
INFORMATION SUPPORT SYSTEMS FOR CULTURAL HERITAGE PROTECTION

AGAINST FLOODING

K. Nedvedovaa *, R. Perglb

a Institute of Theoretical and Applied Mechanics, Academy of Science Czech Republic, Prosecká 76, Praha, Czech Republic –

nedvedova@itam.cas.cz
b Faculty of Economics and Management, Czech University of Life Sciences, Kamýcká 129, 165 21 Praha 6, Czech Republic –

pergl@pef.czu.cz

KEY WORDS: Cultural Heritage, Flooding, Information Support Systems, Flood Protection Planning, Vulnerability Assessment,

Open-source Software, Process Modeling

ABSTRACT:

The goal of this paper is to present use of different kind of software applications to create complex support system for protection of

cultural heritage against flooding. The project is very complex and it tries to cover the whole area of the problem from prevention to

liquidation of aftermath effects. We used GIS for mapping the risk areas, ontology systems for vulnerability assessment application

and the BORM method (Business Object Relation Modelling) for flood protection system planning guide. Those modern

technologies helped us to gather a lot of information in one place and provide the knowledge to the broad audience.

* Corresponding author

1. INTRODUCTION

Flood protection is a very hot topic nowadays though cultural

heritage still lies on its outskirt. There is great need of

interdisciplinary approach in planning of preventive measures

as well as remedial work where not only technical but also

cultural, esthetical and historical point of view would go into

account (Nedvědová, 2013, 5/4A). We have to have in mind

that each field of knowledge has only limited point of view and

cultural heritage sites are very complex and require also a

complex approach to solve the flood problem.

Awareness of value of authentic materials and evidence of

traditional technology is very important. Effective instructions

for owners and administrators of buildings but also for local

authorities, what to do before, during, and after the flood,

should be easily available. Education about most common

mistakes and also good practice is highly necessary (Drdácký,

Slížková, 2012).

2. METHODOLOGY

The research is based on former studies and research projects

regarding the impact of flooding upon cultural heritage e.g. the

European CHEF project (Cultural Heritage Protection against

Flood), experience from floods in the past 20 years and

knowledge of experts dealing with construction stability,

humidity in constructions, biodegradation, changes of subsoil

conditions, restoration of movable objects etc. Except collecting

technical data about constructions and damages the interviews

with owners, stakeholders and policy makers were done.

Therefore the complex analysis of the main problems that

occurred during and after the disastrous flooding could be

achieved.

We decided to develop complex system for protection that

would cover the whole process of o risk assessment, damage

assessment, preventive measures (long term and short term) and

finally dealing with the consequences after the disaster. As the

area covered is very broad and processes are quite complex we

needed some sophisticated modern tools to deal with the

problem.

We decided not to focus only on one system but combine

different types to achieve maximum efficiency. We choose GIS,

ontological maps, semantic web, BORM etc. Open source

software was the first choice due to its easy accessibility and

possibility of implementation to other projects.

3. RESULTS

3.1. Map application

Geographical positioning of cultural heritage objects in relation

to flood zones is starting point of risk assessment. All the data

already existed but their availability was very complicated and

one would have to combine several sources to get the required

information. Therefore the task was to create a web application

where users could easily localize the building according to its

address and directly see the borders of the flood zones.

We used spatial localization of cultural heritage monuments and

sites, building address catalogue and spatial demarcation of

HQ5, 20, 100 and in some cases also of the biggest flood that

occurred in the area in the past. Those three heterogeneous data

sources were imported into a GIS server using algorithms based

on spatial proximity and spatial relations in order to create

integrated information system. The key code for connection to

original database is kept for further link to other data. Therefore

you can look into database of National Heritage Institute for

additional information about each monument. All listed

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-343-2015

343

buildings of cultural heritage as well as protected areas are

highlighted and coloured by degree of flood danger.

The software solution consists of three components (Figure 1):

the PostGIS database running on the top of PostgreSQL, the

REST server implemented in Node.JS and a client

HTML/CSS/Javascript application based on Leaflet.JS library

and Mapbox tiling server. With the exception of the Mapbox

dependency, all the technologies are open-source. In case of

need, Mapbox may be replaced by OpenStreet maps.

Figure 1. Map application architecture

3.2. Vulnerability assessment application

Next step in successful risk assessment is vulnerability analysis

concerning building constructions and their materials. Detailed

knowledge of building history, its construction system,

surrounding terrain, soil and climate conditions increase

effectiveness of preventive measures, protection and preserving of

cultural heritage.

The vulnerability assessment application was developed using

standard software engineering approach (Beck, 1998) and it was

inspired by Agile methodologies. The architecture consists of

the expert application for inputting knowledge data and the user

application for utilizing this data.

The expert application is a typical client-server web application.

The first version of the server was developed using the open-

source Django web development framework and the persistence

was managed by the PostgreSQL database. The second version,

which contains complex analysis tables was re-developed using

pure object-oriented open-source technology Pharo

(http://pharo.org) and the Seaside framework

(http://www.seaside.st). The whole solution is hosted on a

Ubuntu Server machine. The system is open so it may be

updated and new information can be added.

The core of the system is the ability to offer multi-view analysis

relation tables for inputting of the expert knowledge. These

tables are generated from the lists of values (LoV) administered

in the system database. Each relation holds arbitrary attributes.

The user interface facilitates operations like copy-paste of cells

and columns. Currently, there are two main analysis tables in

the system:

• Construction types + materials vs. specific influences – This

table expresses impact of various influences like the flood

characteristics and weather on certain construction types and

materials. The relation holds the information about the

possible construction failures, prevention measures and

mitigation of failures.

• Mutual influence of construction types – a failure of one

construction often may case a failure of another one. This

table holds information about the mutual relations.

The user application (Figure 2) is focused on public users. It is

also implemented as a client-server application. The server part

is mostly a REST service providing data from the expert

application to the client part. The client part is built using the

Clojurescript programming language that compiles into

Javascript. Client-focused implementation enables high

interactivity, user friendliness and attractiveness for end users.

5. A ppl icat ion in Cl oj ur eScr ipt

Figure 5.2: Screenshot of example applicat ion

We can easily scale this approach used in 28 to more than one component .
With all state in global atom, even whole app can be rendered into container
with given input and tested.

5.4 Fut ure Scope
In next months more work will be done on this applicat ion. Goal of this thesis
wasn’t to deliver complete applicat ion, but to demonst rate how ClojureScript
applicat ion writ ten in ClojureScript would be st ructured and tested. With
component architecture and data-driven approach, which was chosen for this
applicat ion, implement ing rest of the applicat ion should be st raight forward.

5.5 Conclusion
In this chapter was described how client -side applicat ion can be implemented
in ClojureScript and its libraries. For the implementat ion was chosen Om
library, which was described in Chapter 4. Many of the concepts of funct ional

34

Figure 2. A sample of interactive web user interface of the

Vulnerability Assessment

3.3. Flood protection system planning tool

The aim of the last part of the project is development of

guidelines for suitable design of flood preventive measures

(FPM) and their integration to the cultural landscape and

historical urban areas. This requires improving cooperation

among partial subjects in the planning process. The output of

this phase is software that will be able to track the whole

process from the very beginning to the actual realization of the

specific construction.

Planning of flood protection systems is very complex task. A lot

of factors need to be taken into account and a lot of participants

have to be coordinated. Usually main role is up to water

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-343-2015

344

management engineers. But we have found that results are often

insufficient especially when heritage sites are in danger as the

solution is concerning just technical and economical point of

view. Therefore we decided to draw attention to other aspects

by creating an ontological model of cultural, historical,

functional and spatial values of the site, including stakeholders

and their interests.

The software solution for optimising project coordination is

based on the features of the issue, which is a workflow system.

It consists of various participants performing certain roles.

Individual participants’ actions and states are important for the

whole process success. The preliminary analysis shows that

communications between participants are of paramount

importance. Other features include document storage, timing

and deadline characteristics, audit trail and logs.

Figure 3. Example of business process as a cooperation of

participating objects described by state machines (Merunková,

2014)

Based on our long-year experience, we decided to apply the

BORM method. Business Object Relation Modelling (BORM)

(Liping, Roussev, 2005) is a complex method for systems

analysis and design that utilizes an object oriented paradigm in

combination with business process modelling. It originated at

the Loughborough University, UK in 1993. Successful

utilizations have been reported and published ever since, mostly

for orchestration-intensive systems of several socio-technical

projects related to the work-flow systems, industrial, business

and governmental processes, self-administration and law.

BORM provides process workflow formalization that is similar

to BPMN (Silver, 2011), however it is ontologically better

founded. The basic idea of BORM approach is the combination

of the object-oriented paradigm and theory of finite-state

machines (theory of automata). BORM process decomposition

is based on a set of more mutually communicating Mealy-type

automata representing independent process participants in their

states and activities.

Thus, we are building the project coordination support system

based on the BORM orchestration. The system is built on

client-server architecture. The server is hosting BORM

diagrams, users and other data, while a thin web client

application is providing a portal solution where participants will

be able to log in and operate in the workflow. Individual

process diagrams are graphically animated during the

simulation. Individual users have different access rights from

the full process control to simple viewing.

4. CONCLUSION

Although floods are usually short-term events, it takes a very

long time and enormous effort to deal with the consequences.

Cultural heritage forms special category that requires usually

unique and individual approach because its assets cannot be

reproduced in contrary to ordinary buildings and objects.

Irreversible loss and great expenses spent to restoration and

renewal is calling for integrated flood risk management.

Application of modern software tools enables better

coordination and communication between experts and vast

accessibility of professional knowledge to the public. Open

source software could be a good and sufficient choice even for

complicated processes and is irreplaceable for such kind of a

project where potential adaptation is expected.

AKNOWLEDGEMENT

The research has been supported by the research grant NAKI

DF11PO1OVV009 provided by MK ČR.

REFERENCES

Beck, K., 1998. Process Patterns: Building Large-Scale

Systems Using Object Technology. Cambridge University Press.

Drdácký, M., Slížková, Z., 2012. Structural strategies and

measures reducing flood action on architectural heritage. In

"Risk Analysis VIII" (C.A. Brebbia - ed.), ISBN: 978-1-84564-

620-2, eISBN: 978-1-84564-621-9, ISSN (print): 1746-4463,

ISSN (online): 1743-3517, WIT Transactions on Information

and Communication Technologies, Vol 44, WIT Press, Ashurst,

Southampton, UK, pp. 249-259, doi:10.2495/RISK120221.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-343-2015

345

Liping, L. and Roussev, B. eds., 2005. “The BORM Method: A

Third Generation Object-Oriented Methodology.” Management

of the Object-Oriented Development Process: IGI Global.

Merunková, I., 2014, Územní plánování pro zvýšení kvality

života ve venkovském prostoru. Dissertation thesis, PEF ČZU

in Prague, February.

Nedvědová, K., April 2013. Cultural Heritage and Flood - Need

of Interdisciplinarity. In Journal of Water Resource and

Protection, Vol. 5, No. 4A, (Special Issue on Water: Unite and

Divide).

Silver, B., 2011. BPMN Method and Style, 2nd Edition, with

BPMN Implementer’s Guide: A Structured Approach for

Business Process Modeling and Implementation Using BPMN

2.0. Cody-Cassidy Press.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-343-2015

346

