

UNIVERSITI TEKNOLOGI MARA

**MODELLING OF SURFACE AIR
TEMPERATURE ELEMENTS:
INTEGRATION OF MULTIPLE
REGRESSION MODEL AND
SPATIAL INTERPOLATION
TECHNIQUE**

FARIZA BINTI YUNUS

Thesis submitted in fulfilment
of the requirements for the degree of
Doctor of Philosophy

Faculty of Architecture, Planning and Surveying

July 2014

AUTHOR'S DECLARATION

I declare that the work in this thesis was conducted in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work, otherwise indicated or acknowledged as referenced work. This thesis has not been submitted to any other academic institution or non- academic institution for any other degree of qualification.

I, hereby, acknowledged that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Fariza Binti Yunus

Student I.D. No. : 2009831004

Programme : Doctor of Philosophy in Specialism of the Build Environment (AP 990)

Faculty : Architecture, Planning and Surveying

Thesis Title : Modelling of Surface Air Temperature Elements: Integration of Multiple Regression Model and Spatial Interpolation Technique.

Signature of Student :

Date : July 2014

ABSTRACT

The surface air temperature is a significant meteorological element in agricultural studies and the demand for this data has increased. Thus, satisfactory exactness is required, especially over un-sampled areas. Spatial models of surface air temperature elements were developed for the Peninsular Malaysia region. There were eight environmental variables – elevation, locations (latitude and longitude), and five nearest distances of coastline and four land use types (water bodies, forest, agriculture and built-up) – that are significant to surface air temperature elements, evaluated in this study. A multiple regression model was generated to explain the contributions of these environmental factors for each surface air temperature element. The seasonal and regional roles were also considered in the modelling process. Peninsular Malaysia experiences four seasons; namely, northeast monsoon, spring transition, southwest monsoon and autumn transition. The new regionalization of Peninsular Malaysia was delineated using a multi-step approach by integrating in-situ data for the surface air temperature elements and raster data of Geographical Information System (GIS). The developed climate region divided the area into three regions – West Coast, East Coast and the Main Range. In selecting the most appropriate model, which considered environmental, seasonal and regional factors, four categories of models were developed for each of the three surface air temperature elements. These categories were ‘all clusters and all seasons’, w_c_s (three models), ‘all clusters and each season’, s (12 models), ‘each cluster and all seasons’, c (nine models) and ‘each cluster and each season’, c_s (36 models). In modelling of surface air temperature elements, analysis of spatial interpolation plays a vital role to produce continuous surface of discrete data, in which all un-sampled values of surface air temperature elements are able to be estimated. In implementing integration of multiple regression models and spatial interpolation technique, the monthly data of T-T’ was generated, in which T was surface air temperature values and T’ was estimated values of the 60 developed models. Interpolation analyses for 70% of T-T’ monthly data were carried out by applying the Inverse Distance Weighting (IDW) technique, since this technique has been widely used, tested and evaluated. IDW direct interpolation of monthly data for surface air temperature elements was also carried out to examine the effect of environmental factors. Cross validation analysis was conducted by using 30% of the monthly data to determine the performance of the models. Although the model category for ‘each cluster and each season’ (c_s model category) produced the lowest errors, the model category for ‘each cluster and all seasons’ (c model category) was recommended as the most appropriate model for each of the three surface air temperature elements. The statistical test to determine the differences between two groups, found that there is no significant difference between the performances of both model categories. Furthermore, the selected model category is simple, practical and user friendly. This research discovered that in addition to the environmental factor, the regional factor plays a significant role in estimating the surface air temperature elements of maximum, minimum and mean in Peninsular Malaysia.

ACKNOWLEDGEMENTS

In the name of Allah, most gracious and most merciful; all praise to Allah, thanks for all the blessing and for giving me good health throughout my studies, and finally managed to complete this thesis. First and foremost, I would like to take this opportunity to express my utmost gratitude to my thesis supervisor's Associate Professor Sr Dr Jasmee Jaafar for his kindness, patience, encouragement, valuable guidance and pragmatic supervision provided throughout the period of the research. His continuing interest provided me with confidence and fortitude in moving the research through to completion. I am also most thankful to my co-supervisor Associate Professor Dr Zamalia Mahmud for her professional approach, expert advice, untiring guidance and suggestions in all aspects and at all stages of the research work.

I would also like to thank my viva committee members, Professor Dr Zainal Mat Saat, Professor Dr Halim Setan, Professor Dr Hasanuddin Z. Abidin and Associate Professor Sr Dr Hj Juazer Rizal Abdul Hamid for serving as my committee members even at hardship. I also want to thank you for letting my viva be an enjoyable moment and for your brilliant comments and suggestions, thanks to you. I would like to thank to Malaysian Meteorological Department, especially to the Director General, Dato' Che Gayah Ismail, Deputy Director General (Weather and Climate) Mr Alui Bahari, Deputy Director General (Strategic and Technical) Dr Mohd Rosaidi Che Abas, Dr Wan Azli Wan Hassan, Mr Muhammad Helmi Abdullah, Mr Jailan Simon and all staff at Malaysian Meteorological Department, for their cooperation and assistance during my study. My appreciation also goes to Malaysian Government particularly to Department of Civil Servant for their sponsorship of my Ph.D. studies through the Hadiah Latihan Persekutuan (HLP).

A special thanks to my family. Words cannot express how grateful I am and I am deeply indebted to my mother, Hajjah Nik Saidah Wan Hassan, my father-in-law, Tuan Haji Jemain Ahmad, my mother-in-law Hajjah Rumesah Salleh, brothers and sisters, for their unconditional love, prayers, patience and encouragement. Without their support as well as understanding, this achievement would not be possible. I would like to thank Dr Aziz Shafie, who as a good friend is always willing to help and give his best suggestions. My sincere thank to Ms Zawiah, Ms Azahani, Ms Khazainani, Ms Jah Salmihani, Ms Roslina, Ms Azima and all my friends, who support me throughout my journey and motivate me to strive towards my goal. I would also like to extent my sincere appreciation to my beloved husband, Md Ariff Noor Jemain for his enormous love, indispensable help, prayers and encouragement throughout the study period. I also want to thanks my children's Muhammad Imran, Ahmad Wildan and Nawal, who as a result of this programme were deprived of the necessary motherly care and attention when they needed it most. Last but not least, I would like to thank all those involved, either directly or indirectly in making this thesis a success.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF TABLES	x
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xvii

CHAPTER ONE: INTRODUCTION

1.1	Background of the Study	1
1.2	Statement of the Problem	4
1.3	Objectives of the Research	5
1.4	Outputs and Deliverables	6
1.5	Scope and Limitations of the Research	6
1.6	Research Process	8
1.7	Significant Contribution of the Research	13
1.8	Organization of Thesis	14

CHAPTER TWO: LITERATURE REVIEW

2.1	Introduction	16
2.2	General Concept of Surface Air Temperature	16
2.3	Surface Air Temperature and Agriculture	18
2.4	Surface Air Temperature Elements Data	20
2.5	Statistical data Analysis and Presentation of Surface Air Temperature Element	22
2.6	Surface Air Temperature Control	23
2.7	Seasonal and Regional Factors	25
2.8	Surface Air Temperature Modeling	28