

HAL
open science

Cloud base height retrieval from multi-angle satellite data

Christoph Böhm, Odran Sourdeval, Johannes Mülmenstädt, Johannes Quaas, Susanne Crewell

► **To cite this version:**

Christoph Böhm, Odran Sourdeval, Johannes Mülmenstädt, Johannes Quaas, Susanne Crewell. Cloud base height retrieval from multi-angle satellite data. *Atmospheric Measurement Techniques*, 2019, 12, pp.1841-1860. 10.5194/amt-12-1841-2019. insu-03686281

HAL Id: insu-03686281

<https://insu.hal.science/insu-03686281>

Submitted on 3 Jun 2022

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Cloud base height retrieval from multi-angle satellite data

Christoph Böhm¹, Odran Sourdeval^{2,3}, Johannes Müllenstädt², Johannes Quaas², and Susanne Crewell¹

¹Institute for Geophysics and Meteorology, University of Cologne, Cologne, Germany

²Institute of Meteorology, University of Leipzig, Leipzig, Germany

³Laboratoire d'Optique Atmosphérique, Université de Lille, Villeneuve-d'Ascq, France

Correspondence: Christoph Böhm (c.boehm@uni-koeln.de)

Received: 18 September 2018 – Discussion started: 5 October 2018

Revised: 21 February 2019 – Accepted: 22 February 2019 – Published: 20 March 2019

Abstract. Clouds are a key modulator of the Earth energy budget at the top of the atmosphere and at the surface. While the cloud top height is operationally retrieved with global coverage, only few methods have been proposed to determine cloud base height (z_{base}) from satellite measurements. This study presents a new approach to retrieve cloud base heights using the Multi-angle Imaging SpectroRadiometer (MISR) on the Terra satellite. It can be applied if some cloud gaps occur within the chosen distance of typically 10 km. The MISR cloud base height (MIBase) algorithm then determines z_{base} from the ensemble of all MISR cloud top heights retrieved at a 1.1 km horizontal resolution in this area. MIBase is first calibrated using 1 year of ceilometer data from more than 1500 sites within the continental United States of America. The 15th percentile of the cloud top height distribution within a circular area of 10 km radius provides the best agreement with the ground-based data. The thorough evaluation of the MIBase product z_{base} with further ceilometer data yields a correlation coefficient of about 0.66, demonstrating the feasibility of this approach to retrieve z_{base} . The impacts of the cloud scene structure and macrophysical cloud properties are discussed. For a 3-year period, the median z_{base} is generated globally on a $0.25^\circ \times 0.25^\circ$ grid. Even though overcast cloud scenes and high clouds are excluded from the statistics, the median z_{base} retrievals yield plausible results, in particular over ocean as well as for seasonal differences. The potential of the full 16 years of MISR data is demonstrated for the southeast Pacific, revealing interannual variability in z_{base} in accordance with reanalysis data. The global cloud base data for the 3-year period (2007–2009) are available at <https://doi.org/10.5880/CRC1211DB.19>.

1 Introduction

As Boucher et al. (2013) state in the IPCC Assessment Report 5, clouds and aerosols continue to contribute the largest uncertainty to estimates and interpretations of the Earth's changing energy budget. To describe the effect of clouds on the radiation energy budget, the geometric thickness, the vertical location of clouds and, therefore, the cloud base height (z_{base}) are crucial parameters. Furthermore, long-term observations of cloud heights would be beneficial to assess the contribution and the response of clouds to climate change. z_{base} is a key parameter for the radiative energy budget at the Earth surface. z_{base} may also have an impact on ecosystems which are supplied with water by the immersion of clouds (Van Beusekom et al., 2017). Aviation is another field which benefits from information on z_{base} .

Various methods to retrieve the z_{base} have been proposed applying different physical concepts, such as active measurements, spectral methods, approaches using an adiabatic cloud model (e.g., Goren et al., 2018) and in situ measurements.

From the ground, the most accurate and well-established method to derive z_{base} is the backscatter information from a lidar ceilometer, also providing crucial information on visibility for aircraft safety. Thus, ceilometers are employed at airports. Their number has increased in particular in Europe and North America during the past couple of years. A dedicated web page hosted by the Deutscher Wetterdienst shows the distribution of ceilometer stations around the world (<http://www.dwd.de/ceilomap>, last access: 13 March 2019). Radiosondes provide in situ measurements of thermodynamic variables. Costa-Surós et al. (2014) compare different methods to infer z_{base} from radiosonde data. For the best of these methods, 67 % of the considered profiles agree with the uti-

lized reference data regarding the number of cloud layers and height category (distinguished as low, middle and high). Cloud radar transmits microwave radiation to derive vertical profiles of radar reflectivity. However, this signal strongly depends on the particle size. Therefore, the occurrence of a few drizzle drops can mask the cloud base. Measurements with radiosondes and cloud radars are even less common than ceilometers; global coverage cannot be achieved from the ground today.

From space, active measurements are carried out by CALIOP (Cloud Aerosol Lidar with Orthogonal Polarization) on the CALIPSO (Cloud Aerosol Lidar and Infrared Pathfinder Satellite Observations) satellite (Winker et al., 2010). A valid retrieval of the z_{base} can only be ensured if the signal of CALIOP reaches the Earth's surface, which is only possible in the case of low optical thickness. Optically thick clouds will lead to attenuation of the signal. The spatial coverage is limited to the narrow laser beam of CALIOP. The CALIOP cloud base determination has been revisited by Mülmenstädt et al. (2018). They developed an algorithm to extrapolate cloud base retrievals for thin clouds into locations where the CALIOP signal is attenuated within a thicker cloud before it reaches the cloud base.

Passive measurements in the near-infrared exploiting spectral information have been proposed by Ferlay et al. (2010). They suggest an approach to infer the cloud vertical extent from multi-angular POLDER (POLarization and Directionality of the Earth's Reflectances) oxygen A-band measurements. As they point out, the penetration depth of photons into a cloud, and, hence, the height of the reflector, depends on the cloud vertical extent and the viewing geometry. Exploiting the different viewing angles provided by POLDER, Desmons et al. (2013) apply this approach to infer the vertical position of clouds. Their comparison to retrievals from the cloud profiling radar on CloudSat and CALIOP shows that this method works best for liquid clouds over ocean with a retrieval bias of 5 m and a standard deviation of the retrieval differences of 964 m. However, this approach has not been carried out operationally yet. Moreover, an estimate of the cloud top height is required to retrieve the cloud base height from the cloud vertical extent, which introduces additional uncertainty.

Meerkötter and Zinner (2007) suggest a method to derive z_{base} of convective clouds which are not affected by advective motion. An adiabatic cloud model incorporating measurements of cloud optical depth and effective radius is used to calculate the geometric extent of the cloud from the retrieved cloud top height. By introducing a subadiabatic factor, Merk et al. (2016) investigate the adiabatic assumption in more detail. By additionally introducing a factor into the calculations, they account for subadiabaticity due to entrainment of dry air through the cloud edges. As a reference, the cloud vertical extent is derived as the difference between z_{top} (radar) and z_{base} (ceilometer) from ground-based measurements. The authors conclude that for their 2-year data set,

neither the assumption of an adiabatic cloud nor the assumption of a temporally constant subadiabatic factor is fulfilled.

Lau et al. (2012) suggest a new approach to determine z_{base} utilizing the Multi-angle Imaging SpectroRadiometer (MISR) on the Terra satellite. For a preliminary case study, they chose the observations from Graciosa Island, Azores, Portugal, for which they compared cloud top height (z) retrievals from MISR to collocated and coincidental lidar measurements. Under the assumption that the cloud vertical extent varies horizontally within the cloud, they retrieve z_{base} by identifying the lowest cloud top height in the height profile provided by MISR. The reference cloud base height (\hat{z}_{base}) is retrieved from the lidar signal by visual inspection of the backscatter coefficient in a time–height cross section over a period of about 5 h. They selected 12 cases which show a promising agreement between MISR and lidar retrievals.

We build on the approach proposed by Lau et al. and develop an automatic retrieval method to derive z_{base} from MISR measurements. Parameters employed in the retrieval scheme are derived from coincident ceilometer measurements over 1 year in the continental United States of America (USA). The performance of the z_{base} algorithm is demonstrated through an evaluation with ceilometers over a longer time period, and the potential for application on the global scale and for longer time series is explored.

The paper is structured as follows. In Sect. 2, the utilized data from MISR and from ceilometers are described. Section 3 introduces the new retrieval method along with a case study for illustration. In Sect. 4, the evaluation of the algorithm against the ceilometer measurements is shown, and the effect of the scene structure on the performance of the algorithm is discussed. Section 5 includes two applications of the algorithm: the median z_{base} is presented globally for a 3-year period and regionally over the southeast Pacific for a 16-year period. Finally, Sect. 6 concludes the study.

2 Data

2.1 MISR cloud product

MISR is carried on board the Terra satellite and provides sun-synchronous (equatorial overpass at around 10:30 local solar time) global products of cloud properties with a 1.1 km horizontal resolution. With an across-track swath width of 380 km, MISR takes 2 (poles) to 9 (equator) days for repeated observations of the same site. The MISR Level 2TC Cloud Product (MIL2TCSP; Diner, 2012; Moroney and Mueller, 2012; Mueller et al., 2013) is used in this study to provide retrievals of cloud top height z and a stereo-derived cloud mask (SDCM). Three years of global data (2007–2009) are utilized here. The MISR Ancillary Geographic Product (Bull et al., 2011) is additionally used to assign corresponding spatial coordinates and the average scene elevation for each pixel.

Figure 1. Schematic depiction of a cloud field observed from different viewing angles during the satellite overpass. Ceilometers, here represented as a cylindrical box, provide ground-based measurements of cloud base heights which can be used as a reference.

Here, we give a brief summary on how the operational MISR z product is derived. More in-depth descriptions can be found in Moroney et al. (2002) and in Marchand et al. (2007).

A cloud field is schematically depicted in Fig. 1. MISR hosts cameras providing a total of nine viewing angles. Besides the nadir viewing camera (0°), there are four forward and four aftward-viewing cameras set up at 26.1 , 45.6 , 60.0 and 70.5° angles, respectively. During an overpass, each MISR camera records the reflected radiances at its particular viewing angle. A pattern matching routine which compares the radiances recorded at a wavelength of 670 nm identifies equal cloud features in the images of the different viewing angles. Pixels with the least deviation from each other are matched. This way, a detected cloud feature is observed from multiple satellite positions with its respective time and viewing angle. If at least three images can be attributed to the same cloud feature, the cloud motion vector along with the horizontal and vertical position of the cloud feature can be inferred geometrically. This process is not sensitive to absolute values of the radiances; therefore, this retrieval method is not sensitive to calibration.

The cloud motion vector is determined at a 17.6 km resolution. For each of these coarser grid boxes, the cloud motion vector is then used to determine z at 1.1 km resolution, which is carried out for two camera pairs individually: one pair (FWD) consisting of the nadir and 26.1° forward-viewing cameras and the other (AFT) consisting of the nadir and 26.1° aftward-viewing cameras. This way, two z values for the same location are available, and the mean of the two values yields the final z . In the case that only one camera pair provides a valid z , it is taken as the final z at its specific location. To derive the stereo-derived cloud mask, the two individual z values undergo the following comparison. The retrieval of each camera pair is classified as surface or cloud retrieval according to the threshold height h_{\min} (Eq. 1). This is Eq. (59) in the Algorithm Theoretical Basis documenta-

tion by Mueller et al. (2013), where the threshold height for flat terrain H_{SDCM} is 560 m , H is the terrain height and σ_h is the variance of the terrain height listed in the Ancillary Geographic Product. Within the MISR Level 2TC Cloud Product, the cloud top height and the stereo-derived cloud mask are also provided without wind correction. Here, we use the wind-corrected data sets.

$$h_{\min} = H_{\text{SDCM}} + H + 2\sigma_h \quad (1)$$

The use of two camera pairs allows attribution of a confidence level to the retrieved z . If the mean of the two values is above or below the threshold, the pixel will be classified as cloud or surface, respectively. If only one camera pair provides a valid retrieval, it is tested against the threshold and classified accordingly. In the case that only one camera pair provides a valid retrieval and in the case of two valid retrievals which disagree upon their individual classification, the z retrieval is marked as having low confidence. If two retrievals are available which agree upon their individual classification, the z retrieval is marked as having high confidence. Any other case leads to a non-retrieval. Table 1 summarizes possible combinations of retrievals from the two camera pairs and their corresponding attribution within the stereo-derived cloud mask.

MISR z is given in meters above the World Geodetic System 1984 (WGS 84) surface. To calculate the height above ground level, we subtract the average scene elevation, which is provided within the Ancillary Geographic Product for each pixel.

The MISR z product is expected to be superior to z products from other passive instruments. It does not depend on any auxiliary data, and it is not sensitive to calibration. Therefore, it is not granted that the application of MIBase to z retrieved using techniques other than the geometric approach would yield similar results.

2.2 METAR data

Aerodrome routine meteorological reports (METARs) (WMO; World Meteorological Organization, 2013) contain weather observations at airports worldwide, including measurements of z_{base} . METARs from airports from the continental USA provide z_{base} determined by the Automated Surface Observing System (ASOS; National Oceanic and Atmospheric Administration, Department of Defense, Federal Aviation Administration, and United States Navy, 1998). ASOS utilizes lidar ceilometers which operate at a wavelength of $0.9\mu\text{m}$ and have a vertical range of 12000 ft ($\approx 3700\text{ m}$). Cloud base heights are routinely retrieved by evaluating the vertical gradient of the detected backscatter profile with a temporal resolution of 30 s . These individual retrievals are stored in different bins by rounding to the nearest 100 ft ($\approx 30\text{ m}$) for heights between the surface and 5000 ft ($\approx 1500\text{ m}$); to the nearest 200 ft ($\approx 60\text{ m}$) for heights between 5000 ft ($\approx 1500\text{ m}$) and 10000 ft ($\approx 3000\text{ m}$); and to the near-

Table 1. Classification scenarios of MISR retrievals. The cloud height obtained using the nadir and the 26.1° forward-viewing camera pair (denoted by FWD) and the cloud height obtained using the nadir and the 26.1° aftward-viewing camera pair (AFT) are tested against the threshold height h_{\min} (Eq. 1) individually and then compared to one another to determine the stereo-derived cloud mask (SDCM) attribute.

Condition	SDCM attribute
FWD and AFT above threshold	high confidence cloud
FWD and AFT disagree, mean (FWD, AFT) above threshold only one camera pair, retrieval above threshold	low confidence cloud low confidence cloud
FWD and AFT below threshold	high confidence surface
FWD and AFT disagree, mean (FWD, AFT) below threshold only one camera pair, retrieval below threshold	low confidence surface low confidence surface

Table 2. The ceilometer \hat{z}_{base} retrievals are rounded to different values depending on their height window according to ASOS User Guide (National Oceanic and Atmospheric Administration, Department of Defense, Federal Aviation Administration, and United States Navy, 1998). The values are originally given in feet and are converted to meters here.

Height (ft)	Rounded to nearest value (ft)	Rounded to nearest value (m)
< 5000	100	30.5
5000 to 10 000	500	152
> 10 000	1000	305

est 500 ft (≈ 150 m) for heights above 10 000 ft (≈ 3000 m). If there are more than five bins filled with measurements during a 30 min period, the cloud heights are clustered into layers until only five clusters remain. Finally, all cluster heights are rounded according to the rules given in Table 2. The lowest three layers are passed on to the METAR message.

We extract the ceilometer cloud base height \hat{z}_{base} from METAR data for a total of 1510 ceilometer sites around the continental USA to benefit from the homogeneity of the automated measurements and the standardized reporting range. \hat{z}_{base} serves as reference data to which the z_{base} derived from the satellite cloud heights is compared. First, METAR data from 2008 are used to estimate parameters used in the z_{base} retrieval algorithm to create the MISR cloud base height algorithm (MIBase). Second, to validate the “tuned” algorithm, METAR data from 2007 are applied for a statistically independent comparison. For a total of 1510 ceilometer stations, collocated and coincidental satellite-based z_{base} retrievals could be found (see below for exact definition). A distribution of the locations can be seen in Fig. 2.

3 Cloud base height retrieval

The MISR cloud base height retrieval (MIBase) algorithm, which derives z_{base} from the MISR z product, is developed and calibrated with collocated METAR data to define the pa-

rameters and preconditions involved. The first subsection of this section introduces the retrieval principle on the basis of a case study. By comparison with METAR ceilometer measurements from 2008, parameters used within MIBase are estimated, namely the radius R_c of the MIBase retrieval cell, the minimum number of valid cloud pixel N and the percentile P of the z distribution.

3.1 Method

We assume that the information on the z_{base} is included in the distribution of the z retrievals from the MISR cloud product for a specific area of limited size. This assumption is valid in a cloud scene with a homogeneous z_{base} and a heterogeneous z similar to the one schematically depicted in Fig. 1. Especially at the edge of a cloud where the cloud is thinner, z can serve as a proxy for z_{base} . To ensure that the thinner edge of the cloud is within the observed MIBase retrieval cell, the considered area needs to be large enough and the cloud field needs to be broken. The inherent assumption of a homogeneous z_{base} over a certain area presupposes a horizontally constant lifting condensation level. This is a valid approximation in particular for a well-mixed boundary layer or a homogeneous air mass away from the proximity of a frontal zone, where advective motion could introduce temperature or humidity gradients across the horizontal plane.

In order to derive z_{base} from the z product, the following steps, which are outlined in Fig. 3, are undertaken. First, a retrieval cell has to be defined. For the comparison to the ceilometer measurements, we consider a circular area with the radius R_c around its midpoint at a ceilometer station. In order to estimate the magnitude of R_c , we consider the following: METAR \hat{z}_{base} retrievals are representative of a time window of 30 min. Within this time window, and at a typical wind speed of approximately 10 ms^{-1} , a cloud would shift its position about 20 km in the wind direction. Therefore, the magnitude of R_c should be on the order of kilometers. The impact of R_c on the retrieved z_{base} and, therefore, the deviation from the ceilometer \hat{z}_{base} is discussed below. When we apply the algorithm to retrieve a global estimate of z_{base} .

Figure 2. Locations of ceilometer stations utilized in this study across the continental USA. Data from these stations for the years 2008 and 2007 are used for the calibration of the z_{base} retrieval algorithm and a subsequent evaluation, respectively. Blue shading indicates the number of valid coincidental retrievals from MISR and ceilometers which were utilized for the calibration (year 2008) and are within the constraints described in the text.

we use a regular lat–long. grid of 0.25° (see Sect. 5). This grid size corresponds to a meridional length of the grid boxes of about 28 km and a zonal length ranging between 25 km (25° N) and 18 km (50° N), taking the continental USA as an example. A greater MIBase cell increases the chance of seeing the thinner part of the cloud. This could lead to a more realistic z_{base} retrieval. In turn, for a smaller MIBase cell, the assumption of a homogeneous z_{base} is more realistic.

For each grid cell or circular MIBase cell, the enclosed z retrievals from the MISR cloud product are processed further. MIBase only selects those z retrievals which are marked as high confidence cloud (hcc) according to the stereo-derived cloud mask. A consideration of retrievals marked as low confidence cloud (lcc) has shown a decrease of the correlation with the ceilometer \hat{z}_{base} . An example of a cloud field with z retrievals and the corresponding stereo-derived cloud mask for 21 August 2015 at the International Airport of Atlanta, Georgia, USA, is presented in Fig. 4a and b.

For some scenes, the distribution of z reveals extended height ranges with no z retrievals between two or more local maxima. Such cases suggest multilayer cloud scenes if the apparent gap between adjacent z retrievals is of sufficient size. If such a gap h_{gap} is greater than 500 m, the algorithm distinguishes between the cloud layer above and below the gap (see Fig. 4c for the aforementioned example). The value for this threshold has been chosen to be close to the specified accuracy of MISR (560 m). By evaluating different vertical cloud layers individually, a z_{base} retrieval for each layer can be derived. Since for most applications the lowest z_{base} is of interest, the lowest detected cloud layer is processed here.

For the comparison with \hat{z}_{base} , we restrict ourselves to scenes for which MISR detects only one cloud layer.

The occurrence of a broken cloud field is a basic requirement of MIBase. Therefore, at least one z retrieval marked as high confidence surface needs to be within the MIBase cell. A complete cloud cover or a high rate of non-retrievals can prevent this criterion from being met. Both scenarios suggest doubtful z_{base} retrievals. Hence, they are not considered.

For each grid cell or circular cell surrounding the ceilometer station, z_{base} is diagnosed from the height distribution of z using a certain percentile P . In principle, P should be as low as possible. However, as a certain measurement noise is expected and a robust result should be achieved, a choice substantially larger than zero is necessary. Another parameter which describes the distribution of z for each scene is the number of valid z retrievals marked as high confidence cloud n . A higher n implies a higher observed cloud cover within the MIBase cell. In order to take a meaningful percentile of the z distribution, a minimum $n > N$ is required. A cloud which is horizontally more extended (higher cloud cover) is more likely to pass over the ceilometer. Therefore, there is a higher chance that both instruments observe the same cloud. Therefore, the deviation of z_{base} from \hat{z}_{base} is expected to decrease for a higher n . The impact of the threshold for N is studied later on.

For certain applications, the cloud vertical extent Δz might be of interest. Therefore, an estimate of the cloud top height z_{top} is required. In principle, $P = 100$ should yield the highest point of the cloud. However, analogously to the retrieval of z_{base} , a certain measurement noise is expected. Therefore, P is not chosen to be the extreme value. Without further val-

Figure 3. Flow chart of the z_{base} retrieval algorithm. MISR’s MIL2TCSP cloud product provides z and the stereo-derived cloud mask (SDCM). MISR’s Ancillary Geographic Product (MISR-AGP) provides the average scene elevation (ASE) and the longitude and latitude coordinates for each pixel. Starting from these products, the processing steps depicted are undergone to derive z_{base} . The parameters which were optimized during the calibration are highlighted in orange.

idation, we apply the 95th percentile rather than the median, as we do not want a height which might be representative of the whole area but rather an estimate of the highest top of the cloud, especially for a heterogeneous cloud top height to estimate Δz at its most extensive point.

3.2 Case study

One of the utilized ceilometer stations is located at the Hartsfield–Jackson Atlanta International Airport. To illustrate the functionality of the presented algorithm, we investigate a particular MISR overpass over this station on 21 August 2015 at around 16:30 UTC. Figure 4 shows the z retrievals for all pixels which are within the circular MIBase cell defined by R_c . Here, we exemplarily use $R_c = 20\text{ km}$ with its midpoint at the ceilometer station. z is given above the WGS 84 surface, which is approximately equal to sea level. The spatial distribution shows a low cloud layer with z between 800 and 2000 m, which covers most of the area. An-

other cloud layer appears between 5 and 6 km. Some pixels with heights above 7 km indicate the presence of a third layer (Fig. 4a). For a few pixels, MISR was not able to determine z . This might be due to the viewing geometry. A retrieval requires valid images from two different cameras, one camera viewing nadir and the other viewing at a 26.1° angle. In the case studied here, the most missing retrievals are closely attached to high clouds which might lead to shading effects (Fig. 4b).

The density of the z distribution shows the aforementioned three cloud layers. They are distinguished according to the threshold value for h_{gap} (Fig. 4c) as illustrated for the bottom and middle layer. For the bottom layer, which is selected for further processing, the number of z retrievals marked as high confidence cloud is determined to be $n = 621$. This number is well above the threshold N , which is defined later. z_{base} is then calculated using $P = 15$ as the preliminary percentile of the z distribution. This yields $z_{\text{base}} \approx 1160\text{ m}$ above the WGS 84 surface. The mean average scene elevation for the given area is subtracted from the retrieval to obtain $z_{\text{base}} \approx 927\text{ m}$ above ground level. The closest METAR report for this day is from 16:52 UTC. Three heights were reported at 2800 ft ($\approx 853\text{ m}$), 7500 ft ($\approx 2286\text{ m}$) and 23 000 ft ($\approx 7010\text{ m}$) above ground level. By adding the station elevation (315 m), the corresponding height above sea level is obtained. This yields $\hat{z}_{\text{base}} \approx 1168\text{ m}$ and is denoted in Fig 4c. In conclusion, using the preliminary values for P , the z_{base} retrieval from MISR is about 927 m above ground level, which is 74 m higher than the ceilometer retrieval ($\hat{z}_{\text{base}} = 853 \pm 15\text{ m}$). The given uncertainty solely represents the resolution of the METAR reports (Table 2). Note that the third layer detected around 7000 m by MISR was also detected by the ceilometer.

3.3 Parameter optimization

For each considered ceilometer station (Fig. 2), collocated and coincidental MISR overpasses from the year 2008 are identified. The algorithm is then applied as described in the case study (Sect. 3.2) to retrieve z_{base} . All pairs of MIBase z_{base} and ceilometer \hat{z}_{base} are evaluated to investigate the influence of R_c , N and P on the performance of the z_{base} retrieval algorithm and to estimate the most suitable values. For this purpose, the following statistical measures are considered: the slope and intercept of a linear regression, which are ideally 1 and 0, respectively; the Pearson correlation coefficient r (ideally unity); the root mean square error (RMSE) E , defined as

$$E = \sqrt{\frac{1}{n} \sum_{i=1}^n (z_{\text{base},i} - \hat{z}_{\text{base},i})^2}; \quad (2)$$

and the retrieval bias B , defined as

$$B = \frac{1}{n} \sum_{i=1}^n (z_{\text{base},i} - \hat{z}_{\text{base},i}). \quad (3)$$

Figure 4. MISR observations within a 20km radius within the vicinity of Atlanta, Georgia, USA (ICAO: KATL), on 21 August 2015 at around 16:30 UTC. **(a)** z . **(b)** Corresponding stereo-derived cloud mask (SDCM) distinguishing non-retrievals (NA), high confidence cloud (hcc), low confidence cloud (lcc), low confidence surface (lcs) and high confidence surface (hcs). **(c)** Density of z measurements with illustration of certain parameters: height between two layers (h_{gap}), which is the height difference between the highest retrieval of the bottom layer and the lowest retrieval of the next higher layer (dashed blue lines); upper cutoff height (dashed orange) for z_{base} retrievals (h_{max}), which is based on the ceilometer granularity; lower cutoff height (dashed red), which is based on the MISR threshold height to distinguish between cloud and surface retrieval (h_{min}); and the ceilometer retrieval \hat{z}_{base} from 16:52 UTC (dashed pink). z_{top} and z_{base} (dashed purple) are inferred by applying the 15th and 95th percentile to the distribution of z of the lowest cloud layer, respectively. Heights are above sea level.

Figure 5. Evaluation of the minimum number of valid pixels N within a cloud layer detected by MISR for the year 2008. **(a)** The normalized number of events $\frac{n_s}{n_{\text{max}}}$ for which z_{base} and \hat{z}_{base} could both be retrieved. n_{max} is the maximum number of events, which is found for $N = 1$. **(b)** The linear correlation coefficient r between z_{base} and \hat{z}_{base} . **(c)** The RMSE between z_{base} and \hat{z}_{base} . MISR z_{base} is retrieved using the 15th percentile of the z distribution for a 10 km radius around the individual ceilometer measurements. The chosen value for N is highlighted in orange. For further details, see text.

Table 3. Slope, intercept, correlation coefficient r , RMSE E , bias B and number of samples n_s resulting from comparing z_{base} and \hat{z}_{base} retrievals for different radii of the MISR circular area around the ceilometer stations. These values are obtained for the year 2008 applying a required minimum number of cloud pixels of $N = 10$ and the 15th percentile to the z distribution.

R_c (km)	Slope	Intercept (m)	r	E (m)	B (m)	n_s
5	0.65	371	0.66	392	-71	3059
10	0.62	412	0.66	404	-75	5120
15	0.60	433	0.65	413	-77	6140
20	0.58	464	0.63	423	-74	6895
30	0.54	515	0.60	437	-71	7772

MISR can only detect clouds above the threshold height according to Eq. (1). To prevent this obvious limitation from introducing a bias into the statistics, we only consider cloud scenes for which the ceilometer retrieval is above h_{min} . In addition, only z_{base} retrievals below a maximum height h_{max} of 3000 m are considered to focus on a cloud range for which the ceilometer retrievals are more finely granulated (below 10 000 ft according to Table 2).

First, we investigate the influence of the size of the MIBase cell on the comparison of MIBase and ceilometer retrievals. For this purpose, R_c is varied between 5 and 30 km, while the other parameters are set to the preliminary values $P = 15$ and $N = 10$. With a decreased R_c , the correlation between z_{base} and \hat{z}_{base} increases and E decreases (Table 3). This is to be expected as the representativity should increase. However, for a lower R_c , the retrieval algorithm encounters more situations in which at least one of the requirements (at least one

Figure 6. Evaluation of the percentile P which is applied to retrieve z_{base} from the distribution of z for the year 2008, with $N = 10$ and $R_c = 10$ km. (a) The linear correlation coefficient r between z_{base} and \hat{z}_{base} . (b) The RMSE between z_{base} and \hat{z}_{base} . The chosen value for P is highlighted in orange.

high confidence surface pixel is visible and at least 10 valid cloud pixels per layer) cannot be fulfilled, as the decrease in the total number of retrievals indicates. The better agreement between z_{base} and \hat{z}_{base} for lower R_c might be due to a relatively larger overlap of the measurement sampling areas of the two instruments and to a better fulfilment of the assumption of a homogeneous z_{base} over smaller areas. For further evaluation, a radius of 10 km is chosen as a compromise between a good agreement in terms of r and E and without having to discard too many retrieval scenes.

Second, the effect of the minimum number of valid z_{base} retrievals is studied, which strongly limits the number of samples for the comparison (Fig. 5). With increasing N , initially a slight increase to $N = 10$ improves the correlation between z_{base} and \hat{z}_{base} and E significantly to a correlation coefficient of about 0.66. A further increase only yields slight improvement of the correlation and E . This slight increase can be explained by the elimination of more complex scenes from the comparison. However, for a higher N the trade-off is a lower total number of z_{base} retrievals. For instance, for $N = 50$ only 80 % of possible retrievals yield a valid z_{base} (Fig. 5a). Therefore, we select $N = 10$.

Finally, we consider the percentile threshold used to diagnose z_{base} from the z distribution. Figure 6 shows an evaluation of different percentiles which are applied to derive z_{base} . Percentiles between the 10th and the 15th give the best correlation. The lowest E is achieved for percentiles between the 15th and the 25th. Therefore, $P = 15$ is chosen for further processing. The fact that very clear and localized minima (maxima) for E (r) are found supports the hypothesis that the z distribution contains information on z_{base} .

In summary, the comparison yields the estimated parameters $R_c = 10$ km, the minimum number $N = 10$ and the percentile $P = 15$. While the last two are kept fixed in MIBase, R_c is optimized for the intercomparison with point data, i.e., ceilometer measurements. The algorithm can also be applied

to larger grids. However, no data for validating extended areas are available.

3.4 Scene limitations

This section investigates the applicability of MIBase by quantifying the number of cases for which the concurrent conditions allow the successful derivation of a z_{base} retrieval. First, we filter for cases which fulfill the following two conditions: (i) the number of valid z retrievals within the MIBase cell N_{val} must be > 0 and (ii) METAR data must be available for the calibration and validation. These requirements are fulfilled for about two-thirds of all considered MISR overpasses over the ceilometer sites (Table 5). Furthermore, there are two main conditions which prevent the derivation of a z_{base} retrieval. These are namely apparent clear sky conditions and apparent overcast, which is only a limitation for MIBase. Here, we use the phrases “apparent clear sky” and “apparent overcast” rather than “clear sky” and “overcast”, respectively, to account for the fact that this attribution is based on instrumental indications rather than actual known sky conditions.

For METAR, apparent clear sky is indicated if a METAR message is available but does not provide a valid retrieval. Note that in the case that the lowest cloud is above the METAR reporting range (typically 3700 m), it is possible that no retrieval is issued. Here, such cases would also be attributed apparent clear sky.

For MIBase, we attribute apparent clear sky to the following configuration of the SDCM: MISR sees the surface with high confidence ($N_{\text{HCS}} > 0$) and has no high confidence cloud in the view ($N_{\text{HCC}} = 0$). This does not have to be an actual clear sky case since it could include low confidence surface or low confidence cloud retrievals, for which the declaration is less certain. In the case of invalid z retrievals, it is also uncertain whether clouds are present or not.

Out of all MISR apparent clear sky cases, 87 % are also classified as clear sky by METAR, while the remaining 13 % yield a METAR cloud height retrieval. Mismatches in attributing apparent clear sky cases are due to METAR retrievals below the threshold height h_{min} (17 %) and other reasons, such as the temporal offset between MISR and METAR measurement. The METAR reports comprise retrievals over a 30 min period. During this time, cloud formation and cloud dissipation can alter the cloud scene and cause mismatches between MISR and METAR retrievals.

Furthermore, for MIBase, we attribute apparent overcast to the following configuration of the SDCM: MISR observes a cloud with high confidence ($N_{\text{HCC}} > 0$) and does not observe any surface retrievals with high confidence ($N_{\text{HCS}} = 0$). Again, the scene could include invalid retrievals, or retrievals of low confidence. In about 20 % of all the MISR apparent overcast cases, the corresponding METAR report yields an apparent clear sky case. These could be cases in

Figure 7. (a, b) Joint density of z_{base} and \hat{z}_{base} for the year 2008 (a, c) which is used to estimate parameters of the algorithm and for the year 2007 (b, d) which is used to validate the stability of the algorithm with the estimated parameters. The value of the normalized density is indicated by color (maximum values in light yellow) and contour lines with corresponding values on them (linear scale). For each ceilometer height bin, the mean (red) and median (blue) of the MISR z_{base} are shown. (c, d) Probability density functions of the residuals after a linear fit (red), the retrieval differences (blue) and a normal distribution with a standard deviation of 250 m (black).

Table 4. Slope, intercept, correlation coefficient r , RMSE E , bias B and number of retrievals n_s resulting from a comparison of z_{base} and \hat{z}_{base} for data obtained in 2008 (calibration) and 2007 (validation). These values are obtained with $N = 10$ and $P = 15$.

Data	Pixel/grid definition	Slope	Intercept (m)	r	E (m)	B (m)	n_s
2008	$R_c = 10$ km	0.62	412	0.66	404	-75	5120
2007	$R_c = 10$ km	0.61	419	0.66	385	-59	6801
2007	$0.25^\circ \times 0.25^\circ$	0.58	455	0.64	398	-60	7970
2007	$0.75^\circ \times 0.75^\circ$	0.49	579	0.55	446	-56	10474

which the cloud cover is mainly above the reporting range of the ceilometer.

Out of all cases with valid z retrievals within the MIBase cell ($N_{\text{val}} > 0$) and a corresponding METAR retrieval, 19% are processed further. The main reasons why cases are excluded are apparent clear sky scenes for MISR (37.4%), apparent overcast for MISR (30.5%) and apparent clear sky for METAR when valid z retrievals are within the MIBase

cell (13%). Additional requirements, such as the minimum number of z retrievals marked as high confidence cloud ($N_{\text{HCC}} > N$), single layer situations, z_{base} and \hat{z}_{base} retrievals below h_{max} and METAR retrievals above the MISR threshold height ($\hat{z}_{\text{base}} > h_{\text{min}}$), lead to a further reduction of the number of cases which are used to derive the statistics. Further numbers for specific cases are presented in Table 5.

Table 5. Number of cases for different conditions of the cloud field observed by MISR and reported in METAR messages for the considered METAR sites. The number of z retrievals labeled “high confidence cloud” (N_{HCC}) or “high confidence surface” (N_{HCS}) according to MISR’s stereo-derived cloud mask is used to characterize the cloud field. The size of the scene is defined by $R_c = 10$ km.

Description of the situation		2008	2008	2007	2007
MISR	METAR		(%)		(%)
overpasses over METAR sites		80 454	154.1	89 782	145.9
valid z retrievals	message available	52 215	100.0	61 531	100.0
$N_{\text{HCC}} = 0; N_{\text{HCS}} > 0$ (clear sky*)		19 507	37.4	20 300	33.0
clear sky*	clear sky*	26 983	51.7	30 037	48.8
$N_{\text{HCC}} = 0; N_{\text{HCS}} > 0$ (clear sky*)	\hat{z}_{base} retrieval	2525	4.8	2926	4.8
$N_{\text{HCC}} = 0; N_{\text{HCS}} > 0$ (clear sky*)	$\hat{z}_{\text{base}} > h_{\text{min}}$	2106	4.0	2520	4.1
$N_{\text{HCC}} > 0; N_{\text{HCS}} > 0$	clear sky*	6800	13.0	8511	13.8
$N_{\text{HCC}} > 0; N_{\text{HCS}} = 0$ (overcast*)		15 945	30.5	19 725	32.1
$N_{\text{HCC}} > 0; N_{\text{HCS}} = 0$ (overcast*)	\hat{z}_{base} retrieval	12 769	24.5	15 600	25.4
$N_{\text{HCC}} > 0; N_{\text{HCS}} = 0$ (overcast*)	clear sky*	3176	6.1	4125	6.7
$N_{\text{HCC}} = 0; N_{\text{HCS}} = 0$		51	0.1	51	0.1
$N_{\text{HCC}} > 0; N_{\text{HCS}} > 0$	\hat{z}_{base} retrieval	9912	19.0	12 944	21.0
$N_{\text{HCC}} \geq N = 10; N_{\text{HCS}} > 0$	\hat{z}_{base} retrieval	8603	16.5	11 387	18.5
z_{base} retrieval	\hat{z}_{base} retrieval	8535	16.3	11 319	18.4
z_{base} retrieval; single layer	\hat{z}_{base} retrieval	7863	15.1	10 251	16.7
$z_{\text{base}} < h_{\text{max}} = 3$ km; single layer	\hat{z}_{base} retrieval	7206	13.8	9407	15.3
$z_{\text{base}} < h_{\text{max}}$; single layer	$\hat{z}_{\text{base}} < h_{\text{max}}$	7043	13.5	9227	15.0
$z_{\text{base}} < h_{\text{max}}$; single layer	$h_{\text{min}} < \hat{z}_{\text{base}} < h_{\text{max}}$	5120	9.8	6801	11.1

* indicates apparent conditions. See text for details.

4 MIBase evaluation

With the parameters $R_c = 10$ km, $N = 10$ and $P = 15$ derived in the previous section, MIBase is applied to MISR retrievals which are coincident with ceilometer retrievals from the year 2007. These data have not been used for calibration. The joint density of z_{base} retrieved from MISR and the ceilometer is shown in Fig. 7. For lower z_{base} , MISR yields higher heights than the ceilometers. This can possibly be attributed to the threshold height (Eq. 1) constraining z_{base} retrievals at the lower end of the height distribution. For z_{base} greater than 1000 m, mean and median MISR heights are lower than the ceilometer. Overall, the bias B is slightly negative (about 60 m; cf. Table 4) and the density of the retrieval differences is shifted slightly towards negative values (Fig. 7d). Thus, MISR z_{base} retrievals are generally lower than the ceilometer retrievals. This could be due to the different sample volumes. On the one hand, the ceilometer only records point measurements over a period of time, so the measured sample of the cloud depends on the velocity of the wind. On the other hand, MISR observes the entire circular area defined by R_c around the ceilometer location. Chances are that MISR can observe a cloud with a lower base which does not pass over the ceilometer.

The joint density and the density of the retrieval differences appear similar for both the 2007 and the 2008 data sets (Fig. 7). Slope, intercept, r^2 , E , and B resulting from the z_{base} retrieval comparisons for the year 2008 (calibration)

and the year 2007 (validation) appear very similar, demonstrating the stability of the algorithm with the chosen parameters (Table 4), to interannual variability in cloud properties. Changing the MIBase cell to a $0.25^\circ \times 0.25^\circ$ latitude–longitude grid results in a slightly lower correlation coefficient accompanied by a higher E . An even coarser grid size of $0.75^\circ \times 0.75^\circ$, which is applied later for a comparison with ERA-Interim cloud heights, results in an even lower correlation and higher E . A decreasing agreement between z_{base} and \hat{z}_{base} for a larger MIBase cell has already been described when studying the influence of R_c (see discussion in Sect. 3.3).

4.1 Scene structure influence

To estimate the influence of the scene structure on the performance of MIBase, we further exploit the MISR cloud top height product and the MISR Ancillary Geographic Product to investigate characteristics of the terrain height and the cloud field.

To derive a quantity to estimate the variability of the terrain height, we calculate the standard deviation of the average scene elevation, which is provided by the ancillary product at 1.1 km resolution. For each METAR site, the standard deviation is calculated for an area defined by different R_c (5, 10, 15, 20 and 30 km). Typical standard deviations range around a few tens of meters, with overall higher standard deviations for greater R_c (Fig. S1a in the Supplement). When METAR

Figure 8. From left to right: number of samples n_s , RMSE, bias and correlation coefficient r for the comparison of MIBase and ceilometer retrievals as a function of the number of valid z retrievals N_{val} (panels a–d), the number of retrievals marked as high confidence surface N_{HCS} (panels e–h) and the number of retrievals marked as high confidence cloud N_{HCC} (panels i–l). Each data point is calculated for a subsample which includes only $N_{val} \pm \delta N_{val}$, $N_{HCS} \pm \delta N_{HCS}$ and $N_{HCC} \pm \delta N_{HCC}$, respectively. The various widths of the considered N_{val} and N_{HCC} windows are indicated by the blue shading. All values are normalized by the total number of pixels within the MIBase cell N_{tot} . Data are for the year 2008 with $R_c = 10$ km, $P = 15$ and $N = 10$.

sites with a higher standard deviation of the average scene elevation are excluded from the comparison of MIBase and METAR cloud base height retrievals, the RMSE decreases slightly and the bias slightly increases (towards 0), while the correlation is hardly affected (Fig. S1b, c, d). Thus, the variability of the terrain height has a very small effect on the accuracy of the MIBase algorithm, with a slightly better performance over more homogeneous terrain.

To further investigate the performance of the MIBase algorithm as a function of parameters related to cloud types, we determine RMSE, bias and the correlation coefficient as a function of z_{top} and the cloud vertical extent Δz (Fig. S2).

The best correlation is obtained for cloud vertical extents up to 1000 m. The RMSE is also smaller for lower Δz and for lower z_{top} . However, the RMSE increases with decreasing z_{top} below about 1000 m. We conclude that MIBase performs best for shallow low clouds. However, further analyses are necessary to increase the sample size of thicker clouds and to include more medium–high and high clouds for a more robust analysis of such cloud types. Furthermore, the increased RMSE for very low z_{top} indicates that, for very shallow low clouds in the proximity of the threshold height, MIBase retrievals do not agree as well with the METAR retrievals. This might be due to cases for which MIBase detects

Figure 9. Global distribution of median cloud heights for a 3-year period (2007–2009). Shown are z_{base} (a), z_{top} (b) and cloud vertical extent (d) on a $0.25^\circ \times 0.25^\circ$ latitude–longitude grid. z_{base} and z_{top} are above ground level (a.g.l.). z_{base} and z_{top} retrievals are only included in the statistic if z_{base} is below 5000 m. The number of retrievals n_s (c) represents the number of valid z_{base} retrievals within this 3-year period.

a shallow low cloud with z_{base} and z_{top} close the h_{min} when, in fact, the actual cloud base is below h_{min} . MIBase would miss this actual cloud base height because the retrievals below h_{min} would not be marked as high confidence cloud. For that matter, we require that the ceilometer retrieval is above the threshold height ($\hat{z}_{\text{base}} > h_{\text{min}}$). However, if such a near-surface cloud was not detected by the ceilometer, a mismatch would result leading to a higher RMSE.

Additionally, we exploit the stereo-derived cloud mask as a proxy for the cloud cover fraction to investigate the sensitivity of the MIBase performance to the number of valid z retrievals N_{val} , the number of z retrievals marked as high confidence surface N_{HCS} and the number of z retrievals marked as high confidence cloud N_{HCC} within the MIBase cell. We determine RMSE, bias and the correlation coefficient as a function of N_{val} , N_{HCS} and N_{HCC} normalized by the total number of pixels N_{tot} which the MIBase cell encloses (Fig. 8). For example, for $R_c = 10$ km, a total of $N_{\text{tot}} = 265$ pixels is processed by MIBase to obtain a unique z_{base} retrieval. For the continental USA, most cases comprise a high portion of valid z retrievals within the MIBase cell. The RMSE, bias and the correlation coefficient are robust under different choices of N_{val} and N_{HCS} . This suggests that MIBase generally does not depend much on cloud cover fraction. However, for cases which suggest almost apparent clear sky, indicated by high N_{HCS} , RMSE increases and r decreases. This could be due to a lower chance of observing the same cloud in the case of less extended clouds. This bias appears to strongly de-

pend on the portion of z retrievals marked as high confidence cloud (Fig. 8). The increased bias for higher N_{HCC} could be explained by the decreasing portion of the thin edge of the cloud compared to the thicker part of the cloud with greater horizontal extent. For instance, the edge of a larger cloud might only be partly within the MIBase cell, whereas the edge of a smaller cloud might be fully processed by MIBase. The clear increase of the bias with increasing N_{HCC} shows potential for a bias correction in the future after a better understanding of the underlying reasons. The bias obtained in this study can have different sources: the different sample volumes of the defined MIBase cell and the ceilometer, biased MISR z retrievals and various scene characteristics.

5 MIBase application

5.1 Global cloud height distribution

MIBase has been applied for a 3-year period between 2007 and 2009 to determine the z_{base} from MISR globally. Herein, z data from each individual orbit have been sorted into a $0.25^\circ \times 0.25^\circ$ longitude by latitude grid. For each orbit and each grid box, z_{base} has been retrieved as described above and the median over the 3-year period has been calculated. Only cloud height retrievals below 5000 m are considered to exclude cirrus clouds from the statistics. z_{top} is retrieved analogously to z_{base} by applying the 95th percentile on the z

Figure 10. Relative occurrences of different stereo-derived cloud mask (SDCM) configurations within the 3-year period (2007–2009). The reference sample size n_s given in (a) corresponds to 100 % and includes all overpasses per grid cell which contain valid z retrievals. (b) Relative number for which MIBase successfully retrieved z_{base} . Panels (c) and (d) show the relative number of occurrence of cloud scenes which include z retrievals of specific SDCM labels within a grid cell. These configurations are (c) no high confidence cloud (HCS), which are apparent clear sky cases, and (d) no high confidence cloud (HCS), which are apparent overcast cases.

distribution. Taking the difference between z_{top} and z_{base} for each observed cloud scene yields Δz . The medians of these measures are shown in Fig. 9.

A sharp and steep gradient of the z_{base} can be seen for most coastlines with a higher z_{base} over land. This seems plausible as boundary layers above oceans are known to be shallower. Exceptions to this rule are the Congo Basin and the Amazon Basin. These regions are moisture sinks characterized by high precipitation and excessive surface runoff. The maritime stratus cloud regions are clearly visible at the subtropical eastern boundaries of the Pacific, Atlantic and Indian oceans. These regions are characterized by prevailing high pressure due to the location at the subsiding branch of the Hadley circulation and cold ocean currents, creating a temperature inversion on top of the boundary layer. For these regions, cloud formation is limited to the well-mixed maritime boundary layer. The intertropical convergence zone (ITCZ) is clearly visible, in particular for the tropical Pacific Ocean with a higher z_{base} and even higher z_{top} , yielding an overall higher Δz slightly north of the Equator. Over land, this phenomenon is not as clear. There, the diurnal cycle of surface heating becomes important. MISR on the Terra satellite has a morning overpass over the Equator when cloud formation just begins. Taylor et al. (2017) show the diurnal cycle of cloud top temperature (CTT) derived from SEVIRI measurements, indicating that the lowest z_{top} occurs between 9:00

and 13:00 local time with the lowest mean CTT at 11:00 and the lowest median CTT at 12:00, close to the overpass time of MISR.

The sampling size varies spatially, with a higher number of retrievals in the Arctic region. (Fig. 9c). This is expected for a polar orbiting satellite with more frequent MISR overpasses in polar regions (Fig. 10a). Generally, the causes for retrieval failure are apparent clear sky and apparent overcast situations, as discussed in Sect. 3.4. The frequency of occurrence of such situations varies spatially. For continental dry regions in the subtropics and continental polar regions, apparent clear sky conditions predominantly limit the number of z_{base} retrievals (Fig. 10c). The continental polar regions yield a high number of cases for which the grid cell comprises only high confidence surface retrievals ($N_{\text{HCS}} = N_{\text{tot}}$, Fig. S3). This poses an even more robust indication of apparent clear sky conditions. However, the boundary layer is typically shallower in polar regions. Therefore, boundary layer clouds occur likely below h_{min} , so z_{base} cannot be retrieved by the MIBase algorithm. Predominant apparent overcast conditions limit the number of z_{base} retrievals for midlatitude regions over ocean and stratocumulus regions on the western boundaries of continents in the subtropics. In midlatitude continental regions, a mix of apparent clear sky and apparent overcast conditions limits the number of z_{base} retrievals. In the trade cumulus regions within 30° N and 30° S, very high

Figure 11. Global distribution of seasonal median cloud heights for a 3-year period (2007–2009). Shown are z_{top} (a, b), and z_{base} (c, d) for December, January and February (a, c) and June, July and August (b, d) on a $0.25^\circ \times 0.25^\circ$ latitude–longitude grid. z_{base} and z_{top} are above ground level (a.g.l.). z_{base} and z_{top} retrievals are only included in the statistic if z_{base} is below 5000 m. The red rectangle in (d) frames the region for which results over a 16-year period are presented in Fig. 12.

success rates occur (Fig. 10b). A visual comparison to the 2011 mean cloud cover fraction derived from MODIS (Suen et al., 2014) indicates the plausibility of the attribution of apparent clear sky and apparent overcast.

To further investigate the plausibility of the seasonal variability of cloud heights, composites over the 3-year period are presented in Fig. 11. We distinguish the boreal winter season comprising December, January and February (DJF) and the boreal summer season comprising June, July and August (JJA). Over land and between 30 and 70° N, z_{base} and z_{top} are lower during winter, when stratiform clouds prevail. In contrast, z_{base} and z_{top} are higher during summer, when more convective clouds are typically present. Boundary layer clouds are also lower during the winter season since the boundary layer is shallower during the cold season. Over ocean an inverse pattern can be observed in both hemispheres. During winter, z_{base} and z_{top} are higher than during the summer. Sea surface temperatures show less seasonal variation than air temperatures due to the higher heat capacity of the water. This causes additional instability during winter, enhancing convective cloud formation, which can result in higher cloud heights. Additionally, the instability during winter can be attributed to storm tracks. During summer, the influence of high-pressure systems can limit convection to the maritime boundary layer, causing cloud heights to be lower.

5.2 Southeast Pacific

The southeast Pacific hosts one of the largest and most persistent stratocumulus cloud decks on Earth, as shown by Wood (2012) using data from the combined land–ocean cloud atlas database (Hahn and Warren, 2007). In this region, cloud cover and cloud thickness have major impacts on the net cloud radiative effect, which raises the importance of studying the heights of these clouds.

Orographically induced fog at the coastal cliff ranging from Peru to northern Chile is the major source of moisture for this region (Pinto et al., 2006). z_{base} and z_{top} of the stratocumulus clouds near the coast determine the areas where fog can provide water to the environment at the coastal cliff. The cloud heights also affect the ability of the fog to be advected further inland across the cliff. Here, we apply the z_{base} retrieval algorithm to determine the spatial and seasonal variability of z_{base} and z_{top} for the region (see red rectangle in Fig. 11d). We extend the time window to the full 16-year record of available MISR data (2001–2016). Furthermore, we investigate how well the temporal changes are represented in the global reanalysis ERA-Interim.

5.2.1 Spatial and seasonal variability of z_{base} and z_{top}

For the 16-year period, the medians of z_{base} and z_{top} over the southeast Pacific are shown in Fig. 12. The summer and winter season are distinguished. Over ocean the median z_{base}

Figure 12. Median of z_{top} (a, b) and z_{base} (c, d) over a 16-year period (2001–2016) for austral summer (DJF, a and c) and austral winter (JJA, b and d) on a $0.25^\circ \times 0.25^\circ$ longitude by latitude grid in the southeast Pacific. z_{base} and z_{top} are given above ground level (a.g.l.). The red rectangle (d) frames the region for which a time series of cloud heights is presented in Fig. 13.

ranges from 600 m near the coast to about 1200 m further west. During austral summer (DJF) the lowest z_{base} is observed near the coast between 30 and 35° S. During austral winter the region of low z_{base} shifts to the north between 20 and 30° S. This shift is in phase with the direction of the seasonal shift of the Hadley cell. It appears that the region of lowest z_{base} corresponds to the strongest subsidence. During austral summer the highest z_{base} clearly appears in the north, whereas during austral winter a north–south gradient is hardly visible between 120 and 80° W. Over land, z_{base} is generally higher except for the coastline north of 35° S, where cloud heights are even lower than over ocean. There, the prevailing maritime stratocumulus clouds form orographic fog as they reach the coastal cliff. Similar spatial and seasonal patterns are apparent for z_{top} . Over ocean, the highest z_{top} is about 2500 m, which is observed during austral summer in the northwest of the region. The lowest z_{top} is about 1000 m, which is observed during winter and closer to the coast of northern Chile.

5.2.2 Cloud height comparison between MISR and ERA-Interim

In order to preliminarily assess how well clouds are represented in common reanalysis, we compare MISR-derived z_{base} and z_{top} to cloud heights derived from ERA-Interim (Dee et al., 2011) which is provided by the European Centre for Medium-Range Weather Forecasts (ECMWF). Cloud heights are not a direct output variable of ERA-Interim.

Therefore, the cloud liquid water content is used to infer the cloud base height \tilde{z}_{base} and cloud top height \tilde{z}_{top} . For each grid point, the vertical column is scanned for model levels with a specific cloud liquid water content greater than $10^{-18} \text{ kg kg}^{-1}$ (≈ 0). The bottom height of the lowest of such levels is taken as \tilde{z}_{base} . Moving higher in the column, \tilde{z}_{top} is given by the bottom height of the next higher model level which has a cloud liquid water content equal to zero. We use data with a $0.75^\circ \times 0.75^\circ$ resolution, which is similar to the native grid of ERA-Interim, over a region between 20 and 23° S and 74 and 71° W, as indicated by the red rectangle in Fig. 12. ERA-Interim data are provided 6-hourly. The comparison is performed using the 18:00 UTC output, which corresponds to 14:00 Chile Standard Time (CLT). Note, MISR overpass times range around 10:51 to 11:29 CLT for this particular region.

For each MISR overpass and ERA-Interim 18:00 UTC output, the median cloud heights are used to calculate the median cloud heights of each month over the whole 16-year period. The mean difference of the monthly cloud heights is roughly 500 m for both cloud base height and cloud top height, with ERA-Interim yielding lower cloud heights than MISR. The fact that \tilde{z}_{base} is lower than z_{base} could be due to the threshold height used to determine the MISR stereo-derived cloud mask (Eq. 1), which leads to a cutoff of z_{base} retrievals at h_{min} . At the same time the same bias is found between z_{top} and \tilde{z}_{top} . This could be an indicator that clouds are systematically placed too low by ERA-Interim. Hannay et al. (2009) mentioned several studies which conclude that mod-

Figure 13. Time series of deviations of sea surface temperature ΔSST (a), cloud top height Δz_{top} (b) and cloud base height Δz_{base} (c) from the corresponding mean over the entire period from 2001 to 2016. Cloud heights are derived from MISR (green) and ERA-Interim (orange). SST is derived from ERA-Interim.

els typically underestimate the height of the planetary boundary layer (PBL) in the southeast Pacific area. This would cause boundary layer clouds to appear lower than observed. Their study compares the PBL height retrieved from in situ measurements and remote sensing to different models. While the observations show a PBL height of 1100 m, the models produce a PBL height between 400 and 800 m and hence an underestimation of 700 to 300 m. This is in accordance with the bias found here.

To reveal the annual cycle of the cloud heights, we look at anomalies from the 16-year mean of each time series (Fig. 13). These anomalies of z_{base} and \tilde{z}_{base} as well as z_{top} and \tilde{z}_{top} from their respective mean values agree rather well; thus the amplitude of the annual cycle appears very similar. Figure 13 also shows the anomaly of the sea surface temperature (SST) from its 16-year mean value. SSTs are taken from ERA-Interim as well. The peaks of the cloud heights correspond to the maxima of the SSTs. While the highest SSTs coincide with the highest cloud heights during austral summer, the lowest SSTs coincide with the lowest cloud heights during austral winter.

6 Conclusions

Here, we present a new method to determine z_{base} over a spatial region from satellite-based measurements. The MIBase algorithm derives z_{base} from the high spatial resolution MISR cloud top height product z if some preconditions, such as a broken cloud scene, are met. Validation against 1510 ceilometer stations in the continental USA results in a correlation coefficient of 0.66 and a RMSE of 385 m for the validation data set (year 2007). The bias of -59 m even states

that MISR sees a slightly lower z_{base} on average. This is possibly due to the larger retrieval cell which is set up for the retrievals from MISR as opposed to the point measurements provided by the ceilometer.

Very few attempts to derive z_{base} from satellite have been performed and evaluated before. Desmons et al. (2013) retrieve Δz from POLDER measurements. The standard deviation of the difference between their Δz retrieval and reference data from CPR and CALIOP is about 964 m. However, their method is hard to compare to the MIBase algorithm, since they retrieve Δz and make a distinction of different types of clouds which is not done in this study. The CBASE algorithm (Mülmenstädt et al., 2018) derives z_{base} from CALIOP measurements, even for optically thick clouds. Depending on the circumstances, different retrieval uncertainties can be derived. Similar to the study presented here, they compare their z_{base} retrievals with ceilometer data over the continental USA. They obtain RMSEs between 404 and 720 m, depending on the concurrent local conditions of the individual retrievals. The RMSE we obtain for the MIBase algorithm is slightly lower. Even though the two studies make use of a similar reference database, they measure cloud heights at different times of the day. While CALIOP has an afternoon overpass, MISR has a morning overpass, when more clouds of lesser extent are present. For a more in-depth comparison and validation of the presented algorithm, more cloud height reference observations would be desirable, including observations in different climate zones and especially over ocean.

Within Europe, the European Cooperation in Science and Technology (COST) activity is expected to harmonize the networks of the different weather services

(e.g., Haeffelin et al., 2016; Illingworth et al., 2018), enabling more intercomparisons in the future.

An important strength of MIBase is the geometric approach, which is applied to create the z product from MISR measurements. Neither a calibration nor auxiliary data are necessary to obtain the z product, which is the starting point for the z_{base} retrieval algorithm presented here. In consequence, retrievals are possible over all kinds of terrain, even above ice. A disadvantage is the threshold height which MISR requires to create the stereo-derived cloud mask. Therefore, depending on the terrain variability in the vicinity of the measurement, this new z_{base} retrieval method is not capable of deriving z_{base} below at least 560 m (flat terrain). The algorithm requires a broken cloud scene. For complete overcast within the chosen MIBase cell, z_{base} cannot be retrieved. Therefore, climatologies derived from this algorithm would be biased towards cloud types for which MISR is able to observe the surface through cloud gaps.

Depending on the application, the MIBase uncertainty and the missing coverage of the diurnal cycle can be a limitation. However, in combination with ceilometer networks, both temporal and spatial patterns can be investigated. The application of MIBase over a 3-year period reveals plausible patterns in the global distribution and seasonal variability of z_{base} . A first analysis over the 16-year MISR time series in the southeast Pacific shows the potential to investigate the interannual variability of z_{base} . This makes MIBase a promising tool for the evaluation of climate models on seasonal and interannual time scales in data-sparse regions if, for example, the climate model output is limited to clouds below 5 km and cloud fractions below 1 and if a sufficient number of MIBase retrievals is provided within the considered region and time period.

Data availability. Multiple archives providing METAR data are available. The data utilized here were downloaded from the Weather Underground archive (<https://www.wunderground.com/history/airport/>, last access: 4 December 2018). The MISR Level 2TC Cloud Product data were downloaded from the NASA Langley Research Center Atmospheric Science Data Center (<ftp://15ftl01.larc.nasa.gov/MISR/MIL2TCSP.001/>, last access: 17 October 2017). ERA-Interim data were downloaded from the ECMWF data server via Web-API. The MIBase cloud base data set (Böhm, 2019) is freely available at the Collaborative Research Centre 1211 database at <https://doi.org/10.5880/CRC1211DB.19>. It comprises z_{base} retrievals globally on a $0.25^\circ \times 0.25^\circ$ grid for a 3-year period (2007–2009). Daily files include z_{base} retrievals derived from the MISR MIL2TCSP product for about 14 respective Terra revolutions around the Earth. Cloud base altitudes are given above the WGS 1984 ellipsoid. Furthermore, the surface altitude is provided to derive the cloud base height above ground level.

Appendix A: Sensitivity to threshold height h_{\min}

Figure A1. Joint density of z_{base} and \hat{z}_{base} for the year 2008 applying a lower threshold height $h_{\min} = 300 \text{ m} + H + 2\sigma_h$ (Eq. A1) for the distinction between surface and cloud pixels in contrast to Eq. (1).

The distinction between surface and cloud retrieval according to the threshold height described by Eq. (1) introduces a constraint to the z_{base} retrieval algorithm. Below a height of 560 m for flat terrain, or higher for more complex terrain, z_{base} retrievals are not possible. As an attempt to lower this threshold height, we adjusted H_{SDCM} in Eq. (1) so that

$$h_{\min} = 300 \text{ m} + H + 2\sigma_h. \quad (\text{A1})$$

This modification results in a bimodal retrieval density clearly showing a mode consisting of surface retrievals (Fig. A1). Therefore, the original threshold height given by MISR has to be applied, in order to ensure that only cloud retrievals are utilized during data processing.

Supplement. The supplement related to this article is available online at: <https://doi.org/10.5194/amt-12-1841-2019-supplement>.

Competing interests. The authors declare that they have no conflict of interest.

Acknowledgements. The MISR Level 2TC Cloud Product data were obtained from the NASA Langley Research Center Atmospheric Science Data Center (Mueller et al., 2013). We gratefully acknowledge financial support by the Deutsche Forschungsgemeinschaft (DFG, German Research Foundation) – project number 268236062 – SFB 1211. We thank the seven referees for their constructive feedback.

Edited by: Alexander Kokhanovsky

Reviewed by: seven anonymous referees

References

- Böhm, C.: MIBase cloud base height derived from satellite data, data set, <https://doi.org/10.5880/CRC1211DB.19>, 2019.
- Boucher, O., Randall, D., Artaxo, P., Bretherton, C., Feingold, G., Forster, P., Kerminen, V.-M., Kondo, Y., Liao, H., Lohmann, U., Rasch, P., Satheesh, S., Sherwood, S., Stevens, B., and Zhang, X.: Clouds and Aerosols, in: *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change*, edited by: Stocker, T., Qin, D., Plattner, G.-K., Tignor, M., Allen, S., Boschung, J., Nauels, A., Xia, Y., Bex, V., and Midgley, P., chap. 7, 571–657, Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 2013.
- Bull, M., Matthews, J., McDonald, D., Menzies, A., Moroney, C., Mueller, K., Paradise, S., and Smyth, M.: *Data Products Specifications*, Tech. Rep. JPL D-13963, Revision S, Jet Propulsion Laboratory, California Institute of Technology, Pasadena, 2011.
- Costa-Surós, M., Calbó, J., González, J. A., and Long, C. N.: Comparing the cloud vertical structure derived from several methods based on radiosonde profiles and ground-based remote sensing measurements, *Atmos. Meas. Tech.*, 7, 2757–2773, <https://doi.org/10.5194/amt-7-2757-2014>, 2014.
- Dee, D. P., Uppala, S. M., Simmons, A. J., Berrisford, P., Poli, P., Kobayashi, S., Andrae, U., Balmaseda, M. A., Balsamo, G., Bauer, P., Bechtold, P., Beljaars, A. C. M., van de Berg, L., Bidlot, J., Bormann, N., Delsol, C., Dragani, R., Fuentes, M., Geer, A. J., Haimberger, L., Healy, S. B., Hersbach, H., Hólm, E. V., Isaksen, I., Kållberg, P., Köhler, M., Matricardi, M., McNally, A. P., Monge-Sanz, B. M., Morcrette, J.-J., Park, B.-K., Peubey, C., de Rosnay, P., Tavolato, C., Thépaut, J.-N., and Vitart, F.: The ERA-Interim reanalysis: configuration and performance of the data assimilation system, *Q. J. Roy. Meteor. Soc.*, 137, 553–597, <https://doi.org/10.1002/qj.828>, 2011.
- Desmons, M., Ferlay, N., Parol, F., Mcharek, L., and Vanbauce, C.: Improved information about the vertical location and extent of monolayer clouds from POLDER3 measurements in the oxygen A-band, *Atmos. Meas. Tech.*, 6, 2221–2238, <https://doi.org/10.5194/amt-6-2221-2013>, 2013.
- Diner, D.: MISR Level 2 Cloud Heights and Winds HDF-EOS File – Version 1, NASA Langley Atmospheric Science Data Center DAAC, https://doi.org/10.5067/Terra/MISR/MIL2TCSP_L2.001, 2012.
- Ferlay, N., Thieuleux, F., Cornet, C., Davis, A. B., Dubuisson, P., Ducos, F., Parol, F., Riédi, J., and Vanbauce, C.: Toward New Inferences about Cloud Structures from Multidirectional Measurements in the Oxygen A Band: Middle-of-Cloud Pressure and Cloud Geometrical Thickness from POLDER-3/PARASOL, *J. Appl. Meteorol. Clim.*, 49, 2492–2507, <https://doi.org/10.1175/2010JAMC2550.1>, 2010.
- Goren, T., Rosenfeld, D., Sourdeval, O., and Quaas, J.: Satellite observations of precipitating marine stratocumulus show greater cloud fraction for decoupled clouds in comparison to coupled clouds, *Geophys. Res. Lett.*, 45, 5126–5134, <https://doi.org/10.1029/2018GL078122>, 2018.
- Haefelin, M., Crewell, S., Illingworth, A. J., Pappalardo, G., Russchenberg, H., Chiriaco, M., Ebell, K., Hogan, R. J., and Madonna, F.: Parallel Developments and Formal Collaboration between European Atmospheric Profiling Observatories and the U.S. ARM Research Program, *Meteor. Mon.*, 57, 29.1–29.34, <https://doi.org/10.1175/AMSMONOGRAPHS-D-15-0045.1>, 2016.
- Hahn, C. J. and Warren, S. G.: A gridded climatology of clouds over land (1971–96) and ocean (1954–97) from surface observations worldwide, *Numeric Data Package NDP-026E ORNL/CDIAC-153*, Tech. rep., CDIAC, Department of Energy, Oak Ridge, TN, <https://doi.org/10.3334/CDIAC/cli.ndp026e>, 2007.
- Hannay, C., Williamson, D. L., Hack, J. J., Kiehl, J. T., Olson, J. G., Klein, S. A., Bretherton, C. S., and Köhler, M.: Evaluation of Forecasted Southeast Pacific Stratocumulus in the NCAR, GFDL, and ECMWF Models, *J. Climate*, 22, 2871–2889, <https://doi.org/10.1175/2008JCLI2479.1>, 2009.
- Illingworth, A. J., Cimini, D., Haeefe, A., Haefelin, M., Hervo, M., Kotthaus, S., Löhnert, U., Martinet, P., Mattis, I., O'Connor, E. J., and Potthast, R.: How can Existing Ground-Based Profiling Instruments Improve European Weather Forecasts?, <https://doi.org/10.1175/BAMS-D-17-0231.1>, *B. Am. Meteorol. Soc.*, in press, 2018.
- Lau, M. W., Yung, Y. L., and Wu, D. L.: Determining Cloud Base and Thickness from Spaceborne Stereoscopic Imaging and Lidar Profiling Techniques, *Caltech Undergraduate Research Journal*, 12, 20–26, 2012.
- Marchand, R. T., Ackerman, T. P., and Moroney, C.: An assessment of Multiangle Imaging Spectroradiometer (MISR) stereo-derived cloud top heights and cloud top winds using ground-based radar, lidar, and microwave radiometers, *J. Geophys. Res.-Atmos.*, 112, D06204, <https://doi.org/10.1029/2006JD007091>, 2007.
- Meerkötter, R. and Zinner, T.: Satellite remote sensing of cloud base height for convective cloud fields: A case study, *Geophys. Res. Lett.*, 34, 117805, <https://doi.org/10.1029/2007GL030347>, 2007.
- Merk, D., Deneke, H., Pospichal, B., and Seifert, P.: Investigation of the adiabatic assumption for estimating cloud micro- and macro-physical properties from satellite and ground observations, *Atmos. Chem. Phys.*, 16, 933–952, <https://doi.org/10.5194/acp-16-933-2016>, 2016.
- Moroney, C. and Mueller, K.: *Data Product Specification for the MISR Level 2 Cloud Product*, Tech. Rep. JPL D-72327,

- Jet Propulsion Laboratory, California Institute of Technology, Pasadena, 2012.
- Moroney, C., Davies, R., and Muller, J. P.: Operational retrieval of cloud-top heights using MISR data, *IEEE T. Geosci. Remote*, 40, 1532–1540, <https://doi.org/10.1109/TGRS.2002.801150>, 2002.
- Mueller, K., Moroney, C., Jovanovic, V., Garay, M., Muller, J.-P., Di Girolamo, L., and Davies, R.: MISR Level 2 Cloud Product Algorithm Theoretical Basis, Tech. Rep. JPL D-73327, Jet Propulsion Laboratory, California Institute of Technology, Pasadena, 2013.
- Mülmenstädt, J., Sourdeval, O., Henderson, D. S., L'Ecuyer, T. S., Unglaub, C., Jungandreas, L., Böhm, C., Russell, L. M., and Quaas, J.: Using CALIOP to estimate cloud-field base height and its uncertainty: the Cloud Base Altitude Spatial Extrapolator (CBASE) algorithm and dataset, *Earth Syst. Sci. Data*, 10, 2279–2293, <https://doi.org/10.5194/essd-10-2279-2018>, 2018.
- National Oceanic and Atmospheric Administration, Department of Defense, Federal Aviation Administration, and United States Navy: Automated Surface Observing System User's Guide, available at: <https://www.weather.gov/media/asos/aum-toc.pdf> (last access: 16 March 2019), 1998.
- Pinto, R., Barría, I., and Marquet, P.: Geographical distribution of *Tillandsia lomas* in the Atacama Desert, northern Chile, *J. Arid Environ.*, 65, 543–552, <https://doi.org/10.1016/j.jaridenv.2005.08.015>, 2006.
- Suen, J. Y., Fang, M. T., and Lubin, P. M.: Global Distribution of Water Vapor and Cloud Cover – Sites for High-Performance THz Applications, *IEEE T. Thz. Sci. Techn.*, 4, 86–100, <https://doi.org/10.1109/TTHZ.2013.2294018>, 2014.
- Taylor, S., Stier, P., White, B., Finkensieper, S., and Stengel, M.: Evaluating the diurnal cycle in cloud top temperature from SEVIRI, *Atmos. Chem. Phys.*, 17, 7035–7053, <https://doi.org/10.5194/acp-17-7035-2017>, 2017.
- Van Beusekom, A. E., González, G., and Scholl, M. A.: Analyzing cloud base at local and regional scales to understand tropical montane cloud forest vulnerability to climate change, *Atmos. Chem. Phys.*, 17, 7245–7259, <https://doi.org/10.5194/acp-17-7245-2017>, 2017.
- Winker, D. M., Pelon, J., Coakley, J. A., Ackerman, S. A., Charlson, R. J., Colarco, P. R., Flamant, P., Fu, Q., Hoff, R. M., Kittaka, C., Kubar, T. L., Le Treut, H., McCormick, M. P., Mégie, G., Poole, L., Powell, K., Trepte, C., Vaughan, M. A., and Wielicki, B. A.: The CALIPSO Mission, *B. Am. Meteorol. Soc.*, 91, 1211–1230, <https://doi.org/10.1175/2010BAMS3009.1>, 2010.
- Wood, R.: Stratocumulus Clouds, *Mon. Weather Rev.*, 140, 2373–2423, <https://doi.org/10.1175/MWR-D-11-00121.1>, 2012.
- World Meteorological Organization: Technical Regulations Volume II: Meteorological service for international air navigation, available at: https://library.wmo.int/pmb_ged/wmo_49-v2_2013_en.pdf (last access: 16 March 2019), 2013.