

WMS 9.0 Tutorial

Hydraulics and Floodplain Modeling – HEC-RAS Analysis

Learn how to setup a basic HEC-RAS analysis using WMS

Objectives

Learn how to build cross sections, stream centerlines, and bank lines in a conceptual model format. Cut cross sections from digital elevation data, define Manning's roughness polygons, and assign conceptual model data to an HEC-RAS model. Export and run a HEC-RAS model and read and view the results from the WMS interface.

Prerequisite Tutorials

- Introduction – Images
- Introduction – Basic Feature Objects
- Editing Elevations – DEM Basics
- Editing Elevations – Using TINs

Required Components

- Data
- Drainage
- Map
- River

Time

- 30-60 minutes

AQUAVEO™

1 Contents

1	Contents	2
2	Introduction	2
3	Objectives.....	2
4	Preparing the Conceptual Model.....	2
4.1	Getting a Background Image.....	3
4.2	Create a local copy of the images.....	4
4.3	Open Background Image.....	4
	<i>Tin Display Options</i>	
4.4	Creating the Coverages	5
4.5	Creating the Centerline and Bank Arcs	5
4.6	Naming the Centerline Arcs	7
4.7	Creating Land Use / Materials Coverage	8
4.8	Creating the Cross Sections.....	9
4.9	Extracting Cross Sections.....	10
5	Creating the Network Schematic	11
6	Creating the HEC-RAS Project File.....	13
7	Using HEC-RAS.....	14
8	Post-Processing.....	16

2 Introduction

HEC-RAS was developed by the U.S. Army Corps of Engineers Hydrologic Engineering Center. HEC-RAS performs a step backwater curve analysis for either steady state or transient conditions to determine water surface elevations and velocities.

3 Objectives

In this exercise, you will learn how to use the WMS River tools to construct a HEC-RAS steady flow model. This includes the following:

- Building the conceptual model
- Mapping the conceptual data to a hydraulic model representation
- Running the simulation within HEC-RAS
- Viewing results in WMS

4 Preparing the Conceptual Model

The first step to creating an HEC-RAS model is to create a conceptual model which defines the river reaches (layout and attributes), the position of cross sections on those reaches (orientation and station values), bank locations, and material zones. The conceptual model will be used to create a network schematic inside the River module.

We will create the conceptual model from a USGS quad map as well as scattered bathymetric (elevation) data in the form of a TIN.

1. Close all instances of WMS
2. Open WMS
3. Select **File / Open**
4. Locate the **hecra**s folder in your tutorial files. If you have used default installation settings in WMS, the tutorial files will be located in **|My documents|WMS 9.0|Tutorials|**.
5. Open “wmsras.tin”
6. Select **Edit / Current Projection** to set your current projection system.
7. Select *Global Projection*, then the *Set Projection* button
8. Set *Projection* to *State Plane Coordinate System*, *Datum* to *NAD 83*, *Planar Units* to *FEET (U.S. SURVEY)*, and *Zone* to *North Carolina (FIPS 3200)*.
9. Select *OK*
10. Set Vertical Units to *U.S. Survey Feet*
11. Select *OK*

Skip section 4.1 and 4.2 if you are not able to connect to the Internet using your computer.

4.1 Getting a Background Image

Using an Internet connection we can load a background image (Aerial photo or a topo map) for the project site. WMS uses built in web services tool to load such images.

1. Select the *Get Online Maps* tool located near the menu bar. It will open *Get online Images* dialog.
2. Select *World Imagery* and *World Top Map* and click *OK*.

3. WMS will load the background image files. It will take few moments depending upon the internet connection. Once done, you can see an aerial photo and a topo map added to the background.

4.2 Create a local copy of the images

The images you just loaded are read in from the server and sometimes take longer time to zoom and pan around. You can create a local copy of the images to expedite such navigations.

1. In the project explorer, under *Images* folder, right click *World Imagery* and select *Convert To Static Image*.

2. Select *OK* to accept suggested value of *resample magnification*. Resample magnification factor of 1 means the image will have exactly as many pixels as it is being displayed on the screen. You can increase the factor if you need a higher resolution image. But, note that it will take longer time to download.
3. WMS will download the image to your local drive. You can see the download progress.
4. Once the image is downloaded, you can remove the bigger online image (the one that has little *globe* on its icon).

5. Repeat the process for *World Topo Map* and set the *resample magnification* factor to 1.

WMS will automatically open the image after downloading it. If you were able to successfully complete all the steps in this section you don't need to open the file "wmsras.jpg" mentioned in section 4.3 but you still need to change the Tin Display Options

4.3 Open Background Image

1. Select *File / Open*
2. Open "wmsras.jpg"

Tin Display Options

The TIN clutters the screen, yet we want to know where it is so we do not create our conceptual model outside the domain of our bathymetric data. To better see the image,

we will turn off the display of TIN triangles, vertices, and contours, and turn on the TIN boundary. To do this:

1. Right-click on the *New TIN* under *Terrain Data* in the Project Explorer and select *Display Options*
2. On the *TIN* tab, uncheck the *Unlocked vertices* toggle box (it may already be unchecked)
3. Uncheck the *Triangles* and the *TIN Contours* toggle boxes
4. Ensure that the *Boundaries* box is checked
5. Select *OK*

4.4 Creating the Coverages

We need to create a centerline coverage for our reaches and a cross section coverage for our cross sections. These will form the core of our conceptual model.

1. Right-click on the Coverages folder within the Project Explorer and choose *New Coverage*
2. Change the coverage type to *1D-Hyd Centerline*
3. Select *OK*
4. Create another new coverage and set its coverage type to *1D-Hyd Cross Section*
5. Select *OK*
6. Activate the centerline coverage by single-clicking on its name in the Project Explorer

4.5 Creating the Centerline and Bank Arcs

Centerline arcs are used to define the locations and lengths of the study reaches and assign their attributes. We will have a centerline following the main channel as well as the tributary on the west. As the flows below the reservoir in the tributary on the East of the Leith Creek are small, we will disregard that reach in our simulation. To create the centerline arcs:

1. Before creating the feature arcs and to clearly see the reference background images, right click on the World Topo Map image you just converted and select *Set Transparency...* and set the image transparency to 40%.
2. In the *Map Module* Select the *Create Feature Arc* tool
3. Following the pattern in *Figure 4-1*, create the centerline of the main channel **from upstream to downstream** (HEC-RAS views a river in the upstream to downstream direction and it will ultimately help define the left bank and right bank characteristics) by clicking points on the centerline one at a time. Double-click the last point to indicate that it is the end of the centerline.

Figure 4-1: Creating the Centerline arcs

4. Create the arc for the west tributary, **upstream to downstream**, by clicking points on the centerline. Create the last point where the tributary meets the main channel by clicking on the main channel centerline. This splits the centerline of the main channel into two reaches.

This defines the centerline for the model in this simulation. It will consist of two reaches in the main channel (divided by the tributary), and one reach in the west tributary.

Bank arcs are used to define the locations of the banks and the over-bank distances. The next step is to create bank arcs along both sides of each centerline arc. To create the bank arcs:

5. Select the *Create Feature Arc* tool
6. Create new arcs where you estimate the bank locations to be, based upon contours/colors (roughly follow the green area around the centerline arcs) on the background image. Use Figure 4-2 as a guide.

Figure 4-2: Placement of Bank arcs

1. Choose the *Select Feature Arc* tool
2. Select all of the bank arcs (hold the SHIFT key down while selecting in order to multi-select arcs)
3. Select *Feature Objects / Attributes*
4. Change the Arc Type to *Bank*
5. Select *OK*
6. The background images are no longer necessary; uncheck the toggle box next to the *images* folder.

4.6 Naming the Centerline Arcs

Reaches are stream sections where the flow rates and other hydraulic conditions are assumed to be constant. A river can be comprised of one or more reaches, but only one flow path. HEC-RAS has the ability to model multiple rivers (flow paths). To assign names to our rivers and reaches:

1. Double-click the uppermost reach in the main channel
2. Make sure the Arc type is set to *Centerline*
3. Select *OK*
4. Enter Leith Creek for the River Name
5. Enter Upper Main for the Reach Name
6. Select *OK*
7. Repeat steps 1 to 4 for each reach in the map as shown in Figure 4-3.

NOTE: For the Lower Main reach you can choose Leith Creek from the river name combo box instead of typing it in.

Figure 4-3: River and Reach Names

4.7 Creating Land Use / Materials Coverage

One of the properties HEC-RAS uses is roughness values. We will designate materials to different areas of our model. Later we will assign each material a roughness value. The material zones are stored in WMS as an Area Property coverage. To load the materials data:

1. Select **File / Open**
2. Open the file “*Materials.map*”
3. Select **Edit / Materials**
4. Click the **New** button 5 times in order to create 5 new material types
5. Rename the materials as shown below in Figure 4-4

Figure 4-4: materials for use in the Area Property coverage

6. If you wish, you may set the color and pattern to better match the descriptions.
7. Select *OK* to close the Materials Data dialog
8. Make sure the newly created area property coverage, Materials, is active in the Project Explorer
9. Right-click on the Materials coverage and choose **Properties**
10. Change the Coverage type to *Area Property* and enter “Materials” as the coverage name
11. Select *OK*

Now that you have defined all the materials, you will assign a material type to each polygon in the Materials coverage.

12. Select the *Select Feature Polygon* tool
13. Double-click on the polygon that defines the river area (see Figure 4-5)
14. Set the polygon type to *Material* and choose *river* from the drop-down list
15. Select *OK*
16. Using Figure 4-5 as a guide, define material types for the remaining polygons (remember you can also double-click on a polygon to bring up the attributes dialog)

Figure 4-5: Materials used in HEC-RAS Simulation

4.8 Creating the Cross Sections

HEC-RAS associates most of its model data with cross sections and generates solutions or output at the cross sections. Therefore, cross sections are the most important part of the map. HEC-RAS requires at least two cross sections on each reach. To create the cross sections:

1. Set the current coverage to 1D-Hyd Cross Section by single-clicking on it in the Project Explorer
2. Select the *Create Feature Arc* tool
3. Create at least two cross sections on each reach by clicking a point on one side of the reach then double-clicking a point on the other side of the reach as shown in Figure 4-6

Figure 4-6: Cross section coverage

4.9 Extracting Cross Sections

In the cross section coverage, all arcs are cross section arcs. Their position and orientation define the location of the cross sections in the system, but as of yet, they do not have any data assigned. We want to assign elevation data, materials, and point property locations to the cross sections. This information will be extracted from the TIN, the area property coverage, and the centerline coverage. To extract this data:

1. Select **River Tools / Extract Cross Section**

WMS will extract an elevation point at every triangle edge along the cross section arc. The default extraction settings are to use the centerline coverage to generate point properties and the area property coverage to define material zones.

2. Select *OK*
3. When WMS prompts you for a filename and location for saving the cross section database, enter the name “xsecs” and select *Save*

Each cross section arc now stores a link to a cross section database record which contains xyz data, materials properties, bank locations, and thalweg locations. To view and edit the information at a cross section:

4. Choose the *Select Feature Arc* tool
5. Double-click on any cross section. This brings up the River Cross Section Attributes dialog

6. Ensure that the reach name is assigned correctly
7. Click on the *Assign Cross Section* button. This brings up the Assign Cross Section Profile dialog, which is used to view the current cross section shape and select a different cross section from a cross section database if desired
8. Click on the *Edit* button. This brings up the Cross-Section Attributes dialog. This dialog can be used to view and/or edit the cross section
9. Click on the Line Props tab to view the materials that are assigned to the cross section
10. Click on the Point Props tab to view the locations of the left bank, right bank, and thalweg
11. Select *Cancel* until all the dialogs are closed

For this exercise we will use the cross sections as extracted from the TIN, but for a project you will often need to edit a cross section, or merge surveyed cross sections and perform other editing procedures. This is the topic of a separate chapter and therefore is not covered in detail here.

5 Creating the Network Schematic

WMS interacts with HEC-RAS using a HEC-GeoRAS geometry file. This file contains the cross sectional data used by HEC-RAS in addition to three dimensional georeferencing data. To create this geometry file, the conceptual model must be converted to a network schematic diagram in the River module. To convert the conceptual model to a network schematic:

1. Set the current coverage to 1D-Hyd Centerline by clicking on it in the Project Explorer
2. Select ***River Tools / Map -> 1D Schematic***

Your screen should appear similar to Figure 5-1

Figure 5-1: Schematic diagram

Now WMS includes two separate representations of the data. The first you created as a conceptual model, which is stored as a series of coverages. The second is a numeric model stored as a schematic of cross sections organized into reaches. Modifications to the network schematic that can be used by HEC-RAS can be made directly in the River module, or indirectly by editing the conceptual model in the Map module and mapping to a new network schematic.

HEC-RAS needs Manning's roughness values for the materials found in the cross section database. The roughness values are stored as part of the 1D model in the River module. To specify the roughness values for the each of the materials:

3. Switch to the *River* module
4. Select **HEC-RAS / Material Properties**
5. Enter the roughness values for each material as shown in Figure 5-2

Figure 5-2: HEC-RAS Material Properties Dialog

6. Select *OK*

Now we need to tell HEC-RAS which set of line properties in the database should be used as material types. To do this:

7. Select **HEC-RAS / Model Control**
8. Select the line property name that stores the roughness values for the cross section database. In this case, the line property is named Materials which came from our area property coverage, Materials
9. Select *OK*

6 Creating the HEC-RAS Project File

Now that the model has been set up, we need to create the HEC-RAS project file. To create this file:

1. Select **HEC-RAS / Export GIS File**
2. Name the file *hecras.prj*
3. Select *Save*
4. Select *Yes* to overwrite existing files, if prompted

After saving out the HEC-RAS project file, WMS automatically opens the HEC-RAS application and loads the project.

7 Using HEC-RAS

Within HEC-RAS, we will setup and run the simulation and then export the results for post-processing in WMS. The setup will include entering junction lengths, specifying flow values, and assigning river boundary conditions.

1. Select **Edit / Geometric Data**

Your screen should appear similar to Figure 7-1.

Figure 7-1: The Geometric Editor in HEC-RAS.

In the case that an excessive number of points are extracted from the cross section arcs, HEC-RAS has a tool that will filter points that are too close together to run an analysis. Since there are many data editing tools available within HEC-RAS in addition to the filtering tool, we simply make you aware of such tools and suggest that you browse the HEC-RAS user's manual for more information.

We will enter junction lengths in the Geometric Data Editor.

2. Click on the node (junction) that joins the West Tributary and Upper Main reaches.
3. Select **Edit Junction** from the pop-up menu

The Junction Length value should be entered as the distance stretching across the junction between adjacent cross sections. We will measure these lengths with the Measure tool in WMS.

4. Activate the WMS window
5. Switch to the **Map** module
6. Choose the **Measure** tool

7. As shown in the example in figure below, trace the distance along the centerline arc between the most downstream cross section arc on the West Tributary reach and the most upstream cross section arc on the Lower Main reach. Note the length for future use.

Figure 7-2: Measuring Junction Lengths.

8. Revert back to the HEC-RAS Junction Data dialog
9. Enter the measured length in the Junction Length field corresponding to the “To: West Tributary – West Tributary” line
10. Repeat these steps to measure and enter the Junction Length between the most downstream cross section arc on the Upper Main reach and the most upstream cross section arc on the Lower Main reach
11. Once you have finished entering both lengths, select *OK*
12. Select *File / Exit Geometry Data Editor*

The next step is to define the flow and boundary conditions for our reaches. To define this information:

13. Select *Edit / Steady Flow Data*
14. For Profile 1 (PF 1), enter 4000 for Upper Main; enter 5000 for Lower Main; enter 1000 for West Tributary
15. Click on the *Reach Boundary Conditions* button

For our analysis we are going to have HEC-RAS compute normal depths at the boundaries of our model. To do this:

16. For each of the blank boxes in the spreadsheet, select the box and click on the *Normal Depth* button. In the dialog that appears, enter the following values for the slopes of each reach: 0.003 for the upper reach, 0.001 for the lower reach, and 0.005 for the tributary.
17. Select *OK*
18. Click the *Apply Data* button
19. Select ***File / Exit Flow Data Editor***

We are now ready to run the steady flow analysis. We first need to set an option to set flow distribution locations so that velocity profiles will be computed. To set this option and perform the analysis:

20. Select ***Run / Steady Flow Analysis***
21. Select ***Options / Flow Distribution Locations***
22. Change the Global subsections to 3 in each of the three fields (LOB, Channel, and ROB)
23. Select *OK*
24. Click the *Compute* button. This runs the 1D analysis
25. Close the Steady Flow Analysis Dialog
26. Exit out of the HEC-RAS program and save information, if prompted

8 Post-Processing

Now that HEC-RAS has computed water surface elevations, we can read the solution into WMS. The water surface elevations are read in as 2D Scatter Points and can be used to perform a floodplain delineation. To read the solution:

1. In WMS, switch to the *River* module
2. Select ***HEC-RAS / Read Solution***

Notice that a new scatter point file has been read into WMS. These points contain the water surface elevations computed by HEC-RAS. Since we used 7 cross sections in our model, we only have 7 scatter points with which to perform the floodplain delineation. WMS has a tool that interpolates scatter points along centerline and cross section arcs which achieves more accurate floodplain delineation.

3. Select the 1D-Hyd Centerline coverage from the Project Explorer
4. Select ***River Tools / Interpolate Water Surface Elevations***

Note that *hecras* is selected as the Scatter dataset. In this case, it is the only scatter dataset available. But if you had multiple datasets, you could specify which one to use for the interpolation.

5. Choose *At a specified spacing* for the Create a data point option
6. Enter 60 for the spacing
7. Select *OK*
8. Select the 1D-Hyd Cross Section coverage from the Project Explorer

9. Select **River Tools / Interpolate Water Surface Elevations**
10. Select **OK**
11. Switch to the *Terrain Data* module
12. Select **Flood / Delineate**
13. Toggle on the *Search radius* check box and enter 1000 for the radius
14. Toggle on the *Quadrants* check box
15. Enter 4 for the number of stages in a quadrant
16. Select **OK**
17. WMS now computes two new datasets corresponding to floodplain depths and water surface elevations (river bed elevation and flood depth)
18. Select the data set named *W.S. Elev-PF 1 (FLOOD)*
19. Select **Display / Display Options**
20. Choose *TIN Data*
21. Toggle on *TIN Contours* and choose the *Options* button
22. Choose *Color fill* under Contour Method
23. Under Data Range, select *Specify a Range*
24. Deselect *Fill below* and *Fill above*
25. Select **OK** twice to exit both dialogs

These color-filled contours, shown in Figure 8-1, represent the varying water surface elevations in the computed floodplain. For more information and practice on floodplain delineation, see the third chapter of this volume, entitled *Floodplain Delineation*. A second HEC-RAS exercise where surveyed cross sections are used can be found in the next chapter.

Figure 8-1: Resulting TIN from the Floodplain Delineation