	fdeconv4	-

Table 16: The details of the TrajGRU model. All hyperparameters have the same meaning as in Table 11.

Name	In Kernel	In Stride	In Pad	L	Ch I/O	In Res	Out Res	Type	In	In State
econv1	7×7	5×5	1×1	-	4/8	480×480	96×96	Conv	in	-
ernn1	3×3	1×1	1×1	13	8/64	96×96	96×96	TrajGRU	econv1	-
edown1	5×5	3×3	1×1	-	64/64	96×96	32×32	Conv	ernn1	-
ernn2	3×3	1×1	1×1	13	64/192	32×32	32×32	TrajGRU	edown1	-
edown2	3×3	2×2	1×1	-	192/192	32×32	16×16	Conv	ernn2	-
ernn3	3×3	1×1	1×1	9	192/192	16×16	16×16	TrajGRU	edown2	-
frnn1	3×3	1×1	1×1	9	192/192	16×16	16×16	TrajGRU	-	ernn3
fup1	4×4	2×2	1×1	-	192/192	16×16	32×32	Deconv	frnn1	-
frnn2	3×3	1×1	1×1	13	192/192	32×32	32×32	TrajGRU	fup1	ernn2
fup2	5×5	3×3	1×1	-	192/192	32×32	96×96	Deconv	frnn2	-
frnn3	3×3	1×1	1×1	13	192/64	96×96	96×96	TrajGRU	fup2	ernn1
fdeconv4	7×7	5×5	1×1	-	64/8	96×96	480×480	Deconv	frnn3	-
fconv5	1×1	1×1	0×0	-	8/1	480×480	480×480	Conv	fdeconv4	-