Communications in Computer and Information Science

741

Commenced Publication in 2007 Founding and Former Series Editors: Alfredo Cuzzocrea, Orhun Kara, Dominik Ślęzak, and Xiaokang Yang

Editorial Board

Simone Diniz Junqueira Barbosa

Pontifical Catholic University of Rio de Janeiro (PUC-Rio), Rio de Janeiro. Brazil

Phoebe Chen

La Trobe University, Melbourne, Australia

Xiaoyong Du

Renmin University of China, Beijing, China

Joaquim Filipe

Polytechnic Institute of Setúbal, Setúbal, Portugal

Igor Kotenko

St. Petersburg Institute for Informatics and Automation of the Russian Academy of Sciences, St. Petersburg, Russia

Ting Liu

Harbin Institute of Technology (HIT), Harbin, China

Krishna M. Sivalingam

Indian Institute of Technology Madras, Chennai, India

Takashi Washio

Osaka University, Osaka, Japan

More information about this series at http://www.springer.com/series/7899

Cédric Grueau · Robert Laurini Jorge Gustavo Rocha (Eds.)

Geographical Information Systems Theory, Applications and Management

Second International Conference, GISTAM 2016 Rome, Italy, April 26–27, 2016 Revised Selected Papers

Editors Cédric Grueau Polytechnic Institute of Setúbal/IPS Setúbal Portugal

Robert Laurini INSA Lyon University of Lyon Villeurbanne Cedex France Jorge Gustavo Rocha Departamento de Informatica Universidade do Minho Braga Portugal

ISSN 1865-0929 ISSN 1865-0937 (electronic) Communications in Computer and Information Science ISBN 978-3-319-62617-8 ISBN 978-3-319-62618-5 (eBook) DOI 10.1007/978-3-319-62618-5

Library of Congress Control Number: 2017945724

© Springer International Publishing AG 2017

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

The present book includes extended and revised versions of a set of selected papers from the Second International Conference on Geographical Information Systems Theory, Applications, and Management (GISTAM 2016), held in Rome, Italy, during 26–27.

GISTAM 2016 received 33 paper submissions from 25 countries, of which 30% are included in this book. The papers were selected by the event chairs and their selection is based on a number of criteria that include the classifications and comments provided by the Program Committee members, the session chairs' assessment, and also the program chairs' global view of all papers included in the technical program. The authors of selected papers were then invited to submit a revised and extended version of their papers having at least 30% innovative material.

GISTAM aims at creating a meeting point of researchers and practitioners to address new challenges in geospatial data sensing, observation, representation, processing, visualization, sharing, and managing, in all aspects concerning both information communication and technologies (ICT) as well as management information systems and knowledge-based systems. The conference welcomes original papers of either practical or theoretical nature, presenting research or applications, of specialized or interdisciplinary nature, addressing any aspect of geographic information systems and technologies.

The papers selected to be included in this book contribute to the understanding of relevant trends of current research on geographical information systems theory, applications and management, including: urban and regional planning, water information systems, geospatial information and technologies, spatio-temporal database management, decision support systems, energy information systems, and GPS and location detection.

We would like to thank all the authors for their contributions and also the reviewers who helped ensure the quality of this publication.

February 2017

Cédric Grueau Robert Laurini Jorge Gustavo Rocha

Organization

Conference Chair

Cédric Grueau Polytechnic Institute of Setúbal/IPS, Portugal

Program Chair

Jorge Gustavo Rocha University of Minho, Portugal

Honorary Chair

Robert Laurini INSA, University of Lyon, France

Program Committee

Masatoshi Arikawa The University of Tokyo, Japan

Pedro Arnau Universitat Politècnica de Catalunya, Spain

Arnaud banos CNRS, France

Piero Boccardo Politecnico di Torino, Italy

Arnold K. Bregt Wageningen University and Research Centre,

The Netherlands

Alexander Brenning Friedrich Schiller University, Germany
Rex G. Cammack University of Nebraska in Omaha, USA
Filiberto Chiabrando Politecnico di Torino, DIATI, Italy

Jordi Corbera Geological and Cartographic Institute of Catalonia,

Spain

Suzana Dragicevic Simon Fraser University, Canada

Qingyun Du Wuhan University, China Arianna D'Ulizia IRPPS, CNR, Italy

Ana Paula Falcão Instituto Superior Técnico, Portugal

Ana Fonseca Laboratório Nacional de Engenharia Civil (LNEC),

Portugal

Luis Gomez-Chova Universitat de València, Spain Célia Gouveia Universidade de Lisboa, Portugal

Cédric Grueau Polytechnic Institute of Setúbal/IPS, Portugal

Hans W. Guesgen

Bob Haining

University of Cambridge, UK

Stephen Hirtle

Haosheng Huang

Andrew Hudson-Smith

Massey University, New Zealand

University of Cambridge, UK

University of Pittsburgh, USA

University of Zurich, Switzerland

University College London, UK

Karsten Jacobsen Leibniz Universität Hannover, Germany

Simon Jirka 52° North, Germany

Stéphane Joost Ecole Polytechnique Fédérale de Lausanne (EPFL),

Switzerland

Harry D. Kambezidis
Robert Laurini
National Observatory of Athens, Greece
Knowledge Systems Institute, USA
Jun Li
Sun Yat-Sen University, China

Christophe Lienert Canton of Aargau, Department of Construction,

Traffic and Environment, Switzerland

Andrea Lingua Politecnico di Torino, Italy

Gavin McArdle University College Dublin, Ireland Richard Milton University College London, UK University of Georgia, USA

Peter Nijkamp Free University of Amsterdam, The Netherlands

Scott Orford Cardiff University, UK

Matthew Owen Cathie Associates/University College London, UK

Dimitris Potoglou Cardiff University, UK

Guoyu Ren National Climate Center, China

Mathieu Roche Cirad, France

Armanda Rodrigues Universidade Nova de Lisboa, Portugal

Markus Schneider University of Florida, USA

Yosio Edemir Shimabukuro Instituto Nacional de Pesquisas Espaciais, Brazil Jantien Stoter Delft University of Technology, The Netherlands

H.J.P. Timmermans Technical University, The Netherlands

Fabio Giulio Tonolo ITHACA, Information Technology for Humanitarian

Assistance, Cooperation and Action, Politecnico

di Torino, Italy

Michael Vassilakopoulos University of Thessaly, Greece Miguel A. Vengazones GIPSA-Lab, CNRS, France

Jan Oliver Wallgrün
Ouri Wolfson
May Yuan
Viaojun Yuan
The Pennsylvania State University, USA
University of Illinois at Chicago, USA
University of of Texas at Dallas, USA
Viaojun Yuan
University at Albany, SUNY, USA

Invited Speakers

Roberto Lattuada myHealthbox, Italy

Wolfgang Kainz University of Vienna, Austria Barbara Koch University of Freiburg, Germany

Contents

Fast Displacements Detection Techniques Considering Mass-Market GPS L1 Receivers	1
Integrating a Metadata Editor with Hyperbolic Tree to Improve Data Access in Spatial Data Infrastructures	15
CIAO-WPS - Utilizing Semantic Web (Web 3.0) Techniques to Assist in the Automatic Orchestration of Geospatial Processes and Datasets	32
Investigation of Geospatially Enabled, Social Media Generated Structure Occupancy Curves in Commercial Structures	49
Event Categorization and Key Prospect Identification from Storylines	62
Automated Walkable Area Segmentation from Aerial Images for Evacuation Simulation	89
Information System for Automated Multicriterial Analytical Control of Geomagnetic Field and Space Weather Parameters	109
SWRL Rule Development to Automate Spatial Transactions in Government	122
A Spatial Ontology for Architectural Heritage Information	143
The Software Design of an Intelligent Water Pump Daniel Scott Weaver and Brian Nejmeh	164
Author Index	181