2
> REPLACE THIS LINE WITH YOUR PAPER IDENTIFICATION NUMBER (DOUBLE-CLICK HERE TO EDIT) <

(
Cyber-Innovated Watershed Reanalysis at the Shale Hills Critical Zone Observatory
Xuan Yu1, Chris Duffy1, Yolanda Gil2, Gopal Bhatt1, Evan Thomas1, Paul Miyazaki2
[1] Department of Civil and Environmental Engineering, Pennsylvania State University, University Park, PA 16802, USA
[2] Information Sciences Institute, University of Southern California, Marina del Rey, CA 90292, USA
Abstract—Cyberinfrastructure is enabling ever-more integrative and transformative science. Watershed reanalysis is an objective quantitative method of synthesizing all sources of hydrologic variables (historical, real-time, future scenarios, observed and modeled), which requires intensive data sharing and collaborations of interdisciplinary geosciences research. In this context, we developed the cyber-innovated watershed reanalysis at a Critical Zone Observatory for the purpose of water resource simulation, prediction, calibration, archive, and data sharing. The prototype for model-data integration focuses on creating workflows of watershed reanalysis, initiating the hydrologic prototype of organic data science, a new approach aimed to allow scientists to formulate and resolve science processes through an open framework. Implementation of hydrologic organic data sciences will benefit from the development of the cyber-innovated watershed reanalysis, and will facilitate the path of hydrologic data, modeling, knowledge and discoveries.
Index Terms—Cyberinfrastructure, Data Analytics, Watershed Reanalysis, PIHM, Web services, Interdiscipline, Organic Data Science, Critical Zone Observatories.
I. INTRODUCTION
W
atershed modeling provides the most fundamental information about the water cycle. It is necessary to understand the relation of the river to basin stores of soil moisture, groundwater, and streamflow, and to atmospheric and oceanic forcing [1]. Although vast amount of watershed models and experimental sites have been built by many hydrologists, the modeling results usually serve only a particular research project. Often results are not openly available and well annotated after the project and publication. There is a clear need to provide researchers, water managers, and stakeholders fast access to a shared watershed model and data, so that the geo-spatial/geo-temporal hydrologic variables can be harvested to understand and manage the surface and groundwater resources [2]. In the meteorology community, reanalysis or retrospective analysis is the process of re-analyzing and assimilating climate and weather observations with the current modeling context. We extend climate reanalysis to include new processes such as the role of groundwater and baseflow to streams as watershed reanalysis [2].
When scientists are asked to make data available, they generally have the following concerns: 1. People will copy my work and plagiarize it. 2. Where and how can one publish data? 3. Why should I make it available? 4. I have not finished analyzing the data and I may do further analysis on them [3]. Increasing motivations and benefits of scientific data sharing have been addressed to dismiss these concerns [3], [4]. However, the efficient data sharing approach is still one of the main challenges influencing recent developments in data sharing innovation.
Recently, scientific workflows are being used in many areas of science to address complexity of integrated analysis of data and model [5]. A novel approach of scientific data sharing: organic data publishing has been promoted to reduce the burden of data sharing [6]. In this paper, we used an Earth’s Critical Zone as an example to demonstrate the diversity data sharing strategies for the workflow of interdisciplinary research, and further discussed how organic data science would benefit the watershed reanalysis.
II. Historical Research at Shale Hills
The Shale Hills Watershed Unit was established in 1961. The outlet was gauged by a compound 30-150 sharp-crested V-notch weir, which could accurately observe streamflow at such a small watershed [7]. The research started with a paired watershed analysis. In 1960s and 1970s a clear-cutting experiment was implemented on the Leading Ridge Watershed (LRW) research unit, which was similar and neighbored the Shale Hills Watershed to study the forest influences on streamflow [8]. Studies continued on the LRW [9]–[12]. In 1974, a controlled irrigation experiment was conducted at the Shale Hills Watershed [12]. The experiment observed a spatial array of 40 groundwater level sites measured daily, daily soil moisture records, and 15-minute streamflow records. The data was used for empirical studies by forest hydrologists to resolve the role of antecedent moisture in runoff peak flows within a forest canopy.

[image: image11.jpg]

Figure 1. Location of Shale Hills at Susquehanna River Basin
From the hydrologic model perspective, the Shale Hills Watershed has been revisited frequently improving both environmental data and hydrologic models. The first research was regression models about antecedent soil moisture and storm flow, antecedent flow and antecedent soil moisture [12]. Due to the insufficient attention to the accident soil moisture conditions in hydrologic processes analysis, an irrigation system was designed and installed at Shale Hills for correlation analysis between antecedent soil moisture and base flow and storm flow. Penn State Integrated Hydrologic Model (PIHM), a physics based fully distributed model was developed and implemented at Shale Hills [13], which explained the antecedent soil moisture effects on storm hydrographs corresponding to a series of irrigation experiments. To explain the observed double-peak hydrographs, an Ordinary Differential Equations-based modeling system was developed to reproduce the irrigation experiment [14]. As improved data sets became available and model data processing toolkits emerged [15], additional studies at Shale Hills Watershed investigated hydrologic responses at different time period [16]. The recent studies showed the hydrologic simulation results are not only consistent with discharge rate observation, but also in accordance with the groundwater table and latent heat fluxes [17].
More recently, Shale Hills joined the Critical Zone Observatory (CZO) project supported by U.S. National Science Foundation, as Susquehanna-Shale Hills CZO (SSHCZO). The SSHCZO initiated high spatiotemporal resolution area-wide measurements at multiple depths of diversity environmental variables, as well as the development of integrated environmental models. To advance collaboration across diverse scientific communities, the organic data science project team is developing new scientific work practices and associated cyberinfrastructure to support hydrological research.
III. Current Model-Data Integration
The development of organic data science requires adequate data, models, and cyberinfrastruture. Specifically, the meteorological conditions act as forcing data for hydrological modeling, and hydrological variables, such as streamflow, groundwater elevation, soil moisture, are the most widely used data for model evaluation. Recently, with advances in computing power, a new generation of physics-based hydrologic response models attempt to simulate coupled hydrological processes over a range of spatial and temporal scales [13], [18]. These comprehensive physics-based models were suggested as a strong foundation for linking research disciplines such as hydroecology and hydrogeomorphology [19]. The objective of the model-data integration framework is to utilize the modern community cyberinfrastructure and to provide watershed modeling tools that enables researchers, water managers and stakeholders the ability to perform complex workflows leading to efficient watershed model prototyping and simulation [2]. As the call for of the new approach to scientific data sharing [6], we demonstrated the model-data integration at SSHCZO.
A. Data monitoring network
[image: image2.png]Legend *Note: Instruments in dashed box contribute to 5180/8D network

»

o> @0 @®[]lhr e

* Note: Triangle symbols indicate streaming data

Soil Gas Sensors. i @ Piezometers (screened)
CZMW (DeepBedrock Wells) | @ Dally Water Isofope Sampling
RTH net [@ usmeters

Supersites :L a

Piezometer (unscreened) v snowscale

Tensiometers @ Tipping Bucket

Soil Moisture (TDR) s GPR

cosMos @ sapflow

Geoprobe Tree Survey

Instruments Installed on Tower:

|- Leaf Wetness Sensor Radiatio

Storage
Shed

A
Tower

A
Snow Scale ¥

|- Laser Preciptation Monitor - 3-D Sonic Anemometer ~ - Air Temperature Probe
|- Phenocam -CO2H20 Analyzer - Relative Humidity Probe
|- Net Radiometer - Photosynthetically Active - Intemet Service

n Sensor

Event-Based Precipitation Sampler]
A

Load Cell Rain Gage

RTH1 om

Real-Time Hydrology network
(RTHnet) &

- Wind Speed
- Wind Direction

- Air Temperature
-Relative Humidity
- Leaf Wetness

- Soil Moisture

- Well Water Depth
- Stream Gage Height
- Stream Water
Temperature

==

Communications.
(Shed

0 25

50
bt

100 Meters

*Sensors Typically

Located in Super Sites [J
® Piezometer (unscreened)

@ Tensiometers

@ Soil Moisture (TDR)

® Tipping Bucket

Figure 2 Monitoring network at Shale Hills
High resolution, reliable hydrologic observations are critical to model development and calibration. To obtain integrated data of hydrologic variables, a real-time hydrologic (RTH) monitoring network was developed for the Shale Hills catchment. Monitoring devices included precipitation gages in a clearing at the ridgetop capable of recording precipitation amounts, intensities, and types at a high temporal resolution (Figure 2). A network of 17 groundwater wells was installed in the valley bottom and in swales where shallow groundwater was observed perennially. Additional deep water wells were installed along the ridge top to monitor deep groundwater dynamics. Suction cup lysimeters were installed in swales and on planar hillslopes and sampled biweekly. Tensiometers and soil moisture probes were installed throughout the catchment and equipped with real time loggers to monitor soil moisture dynamics. Additionally a COSMOS [20] probe was installed in the center of the catchment to monitor soil moisture dynamics in high temporal resolution. A double v-notch weir was installed at the catchment outlet to monitor streamflow at high and low flow conditions.

B. Model implementation
[image: image3.emf]U

J ﬁ»«

{
gl
W
A
N

Unsaturated Zone

Figure 3 PIHM structure and processes. Blue lines represent the stream channels, and triangles represent the catchment domain.
High resolution prediction of the spatial and temporal distribution of water across complex environments requires a multi-physics model for water and energy that couples surface and subsurface flows [21]. The Penn State Integrated Hydrologic Model (PIHM) was designed and developed to resolve the multi-scale hydrological processes and observed hydrological variables. The hydrological processes in PIHM are fully coupled on a spatially-distributed unstructured grid (Figure 3). The unstructured grid and domain decomposition allows the user to construct quality numerical grids that can be constrained to follow or preserve important features of the model domain (e.g. watershed boundaries, topography, soil series, geology, political boundaries, etc.).
C. Cyberinfrastructure framework
The Penn State Institute of Cyberscience has provided advanced computation- and data-enabled research for PIHM model development and application. The process of acquiring and projecting the geo-spatial and geo-temporal data on the PIHM model grid is perhaps the most time consuming and difficult process. The web-based strategy described here focuses on implementation of the cyber infrastructure and workflow facilitating model prototyping through rapid data access, model input generation, model-data archival and versioning, and visualization of the results. In principal, the strategy discussed here would enable World Wide Web users to have seamless access to all necessary data products [2]. Another computationally expensive step of PIHM application is the parameter calibration. We implemented the calibration processes on the parallel computing environment and utilized the Covariance Matrix Adaptation Evolution Strategy (CMAES) [22]. The cyberinfrastructure has significantly promoted the multi-scale applications of PIHM [23].
IV. Data Sharing Prototype
Scientific data sharing has received much attention in recent years due to the increasing interdisciplinary, international, intergovernmental research collaborations [24]. To facilitate the integrated analysis of large datasets from different investigators, Observation Data Model was created to provide consistent format for the storage and retrieval of environmental variables [25]. The quality control level classification has been applied in many water related community research groups. Recently, a dynamic geoscience workflow has been promoted to integrate data, model, and cyberinfrastructure [26]. To facilitate the interdisciplinary research at SSHCZO, we have published the watershed reanalysis data at different levels. At each level, we defined the corresponding method for the data publishing. The data sharing methods for the quality control levels is listed in Table 1.
Table 1. Data sharing methods for different levels of quality control data.

	Level
	Description
	Data Sharing Method

	0
	Raw and unprocessed data and data products that have not undergone quality control.
	Plain text data, details about the collection of the data. Frequently retrieved by the original collector.

	1
	Quality-controlled data that have passed quality assurance procedures such as routine estimation of timing and sensor calibration or visual inspection and removal of obvious errors.
	Plain text data, basic plots at temporal scales

	2
	Derived products that require scientific and technical interpretation and may include multiple-sensor data.
	Geo-referenced data with spatial representation

	3
	Interpreted products that require researcher driven analysis and interpretation, model-based interpretation using other data and/or strong prior assumptions
	Geo-referenced data with spatial representation with scientific analysis

	4
	Knowledge products that require researcher driven scientific interpretation and multidisciplinary data integration and include model-based interpretation using other data and/or strong prior assumptions
	Complete dataset for a research project, which is used to support arguments

The SSHCZO has been using diversity methods to publishing the data: plain text data, metadata-annotated products, and multimedia products (Figure 4). These methods are straightforward and simple for the data collectors and publishers. However, the limitations of tradition sharing methods will be increasingly exposed when the scientific community grows where no standard prototype is available for new contributors and data users. Organic data sharing reduces the burden of data publishing and retrieving through the following techniques: 1. Semantic web standards for defining semantic metadata in an extensible way over web standards. 2. Linked data principles to expose datasets and their semantic metadata in an open form on the web. 3. Semantic wikis as popular web paradigms for interfaces and access for facilitate the creation of simple tools for broad applicability to browse, visualize, annotate, and integrate data [6]. Figure 5 shows the organic data sharing for PIHM.
[image: image4.png]© 00 cataract.cee.psu.edu/CZO/RTH/methods.csv. .
<> (O] 2] [+]O ctaract.ceepsu.edu [¢ [Reader] (O]

MethodCode , MethodDescription,MethodLink
WindSpeed_RMY05103,Wind speed measured with a Young Model 05103 Wind
Monitor, http: //waw.youngusa. com

WindDir RMY05103,Wind direction measured with a Young Model 05103 Wind
Monitor, http: //waw.youngusa. com

Precip_OTT,Precipitation measured with a Hatch

OTT, http:/ /www. hachhydromet.. com

AirTemp_HMPASC,Air temperature measured with a Campbell Scientific HMP4SC
Temperature and Relative Humidity Probe,http://www.campbellsci.com
AirRE_HMP4SC,Relative humidity measured with a Campbell Scientific HMP4SC
Temperature and Relative Humidity Probe,http://www.campbellsci.com
AirTemp_Judd,Air temperature measured with a Judd Communications
Ultrasonic Depth Sensor,http://www.juddcom.com

Range_Judd,Distance to snow surface measured with a Judd Communications
Ultrasonic Depth Sensor,http://www.juddcom.com

1WS,Undexstory leaf wetness measured with a Campbell Scientific LWS Leaf
Wetness Sensor,http://www.campbellsci.com

8006 Critical Zone Observation :: Shalel

[alr) (O (2] [+]6 cataract cee psu.edu/ 20/ eanaiysis) __©

3] CIO_Metadata_Worksheet_Reanalysishiml himl 49.24kb g-’lna””

© 0 O/ @piimgis TutorialiMac 05) x

- C | https://www.youtube.com/watch?v=1uRpMRESpol&feature=youtu.be 77| =

Youl B

24U -RRP BREDPO 7L LAOAAGT+LROI D LR TRBORE

O QARG AR O mamnwmy tmremy iy by bty g oy ey

PIHMgis Tutorial(Mac OS)---SSHCZO

Figure 4. Methods of data sharing at Shale Hills
[image: image5.png]Document the PIHM catchment model - Organic Data Science o

@ www.organicdatascience.org| index.php/ Document_the PIHM_catchment_mode! [Reader)

Organic Data Science.

iTasks e
PV a

1) Dovelop Framowor for rgan Data Sl

™ Couple the lake and catchment models

™) Develop a computational model for water

™) implement the catchmont model for Nortt
£ ™ Document the PIHM catchment mod
™) Sot up the PIHM catchmont modol ¢
™) Run the PIHM catchment modal for |
) Caliorate the PIHM catchment mode
) Verty and vaidate the PIHM catchm
™) Make predictions and projections to
() Implement the lake modol for North Tomg.

f-) Solect core lake and catchment modols

Main page.
Recent changes
Random page

~ Tools
What links here.
Related changes
‘Special pages
Printable version

Page Discussion Read View source ' View history |Search Q

implement tn catchment moda for North Temperate Lakes

=) Document the PIHM catchment model

{-) Document calbration approaches for the PIHM catchment model

4 Owner Ghis Dufty

Contents [nice]

1 Overview

2 Concept.

3 Distributed Modeling with PIHM
4 Distributed Data System

5 Model Appiications

Overview

‘The Penn State Integrated Hydrologic Model (PIHM) is a multiprocess, mult-scale hydrologic model where the
‘major hydrological processes are fully coupled using the semi-discrete finite volume method. PIHM represents
our strategy for the synthesis of mult-state, multiscale distributed hydrologic models using the integral
representation of the underlying physical process equations and state variables. Our interest i in devising a
‘concise representation of watershed and/or river basin hydrodynamics, which allows interactions among major
physical processes operating simultaneously, but with the flexibility to add or eliminate

Figure 5 Organic data sharing for PIHM model
V. Interdisciplinary Research Implications
A. Isotope Hydrology

A water stable isotopic network was developed at Shale Hills to determine the spatial and temporal patterns of subsurface hydrologic processes [27]. High-resolution sampling of precipitation, soil water, groundwater, and stream water provided a rich dataset to observe seasonal variations in the hydrologic cycle. Large seasonal variations in isotopic signature of precipitation were heavily damped by hydrodynamic mixing in the soil profile. Shallow soil water closely mirrored precipitation inputs while deep soil water remained near the groundwater average. Soil water isotopes also provided evidence of seasonally-dependent preferential flow. Groundwater concentrations remained near the amount-weighted precipitation average concentration, suggesting groundwater consists of precipitation from each season.
B. Hyporheic zone hydrological processes
Hyporheic Zone (HZ) has been investigated by a wide range of researchers in hydrology, biogeochemistry and ecology to examine the complex ecohydrological and biogeochemical processes in the interface between groundwater and surface water [28]. An event scale of hyporheic exchange flow (HEF) was examined to show the whimsicality. The heaviest storm within the year of 2009 happens on October 24th. The groundwater flow direction is shown in Figure 6. The left panel is the relative dry condition before the precipitation event. The HEF is gaining and losing according to the location topography of the stream channel. The right panel is the wet condition during the precipitation event. The stream is mainly recharging the aquifer.

[image: image6.emf]Hyporheic exchange flow (HEF) path shows stream-groundwater interaction

T=2009/10/23 00:00:00 before precipitation T=2009/10/24 00:00:00 during precipitation

S stream bank
{01679 - 1.509] [0.1679 - 1.509

[1.51-1.631

Groundwater
goo
&

[11.806 - 2.388 [11.806 - 2.388

Elevation (m)
L \/ 280 o

- 270
- 260
- 250
- 240 1
a) Dry watershed: Pre-event groundwater table depth and HEF path. - 230 - b) Wet watershed: During-event groundwater table depth and HEF path.
Horizontally, HEF vaies (gaining/losing) with stream reaches . - | Horizontally, the stream is mainly recharging the aquifer;

220
Vertically, some reaches have no exchange with the river beds. Vertically, all the reaches have dynamic HEF with the river beds.

Figure 6. Hyporheic exchange flow variation before and during the precipitation event on October 24, 2009.

C. Climate Change Impacts
The possible effects of climate change on wetland hydrology were investigated by creating historical and future climate scenarios based on the output of one global climate model from phase 3 of the Coupled Model Intercomparison Project (CMIP3) [29]. Because differences among climate models account for much of the spread in future climate projections, it is preferred to use multiple climate models when projecting the impact of future climate change. However, computational resource limitations in running PIHM forced us to select a single model for the wetland impact assessment. The historical scenario in this study is based on years 1979-1998 from the twentieth-century experiment (20C3M), and the future scenario is based on years 2046-2065 from the SRES A2 emissions scenario. The scenarios climate forcing showed that it would be warm and wet in the middle of this century in Pennsylvania (Figure 7). Due to opposite impacts of rising precipitation and temperature, the model simulated hydrological response had different results according to which impact is stronger. The PIHM simulation result here shows slight decrease of average streamflow and groundwater table, and significant change in extreme regime (Figure 8).
[image: image7.emf]20

=
a1

Frequency(%)
o

1 1.5 2
Precipitation(m/yr)

15

=
o

Frequency(%)

&)

Wind speed(m/s)

15

10t

10
Temperature(A°C)

15

20

151

10¢

140 160
Solar Radiation(w/mz)

180

20

151

10

0
65

70 75
Relative humidity(%o)

80

20

151

10t

0
500

700

600
Vapure Pressure(Pa)

800

0.5 1 1.5 2

0

5

10

15

20

Precipitation(m/yr)

F

r

e

q

u

e

n

c

y

(

%

)

5 10 15

0

5

10

15

Temperature(Â°C)

65 70 75 80

0

5

10

15

20

Relative humidity(%)

2.5 3 3.5

0

5

10

15

Wind speed(m/s)

F

r

e

q

u

e

n

c

y

(

%

)

120 140 160 180

0

5

10

15

20

Solar Radiation(w/m

2

)

500 600 700 800

0

5

10

15

20

Vapure Pressure(Pa)

Figure 7 Meteorological forcing in historical scenario (solid line) and future scenario (dash line).
[image: image8.emf]o - 028l ™
L | ' |
0.65 . | . 0.275¢ | |
| ! = ' |
E 0.6 g 0.27¢
< ©
E 055 S 0.265/
= ' 7
= 05 | 5 026 | |
% | | G I !
9 045_ | | _% 0255' | I
= 1 | c | I
n 0.4 | 3 0.25} .
. I S
s | © 0.245] |
35}
o 0.24} -
0.3t

1979-1998 2046-2065 _ 1979-1998 2046-2065

Figure 8. Hydrological responses of climate change at SSHCZO
VI. Organic data sahring facilitating watershed reanalysis

The organic data science on hydrology allows scientists to formulate and resolve science processes through an open framework of watershed reanalysis, which facilitates ad-hoc participation and entices collaborators based on attractive science goals. Organic data sharing builds on three interrelated techniques: semantic web standards, link data principles, and semantic wikis [6]. Table 2 lists the examples of the techniques for watershed reanalysis. The semantic web standards enables the explanations and understanding of the basic hydrological variables to support the fast querying and retrieving the properties. Also, the semantic web standard allows the developer reuse properties already defined in the system or to easily add and use new properties, which facilities the describing, organizing and storing the hydrologic interpretations. The link data principles encourage all data and metadata to be web objects that can be openly accessed by third-party web applications. This allows scientists to contribute datasets that they own by simply adding a pointer to their datasets, which will continue to reside in their local systems and under their control. Sematic wikis is a simple tool to browse, visualize, annotate, and integrate data. Hydrologic variables involve different temporal and spatial scales. The wikis of such variables requires advanced visualization approaches. We choose the Google Charts as the basic platform for the dynamic interactive hydrologic variable visualization tool.
Table 2. Organic data sharing in watershed reanalysis
	Key techniques
	Functions
	Examples in watershed reanalysis

	Semantic web standards
	Define data types and properties, reuse properties, add and use new properties
	Groundwater table, evapotranspiration, streamflow, soil moisture, etc.

	Link data principles
	Expose data and metadata on the Web
	Spatial and temporal plots of the data, hydrograph, spatial drought index, etc.

	Semantic wikis
	Integrate dataset for a specific research project
	Isotope hydrology, hyporheic zone, climate change impacts on watershed hydrology, etc.

VII. Summary
In the context of recent scientific data sharing campaign, we initiated the prototype of watershed reanalysis data sharing, further integrating with the novel approach: organic data sharing. We presented watershed reanalysis data as a foundation for interdisciplinary research. Our current watershed reanalysis was established at the Susquehanna-Shale Hills Critical Zone Observatory. The development and deployment of watershed reanalysis presented a workflow from real-time processing of sensor data, to community modeling, and to individual research targets. The workflow enabled broad participation of the geosciences, cyberinfrastructure, and other relevant communities, and allowed the scientist to concentrate on the analysis, efficient reuse and adaptation of data analysis methods and ability to reproduce and verify scientific processes.
References

[1]
S. L. Dingman, Physical Hydrology. Waveland Press Incorporated, 2008.

[2]
C. Duffy, L. Leonard, G. Bhatt, X. Yu, and L. Giles, “Watershed Reanalysis: Towards a National Strategy for Model-Data Integration,” in e-Science Workshops (eScienceW), 2011 IEEE Seventh International Conference on, 2011, pp. 61–65.

[3]
M. J. Costello, “Motivating online publication of data,” BioScience, vol. 59, no. 5, pp. 418–427, 2009.

[4]
E. Birney, T. J. Hudson, E. D. Green, C. Gunter, S. Eddy, J. Rogers, J. R. Harris, S. D. Ehrlich, R. Apweiler, and C. P. Austin, “Prepublication data sharing.,” Nature, vol. 461, no. 7261, pp. 168–170, 2009.

[5]
Y. Gil, “From data to knowledge to discoveries: Scientific workflows and artificial intelligence,” Scientific Programming, vol. 16, no. 4, 2008.

[6]
Y. Gil, V. Ratnakar, and P. C. Hanson, “Organic data publishing: a novel approach to scientific data sharing.”

[7]
W. L. Nutter, “Determination of the Head-discharge Relationship for a Sharp-crested Compound Weir and a Sharp-crested Parabolic Weir,” Pennsylvania State University., 1964.

[8]
J. A. Lynch, W. E. Sopper, E. S. Corbett, and D. W. Aurand, “Effects of management practices on the quality and quantity: The Penn. State Experimental watersheds.,” in West Virginia municipal watershed management Symposium, Upper Darby, PA, 1973.

[9]
K. N. Eshleman, “A linear model of the effects of disturbance on dissolved nitrogen leakage from forested watersheds,” Water Resources Research, vol. 36, no. 11, pp. 3325–3335, 2000.

[10]
J. A. Lynch and E. S. Corbett, “Hydrologic control of sulfate mobility in a forested watershed,” Water Resources Research, vol. 25, no. 7, pp. 1695–1703, 1989.

[11]
J. A. Lynch, C. M. Hanna, and E. S. Corbett, “Predicting pH, alkalinity, and total acidity in stream water during episodic events,” Water Resources Research, vol. 22, no. 6, pp. 905–912, 1986.

[12]
J. A. Lynch, “Effects of antecedent soil moisture on storm hydrographs,” Ph.D. Thesis, The Pennsylvania State University, 1976.

[13]
Y. Qu and C. J. Duffy, “A semidiscrete finite volume formulation for multiprocess watershed simulation,” Water Resources Research, vol. 43, p. W08419, 2007.

[14]
R. Curtu, R. Mantilla, M. Fonley, L. K. Cunha, S. J. Small, L. O. Jay, and W. F. Krajewski, “An integral-balance nonlinear model to simulate changes in soil moisture, groundwater and surface runoff dynamics at the hillslope scale,” Advances in Water Resources, 2014.

[15]
G. Bhatt, M. Kumar, and C. J. Duffy, “A tightly coupled GIS and distributed hydrologic modeling framework,” Environmental Modelling & Software, vol. 62, pp. 70–84, 2014.

[16]
W. Li, “Implementaing the Shale Hills Watershed Model in Application of PIHM.” Penn State, 16-May-2010.

[17]
Y. Shi, K. J. Davis, C. J. Duffy, and X. Yu, “Development of a Coupled Land Surface Hydrologic Model and Evaluation at a Critical Zone Observatory,” Journal of Hydrometeorology, no. 2013, 2013.

[18]
B. B. Mirus, B. A. Ebel, C. S. Heppner, and K. Loague, “Assessing the detail needed to capture rainfall-runoff dynamics with physics-based hydrologic-response simulation,” Water Resources Research, vol. 47, no. null, p. W00H10, 2011.

[19]
K. Loague, C. S. Heppner, B. B. Mirus, B. A. Ebel, Q. Ran, A. E. Carr, S. H. BeVille, and J. E. VanderKwaak, “Physics‐based hydrologic‐response simulation: Foundation for hydroecology and hydrogeomorphology,” Hydrological Processes, vol. 20, no. 5, pp. 1231–1237, 2006.

[20]
M. Zreda, W. J. Shuttleworth, X. Zeng, C. Zweck, D. Desilets, T. Franz, R. Rosolem, and T. P. A. Ferre, “COSMOS: The COsmic-ray Soil Moisture Observing System,” Hydrol. Earth Syst. Sci., vol. 16, no. 4079–4099, 2012.

[21]
E. F. Wood, J. K. Roundy, T. J. Troy, L. P. H. Van Beek, M. F. Bierkens, E. Blyth, A. de Roo, P. Döll, M. Ek, and J. Famiglietti, “Hyperresolution global land surface modeling: Meeting a grand challenge for monitoring Earth’s terrestrial water,” Water Resources Research, vol. 47, no. 5, 2011.

[22]
N. Hansen and A. Ostermeier, “Completely derandomized self-adaptation in evolution strategies,” Evolutionary computation, vol. 9, no. 2, pp. 159–195, 2001.

[23]
X. Yu, G. Bhatt, C. Duffy, and Y. Shi, “Parameterization for distributed watershed modeling using national data and evolutionary algorithm,” Computers & Geosciences, vol. 58, no. 0, pp. 80–90, Aug. 2013.

[24]
P. Arzberger, P. Schroeder, A. Beaulieu, G. Bowker, K. Casey, L. Laaksonen, D. Moorman, P. Uhlir, and P. Wouters, “An international framework to promote access to data,” SCIENCE-NEW YORK THEN WASHINGTON-, pp. 1777–1778, 2004.

[25]
J. S. Horsburgh, D. G. Tarboton, D. R. Maidment, and I. Zaslavsky, “A relational model for environmental and water resources data,” Water Resources Research, vol. 44, no. 5, 2008.

[26]
C. Duffy, Y. Gil, E. Deelman, S. Marru, M. Pierce, I. Demir, and G. Wiener, “Designing a road map for geoscience workflows,” Eos, Transactions American Geophysical Union, vol. 93, no. 24, pp. 225–226, 2012.

[27]
E. M. Thomas, H. Lin, C. J. Duffy, P. Sullivan, G. H. Holmes, S. L. Brantley, and L. Jin, “Spatiotemporal Patterns of Water Stable Isotope Compositions at the Shale Hills Critical Zone Observatory: Linkages to Subsurface Hydrologic Processes,” Vadose Zone Journal, 2013.

[28]
S. Krause, D. M. Hannah, J. H. Fleckenstein, C. M. Heppell, D. Kaeser, R. Pickup, G. Pinay, A. L. Robertson, and P. J. Wood, “Inter disciplinary perspectives on processes in the hyporheic zone,” Ecohydrology, 2011.

[29]
G. A. Meehl, C. Covey, K. E. Taylor, T. Delworth, R. J. Stouffer, M. Latif, B. McAvaney, and J. F. Mitchell, “The WCRP CMIP3 multimodel dataset: A new era in climate change research,” Bulletin of the American Meteorological Society, vol. 88, no. 9, pp. 1383–1394, 2007.

[image: image1.png]-19° W -18° W

43°

42°

41°

40°

-17°W -16° W -15° W

a) Susquehanna River Basin

ew York

b) Little Juniata River

4

c) Shale Hills

0 25 50 100
Meters

Xuan Yu is postdoctoral researcher at the Department of Geological Sciences, University of Delaware. His research interest is the modeling of groundwater and surface-water interactions.

Yu received his PhD in Civil & Environmental Engineering from Pennsylvania State University. Contact him at xuan@udel.edu.
[image: image9.jpg]

Christopher Duffy is a world leader in the development of a new generation of fully coupled and integrated process models that simulate flow and transport processes in the environment. Over the last 10 years he has established his modeling framework as the leading modeling environment of this type. He has also been fundamental in working with computer scientists to establish workflows that allow for the use of open environmental data for modeling in much more direct and efficient ways than previously possible (as part of the Earth Cube initiative).
Duffy is a professor in the Civil and Environmental Engineering Department of Penn State University (1989-present). He presently holds a research appointment with the Penn State Institutes of the Environment and is an affiliated faculty with the Earth System Science Center. Contact him at cxd11@psu.edu.
[image: image10.jpg]

 Yolanda Gil is the Principal Investigator and Project Leader of the Interactive Knowledge Capture research group at the University of Southern California’s Information Sciences Institute. Her research focuses on intelligent interfaces for knowledge capture, which is a central topic in our projects concerning knowledge-based planning and problem solving, information analysis and assessment of trust, semantic annotation tools, agent and software choreography, and community-wide development of knowledge bases. A recent focus is assisting scientists with large-scale applications through the design of workflows and their distributed execution. Gil received her PhD in computer science from Carnegie Mellon University. Contact her at gil@isi.edu.
Gopal Bhatt is
Evan Thomas is an Environmental Engineer with AMEC Environment and Infrastructure. His research interests included stable water isotope hydrology and time series analysis. Currently he is involved in large contaminated sediment remediation projects. Evan received his M.S. in Civil & Environmental Engineering from Pennsylvania State University. Contact him at emt175@psu.edu.
Paul Miyazaki is

This manuscript is submitted to IEEE Systems Journal Special Issue on “Cyber-innovated Environmental Sensing, Monitoring and Modeling for Sustainability”. This research was funded by the National Science Foundation through the INSPIRE program with grant number IIS-1344272 and the Grant from the National Science Foundation, EAR 0725019 Shale Hills-Susquehanna Critical Zone Observatory.

