

**US Army Corps
of Engineers**

Hydrologic Engineering Center

Data Management Systems for Water Resources Planning

August 1981

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Department of Defense, Executive Services and Communications Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION.

1. REPORT DATE (DD-MM-YYYY) August 1981		2. REPORT TYPE Technical Paper		3. DATES COVERED (From - To)	
4. TITLE AND SUBTITLE Data Management Systems for Water Resources Planning			5a. CONTRACT NUMBER		
			5b. GRANT NUMBER		
			5c. PROGRAM ELEMENT NUMBER		
			5d. PROJECT NUMBER		
6. AUTHOR(S) Darryl W. Davis			5e. TASK NUMBER		
			5f. WORK UNIT NUMBER		
			8. PERFORMING ORGANIZATION REPORT NUMBER TP-81		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Corps of Engineers Institute for Water Resources Hydrologic Engineering Center (HEC) 609 Second Street Davis, CA 95616-4687			9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		
10. SPONSOR/ MONITOR'S ACRONYM(S)					
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			11. SPONSOR/ MONITOR'S REPORT NUMBER(S)		
			12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.		
13. SUPPLEMENTARY NOTES Presented at the Water Forum '81 Specialty Conference, San Francisco, California, August 1981.					
14. ABSTRACT Water resources planning at the Federal level is comprehensive multi-purpose multi-objective planning. The increasing complexity of issues, planning alternatives, and evaluation criteria have spawned an ever growing need for increased data and associated analysis procedures. The increased number of such models, both demanding and generating large amounts of data, have stimulated awareness of the need for planning oriented data management systems. This paper describes recent activities of the Corps of Engineers' Hydrologic Engineering Center in data management for water resources planning studies.					
15. SUBJECT TERMS planning, data management, spatial data, water resources systems, systems analysis					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 18	19a. NAME OF RESPONSIBLE PERSON
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U			19b. TELEPHONE NUMBER

Data Management Systems for Water Resources Planning

August 1981

US Army Corps of Engineers
Institute for Water Resources
Hydrologic Engineering Center
609 Second Street
Davis, CA 95616

(530) 756-1104
(530) 756-8250 FAX
www.hec.usace.army.mil

TP-81

Papers in this series have resulted from technical activities of the Hydrologic Engineering Center. Versions of some of these have been published in technical journals or in conference proceedings. The purpose of this series is to make the information available for use in the Center's training program and for distribution with the Corps of Engineers.

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products.

Data Management Systems for Water Resources Planning¹

Darryl W. Davis, Member, ASCE²

ABSTRACT: Water resources planning at the federal level is comprehensive multipurpose multi-objective planning. The increasing complexity of issues, planning alternatives, and evaluation criteria have spawned an ever growing need for increased data and associated analysis procedures. The increased sophistication of computer simulation models, and the increased number of such models, both demanding and generating large amounts of data, have stimulated awareness of the need for planning oriented data management systems. This paper describes recent activities of the Corps of Engineers Hydrologic Engineering Center in data management for water resources planning studies.

DATA MANAGEMENT AND PLANNING

Planning Context and Data Management Role

Water resources planning in the Corps of Engineers is the product of decades of experience in performing both large and small studies and the collective sum of legislation, executive orders, court decrees, and interagency coordination. The Water Resources Council's Principles and Standards (1), and the Corps implementing guidance (2) govern both the substance and conduct of planning studies. The mandate is to perform studies in an open public decision making forum, consider the broad spectrum of resources management issues, and develop plans that provide balanced management of the nation's water resources. The phraseology associated with this charge is "comprehensive multipurpose, multi-objective planning". What this translates to at the level of the technologist is that a great variety of technical studies covering the spectrum from biological to social sciences, from demographic to engineering, from institutional to implementation are needed. Data must be assembled, analyzed, and interpreted; information must be extracted from the data, and the findings reported, documented and processed through several decision making bodies before the planning task is considered complete.

The role of data management as a concept is to facilitate this process in an efficient and effective manner. That is to facilitate defining the objectives, formulating and evaluating alternatives, and communicating findings in a simple yet complete manner. The number of specific studies and actions that involve a data management type operation for a typical planning study probably number in the tens to hundreds. The types of data management operations will range from simple hand

¹Presented at the August 1981 Water Forum '81 Specialty Conference, San Francisco, California.

²Chief, Planning Analysis Branch, The Hydrologic Engineering Center, Corps of Engineers, Davis, California.

record keeping and transfers to interfaces with large, institutionally maintained data sets such as U. S. Census Bureau demographic files and streamflow records of the U. S. Geological Survey. From a practical and common sense standpoint it would seem inappropriate to attempt to create a universal data management system for all planning needs. It seems more appropriate to develop collected sets of data management concepts and systems that can then be selectively assembled to meet the specific needs of the study being performed.

Data Management Concepts

Data management concepts and systems that are relevant to water resources planning can be informally divided into several categories. Traditional information storage/retrieval systems that basically provide an "organized" repository of data comprises the first category. Typical of these are record keeping systems such as what might be used to maintain mailing lists and catalogue relevant regulations and legislation. A second category might be more technical data oriented such as might be used to catalogue data for subsequent statistical or selective tabular summary. Demographic data file systems would fit this category. The great majority of historical data management application in planning fall into this category . . in effect technical data storage/retrieval for simple analyses/display purposes. Another category might be those systems that by their inherent structure and use are either major contributors to or are powerful analysis tools in their own right. Systems of this type include certain spatial data management systems, and perhaps network/topologic systems. Spatial data systems will be discussed at length later. The last category that might be of interest are data management systems designed to facilitate the automated transfer of data to other uses, specifically as might be the case for exchange of data in a standardized manner between computer simulation models.

Each of these categories of data management systems is relevant to water resources planning and can contribute significantly to the efficient prosecution of the full range of activities needed to perform a planning study. The Hydrologic Engineering Center (HEC) has focused its attention on the subject of data management concepts that facilitate the analytical aspects of planning . . the formulation and evaluation of water resources management alternatives. As a consequence developmental work has been directed to the area of spatial data management (to facilitate comprehensive resource based analysis) and automated file creation/transfer (to facilitate the simple and efficient exchange of modelling data between computer simulation and analysis models).

Evolution of Data Management Systems at HEC

The HEC is a major creator and purveyor of computer software in the field of water resources management (3). In early years focus was primarily on programs that automated hydrologic engineering computations. In recent years, activities have broadened to include several other areas relevant to water resources planning including; general purpose water resources simulation models, flood damage inventory and analysis, system formulation and optimization models, environmental analysis and general data management and display tools (4).

In the early years (mid 1960's) data were assembled from maps, charts, and tables and then coded onto punched cards and loaded into computers through card readers. Results of analysis were generally printed output. Data transfer between programs was by use of punched cards (cards were punched on-line and used as input to the next program). Later (late 1960's), several smaller programs were consolidated into larger, comprehensive general purpose programs which in effect internalized data transfer between programs. Area and spatial data continued to be manually extracted from maps and transferred to program use via punched cards. In the early to middle 1970's, computer programs grew in conceptual scope and physical size and problems of transfer of data between programs began to once again emerge as important. Specially written files (normally tape/disk/drum) were generally used for transfers. Area and spatial data continued to be manually extracted from maps.

A major advance in data management responsive to water resources planning for the Corps occurred in the mid to late 1970's. The spatial data management system now known as HEC-SAM (5), was created to provide Corps planning with the capability to create, access, update, analyze and interface other analysis procedures with computerized spatial data. The spatial map type data issue was successfully systematically managed within the HEC-SAM system but program data transfers continued to take place conventionally - manually or by use of off line punched cards. Presently, program data transfers (between spatial files, utility programs, and analysis programs) are mostly accomplished by uniquely created intermediate files. These files are unique to the generating and using computer programs. A major effort is required to keep track of files and correctly manage through machine job control cards the myriad of resulting unique files. It became evident that a more systematic general purpose data file management scheme would greatly simplify the task of exchanging data between computer models. The Hydrologic Engineering Center Data Storage System (HEC-DSS) (6) has been created to fulfill this role. It is a file/record management system that can be called by generating and/or using programs to create and/or supply data in a standard labeled format. It is expected to make major contributions to the systematic management of data exchange between computer programs.

SPATIAL DATA MANAGEMENT SYSTEM

System Characteristics and Capabilities

The HEC-SAM system is a general purpose spatial data file focused procedure with applications in water resources planning and management. The system is comprised of a family of data management and analysis computer programs. Figures 1A and 1B present a functional flow diagram of the data management, analysis, and output of HEC-SAM. The solid lines indicate file transfers that are automated and the dashed lines file transfers that are presently under development. Eventually, file transfers between programs will be via the HEC-DSS mechanism described later.

The system has three distinct functional elements: Data File Management, Data File Processing Interface, and Comprehensive Analysis. The capped labels in the boxes are titles of individual computer programs. The computer programs comprising each of these functional

Figure 1A. Spatial Data Management Data File Management

Figure 1B. Spatial Data Management Data File Processing Interface and Comprehensive Analysis

elements are described in (5). The data file management element (Figure 1A) is comprised of the subfamily of computer programs required to process raw map or other type data to the grid cell format of the general data bank. The Data File Processing Interface element (utility file programs of Figure 1B) is comprised of computer programs that compile and reformat grid data retrieved from the data bank into a form processable by the general analysis computer programs.

The Comprehensive Analysis element (Computer Models - Analysis Programs of Figure 1B) is comprised of the generalized computer programs that perform detailed technical assessments using the linked input data files. These computer programs are standard tools used within the Corps that have been modified to accept data file input as an alternative to the usual card input and, in a few instances, modified to encourage increased systematic analysis to take advantage of access to a comprehensive data bank.

The system envisions that the basic spatial data that is normally used in map form during planning studies would be processed into a spatial data file by application of the various Data File Management programs. Analysis is performed for a selected condition, (e.g., a projected land use pattern with a certain flood hazard zoning policy or project) by processing the proposal into the data bank as a new (or modified) variable and successively executing the appropriate Interface and Comprehensive Analysis programs.

The analysis programs require specific input data that come both from the data bank and other sources. The initial model calibration is based on observed data supplemented by parameters generated from the data bank. The calibration data are used as the mechanism for forecasting the change in modeling parameters that would result from changed conditions or proposals. The output from these programs includes detailed numeric printout of the complete range of technical output of comprehensive flood plain assessments and grid map graphic displays of the data variables and results of attractiveness and impact analysis. Higher quality graphics can be generated from grid and polygon files if desired.

The general capability of HEC-SAM is to provide for assessment of alternative development patterns and flood mitigation plans in the functional areas of flood hazard, flood damage and environmental status. HEC-SAM can evaluate a specific storm event or develop flow and/or elevation exceedance frequency relationships for changed land use patterns and drainage systems, flood plain occupancy encroachments, and engineering works of levees, channel modification, reservoir storage and flow rerouting. HEC-SAM can evaluate the dollar damage for a specific event and the expected value of annual damage for changes in the following: flood plain occupancy, watershed runoff and stream conveyance, structural construction practices, development control policies, values and damage potential of flood plain structures, and effects of engineering works. HEC-SAM can perform a variety of environmental evaluations for the alternatives and conditions described above. The evaluations that can be performed are: forecast changes in wildlife habitat units, forecast changes in land surface erosion, forecast changes in runoff and

stream water quality, develop first order attractiveness and impact spatial displays.

HEC-SAM was initially developed to service a series of pilot studies, called Expanded Flood Plain Information Studies, which were designed to test the basic concepts of a broadened community service's oriented type of investigation which was under study by Corps management. These pilot studies are now completed. A group of Corps regular planning studies using HEC-SAM have been initiated this past year. Publications are available describing the research and documenting the initial pilot study findings (7, 8, 9) and documenting selected completed field applications (10, 11). To date, 35 studies have been initiated that involve substantial use of spatial data management techniques. Twenty have been completed, 15 are actively underway and an additional 10 are pending decisions for initiation.

HEC DATA STORAGE SYSTEM

The HEC Data Storage System (HEC-DSS) is a file management system designed to allow the orderly exchange of data between any HEC (and non HEC) computer programs. The HEC-DSS system routines are called by the generating or using program to create and/or supply data in a standard retrievable format. The common mode in which it is being implemented is to provide calling routines at the location within the computer code of a simulation model that data would be written out and/or read in. The files are random access with heirarchical pathname concepts implemented to control data flow (6).

HEC is committed to implementing the system for its general purpose computer programs and has set the goal for the near future of making the HEC-DSS system an integral part of HEC programs. It will be the mechanism for transfer of data between programs and in addition is expected to be a major adjunct to the systematic management of field collected and/or manually prepared data for use by HEC programs. General purpose tabulation, report generation, statistical analysis and computer graphics routines will be appended to the HEC-DSS. Eventually, special tabular, plot and other routines that were in the past written and implemented specifically for each HEC program will be discarded and the standard general appendages to the HEC-DSS used in their place through the HEC-DSS medium. Figure 2 portrays the expected mode of use of the system. The applications programs listed are a selected set of existing generalized HEC programs that include a rainfall-runoff model, reservoir system model, and flood damage analysis models. The utility programs that have thus far been defined (and shown on the figure) are in the developmental stage. The titles are indicative of the function they are expected to perform. The use and management of the large and growing family of HEC computer programs should be significantly enhanced by the HEC-DSS system.

EXAMPLE APPLICATION

Background

The data management concepts described herein are being implemented on a growing list of Corps investigations. They have been jointly implemented for a high priority planning investigation for the

APPLICATION PROGRAMS

UTILITY PROGRAMS

Figure 2. HEC-DSS Schematic

Kissimmee River Basin in south-central Florida. The study is examining a wide range of measures of physical works, land use management, and system operational modifications designed to provide major environmental enhancements in the project area (by such means as wetlands creation) while preserving the existing flood control performance of the recently completed major flood control project. The study area is large in geographic scope (3000 square miles), diverse in development characteristics (wetlands, forest area, improved pasture, orchards and urban), and complex in its hydrologic characteristics - the area is flat with many natural lakes and man-made control structures (12).

The decision was made that the analytical strategy for study performance would include the creation of a spatial data file in conjunction with linked analysis programs (13). The spatial data file includes such variables as land use, hydrologic/hydraulic reaches, damage areas, and environmental habitats; to enable study of the spatial and land use aspects of the study. The spatial files are linked to a family of computer programs (also linked to each other) that enable detailed analysis of alternatives. Figure 3 is a schematic of the processing flow for the hydrologic and flood damage analysis of the study. Other environmental analysis that make use of programs linked to the spatial (grid cell) data bank will be performed but are not shown.

Data Management and Computational Strategy

Rainfall-runoff analyses are performed to calculate runoff hydrographs at specified locations, land use management and time horizons of interest throughout the watershed (step 1 through 3). The watershed

HYDROLOGIC ANALYSIS

DATA MANAGEMENT SYSTEMS

FLOOD DAMAGE ANALYSIS

Figure 3. Data Processing Flow
Kissimmee Investigation

subdivision into subbasins are included as a variable in the grid cell bank. The HYPAR Program (step 1) automatically generates from appropriately specified data bank variables subbasin drainage area sizes, and hydrologic computation parameters. The HEC-DSS system has not yet been implemented for this step. The ATODTA Program (step 2) accesses these data files and processes the hydrologic parameter data into output files in HEC-1 card image format. The appropriate ATODTA output files are accessed by HEC-1 (step 3) and used to perform rainfall-runoff analyses of associated alternative projects and land use conditions. The HEC-1 rainfall-runoff results constitute a series of hydrographs at each of the designated locations from ratios of input hypothetical precipitation distribution. The runoff hydrographs are output to HEC-DSS for access as input into the analysis programs (CHANOP or HEC-5) for simulation of the operation of the flood control structures of the Kissimmee River watershed.

The CHANOP program (step 4) has been developed to simulate the unique operation of the flood control structures and lakes in the Kissimmee watershed. The CHANOP program automatically accesses the HEC-1 generated hydrographs from HEC-DSS, performs the simulation analysis and outputs to HEC-DSS, stage-hydrograph records for each ratioed event at each damage reach index location. As an option the HEC-5 Program (step 4) may be utilized.

The expected annual damage computation for alternative proposals is performed in three data processing and analysis phases (steps 5 through 7). The initial phase (step 5) generates elevation-area (duration) damage relationships using the DAMCAL Program from the spatial data file; the second phase (step 6) computes flood damage associated with flood hydrographs (duration considered) using the DURDAM Program; and the final phase (step 7) computes expected annual damage using the EAD program. The DAMCAL results are aggregated elevation-area-duration damage functions by category and are written to HEC-DSS for subsequent access by the DURDAM Program. The DURDAM Program (step 6) accesses the stage-hydrographs (either CHANOP or HEC-5 generated) and the corresponding elevation-duration damage relationships (DAMCAL generated) from the HEC-DSS and calculates single event damage associated with each ratioed hydrograph. These values are output to HEC-DSS for subsequent access by the EAD Program. The EAD Program (step 7) accesses the single event damage results generated by the DURDAM Program from HEC-DSS. These values, along with associated flood frequency assignments comprise the EAD Program input. The results computed are expected annual damage by category at each damage reach. The EAD program is executed each time an alternative is to be evaluated. This processing strategy is repeatedly performed, either beginning with, for example a new land use management condition (step 1 through 7) or with alternatives that can be studied using previously developed intermediate results, for example changed operational procedures (steps 4 through 7).

SUMMARY AND CONCLUSIONS

The HEC-SAM system evolved from a need within the Corps to manage spatial data in a systematic way to achieve an increased level of analysis capability for planning studies. The system includes capabilities to create and maintain spatial data files, retrieve and display file contents, and link data sets to sophisticated computer models. The HEC-DSS system emerged from the need to provide simple, efficient data exchange between modern water resources planning analytical programs. The system is expected to contribute substantially to broadened integrated use of analysis programs by interdisciplinary professional study teams.

ACKNOWLEDGEMENTS

The original concept for the HEC-SAM system and supervision of its continuing development and servicing has been the responsibility of the author. Staff members at the HEC who contributed substantially include R. Pat Webb--responsible for most of the original development work, Shelle Barkin--continued development and day-to-day servicing, and Mike Burnham--source of many ideas in systems formulation. Jack Dangermond of ESRI has provided software and a continuing flow of ideas. Dr. Males of W. E. Gates and Associates has provided ideas as well as continuing moral support. The original concept of HEC-DSS system and

supervision of its continuing development is the responsibility of Dr. Arthur Pabst, Chief of HEC's Computer Support Group. Mr. Mark Lewis of the HEC staff performed the basic developmental work on the system. The HEC has been under the direction of Mr. Bill S. Eichert during the time these systems were under development.

REFERENCES

- (1) Water Resources Council, September 1980. Principles and Standards for Water and Related Land Resources Planning - Level C. Federal Register Vol. 45, No. 190, 18 CFR Part 711.
- (2) Corps of Engineers, July 1978. ER 1105-2-200, Planning Process: Multi-objective Planning Framework. Washington, DC.
- (3) The Hydrologic Engineering Center, 1978. Annual Report, Davis, CA.
- (4) Feldman, Arlen D., 1981. HEC Models for Water Resources Systems Simulation: Theory and Experience. Advances in Hydroscience, Vol. 12, Academic Press, Inc.
- (5) Davis, Darryl W., June 1980. Flood Mitiation Planning Using HEC-SAM, proceedings of the ASCE Specialty Conference - "The Planning and Engineering Interface with a Modernized Land Data System." Denver, CO.
- (6) Lewis, Mark, 1980. HEC-DSS, Hydrologic Engineering Center Data Storage System--program documentation. The Hydrologic Engineering Center, Davis, CA.
- (7) The Hydrologic Engineering Center, 1975. Phase I, Oconee Basin Pilot Study--Trail Creek Test. Davis, CA.
- (8) Webb, R. P., and Burnham, M. W., 1976. Spatial Analysis of Non-structural Measures. Symposium on Inland Water for Navigation, Flood Control, and Water Diversions. American Society of Civil Engineers.
- (9) The Hydrologic Engineering Center, 1978. Guide Manual for the Creation of Grid Cell Data Banks. Davis, CA.
- (10) U.S. Army Engineer District, Fort Worth, 1978. Rowlett Creek Expanded Flood Plain Information Study.
- (11) U.S. Army Engineer District, Jacksonville, 1979. Boggy Creek Expanded Flood Plain Information Study.
- (12) Corps of Engineers, Jacksonville District, September 1979. Kissimmee River, Florida, Reconnaissance Report (Stage I). Jacksonville, FL.
- (13) The Hydrologic Engineering Center, September 1980. Kissimmee Basin Investigation, HEC-SAM Enhancements for the Jacksonville District (Office Report). Davis, CA.

Technical Paper Series

TP-1	Use of Interrelated Records to Simulate Streamflow	TP-39	A Method for Analyzing Effects of Dam Failures in Design Studies
TP-2	Optimization Techniques for Hydrologic Engineering	TP-40	Storm Drainage and Urban Region Flood Control Planning
TP-3	Methods of Determination of Safe Yield and Compensation Water from Storage Reservoirs	TP-41	HEC-5C, A Simulation Model for System Formulation and Evaluation
TP-4	Functional Evaluation of a Water Resources System	TP-42	Optimal Sizing of Urban Flood Control Systems
TP-5	Streamflow Synthesis for Ungaged Rivers	TP-43	Hydrologic and Economic Simulation of Flood Control Aspects of Water Resources Systems
TP-6	Simulation of Daily Streamflow	TP-44	Sizing Flood Control Reservoir Systems by System Analysis
TP-7	Pilot Study for Storage Requirements for Low Flow Augmentation	TP-45	Techniques for Real-Time Operation of Flood Control Reservoirs in the Merrimack River Basin
TP-8	Worth of Streamflow Data for Project Design - A Pilot Study	TP-46	Spatial Data Analysis of Nonstructural Measures
TP-9	Economic Evaluation of Reservoir System Accomplishments	TP-47	Comprehensive Flood Plain Studies Using Spatial Data Management Techniques
TP-10	Hydrologic Simulation in Water-Yield Analysis	TP-48	Direct Runoff Hydrograph Parameters Versus Urbanization
TP-11	Survey of Programs for Water Surface Profiles	TP-49	Experience of HEC in Disseminating Information on Hydrological Models
TP-12	Hypothetical Flood Computation for a Stream System	TP-50	Effects of Dam Removal: An Approach to Sedimentation
TP-13	Maximum Utilization of Scarce Data in Hydrologic Design	TP-51	Design of Flood Control Improvements by Systems Analysis: A Case Study
TP-14	Techniques for Evaluating Long-Term Reservoir Yields	TP-52	Potential Use of Digital Computer Ground Water Models
TP-15	Hydrostatistics - Principles of Application	TP-53	Development of Generalized Free Surface Flow Models Using Finite Element Techniques
TP-16	A Hydrologic Water Resource System Modeling Techniques	TP-54	Adjustment of Peak Discharge Rates for Urbanization
TP-17	Hydrologic Engineering Techniques for Regional Water Resources Planning	TP-55	The Development and Servicing of Spatial Data Management Techniques in the Corps of Engineers
TP-18	Estimating Monthly Streamflows Within a Region	TP-56	Experiences of the Hydrologic Engineering Center in Maintaining Widely Used Hydrologic and Water Resource Computer Models
TP-19	Suspended Sediment Discharge in Streams	TP-57	Flood Damage Assessments Using Spatial Data Management Techniques
TP-20	Computer Determination of Flow Through Bridges	TP-58	A Model for Evaluating Runoff-Quality in Metropolitan Master Planning
TP-21	An Approach to Reservoir Temperature Analysis	TP-59	Testing of Several Runoff Models on an Urban Watershed
TP-22	A Finite Difference Methods of Analyzing Liquid Flow in Variably Saturated Porous Media	TP-60	Operational Simulation of a Reservoir System with Pumped Storage
TP-23	Uses of Simulation in River Basin Planning	TP-61	Technical Factors in Small Hydropower Planning
TP-24	Hydroelectric Power Analysis in Reservoir Systems	TP-62	Flood Hydrograph and Peak Flow Frequency Analysis
TP-25	Status of Water Resource System Analysis	TP-63	HEC Contribution to Reservoir System Operation
TP-26	System Relationships for Panama Canal Water Supply	TP-64	Determining Peak-Discharge Frequencies in an Urbanizing Watershed: A Case Study
TP-27	System Analysis of the Panama Canal Water Supply	TP-65	Feasibility Analysis in Small Hydropower Planning
TP-28	Digital Simulation of an Existing Water Resources System	TP-66	Reservoir Storage Determination by Computer Simulation of Flood Control and Conservation Systems
TP-29	Computer Application in Continuing Education	TP-67	Hydrologic Land Use Classification Using LANDSAT
TP-30	Drought Severity and Water Supply Dependability	TP-68	Interactive Nonstructural Flood-Control Planning
TP-31	Development of System Operation Rules for an Existing System by Simulation	TP-69	Critical Water Surface by Minimum Specific Energy Using the Parabolic Method
TP-32	Alternative Approaches to Water Resources System Simulation		
TP-33	System Simulation of Integrated Use of Hydroelectric and Thermal Power Generation		
TP-34	Optimizing flood Control Allocation for a Multipurpose Reservoir		
TP-35	Computer Models for Rainfall-Runoff and River Hydraulic Analysis		
TP-36	Evaluation of Drought Effects at Lake Atitlan		
TP-37	Downstream Effects of the Levee Overtopping at Wilkes-Barre, PA, During Tropical Storm Agnes		
TP-38	Water Quality Evaluation of Aquatic Systems		

- TP-70 Corps of Engineers Experience with Automatic Calibration of a Precipitation-Runoff Model
- TP-71 Determination of Land Use from Satellite Imagery for Input to Hydrologic Models
- TP-72 Application of the Finite Element Method to Vertically Stratified Hydrodynamic Flow and Water Quality
- TP-73 Flood Mitigation Planning Using HEC-SAM
- TP-74 Hydrographs by Single Linear Reservoir Model
- TP-75 HEC Activities in Reservoir Analysis
- TP-76 Institutional Support of Water Resource Models
- TP-77 Investigation of Soil Conservation Service Urban Hydrology Techniques
- TP-78 Potential for Increasing the Output of Existing Hydroelectric Plants
- TP-79 Potential Energy and Capacity Gains from Flood Control Storage Reallocation at Existing U.S. Hydropower Reservoirs
- TP-80 Use of Non-Sequential Techniques in the Analysis of Power Potential at Storage Projects
- TP-81 Data Management Systems of Water Resources Planning
- TP-82 The New HEC-1 Flood Hydrograph Package
- TP-83 River and Reservoir Systems Water Quality Modeling Capability
- TP-84 Generalized Real-Time Flood Control System Model
- TP-85 Operation Policy Analysis: Sam Rayburn Reservoir
- TP-86 Training the Practitioner: The Hydrologic Engineering Center Program
- TP-87 Documentation Needs for Water Resources Models
- TP-88 Reservoir System Regulation for Water Quality Control
- TP-89 A Software System to Aid in Making Real-Time Water Control Decisions
- TP-90 Calibration, Verification and Application of a Two-Dimensional Flow Model
- TP-91 HEC Software Development and Support
- TP-92 Hydrologic Engineering Center Planning Models
- TP-93 Flood Routing Through a Flat, Complex Flood Plain Using a One-Dimensional Unsteady Flow Computer Program
- TP-94 Dredged-Material Disposal Management Model
- TP-95 Infiltration and Soil Moisture Redistribution in HEC-1
- TP-96 The Hydrologic Engineering Center Experience in Nonstructural Planning
- TP-97 Prediction of the Effects of a Flood Control Project on a Meandering Stream
- TP-98 Evolution in Computer Programs Causes Evolution in Training Needs: The Hydrologic Engineering Center Experience
- TP-99 Reservoir System Analysis for Water Quality
- TP-100 Probable Maximum Flood Estimation - Eastern United States
- TP-101 Use of Computer Program HEC-5 for Water Supply Analysis
- TP-102 Role of Calibration in the Application of HEC-6
- TP-103 Engineering and Economic Considerations in Formulating
- TP-104 Modeling Water Resources Systems for Water Quality
- TP-105 Use of a Two-Dimensional Flow Model to Quantify Aquatic Habitat
- TP-106 Flood-Runoff Forecasting with HEC-1F
- TP-107 Dredged-Material Disposal System Capacity Expansion
- TP-108 Role of Small Computers in Two-Dimensional Flow Modeling
- TP-109 One-Dimensional Model for Mud Flows
- TP-110 Subdivision Froude Number
- TP-111 HEC-5Q: System Water Quality Modeling
- TP-112 New Developments in HEC Programs for Flood Control
- TP-113 Modeling and Managing Water Resource Systems for Water Quality
- TP-114 Accuracy of Computer Water Surface Profiles - Executive Summary
- TP-115 Application of Spatial-Data Management Techniques in Corps Planning
- TP-116 The HEC's Activities in Watershed Modeling
- TP-117 HEC-1 and HEC-2 Applications on the Microcomputer
- TP-118 Real-Time Snow Simulation Model for the Monongahela River Basin
- TP-119 Multi-Purpose, Multi-Reservoir Simulation on a PC
- TP-120 Technology Transfer of Corps' Hydrologic Models
- TP-121 Development, Calibration and Application of Runoff Forecasting Models for the Allegheny River Basin
- TP-122 The Estimation of Rainfall for Flood Forecasting Using Radar and Rain Gage Data
- TP-123 Developing and Managing a Comprehensive Reservoir Analysis Model
- TP-124 Review of U.S. Army corps of Engineering Involvement With Alluvial Fan Flooding Problems
- TP-125 An Integrated Software Package for Flood Damage Analysis
- TP-126 The Value and Depreciation of Existing Facilities: The Case of Reservoirs
- TP-127 Floodplain-Management Plan Enumeration
- TP-128 Two-Dimensional Floodplain Modeling
- TP-129 Status and New Capabilities of Computer Program HEC-6: "Scour and Deposition in Rivers and Reservoirs"
- TP-130 Estimating Sediment Delivery and Yield on Alluvial Fans
- TP-131 Hydrologic Aspects of Flood Warning - Preparedness Programs
- TP-132 Twenty-five Years of Developing, Distributing, and Supporting Hydrologic Engineering Computer Programs
- TP-133 Predicting Deposition Patterns in Small Basins
- TP-134 Annual Extreme Lake Elevations by Total Probability Theorem
- TP-135 A Muskingum-Cunge Channel Flow Routing Method for Drainage Networks
- TP-136 Prescriptive Reservoir System Analysis Model - Missouri River System Application
- TP-137 A Generalized Simulation Model for Reservoir System Analysis
- TP-138 The HEC NexGen Software Development Project
- TP-139 Issues for Applications Developers
- TP-140 HEC-2 Water Surface Profiles Program
- TP-141 HEC Models for Urban Hydrologic Analysis

- TP-142 Systems Analysis Applications at the Hydrologic Engineering Center
- TP-143 Runoff Prediction Uncertainty for Ungauged Agricultural Watersheds
- TP-144 Review of GIS Applications in Hydrologic Modeling
- TP-145 Application of Rainfall-Runoff Simulation for Flood Forecasting
- TP-146 Application of the HEC Prescriptive Reservoir Model in the Columbia River Systems
- TP-147 HEC River Analysis System (HEC-RAS)
- TP-148 HEC-6: Reservoir Sediment Control Applications
- TP-149 The Hydrologic Modeling System (HEC-HMS): Design and Development Issues
- TP-150 The HEC Hydrologic Modeling System
- TP-151 Bridge Hydraulic Analysis with HEC-RAS
- TP-152 Use of Land Surface Erosion Techniques with Stream Channel Sediment Models
- TP-153 Risk-Based Analysis for Corps Flood Project Studies - A Status Report
- TP-154 Modeling Water-Resource Systems for Water Quality Management
- TP-155 Runoff simulation Using Radar Rainfall Data
- TP-156 Status of HEC Next Generation Software Development
- TP-157 Unsteady Flow Model for Forecasting Missouri and Mississippi Rivers
- TP-158 Corps Water Management System (CWMS)
- TP-159 Some History and Hydrology of the Panama Canal
- TP-160 Application of Risk-Based Analysis to Planning Reservoir and Levee Flood Damage Reduction Systems
- TP-161 Corps Water Management System - Capabilities and Implementation Status

