

**Dynamic 3d visualization of floods
Case of the Netherlands**

Kavisha, Kavisha; Ledoux, Hugo; Stoter, Jantien

DOI

[10.5194/isprs-archives-XLII-4-W10-83-2018](https://doi.org/10.5194/isprs-archives-XLII-4-W10-83-2018)

Publication date

2018

Document Version

Final published version

Published in

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences

Citation (APA)

Kavisha, K., Ledoux, H., & Stoter, J. (2018). Dynamic 3d visualization of floods: Case of the Netherlands. In *The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences: https://www.int-arch-photogramm-remote-sens-spatial-inf-sci.net/XLII-4-W10/83/2018/isprs-archives-XLII-4-W10-83-2018.pdf* (Vol. XLII-4/W10, pp. 83-87). ISPRS. <https://doi.org/10.5194/isprs-archives-XLII-4-W10-83-2018>

Important note

To cite this publication, please use the final published version (if applicable).
Please check the document version above.

Copyright

Other than for strictly personal use, it is not permitted to download, forward or distribute the text or part of it, without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license such as Creative Commons.

Takedown policy

Please contact us and provide details if you believe this document breaches copyrights.
We will remove access to the work immediately and investigate your claim.

DYNAMIC 3D VISUALIZATION OF FLOODS: CASE OF THE NETHERLANDS

K. Kumar^{a*}, H. Ledoux^a, J. Stoter^a

^a 3D Geoinformation, Delft University of Technology, Delft, The Netherlands - (k.kavisha, h.ledoux, j.e.stoter)@tudelft.nl

Commission VI, WG VI/4

KEY WORDS: Floods, 3D visualization, CityJSON, Cesium 3D webglobe

ABSTRACT:

In this paper, we review state of the art 3D visualization technologies for floods and we focus on the Netherlands since it has a long history of dealing with floods and developing information technology solutions to prevent and predict them. We discuss the most recent advances in using 3D city models for modelling floods and discuss future directions. We argue that 3D city models provide a more realistic interpretation and assessment of floods e.g. information about the height of the water level and the number of floors that will be flooded. We present our framework to dynamically visualize floods in 3D using the Cesium 3D webglobe. An open platform using 3D city models for interactive visualization of different flood simulations can serve as a hub to involve all relevant parties such as water experts, policy developers, decision makers, and general public. We created a 3D terrain model with buildings of a study area in the Netherlands in CityJSON format. We implemented a software prototypes for converting 3D city models from CityJSON to Cesium specific glTF format for rendering over Cesium. We propose using CZML (Cesium Language) to represent time dynamic properties, water levels in our case. The developed framework which uses only open data and open-source software can be supportive in real applications such as planning for a city or municipal corporation, or for decision making.

1. INTRODUCTION

Flooding is globally one of the most dangerous and widespread natural hazards in low lying regions. The Netherlands is one such country that has a long history of dealing with floods. About half of the country is below sea level and the majority of its inhabitants live there. Flood risk arises both from surges along the coast and also from extreme precipitation events. The Dutch approach in dealing with flood risks has been to build an extensive network of artificial flood defenses such as dykes, dams, and levees. Apart from building physical structures, there is also the need to develop tools that quickly and clearly inform people about the potential flood hazards. The European Union Floods Directive (The European Parliament and the Council of the European Union, 2007) requires the member states to assess the flood risk in their coastal zones in the form of flood hazard and risk maps. However, as Kovanen et al. (2018) pointed out, these maps are static in nature. Recent developments in 3D GIS technologies provide better opportunities to improve the management, analysis, and visualization of flood-related data within a dedicated 3D spatial framework. 3D visualization techniques can help decision makers and stakeholders predict the consequences of floods and make informed decisions. National european mapping agencies such as in Finland (Linturi and Simula, 2003), Germany (Over et al., 2010) and the Netherlands (Elberink et al., 2013) have created their 3D city models for use in different applications such as urban planning, noise mapping and flood management. 3D visualization is more realistic and detailed, and helps the user to better understand the seriousness of the flooding. Traditionally, the 3D GIS visualization scenes were distributed as exported movie animations. Recent advancements in web technologies have allowed these 3D scenes to be shared over web. A number of standards exists for rendering 3D scenes/models in a web browser such as

VRML¹, KML²/COLLADA³, X3D⁴, and glTF⁵.

In this paper, we review existing 3D visualization standards and technologies for visualizing floods (Section 2.). We discuss the most recent advances in using 3D city models for visualizing floods and discuss future directions. In Section 3., we present our framework system to dynamically visualize floods in 3D using the Cesium 3D webglobe. In order to investigate the applicability in practice, we illustrate the use of our system for real-world data in a case study for an area in Delft, The Netherlands (Section 4.). We created the 3D terrain model with buildings of the study area in CityJSON format. CityJSON is the JSON-based encoding of the CityGML standard (see Section 3.1 for explanation). We compared the two standards, that is CityJSON & Cesium specific glTF standard, and implemented a software prototypes for converting 3D city models from CityJSON to glTF for rendering on Cesium (Section 4.). This paper has two main contributions: (1) a working system for flood visualization with dynamic properties and 2) technical contributions required to realize a working solution. The paper provides an overview of our proposed framework and its possibilities.

2. DEVELOPMENTS IN THE GEOSPATIAL DOMAIN

2.1 Popular web-based 3D visualization formats

A multitude of open 3D formats exists for visualizing 3D data in a web browser. The oldest and most widespread format for modelling dynamic and interactive 3D scenes is VRML (Virtual Reality Modelling Language). It was accepted as the first web based 3D standard by web 3D consortium back in 1995, and is still a widely supported format by popular tools such as FME, and

¹<https://www.w3.org/Markup/VRML/>

²<https://developers.google.com/kml/>

³<https://www.khronos.org/collada/>

⁴<http://www.web3d.org/x3d/what-x3d>

⁵<https://www.khronos.org/glTF/>

*Corresponding author

Sketchup. VRML was succeeded by XML-based X3D (eXtensible 3D) with new functionalities such as geospatial positioning, shaders, capability to store scene information, etc. X3D is well supported by many browser plug-ins, as well as data generation and conversion tools. Another popular format which is widely used for visualization purposes is COLLADA (COLLABorative Design Activity). It is an XML-based open standard developed by the Khronos Group for the representation and exchange of 3D assets and scenes between the applications. It is widely used with KML (Keyhole Markup Language) for rendering 3D city models in Earth browsers such as Google Earth. glTF (GL Transmission Format) is an open, JSON-based format developed by the Khronos Group for the compact representation and quick loading of 3D models and scenes over the Cesium webglobe. glTF minimizes both the size of 3D models, and the processing time needed to unpack and use these models (Khronos, 2018).

2.2 Recent 3D technologies for web-based flood visualization

2.2.1 3D Web GIS A number of WebGIS tools have been developed to map and visualize flood-prone areas under different scenarios of rise in sea level such as NJ Flood Mapper (CRSSA and JCNERR and Rutgers University and NOAA, 2015), Sea level rise and coastal flooding impacts viewer (NOAA, 2015), Lakes entrance Flood visualisation tool (Monash University, 2008), Brussels Flood map viewer (Brussel, 2013).

WebGIS technologies are also available for rendering 3D scenes in a web browser such as WebGL⁶, SpiderGL⁷, lightgl.js⁸, Three.js⁹, XML3D¹⁰ and X3DOM¹¹. Herman et al. (2017) used Three.js based visualization to demonstrate the applicability of open 3D data for flood impact analysis and crisis management. Jeff Larson and Al Shaw (2013) created browser-based interactive 3D maps of the New York city's flood zones using lightgl.js. It is a low-level javascript library used to display 3D information in a web browser and is quite similar to WebGL and Three.js.

2.2.2 Virtual Globes With the advancements in the development of 3D web based applications, virtual globes have emerged as a new medium for visualizing and interacting with the geodata. They provides the user ability to freely move around in the virtual environment by changing the viewing angle and position. To develop cross-platform and cross-browser applications, several WebGL based virtual globes have been developed like Cesium¹², OpenWebGlobe¹³, WebGLEarth¹⁴, etc. Van Ackere et al. (2016a,b) developed a comprehensive 4D (i.e. 3D and time) web-based flood visualisation tool using Ol3-Cesium Openlayers¹⁵. Ol3-Cesium uses WebGL and can be used to visualize 3D data in a web browser without using special plug-ins. It adds 3D visualization to an OpenLayers3 map by automatically creating a virtual globe along with the existing OpenLayers3 map.

2.2.3 Unity3D engine Unity3D¹⁶ is a game engine developed by Unity Technologies to build and deploy interactive 2D & 3D video games. It is also used to create high quality architectural visualization and 3D real-time animations. Reyes and Chen (2017)

used Unity3D to simulate storm surge flooding. The Unity Terrain Engine was used to create the terrain model of the study area. The 3D buildings and other city features were generated from the OSM (Open Street Maps) data. Both terrain and the city features were put together in the Unity environment with built-in components to simulate the ocean and surging waves. Wu et al. (2012) realized web-based 3D visualization and analysis of dam safety monitoring based on Unity3D engine.

3. OUR FRAMEWORK FOR VISUALIZING FLOODS

3.1 Overview of data models and Cesium 3D webglobe

3.1.1 CityJSON CityJSON¹⁷ is a format for encoding a subset of the CityGML data model using JSON (JavaScript Object Notation). CityGML (City Geography Markup Language) is an open 3D data model for representing 3D city models (Open Geospatial Consortium, 2012). Its implementation is based on GML 3.1.1 (Geography Markup Language). CityJSON offers an alternative to the GML encoding of CityGML.

A CityJSON file represents both the geometry, appearance (textures/materials) and the semantics of the city features of a given area, e.g. buildings, roads, rivers, vegetation, and bridges (see CityJSON snippet below) and is around ~8X compacter than CityGML (CityJSON wiki, 2018). CityJSON also allows us to store ISO 19115 metadata associated with 3D city models such as the coordinate reference system used, the extent of the dataset and its author. CityJSON supports both the 5 LODs (Levels Of Detail) of CityGML and the improved LOD specifications for representing buildings in CityGML (Biljecki et al., 2016). CityJSON also allows extending its data model with new attributes and objects for different applications. We used CityJSON in this paper because it is simple to create, manipulate, and edit JSON-based 3D city models and we can readily convert them to CityGML format and vice-versa using available libraries such as citygml4j¹⁸.

```
{
  "type": "CityJSON",
  "version": "0.7",
  "metadata": {},
  "CityObjects": {
 "id-1": {
 "type": "Building",
 "attributes": {
 "roofType": "gable"
 },
 "geometry": [
 "type": "Solid",
 "lod": 2.1,
 "boundaries": [...]
 ]
 },
 "vertices": []
  }
}
```

3.1.2 glTF glTF provides compact representation of geometries, small file sizes, and less processing time for unpacking and using the models. A glTF asset is represented by a JSON based scene description file and a binary (.bin) file containing the geometry (vertices, indexes and/or animation data) of the asset. glTF supports all the basic elements for representing 3D scenes such as textures, materials, animations, cameras, and lights. The glTF format also allows extensions to add new functionality to

⁶<https://www.khronos.org/webgl/>

⁷<http://vcg.isti.cnr.it/spidergl/>

⁸<https://github.com/evanw/lightgl.js/>

⁹<https://threejs.org>

¹⁰<http://xml3d.org>

¹¹<https://www.x3dom.org>

¹²<https://cesiumjs.org>

¹³<https://github.com/OpenWebGlobe>

¹⁴<http://www.webglobeearth.org>

¹⁵<https://github.com/openlayers/ol-cesium>

¹⁶<https://unity3d.com>

¹⁷<http://www.cityjson.org>

¹⁸<https://github.com/citygml4j/citygml4j>

Criteria	CityJSON	glTF
Format	JSON-based	JSON and binary data
Geometry	Based on GML geometry types (Solid, Polygons, Triangles)	Triangles
Semantics	Present	Absent
Textures	Present	Present
LODs	5 CityGML LODs and the improved LOD specifications for buildings	Absent in main schema but defined in 'MSFT_lod' extension
Reference system	Global spatial reference system	Local cartesian coordinate system
Metadata	ISO 19115 metadata	Vendor specific metadata
Extensions	Possible to create extensions	Possible to create extensions

Table 1: Comparison of CityJSON & glTF

the schema or to simply define commonly used properties. glTF does not have the concept of LODs in the original schema. However, the 'MSFT_lod'¹⁹ extension, developed by Microsoft, adds the functionality to specify LODs in a glTF dataset.

3.1.3 Comparison and challenges A comparison of the two formats is given in Table 1. We elaborate here on the main differences that are relevant for the conversion of CityJSON to glTF:

- CityJSON supports the GML geometry types such as polygons, triangles, solids, composite solids, etc. whereas glTF geometry is purely triangles, which cannot be structured to complex geometric primitives such as composite solids.
- CityJSON has support for semantics of city objects while glTF lacks semantics.
- glTF itself does not support geographic coordinates. All vertices are provided in a local coordinate system as single precision 32-bit floating point numbers (Schilling et al., 2016).

3.1.4 Cesium & CZML Cesium is an open-source JavaScript library to create 3D virtual globes as well as 2D maps in a web browser (Cesium, 2018). It includes extensive libraries which support 2D as well as 3D geometries. It has support for visualizing 3D models in industry standard formats like KML, glTF, GeoJSON, TopoJSON. It can integrate layer imagery from different sources, including WMS, TMS, WMTS, Bing Maps, Mapbox, Google Earth Enterprise, OpenStreetMap, ArcGIS MapServer, standard image files, and custom tiling schemes. It is most suitable for time-dynamic geospatial data visualization using CZML. CZML (Cesium Language) is a JSON-based format for describing a time-dynamic data, primarily for display in a web browser running Cesium (CZML, 2016). A CZML document has a single JSON array where each element in the array is a 'CZML Packet' which describes the graphical properties for a single object such as a Building (CZML, 2016) (see CZML snippet below). Like glTF, CZML can be extended with custom properties.

```
[
  // packet one
  {
 "id": "Building-1"
 "position": { "cartographicDegrees":
 [-75.5, 40.0, 0.0] },
 "model": {
 "gltf": "building.glTF",
 "scale": 2.0,
 "minimumPixelSize": 128
 }
  }
]
```

¹⁹https://github.com/KhronosGroup/glTF/tree/master/extensions/2.0/Vendor/MSFT_lod

3.2 Proposed framework

Figure 1 depicts our proposed framework for visualization flood using Cesium. The details of the implementation of this framework are explained in Section 4.

Figure 1: Proposed framework for visualizing floods using Cesium 3D webglobe

4. IMPLEMENTATION & DISCUSSION

4.1 Study area and datasets

The study area is the city of Delft, The Netherlands. BGT (Basisregistratie Grootschalige Topografie) and AHN3 (Actueel Hoogtebestand Nederland v3) point cloud are used as input for generating the terrain model of the study area. BGT contains topographic data i.e. all the buildings, roads, railroads, rivers, lakes and canals, as well as other landscape elements like forests and most other artificial structures. AHN3 is the the national height model of the Netherlands and has point density > 10 points/m². We used BGT and AHN3 to obtain the footprint and height of the topographic features, respectively.

4.2 Implementation

The open source 3D modelling software, 3dfier²⁰ is used to generate the TIN (Triangulated Irregular Network) terrain model (Figure 2) of the study area in CityJSON format. We also generated a separate CityJSON dataset with the 3D model of the buildings of the study area.

Figure 2: 3D TIN terrain model of the study area

Later on, this terrain model is used to run hydrological models. We used ANUGA for generating the time series water depth data of the study area. ANUGA²¹ is an open source hydrodynamic modelling tool developed by the Geoscience Australia and the Australian National University to help simulate the impact of natural hazards such as flooding, storm surges and tsunamis (Roberts et al., 2015). ANUGA takes a triangular mesh of the study area as input data along with values for frictional resistance, initial values for water level, boundary conditions and operators such as rainfall, stream flows, windstress or pressure gradients if applicable. Data for frictional resistance and initial values for water level are provided by the Dutch company Nelen & Schuurmans²². A hydrological simulation is run on the terrain model with the aforementioned data. This is obviously not an actual simulation of a way how a real world hydrological simulation works, but is good enough for our visualization purpose. The simulation generated a series of time varying water depth maps generated by the simulation. These water depth values are exported to CZML for visualization over Cesium.

We implemented a python prototype to convert CityJSON datasets to glTF format for rendering over Cesium. As the position of buildings won't change, this is a static layer. Therefore, we exported the dataset directly to glTF using the developed prototype. Figure 3 depicts the final visualization of a flood over Cesium.

Figure 3: Cesium visualization of flood

²⁰<https://github.com/tudelft3d/3dfier>

²¹https://github.com/GeoscienceAustralia/anuga_core

²²<https://www.nelen-schuurmans.nl/en/>

5. CONCLUSION & FUTURE WORK

Several countries especially those lying in low elevation coastal zones are vulnerable to flood risks from rising sea levels and changing rainfall pattern. Lack of public awareness and motivation among people to support changes in coastal landscape or to even protest necessary measures to improve safety against floods. Simulating floods and visualizing their effects in 3D can prove useful for water experts, policy developers and decision makers to assess the seriousness of the situation and take decisions accordingly. Survey conducted by Leskens et al. (2017) showed that 3D visualisations have an enormous added value over 2D. In this paper, we reviewed the existing web-based 3D standards and technologies for flood visualization, and presented our open-source framework to dynamically visualize floods in 3D. An open platform using 3D city models for interactive visualization of different flood simulations can serve as a key to involve all interested parties. For simplicity, we used only buildings and terrain model for visualization in this research. In future, we aim to extend our approach to include other city features in the visualization and add support to do simple online query analysis on the model, e.g. information about the buildings inundated by flood water at a particular level. We also plan to utilize 3D tiling schemes to stream massive 3D datasets over Cesium webglobe. The research is still a work-in-progress but can be of great relevance to visualize the impact of disasters like flood in 3D.

ACKNOWLEDGEMENTS

This project (Project# 13740) is supported by the Netherlands Organisation for Scientific Research (NWO), and which is partly funded by the Ministry of Economic Affairs. Special thanks to Nelen & Schuurmans, The Netherlands for providing data inputs for flood modelling.

References

- Jeff Larson and Al Shaw, 2013. How We Made the 3-D New York City Flood Map. <https://www.propublica.org/nerds/how-we-made-the-3-d-new-york-city-flood-map>. (Last accessed: July 05, 2018).
- Biljecki, F., Ledoux, H. and Stoter, J., 2016. An improved LOD specification for 3D building models. *Computers, Environment and Urban Systems* 59, pp. 25–37.
- Brussel, L., 2013. Flood hazard map of the Brussels region. http://geoportal.ibgebim.be/webgis/Overstroming_kaart.phtml. (Last accessed: July 05, 2018).
- Cesium, 2018. Cesium JS. <https://cesiumjs.org/index.html>. (Last accessed: July 05, 2018).
- CityJSON wiki, 2018. Compression factor for a few open CityGML datasets. <https://github.com/tudelft3d/cityjson/wiki/Compression-factor-for-a-few-open-CityGML-datasets>. (Last accessed: July 05, 2018).
- CRSSA and JCNERR and Rutgers University and NOAA, 2015. New Jersey Flood Mapper. <http://www.crssa.rutgers.edu/projects/njloodmapper/>. (Last accessed: July 05, 2018).

- CZML, 2016. Cesium Language (CZML) Guide. <https://github.com/AnalyticalGraphicsInc/czml-writer/wiki/CZML-Guide>. (Last accessed: July 05, 2018).
- Elberink, S. O., Stoter, J., Ledoux, H. and Commandeur, T., 2013. Generation and dissemination of a national virtual 3D city and landscape model for the Netherlands. *Photogrammetric engineering & remote sensing* 79(2), pp. 147–158.
- Herman, L., Rusznák, J. and Řezník, T., 2017. Flood modelling and visualizations of floods through 3D open data. In: *Environmental Software Systems. Computer Science for Environmental Protection: 12th IFIP WG 5.11 International Symposium, ISESS 2017, Zadar, Croatia, May 10-12, 2017, Proceedings 12*, Springer, pp. 139–149.
- Khronos, 2018. glTF (gl Transmission Format). <https://www.khronos.org/glTF/>. (Last accessed: July 05, 2018).
- Kovanen, J., Oksanen, J. and Sarjakoski, T., 2018. Near real-time coastal flood inundation simulation with uncertainty analysis and GPU acceleration in a web environment. *Computers & Geosciences*.
- Leskens, J. G., Kehl, C., Tutenel, T., Kol, T., De Haan, G., Stelling, G. and Eisemann, E., 2017. An interactive simulation and visualization tool for flood analysis usable for practitioners. *Mitigation and Adaptation Strategies for Global Change* 22(2), pp. 307–324.
- Linturi, R. and Simula, T., 2003. Virtual helsinki: enabling the citizen, linking the physical and virtual. In: *International Digital Cities Workshop*, Springer, pp. 113–140.
- Monash University, 2008. Lakes Entrance Flood-Risk Visualisation. <http://sahultime.monash.edu.au/LakesEntrance/>. (Last accessed: July 05, 2018).
- NOAA, 2015. Sea Level Rise and Coastal Flooding Impacts Viewer. <https://coast.noaa.gov/slr/>. (Last accessed: July 05, 2018).
- Open Geospatial Consortium, 2012. OGC City Geography Markup Language (CityGML) Encoding Standard 2.0.0.
- Over, M., Schilling, A., Neubauer, S. and Zipf, A., 2010. Generating web-based 3D city models from OpenStreetMap: The current situation in Germany. *Computers, Environment and Urban Systems* 34(6), pp. 496–507.
- Reyes, M. E. P. and Chen, S.-C., 2017. A 3D virtual environment for storm surge flooding animation. In: *2017 IEEE third international conference on multimedia big data (BigMM)*, IEEE, pp. 244–245.
- Roberts, S., Nielsen, O., Gray, D., Sexton, J. and Davies, G., 2015. ANUGA User Manual Release 2.0. https://github.com/GeoscienceAustralia/anuga_core. (Last accessed: July 05, 2018).
- Schilling, A., Bolling, J. and Nagel, C., 2016. Using glTF for streaming CityGML 3D city models. In: *Proceedings of the 21st International Conference on Web3D Technology*, ACM, pp. 109–116.
- The European Parliament and the Council of the European Union, 2007. Directive 2007/60/EC of the European Parliament and of the Council on the assessment and management of flood risks. <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32007L0060>.
- Van Ackere, S., Glas, H., Beullens, J., Deruyter, G., De Wulf, A. and De Maeyer, P., 2016a. Development of a 3D dynamic flood Web GIS visualisation tool. *Flood Risk Management and Response* p. 106.
- Van Ackere, S., Glas, H., Vandenbulcke, A., Stal, C., Decock, M., Deruyter, G., De Wulf, A. and De Maeyer, P., 2016b. 4D coastal flood analysis and visualisation for urban areas. In: *6th International Conference on Cartography and GIS*, p. 789.
- Wu, B. P., Cui, B. and Zhong, D. H., 2012. Web-based 3d visualization of dam safety monitoring. In: *Advanced Materials Research*, Vol. 594, Trans Tech Publ, pp. 2927–2931.