

Collaborative web application for flood control system of reservoirs

Chun-Tian Cheng^{*1,2}, K.W.Chau², Gang Li¹, Xiang-Yang Li

¹Department of Civil Engineering, Dalian University of Technology, Dalian, 116024, P.R. China

²Department of Civil and Structural Engineering, Hong Kong Polytechnic University, Hung Hom, Kowloon, Hong Kong

Abstract

Flood control for reservoirs require operations in a dynamic and cooperative manner in order to respond to the changing flood control conditions. There is an increasing emphasis on the collaboration of multiple partners with different backgrounds by sharing data, models and analysis tools in a user-friendly environment, thereby making analysis and evaluation more convenient. With the Internet as an infrastructure for everyone, the resources interactions that facilitate large-scale decision have become possible. However, it is a new challenge to develop a web-based flood control system for reservoirs, especially on how to establish a virtual collaborative environment. There is a lack of studies on flood control management using Internet. One of the key objectives of this paper is to exploit the Web as an infrastructure for running distributed applications that will address reservoir system operation. The web-based flood control system for reservoirs presented in this paper supports the entire decision-making process, including preprocessing the real-data observed data, setting initial conditions, selecting reservoirs constraints, interactively generating alternatives, evaluating alternatives and querying modeling analysis results and recommending alternatives. The system has been implemented in a real flood control management system in China and run within an Internet-based environment, accessible by authorized users without geographical constraints.

Keywords: flood control; decision support system; Web-based; collaborative work

1 Introduction

Flood control reservoirs provide an effective means of managing and controlling flood flows by the beneficial reduction of peak runoffs. They result in flood protection afforded at a strategic point on a stream via regulation of reservoir storages. However, a real-time flood control management for reservoirs is very complex due to the following reasons (Windsor, 1973; Yakowitz, 1982; Yeh, 1985; Wurb, 1993; Cheng 1999; Chang and Chang, 2001; Cheng and Chau, 2002):

- (1) *Multiple participants and multiple purposes* In general, reservoir flood operation serves for multiple purposes such as flood control, hydropower generation, water supply for irrigation, municipal and industrial use, navigation, water quality improvement, recreation and ecology,

* Correspondence to: Professor Cheng Chuntian, Department of Civil Engineering, Dalian University of Technology, Dalian, 116024, P.R.China. E-mail:ctcheng@dlut.edu.cn

and so on. These purposes are often conflicting and require to be balanced. Real-time flood control management usually involves numerous participants such as governments (central, provincial and local), agencies (ministry of water resources, river bureau), interest groups (Water supply companies, hydropower councils), and so on. No single agency is authorized to operate reservoirs as a system for flood control. Flood control decisions are usually a bargaining solution compromised by different parties with conflicting benefits.

- (2) *Uncertainty and inaccuracies* These factors include the intrinsic uncertainties in hydrological phenomenon, model assumptions, data or parameter values, result interpretation, as well as objectives in the sense that the values and targets are usually subjective, and the relative emphases on different objectives change with time (Cheng and Chau, 2002; Dubrovin et al., 2002). As a result, the group interaction among the affected parties and agencies which are required to contribute ideas and critique the results at each stage are very imperative during reservoir operation simulation.
- (3) *Distributed data storages* Reservoir flood control system involves a large amount of relevant flood management data that is usually maintained by various agencies, each with different levels of complexity (Simonovic, 2002). These data are difficult to be accessed by other agencies before the advent of Internet. Real-time flood control operation requires the latest and dynamic data about the rainfall, level, inflow and outflow distributed among various sites.
- (4) *Experience and Knowledge* Flood control management incorporates the considerations of many political, social, and economic factors that directly affect the severity of floods with respect to damage and available options in limiting this damage. Flood control decisions are difficult to be made based on reservoir operating rule curves that defines the “optimal” strategies because of large numbers of options available for handling a flood situation such as reservoir storages, inflow, social considerations and risk perception and attitudes towards risk. Most decisions depend on the intuitions and experiences of operators after they carefully analyze streamflow data, physical and operational characteristics of the reservoirs, and operational channel capacities for reservoir and downstream points in the system (Russell and Campbell, 1996).

There have been many efforts devoted to establish the decision support system for integrated reservoir flood control since the advent of computers (Robillard et al., 1979; Unver et al., 1987; Fort and Killen, 1995; Miller et al., 1996; Huang and Yang, 1999; Fort, 2001; Shim et al., 2002). However, most of the existing systems, where applications were developed as monolithic entities, are typically single executable program that does not rely on outside resources and cannot access or offer services to other applications in a dynamic and cooperative manner. Especially, they cannot incorporate the experiences and knowledge of experts distributed among the remote areas into the decision process (Cheng and Chau, 2004). This limits rapid decisions where communication and discussions among the multiple agencies are necessary before a final decision will be made. There is an increasing demand for collaborative decision to support geographically dispensed participants in order to allow participants free and fast exchange of data and information. As such, exploiting the Web as the infrastructure for running distributed flood control applications for reservoirs is in time and important.

The objective of this study is to develop a collaborative simulation environment over the Internet

and WEB so that participants can share data, models and analysis tools and communicate with each other in different places to server the same flood control problems at the same time. The work presented here is part of a large project to develop a comprehensive management framework that is capable of making flood control decisions for reservoirs by establishing a collaborative platform via Internet and World Wide Web. This paper describes a collaborative environment among multiple agencies and users that acts as an important step before a final decision is made. For the web-based application, J2EE of Sun Microsystems is chosen as the development solutions for the Web-based flood control system, Weblogic 6.0 of BEA as the container provider, and JBuilder 7.0 of Borland as the development tool.

2 Web-based flood control system for reservoirs

The Web technology is today a convenient and cost-effective tool for information storage, sharing, retrieval and modeling analysis. This new style of application development based on components has become increasingly popular. The proposed web-based application for flood control system of reservoirs is developed to support the entire decision-making process, including the dissemination of real-time data, the acquisition of flood predictions of reservoirs from different agencies and experts, and the generation of gate control strategies based on modeling analysis. It links with web-enabled database management system in order to determine management responses of different decision-makers and lead to an integrated assessment in a timely manner. It utilizes user-supplied data, user-supplied scenarios, and user-selected manners for on-line and real time web-based decision analysis. Several useful functions are integrated as shown in Fig. 1.

INSERT FIGURE 1 NEAR HERE

The core of the framework provides dynamic and collaborative interactions among multiple governments, multiple agencies and interests groups as well as experts. Under the web-based form, the agreement discussions are not restricted by geographical location. Access to information about issues being discussed is available from any location that has Web access. The information is also available for the authorized users at any time. More importantly, elite experts from the entire nation will be capable of performing their works and joining in the consultation and discussion with one another to contribute their views. They can freely elicit more detail about issues and problems in hand such as the possibility of rainfalls, the reliability of forecasted models, the special situations, spatial and topological relationships between reservoirs and their downstream flood control points, and so on. The proposed conceptual framework consists of four components: (1) login; (2) interactive generation of alternatives; (3) evaluation of alternatives and (4) recommendation of alternative.

2.1 Login

Flood control decisions for reservoirs were often made on an hourly or even shorter timescale based on real-time flood forecasts and hydrologic data readily available. The demand for rapid processing of information and selecting the alternatives of flood control under urgent constraints of reservoirs requires a dynamic operating environment for emergency planners or managers or

experts who bear legal responsibility for the protection of life and property. This system is designed to assist specific users who are responsible for handling real-time large-scale flooding events and for simulating essential operational actions. Thus, authentication and authorization are provided in order to effectively manage the cooperative system. The cooperative partners include (1) governments who are responsible for the final decisions under the authority of the specific level flood events, (2) agencies who are responsible for bargaining the conflicts among the interests groups based on legal regulations, (3) interest groups who supply their concerns and opinions, and (4) experts who are invited to join and discuss the important flood events and located usually at remote locations. They will give their suggestions based on their experiences and knowledge at any time and anywhere.

2.2 Interactive generation of alternatives

The goal of using web-based flood control system for reservoirs is to determine a set of feasible alternatives for group users. It is vital for group users to understand what is happening and what results they can obtain in terms of the selected flood forecasting conditions and setting of possible flood control strategies. During the development of a modeling system for flood control operation, one of core aspects of the implementation is appropriate user interfaces where flood control decisions are highly dependent on rapid response to the transient change of practical flood conditions and the capability of simulating intuitions and experience of operators. Simple and convenient interfaces for interactive generation of alternatives are greatly desired. A procedure for generation of a flood control operation alternative in an interactive manner is represented in Fig. 2.

INSERT FIGURE 2 NEAR HERE

Simulating flood control alternatives first require accessing real-time and dynamic information about rainfalls, inflow, and current reservoir system conditions by the related agencies and personals. One obvious advantage over traditional monolithic entities is the capacity of accessing basic information related to flood control decision via web and Internet and therefore a great impact on the flood control management is produced. The system supplies three options of reservoir inflow, (1) forecasted floods based on rainfall-runoff modeling analysis that come from experts and agencies, (2) design floods and (3) historical floods. Each option responds to a scenario and possible emphasis on simulating alternatives. The user can simulate different alternatives by selecting various forecasted flood results which may be from oneself or other, or by picking design floods and historical floods for comparison with specific floods. After an inflow process has been selected, the next step is to set the observed status including the level, inflow and outflow at the current stage. For reservoir system, the observed values are a sheet table that considers the flow routing from upper reservoir to associated downstream ones.

Dynamic simulation of flood operation requires building feasible and efficient interfaces in order to respond to changing flood conditions. The system supplies transient analysis function to respond to the users' input of simulating flood operation strategies when control strategies are changed on screen. The system integrates multiple analysis modules in order to deal with the limiting capacity defined on storage-discharge relationships when a constant operation strategy input is entered, and to calculate the reservoir routing under a spillway gate status. A simulation

alternative is constituted of a series of constant or gate regulation or their mixtures (Cheng and Chau, 2004). The mass balance equation for reservoir routing (Fenton, 1992) is used to determine the change of flood control storage at the reservoir.

When the outflow is represented with a constant outflow, the mass balance equation is

$$S_{t+1} = S_t + (I_t - R_t - EL_t)\Delta t \quad (1)$$

where S_t , I_t , R_t , EL_t are respectively the reservoir storage, inflow, outflow and evaporation at time t , with unit of S_t in m^3 , and units of I_t , R_t , EL_t in m^3/s . EL_t is usually neglected and is only considered for runoff calculation procedure during flooding events. Δt is the time interval between time t and $t+1$, with unit in s .

When outflow is represented with opening status of the gates, reservoir routing (Fenton, 1992) is needed. Equation 2 is a simplified formulation developed here.

$$S_{t+1} = S_t + \frac{1}{6}[k_1 + 2(k_2 + k_3) + k_4] \quad (2)$$

It is noted that the resulting equation is obtained from Taylor's expansion with fourth order (refers to Fenton, 1992). The coefficients are

$$\begin{aligned} k_1 &= h_{t+1}[I_{t+1} - R(Z(S_t))] \\ k_2 &= h_{t+1}[I_{t+1} - R(Z(S_t + k_1/2))] \\ k_3 &= h_{t+1}[I_{t+1} - R(Z(S_t + k_2/2))] \\ k_4 &= h_{t+1}[I_{t+1} - R(Z(S_t + k_3))] \end{aligned} \quad (3)$$

where k_1 , k_2 , k_3 , k_4 = coefficients, with units in m^3 ; h_{t+1} = time interval between time $t+1$ and t ; $Z()$ is the functional relationship between storage S_t and level Z_t . When S_t is given, Z_t is obtained by using the interpolation method. $R()$ is the functional relationship between level Z_t and outflow R_t . When Z_t is given, R_t is obtained by using the interpolation method.

For each alternative, equation (1) or equation (3) will be used and repeated at each time interval within the decision interval. Accordingly, some key flood control indexes such as the maximum level of reservoir, the maximum outflow and the maximum discharge of downstream flood control points will be listed and alerted when specific values are reached. The user can adjust a series of combinations at one or more time intervals during the exploration of solutions. After an interactive procedure, the on-line analysis results can be displayed at client side in tables and graphs or their mixtures. Furthermore, they can be saved as a new alternative if the user obtains an acceptable result. All users can implement the application over WEB and Internet. The interactive procedure

is active and without any time and spatial constraints. Their results will become part of the simulation results.

2.3 Evaluation of alternatives

Generally, a large group of users result in complexity, potential conflicts and high transaction costs before a solution can be found that allows a consensus to be reached. It is assumed that each user is capable of accurate representation of his or her goals and preferences through these alternatives that are generated by the aforementioned methods. Their results should include their knowledge and experiences. Based on these assumptions and considerations, this system unitizes the fuzzy iteration method of reservoir flood operation developed by Cheng and Chau (2001) to evaluate the alternatives and to rank them. Two key equations are

$$w_i = \left[\frac{\sum_{j=1}^m \left\{ [u_j (g_i - r_{ij})]^2 + [(1 - u_j)(r_{ij} - b_i)]^2 \right\}}{\sum_{k=1}^m \left\{ [u_j (g_k - r_{kj})]^2 + [(1 - u_j)(r_{kj} - b_k)]^2 \right\}} \right]^{-1} \quad (4)$$

and

$$u_j = \left[1 + \frac{\sum_{i=1}^m [w_i (g_i - r_{ij})]^2}{\sum_{i=1}^m [w_i (r_{ij} - b_i)]^2} \right]^{-1} \quad (5)$$

where m and n are the total number of objectives and the total number of alternatives. $i=1,2,\dots,m$; $j=1,2,\dots,n$. w_i and u_j denote the weight of i th objective and the membership degree of alternative

j . g_i and b_i are the i th objective values corresponding to the ideal alternative G and the non-ideal alternative B . Only the fundamental principles of the methodology have been mentioned here. For more details, the reader may refer to Cheng and Chau (2001). Equations (4) and (5) imply that experience and knowledge of users are duly incorporated in selected alternatives and the rank represents the group opinions. The system integrates the evaluation method for ranking alternatives provided by group users.

2.4 Recommendation of alternative

Evaluation provides the initial agreement results that concentrate the opinions of associating partners and experts. Criteria assessing alternatives and final results are transparent to the all users. From the assessment results, users can know the emphasis of flood control operation at the current interval based on the weight of each objective and the rank of alternatives determined by equations (4) and (5). For the evaluation results, users can submit their opinions and revise their alternatives with the additional information, such as BBS and memos included in the associated alternatives through the web-based interface. In addition, feedback and appeals routines will be provided to all authorized users to exchange opinions and comments in order to moderate the results of

assessment. Final recommended alternative will be a bargaining solution among group users and it is real-timely updated and disseminated.

3. Development solutions for web-based application on reservoir flood control

3.1 Toolkit

Web-based flood control system for reservoirs is a complicated Web application. Large-scale databases and on-line modeling analysis are its two main characteristics. It is not a difficult task to develop the web-based application not only for a data-oriented but also a task-oriented under the latest information technologies, such as Java servlets, JSP, EJB. The system adopts J2EE as the development tool for this project and ORACLE databases as DBMS. The application system includes three basic components: (1) applets and application clients at the client side, (2) servlets at Web server and (3) EJB at application server. On the front line of the Web site are the Web Servers that act as the presentation layer. Web Servers dynamically format content as HTML or JSP to be displayed by Web browsers. All the business logic of the system resides in the Application Server tier. Application Servers receive requests from Web Servers, look up information in databases and process the requests. The processed information is then passed back to the Web Servers where it is formatted and displayed. Complicated middleware services such as resource pooling, networking, security, multithreading, clustering and distributed computing are provided in the Application Server. Examples of such Application Server products are BEA's WebLogic, iPlanet's iPlanet Application Server, IBM's WebSphere. All these products can also act as Web Server at the same time. The relational database management system is the repository of the entire system. All input data, historical records, middle calculation procedure and results output are stored in the database.

3.2 Database tables design

Flood control management data consist of a variety of data sets, each of which is used for specific purposes. These data can be categorized into: (1) real-time data, such as the observed levels of control points and rainfalls of rain gauges; (2) historical record data; (3) attribute data about the topography, imagery, infrastructure, environment, hydro-meteorology, and so on; and, (4) modeling analysis results. The first three types of data are generally unique and fixed so that no specific design is given. But for the last one, a specific layout is necessary to support the communication on web and Internet.

INSERT FIGURE 3 NEAR HERE

The web-based application involves multiple users, whose modeling analysis is identified during discussion and evaluation. Fig. 3 depicts design tables of flood control operation alternatives. Figure 3(a) represents the simulating process determined by interactive interfaces, including the inflow, outflow, level, volume, and spillway status. Figure 3(b) shows the details of the simulation alternative, including the username, initial level, objective values for this simulation, memos such as judgment and analysis about future floods, decision emphasis explanation, and so on, which supply a discussion and communication outlet with other parties. The output is transferred to the

user interface to facilitate queries by users. This output allows users to evaluate the flood control strategies and gather the opinions for flood control operation.

3.3 Interactive interfaces

Web technology is used by group members as a medium to share data, information, and knowledge. Java applets and JSP are used in this project for developing the client side user interfaces, servicing for data input, setting reservoirs initial conditions, selecting operation constraints, interactively generating alternatives, evaluating alternatives, displaying outflow by tables and graphs, querying modeling analysis results and recommending alternatives. All interfaces in the current project are developed in Chinese version and the version translation and readjustment takes a lot of time. Owing to limited space, interfaces are not included in this paper. Interesting readers can refer to the Chinese site (<http://202.118.74.192:7001/dalian>), where a prototype system is supplied and has been applied to the flood control management system that consists of nine reservoirs in Dalian region, Liaoning Province, China.

4 Conclusions

The flood control operation for reservoirs should be undertaken in a dynamic and cooperative manner in order to respond to the changing flood control conditions. There is an ever-increasing need for the continuous collaboration among geographically distributed agencies and personals with different backgrounds by sharing data, models and analysis tools in a user-friendly environment, thereby making analysis and evaluation more convenient. The web-based flood control system for reservoirs presented in this paper supports the entire decision-making process, including preprocessing the real-data observed data, setting initial conditions, selecting reservoirs constraints, interactively generating alternatives, evaluating alternatives and querying modeling analysis results and recommending alternatives. The system has been implemented in a real flood control management system in China and run within an Internet-based environment, accessible by authorized users without geographical constraints.

Acknowledgments

This research was supported by “The Teaching and Research Award Program for Outstanding Young Teachers in Higher Education Institutions of Ministry of Education, P.R.C” (No.200026), the Natural Science Foundation of Liaoning Province, China (No. 20032114), and the Central Research Grant of Hong Kong Polytechnic University (G-T592).

References

- Chang, L.C., Chang, F.J., 2001. Intelligent control for modeling of real-time reservoir operation. *Hydrological Process*, 15, 1621-1634
- Cheng, C.T., Chau, K.W., 2004. Flood control management system for reservoirs. *Environmental modeling & Software*, in press
- Cheng, C.T., Chau, K.W., 2002. Three-person multi-objective conflict decision in reservoir flood control. *European Journal of Operational Research*, 142 (3), 625-631
- Cheng, C.T., Chau, K.W., 2001. Fuzzy iteration methodology for reservoir flood control operation.

- Journal of the American Water Resources Association*, 37(5), 1381-1388
- Cheng, C.T., 1999. Fuzzy optimal model for the flood control system of upper and middle reaches of the Yangtze River. *Hydrological Sciences Journal* 44(4),573~582
- Dubrovin, T., Jolma, A., Turunen, E., 2002. Fuzzy model for real-time reservoir operation. *Journal of Water Resources Planning and Management*, 128(1), 66-73
- Ford, D.T., 2001. Flood-warning decision-support system for Sacramento, California. *Journal of Water Resources Planning and Management*, 127(4), 254-260
- Ford, D.T., Killen, J.R., 1995. Pc-based decision-support system for trinity river, Texas. *Journal of Water Resources Planning and Management*, 121 (5): 375-381
- Huang, W.C., Yang, F.T., 1999. A handy decision support system for reservoir operation in Taiwan. *Journal of the American Water Resources Association*, 35 (5): 1101-1112
- Mcmahon, G.F., 1989. Real-time flood management model for highland lake system – discussion. *Journal of Water Resources Planning and Management*, 115 (1),125-127
- Miller, B.A., Whitlock, A., Hughes, R.C., 1996. Flood management - The TVA experience. *Water International*, 21 (3), 119-130
- Robillard, P.D., Walter, M.F., Allee D.J., 1979. Computer-based methodology for analysis of nonstructural flood management alternatives. *Water Resources Bulletin*, 15 (5): 1430-1443.
- Russell, S.O., Campbell, P.F., 1996. Reservoir operating rules with fuzzy programming, *Journal of water resources planning and management*, 122(3), 165-170
- Shim, K.C., Fontane, D.G., Labadie, J.W., 2002. Spatial decision support system for integrated river basin flood control. *Journal of Water Resources Planning and Management*, 128(3), 190-201
- Simonovi,c S.P., 2002. Two new non-structural measures for sustainable management of floods. *Water International*, 27(1), 38-46
- Unver, O., Mays, L.W., Lansey, K., 1987. Real-time flood management model for highland lake system. *Journal of Water Resources Planning and Management*, 113 (5), 620-638
- Windsor, J.C., 1973. Optimization model for the operation of flood control system. *Water Resources Research*, 9(5):1219~1226
- Wurbs R.A., 1993. Reservoir system simulation and optimization models. *Journal of water resources planning and management*, 119(4), 455-472
- Yeh, W.W.G., 1985. Reservoir management and operations models: a state -of -the -art review. *Water Resources Research*, 21(12): 1797-1818
- Yakowitz, S., 1982. Dynamic programming application in water resources. *Water Resources Research*, 18(40), 673-696

Fig.1. Conceptual framework of Web-based flood control system for reservoirs

Fig. 2. Basic structure of interactive generation of alternatives

(a)

AltsProcess
<i>AlrsID</i>
<i>ReservoirID</i>
HourlyTime
Inflow
Outflow
Level
Volume
SpillGates

(b)

AltsAttribs
<i>AlrsID</i>
<i>ReservoirID</i>
FloodsNo
UserName
SelectedInflowAlts
InitialLevel
Objective1
Objective2
Objective3
Objective4
Memo

Fig.3. The design table of simulation alternative

(a) The process of flood control operation alternative;

(b)The objective values of flood control operation alternatives