

Contents

Preface	xiii		
About the Companion Website	xv		
List of Acronyms	xvii		
Part I GIS, Geocomputation, and GIS Data	1		
1 Introduction	3		
1.1 What is geocomputation?	3		
1.2 Geocomputation and water resources science and engineering	4		
1.3 GIS-enabled geocomputation in water resources science and engineering	5		
1.4 Why should water resources engineers and scientists study GIS	5		
1.5 Motivation and organization of this book	6		
1.6 Concluding remarks	7		
References	9		
2 A Brief History of GIS and Its Use in Water Resources Engineering	11		
2.1 Introduction	11		
2.2 Geographic Information Systems (GIS) – software and hardware	11		
2.3 Remote sensing and global positioning systems and development of GIS	12		
2.4 History of GIS in water resources applications	13		
2.5 Recent trends in GIS	19		
2.6 Benefits of using GIS in water resources engineering and science	20		
2.7 Challenges and limitations of GIS-based approach to water resources engineering	20		
2.7.1 Limitation 1: incompatibilities between real-world and GIS modeled systems	20		
2.7.2 Limitation 2: inability of GIS to effectively handle time dimension	21		
2.7.3 Limitation 3: subjectivity arising from the availability of multiple geoprocessing tools	21		
2.7.4 Limitation 4: ground-truthing and caution against extrapolation	21		
2.7.5 Limitation 5: crisp representation of fuzzy geographic boundaries	21		
2.7.6 Limitation 6: dynamic rescaling of maps and intrinsic resampling operations by GIS software	22		
2.7.7 Limitation 7: inadequate or improper understanding of scale and resolution of the datasets	22		
2.7.8 Limitation 8: limited support for handling of advanced mathematical algorithms	22		
2.8 Concluding remarks	23		
References	25		
3 Hydrologic Systems and Spatial Datasets	27		
3.1 Introduction	27		
3.2 Hydrological processes in a watershed	27		
3.3 Fundamental spatial datasets for water resources planning: management and modeling studies	28		
3.3.1 Digital elevation models (DEMs)	28		
3.3.2 Sources of data for developing digital elevation models	30		
3.4.1 Accuracy issues surrounding digital elevation models	30		
3.5 Sensitivity of hydrologic models to DEM resolution	31		
3.5.1 Land use and land cover (LULC)	32		
3.5.2 Sources of data for developing digital land use land cover maps	32		
3.6 Accuracy issues surrounding land use land cover maps	32		
3.6.1 Anderson classification and the standardization of LULC mapping	33		
3.7 Sensitivity of hydrologic models to LULC resolution	34		
3.7.1 LULC, impervious surface, and water quality	34		
3.7.2 Soil datasets	36		
3.8 Sources of data for developing soil maps	36		
3.9 Accuracy issues surrounding soil mapping	37		
3.10 Sensitivity of hydrologic models to soils resolution	38		
3.11 Concluding remarks	43		
References	44		
4 Water-Related Geospatial Datasets	47		
4.1 Introduction	47		
4.2 River basin, watershed, and subwatershed delineations	47		
4.3 Streamflow and river stage data	48		
4.4 Groundwater level data	48		
4.5 Climate datasets	48		
4.6 Vegetation indices	49		
4.7 Soil moisture mapping	49		
4.7.1 Importance of soil moisture in water resources applications	49		
4.7.2 Methods for obtaining soil moisture data	50		
4.7.3 Remote sensing methods for soil moisture assessments	50		
4.7.4 Role of GIS in soil moisture modeling and mapping	51		
4.8 Water quality datasets	51		
4.9 Monitoring strategies and needs	51		
4.10 Sampling techniques and recent advancements in sensing technologies	52		
4.11 Concluding remarks	53		
References	53		
5 Data Sources and Models	55		
5.1 Digital data warehouses and repositories	55		
5.2 Software for GIS and geocomputations	55		
5.3 Software and data models for water resources applications	59		
5.4 Concluding remarks	60		
References	60		
Part II Foundations of GIS	61		
6 Data Models for GIS	63		
6.1 Introduction	63		
6.2 Data types, data entry, and data models	63		
6.2.1 Discrete and continuous data	63		
6.3 Categorization of spatial datasets	65		
6.3.1 Raster and vector data structures	65		
6.3.2 Content-based data classification	65		

6.3.3	Data classification based on measurement levels	66	10.4	Concluding remarks	145
6.3.4	Primary and derived datasets	69		References	147
6.3.5	Data entry for GIS	69	11	Topics in Raster Analysis	149
6.3.6	GIS data models	70	11.1	Topics in raster analysis	149
6.4	Database structure, storage, and organization	71	11.2	Local operations	149
6.4.1	What is a relational data structure?	71	11.2.1	Local operation with a single raster	151
6.4.2	Attribute data and tables	72	11.2.2	Local operation with multiple rasters	151
6.4.3	Geodatabase	73	11.2.3	Map algebra for geocomputation in water resources	153
6.4.4	Object-oriented database	75	11.3	Reclassification	155
6.5	Data storage and encoding	75	11.4	Zonal operations	157
6.6	Data conversion	76	11.4.1	Identification of regions and reclassification	160
6.7	Concluding remarks	78	11.4.2	Category-wide overlay	161
	References	80	11.5	Calculation of area, perimeter, and shape	163
7	Global Positioning Systems (GPS) and Remote Sensing	81	11.6	Statistical operations	164
7.1	Introduction	81	11.7	Neighborhood operations	165
7.2	The global positioning system (GPS)	81	11.7.1	Spatial aggregation analysis	165
7.3	Use of GPS in water resources engineering studies	82	11.7.2	Filtering	166
7.4	Workflow for GPS data collection	83	11.7.3	Computation of slope and aspect	167
7.4.1	12 Steps to effective GPS data collection and compilation	83	11.7.4	Resampling	167
7.5	Aerial and satellite remote sensing and imagery	83	11.8	Determination of distance, proximity, and connectivity in raster	167
7.5.1	Low-resolution imagery	84	11.9	Physical distance and cost distance analysis	169
7.5.2	Medium-resolution imagery	84	11.9.1	Cost surface analysis	172
7.5.3	High-resolution imagery	84	11.9.2	Allocation and direction analysis	172
7.6	Data and cost of acquiring remotely sensed data	84	11.9.3	Path analysis	173
7.7	Principles of remote sensing	85	11.10	Buffer analysis in raster	174
7.8	Remote sensing applications in water resources engineering and science	88	11.11	Viewshed analysis	175
7.9	Bringing remote sensing data into GIS	91	11.12	Raster data management (mask, spatial clip, and mosaic)	178
7.9.1	Twelve steps for integration of remotely sensed data into GIS	93	11.13	Concluding remarks	179
7.10	Concluding remarks	94		References	181
	References	95	12	Terrain Analysis and Watershed Delineation	183
8	Data Quality, Errors, and Uncertainty	97	12.1	Introduction	183
8.1	Introduction	97	12.1.1	Contouring	184
8.2	Map projection, datum, and coordinate systems	97	12.1.2	Hill shading and insolation	185
8.3	Projections in GIS software	101	12.1.3	Perspective view	186
8.4	Errors, data quality, standards, and documentation	102	12.1.4	Slope and aspect	186
8.5	Error and uncertainty	106	12.1.5	Surface curvature	191
8.6	Role of resolution and scale on data quality	107	12.2	Topics in watershed characterization and analysis	191
8.7	Role of metadata in GIS analysis	109	12.2.1	Watershed delineation	192
8.8	Concluding remarks	109	12.2.2	Critical considerations during watershed delineation	198
	References	109	12.3	Concluding remarks	200
9	GIS Analysis: Fundamentals of Spatial Query	111		References	200
9.1	Introduction to spatial analysis	111	Part III	Foundations of Modeling	203
9.2	Querying operations in GIS	116	13	Introduction to Water Resources Modeling	205
9.2.1	Spatial query	116	13.1	Mathematical modeling in water resources engineering and science	205
9.3	Structured query language (SQL)	119	13.2	Overview of mathematical modeling in water resources engineering and science	206
9.4	Raster data query by cell value	122	13.3	Conceptual modeling: phenomena, processes, and parameters of a system	206
9.5	Spatial join and relate	125	13.4	Common approaches used to develop mathematical models in water resources engineering	206
9.6	Concluding remarks	128	13.4.1	Data-driven models	207
	References	128	13.4.2	Physics-based models	208
10	Topics in Vector Analysis	129	13.4.3	Expert-driven or stakeholder-driven models	208
10.1	Basics of geoprocessing (buffer, dissolve, clipping, erase, and overlay)	129	13.5	Coupling mathematical models with GIS	209
10.1.1	Buffer	129	13.5.1	Loose coupling of GIS and mathematical models	209
10.1.2	Dissolve, clip, and erase	132	13.5.2	Tight coupling of GIS and mathematical models	209
10.1.3	Overlay	132	13.5.3	What type of coupling to pursue?	210
10.2	Topology and geometric computations (various measurements)	137	13.6	Concluding remarks	210
10.2.1	Length and distance measurements	139		References	211
10.2.2	Area and perimeter-to-area ratio (PAR) calculations	140	14	Water Budgets and Conceptual Models	213
10.3	Proximity and network analysis	143	14.1	Flow modeling in a homogeneous system (boxed or lumped model)	213
10.3.1	Proximity	144			
10.3.2	Network analysis	144			

14.2	Flow modeling in heterogeneous systems (control volume approach)	215	18.3	Adding point (X, Y) data and calculating their projected coordinates	260
14.3	Conceptual model: soil conservation survey curve number method	217	18.4	Image registration and rectification	264
14.4	Fully coupled watershed-scale water balance model: soil water assessment tool (SWAT)	218	18.5	Editing tools to transfer information to vectors	266
14.5	Concluding remarks	219	18.6	GIS for cartography and visualization	270
	References	220	18.7	Concluding remarks	271
15	Statistical and Geostatistical Modeling	221		References	271
15.1	Introduction	221	19	Automating Geoprocessing Tasks in GIS	273
15.2	Ordinary least squares (OLS) linear regression	221	19.1	Introduction	273
15.3	Logistic regression	222	19.2	Object-oriented programming paradigm	273
15.4	Data reduction and classification techniques	223	19.3	Vectorized (array) geoprocessing	274
15.5	Topics in spatial interpolation and sampling	223	19.4	Making nongeographic attribute calculations	274
15.5.1	Local area methods	224	19.4.1	Field calculator for vector attribute manipulation	274
15.5.2	Spline interpolation method	224	19.4.2	Raster calculator for continuous data	278
15.5.3	Thiessen polygons	224	19.5	Using ModelBuilder to automate geoprocessing tasks	279
15.5.4	Density estimation	225	19.6	Using Python scripting for geoprocessing	287
15.5.5	Inverse distance weighted (IDW)	226	19.7	Introduction to some useful Python constructs	288
15.5.6	Moving average	226	19.7.1	Basic arithmetic and programming logic syntax	288
15.5.7	Global area or whole area interpolation schemes	227	19.7.2	Defining functions in Python	288
15.5.8	Trend surface analysis	227	19.7.3	Python classes	288
15.6	Geostatistical Methods	227	19.7.4	Python modules and site-packages	289
15.6.1	Spatial autocorrelation	227	19.8	ArcPy geoprocessing modules and site-package	289
15.6.2	Variogram and semivariogram modeling	228	19.9	Learning Python and scripting with ArcGIS	289
15.7	Kriging	230	19.10	Concluding remarks	290
15.8	Critical issues in interpolation	231		References	291
15.9	Concluding remarks	232	Part IV	Illustrative Case Studies	293
	References	234		A Preamble to Case Studies	295
16	Decision Analytic and Information Theoretic Models	235	20	Watershed Delineation	297
16.1	Introduction	235	20.1	Introduction	297
16.2	Decision analytic models	235	20.2	Background	297
16.2.1	Multiattribute decision-making models	235	20.3	Methods	298
16.2.2	Multiobjective decision-making models	238	20.3.1	Generalized methods	298
16.3	Information theoretic approaches	238	20.3.2	Application	298
16.3.1	Artificial neural networks (ANNs)	239	20.3.3	Application of ArcGIS Spatial Analyst tools	298
16.3.2	Support vector machines (SVMs)	239	20.3.4	Application of ArcHydro for drainage analysis using digital terrain data	303
16.3.3	Rule-based expert systems	240	20.4	Concluding remarks	311
16.3.4	Fuzzy rule-based inference systems	241		References	311
16.3.5	Neuro-fuzzy systems	243	21	Loosely Coupled Hydrologic Model	313
16.4	Spatial data mining (SDM) for knowledge discovery in a database	245	21.1	Introduction	313
16.5	The trend of temporal data modeling in GIS	245	21.2	Study area	313
16.6	Concluding remarks	246	21.3	Methods	314
	References	246	21.3.1	Image processing	315
17	Considerations for GIS and Model Integration	249	21.3.2	ET/EV data	317
17.1	Introduction	249	21.3.3	Accuracy assessment	317
17.2	An overview of practical considerations in adopting and integrating GIS into water resources projects	250	21.3.4	Water budget spreadsheet model	317
17.3	Theoretical considerations related to GIS and water resources model integration	251	21.4	Results and discussions	318
17.3.1	Space and time scales of the problems and target outcomes	251	21.4.1	Image classification results	318
17.3.2	Data interchangeability and operability	253	21.4.2	Water budget calculation	319
17.3.3	Selection of the appropriate platform, models, and datasets	253	21.5	Conclusions	323
17.3.4	Model calibration and evaluation issues	255		Acknowledgment	324
17.3.5	Error and uncertainty analysis	255		References	324
17.4	Concluding remarks	256	22	Watershed Characterization	325
	References	257	22.1	Introduction	325
18	Useful Geoprocessing Tasks While Carrying Out Water Resources Modeling	259	22.2	Background	325
18.1	Introduction	259	22.3	Approach	326
18.2	Getting all data into a common projection	259	22.3.1	Analysis of watershed characteristics and reclassification	327
			22.3.2	Integrated evaluation of watershed runoff potential	330
			22.4	Summary and conclusions	332
				References	345

23	Tightly Coupled Models with GIS for Watershed Impact Assessment	347	28.4	Data formats of input files	423
23.1	Introduction	347	28.5	AFC structure and usage	423
23.1.1	Land use and soil influences on runoff and the curve number (CN)	347	28.6	Illustrative example	424
23.2	Methods	350		References	426
23.2.1	Study area	350	29	GIS-Enabled Physics-Based Contaminant Transport Models for MCDM	427
23.2.2	Data processing	350	29.1	Introduction	427
23.2.3	Data layers	351	29.2	Methodology	428
23.3	Results and discussion	353	29.2.1	Conceptual model	428
23.4	Summary and conclusions	357	29.2.2	Mass-balance expressions	429
	References	357	29.2.3	Solutions of the steady-state mass-balance equation	430
24	GIS for Land Use Impact Assessment	359	29.2.4	Model parameterization	431
24.1	Introduction	359	29.3	Results and discussion	433
24.2	Description of study area and datasets	360	29.3.1	Sensitivity analysis	435
24.3	Results and discussion	370	29.4	Summary and conclusions	437
24.4	Conclusions	386		References	437
	References	387	30	Coupling of Statistical Methods with GIS for Groundwater Vulnerability Assessment	439
25	TMDL Curve Number	389	30.1	Introduction	439
25.1	Introduction	389	30.1.1	Logistic regression	439
25.2	Formulation of competing models	389	30.1.2	Akaike's information criterion (AIC)	440
25.3	Use of Geographic Information System to obtain parameters for use in the NRCS method	390	30.2	Methodology	440
25.3.1	Nonpoint source loading determination	391	30.2.1	Application of logistic regression (LR) to DRASTIC vulnerability model	440
25.4	Risk associated with different formulations	392	30.2.2	Implementation in GIS	440
25.5	Summary and conclusions	394	30.3	Results and discussion	440
	References	395	30.3.1	Implementation in GIS	441
26	Tight Coupling MCDM Models in GIS	397	30.4	Summary and conclusions	444
26.1	Introduction	397		References	444
26.2	Using GIS for groundwater vulnerability assessment	398	31	Coupling of Fuzzy Logic-Based Method with GIS for Groundwater Vulnerability Assessment	447
26.3	Application of DRASTIC methodology in South Texas	398	31.1	Introduction	447
26.4	Study area	398	31.2	Methodology	448
26.5	Compiling the database for the DRASTIC index	398	31.2.1	Fuzzy sets and fuzzy numbers	448
26.6	Development of DRASTIC vulnerability index	399	31.2.2	Fuzzy arithmetic	449
26.6.1	Depth to groundwater	400	31.2.3	Elementary fuzzy arithmetic for triangular fuzzy sets	449
26.6.2	Recharge	401	31.2.4	Approximate operations on triangular fuzzy sets	449
26.6.3	Aquifer media	401	31.2.5	Fuzzy aquifer vulnerability characterization	450
26.6.4	Soil media	401	31.2.6	Specification of weights	450
26.6.5	Topography	402	31.2.7	Specification of ratings	450
26.6.6	Impact of vadose zone	402	31.2.8	Defuzzification procedures	452
26.6.7	Hydraulic conductivity	403	31.2.9	Implementation	453
26.7	DRASTIC index	403	31.3	Results and discussion	453
26.8	Summary	404	31.3.1	Incorporation of fuzziness in decision-makers' weights and ratings	453
	References	404	31.3.2	Comparison of exact and approximate fuzzy arithmetic for aquifer vulnerability estimation when ratings and weights are fuzzy	453
27	Advanced GIS MCDM Model Coupling for Assessing Human Health Risks	405	31.4	Summary and conclusions	457
27.1	Introduction	405		References	457
27.2	Background information	406	32	Tight Coupling of Artificial Neural Network (ANN) and GIS	461
27.2.1	Groundwater vulnerability parameters	406	32.1	Introduction	461
27.2.2	Pathogen transport parameters	406	32.1.1	The concept of artificial neural network (ANN)	461
27.2.3	Pathogen survival parameters	407	32.2	Methodology	463
27.3	Methods	407	32.2.1	Data development	463
27.3.1	Study area	407	32.2.2	Application of feedforward neural network (FFNN) to DRASTIC groundwater vulnerability assessment model	463
27.3.2	Conceptual framework	407	32.2.3	Application of radial basis function (RBF) neural network to DRASTIC groundwater vulnerability assessment model	464
27.3.3	Data layers	408			
27.4	Results and discussion	412			
27.5	Conclusions	419			
	References	419			
28	Embedded Coupling with JAVA	421			
28.1	Introduction	421			
28.2	Previous work	422			
28.3	Mathematical background	422			

32.2.4	Performance evaluation of feedforward neural network (FFNN) and radial basis function (RBF) neural network models	464	36 Tight Coupling of Well Head Protection Models in GIS with Vector Datasets	501	
32.2.5	Implementation of artificial neural network in GIS	465	36.1	Introduction	501
32.3	Results and discussion	465	36.2	Methods for delineating well head protection areas	501
32.3.1	Model performance evaluation for FFNN and RBF network models	468	36.3	Fixed radius model development	502
32.3.2	Results of ANN-GIS integration	472	36.4	Implementing well head protection models within GIS	503
32.4	Summary and conclusion	472	36.5	Data compilation	503
	References	473	36.6	Results and discussion	504
33	Loose Coupling of Artificial Neuro-Fuzzy Information System (ANFIS) and GIS	475	36.6.1	Arbitrary fixed radius buffer	504
33.1	Introduction	475	36.6.2	Calculated variable radius buffer	504
33.2	Methods	475	36.7	Summary	505
33.2.1	Study area	475		References	506
33.2.2	Data development	476	37 Loosely Coupled Models in GIS for Optimization	507	
33.2.3	Selection of the model inputs	476	37.1	Introduction	507
33.2.4	Development of artificial neuro-fuzzy models	477	37.2	Study area	508
33.3	Results and discussion	478	37.3	Mathematical model	509
33.4	Conclusions	479	37.4	Data compilation and model application	510
	References	480	37.5	Results	511
34	GIS and Hybrid Model Coupling	483	37.5.1	Baseline run	511
34.1	Introduction	483	37.5.2	Evaluation of certificate of convenience and necessity delineations	512
34.2	Methodology	483	37.5.3	Impacts of wastewater treatment efficiencies	512
34.2.1	Multicriteria decision-making model for assessing recharge potential	484	37.5.4	Impacts of influent characteristics	513
34.2.2	Data compilation and GIS operations	485	37.5.5	Evaluation of current and future effluent discharge policies	513
34.3	Results and discussion	486	37.6	Summary and conclusions	513
34.3.1	Identification of potential recharge areas and model evaluation	486		References	514
34.3.2	Hydrogeological and geochemical assessment of identified recharge locations	490	38 Epilogue	515	
34.3.3	Artificial recharge locations in the context of demands	491		References	517
34.4	Summary and conclusions	493	Example of a Syllabus: For Graduate 6000 Level Engineering Students	519	
	References	493	Example of a Syllabus: For Graduate 6000 Level Environmental Science and Geography Students	523	
35	Coupling Dynamic Water Resources Models with GIS	495	Example of a Syllabus: For Undergraduate 4000 Level Engineering Students	527	
35.1	Introduction	495	Example of a Syllabus: For Undergraduate 4000 Level Environmental Science and Geography Students	531	
35.2	Modeling infiltration: Green-Ampt approach	495	Index	535	
35.3	Coupling Green-Ampt modeling with regional-scale soil datasets	497			
35.4	Result and discussion	497			
35.5	Summary	498			
	References	499			