

HAL
open science

Inductive pattern-based land use/cover change models: A comparison of four software packages

Jean-François Mas, Melanie Kolb, Martin Paegelow, Maria Teresa Camacho
Olmedo, Thomas Houet

► **To cite this version:**

Jean-François Mas, Melanie Kolb, Martin Paegelow, Maria Teresa Camacho Olmedo, Thomas Houet.
Inductive pattern-based land use/cover change models: A comparison of four software packages.
Environmental Modelling and Software, 2014, 51, pp.94-111. 10.1016/j.envsoft.2013.09.010 . hal-01187569

HAL Id: hal-01187569

<https://hal.science/hal-01187569>

Submitted on 27 Aug 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Inductive pattern-based land use/cover change models: A comparison of four software packages

Jean-François Mas^{a,*}, Melanie Kolb^b, Martin Paegelow^c, María Teresa Camacho Olmedo^d, Thomas Houet^c

^a Centro de Investigaciones en Geografía Ambiental, Universidad Nacional Autónoma de México (UNAM), Antigua Carretera a Pátzcuaro No. 8701, Col. Ex-Hacienda de San José de La Huerta, C.P. 58190 Morelia, Michoacán México, Mexico

^b Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO), México D.F., Mexico

^c Department of Geography, University Toulouse II, GEODE UMR 5602 CNRS, France

^d Departamento de Análisis Geográfico Regional y Geografía Física, Universidad de Granada, Granada, Spain

ARTICLE INFO

Article history:

Received 26 October 2012

Received in revised form

11 September 2013

Accepted 19 September 2013

Available online

Keywords:

LUCC

Modeling

GIS

Virtual case study

Prospective

Simulation

ABSTRACT

Land use/cover change (LUCC), as an important factor in global change, is a topic that has recently received considerable attention in the prospective modeling domain. There are many approaches and software packages for modeling LUCC, many of them are empirical approaches based on past LUCC such as CLUE-S, DINAMICA EGO, CA_MARKOV and Land Change Modeler (both available in IDRISI). This study reviews the possibilities and the limits of these four modeling software packages. First, a revision of the methods and tools available for each model was performed, taking into account how the models carry out the different procedures involved in the modeling process: quantity of change estimate, change potential evaluation, spatial allocation of change, reproduction of temporal and spatial patterns, model evaluation and advanced modeling options. Additional considerations, such as flexibility and user friendliness were also taken into account. Then, the four models were applied to a virtual case study to illustrate the previous descriptions with a typical LUCC scenario that consists of four processes of change (conversion of forest to two different types of crops, crop abandonment and urban sprawl) that follow different spatial patterns and are conditioned by different drivers. The outputs were compared to assess the quantity of change estimates, the change potential and the simulated prospective maps. Finally, we discussed some basic criteria to define a “good” model.

© 2013 Elsevier Ltd. All rights reserved.

1. Introduction

Land use/cover change (LUCC) is significant to a range of aspects of global environmental change and has, thus, received increasing attention from scientists and decision makers. Over the last two decades, a broad range of models of LUCC have been developed to assist in land management and to better understand, evaluate and project the future role of LUCC within the functioning of the earth system. Modeling, particularly if performed using a spatially explicit approach, is an important technique for projecting and exploring alternative future scenarios, for conducting experiments that help understanding and for quantitatively describing key processes (Veldkamp and Lambin, 2001).

LUCC express social, environmental, institutional, and economic processes. Therefore, modeling LUCC involves the coupled human-environment system. LUCC models comprise a wide variety of methodological approaches, which can be categorized in different ways (Parker et al., 2003; Gaucherel and Houet, 2009). The models can be static or dynamic, spatial or non-spatial (i.e., exploring patterns of change vs. rates of change), inductive or deductive (i.e., with model parameters based on statistical correlations vs. explicit descriptions of the process), agent-based or pattern-based (i.e., emulation of individual decision makers vs. inference of underlying behavior from the observation of patterns in the LUCC). The models can use a large range of information (remotely sensed classified images, biophysical and socioeconomic variables, economic indicators and scenarios, census data, field survey, etc.), are often embedded in GIS and can eventually be used in combination (see, for example, Castella and Verburg, 2007; Overmars et al., 2007). The models concerned by the present study are dynamic spatially explicit models based on an inductive pattern-based approach.

* Corresponding author. Tel.: +52 443 322 38 35; fax: +52 443 322 38 80.

E-mail addresses: jfmas@ciga.unam.mx (J.-F. Mas), mkolb@conabio.gob.mx (M. Kolb), paegelow@univ-tlse2.fr (M. Paegelow), camacho@ugr.es (M.T. Camacho Olmedo), thomas.houet@univ-tlse2.fr (T. Houet).

Important modeling approaches, such as agent based models (Parker et al., 2001), are therefore not included in the present study.

In this inductive pattern approach, LUCC is modeled empirically using past LUCC or land use/cover (LUC) spatial distribution to develop a mathematical model that estimates the change potential as a function of a set of explanatory spatial variables (Veldkamp and Lambin, 2001; Paegelow and Camacho Olmedo, 2008). This mathematical model can also be based on theoretical assumptions. In models based on past LUCC, usually two LUC maps from two different dates are compared to estimate the patterns and processes of change (types of transitions and rates of change) for model parameterization called hereafter calibration (Fig. 1). The analysis of past changes or LUC distributions with regard to spatial explanatory variables enables to assess the degree to which locations might likely change in the future (Kolb et al., 2013). This change potential is also referred to as propensity, probability, susceptibility and suitability in the literature. These maps by themselves can be considered as a first product generated in the modeling process.

Further procedures, applied to create a prospective LUC map, involve techniques that are used to allocate the amount of certain changes established through the projection of the amount of historical LUCC across space, and the procedures eventually reproduce

the spatial patterns of changing landscapes. Finally, an assessment of the model performance is carried out and is often based on the spatial coincidence between a simulated map and an observed LUC map, which is generally obtained through remotely sensed image classification. Other methods include expert opinion, comparison of outputs generated with multiple models or multiple runs with the same model. The modeling process is shown in Fig. 1.

Different modeling software packages have certain functions that may be useful and appropriate depending on the available input data and the purpose of the LUCC modeling. Although some models have been widely used, and their performance has been evaluated more or less extensively (Agarwal et al., 2002; Eastman et al., 2005; Johnson, 2009; Pontius et al., 2008; Schaldach and Priess, 2008; Verburg et al., 2004b), there are very few studies aimed at understanding the benefits and limitations of modeling software programs by evaluating and comparing their tools and performance (Theobald and Hobbs, 1998; Pontius and Malanson, 2005; Castella and Verburg, 2007; Pocewicz et al., 2008; Kim, 2010; Mas et al., 2011).

2. Methods

We compared and evaluated four frequently used models that are all based on an inductive pattern approach, but present important differences with respect to 1) the algorithm used to calibrate the model (from statistical to machine learning approaches), 2) the way they simulate the change (e.g. use or not of an automata cellular), 3) the methods used to assess the model performance and, 4) the flexibility to adapt the model to user's demands.

- IDRISI's CA_MARKOV uses Markov chain matrices to determine the quantity of change along with suitability maps and cellular automata to spatially allocate these changes. A detailed application of this approach can be found in Paegelow and Camacho Olmedo (2005). Examples of applications can be found in Houet and Hubert-Moy (2006), Poska et al. (2007), Shirley and Battaglia (2008), Kamusoko et al. (2009), Paegelow et al. (2008), Mobaied et al. (2011), Sang et al. (2011) and Adhikari and Southworth (2012).
- CLUE-S/Dyna-CLUE (Conversion of Land Use and Its Effects at Small regional extent) is based upon an analysis of location suitability using logistic regressions and simulates the competition and interactions between the different LUC types. More information on the development of this model can be found in Verburg et al. (2002) and Verburg and Overmars (2009). CLUE-S (hereafter CLUE) has been applied to a large variety of topics, including tropical deforestation (Verburg and Veldkamp, 2004; Wassenaar et al., 2007), biofuel crops (Hellmann and Verburg, 2009), farmland abandonment (Verburg and Overmars, 2009) and the effects of LUCC on carbon sequestration (Schulp et al., 2008).
- DINAMICA EGO (hereafter DINAMICA) uses transition probability maps that are based on the weight of evidence and genetic algorithm methods. These maps simulate landscape dynamics using both Markov chain matrices to determine the quantity of change and a cellular automata approach to reproduce spatial patterns. DINAMICA has been applied to a variety of studies, such as modeling urban growth (Almeida et al., 2003; Thapa and Murayama, 2011), tropical deforestation from local to basin-wide scales (Soares-Filho et al., 2002, 2006, 2013; Cuevas and Mas, 2008; Mas and Flamenco, 2011), fire regimes (Silvestrini et al., 2011; Soares-Filho et al., 2012), rent and opportunity cost of public policies or timber industry (<http://www.springerlink.com/content/100370/> Merry et al., 2009; Bowman et al., 2012; Giudice et al., 2012), the evaluation of the costs

Fig. 1. Flowchart of the general procedure used in LUCC modeling. The rectangle shape indicates a process, the parallelogram inputs to and outputs from a process.

and benefits of reducing carbon emissions from deforestation and forest degradation (<http://www.csr.ufmg.br/dinamica/publications/publications.html> Nepstad et al., 2009), the assessment of the role of protected areas in reducing carbon emissions (<http://www.csr.ufmg.br/dinamica/publications/publications.html> Soares-Filho et al., 2010; Yanai et al., 2012), the assessment of the co-benefits of REDD (<http://www.csr.ufmg.br/dinamica/publications/publications.html> Stickler et al., 2009; Nunes et al., 2012) and ROC analysis (Mas et al., 2013).

- Land Change Modeler (available in IDRISI or as an ARC-GIS extension) is a suite of tools with which the LUCC analysis and modeling can be combined with biodiversity and greenhouse gas emission assessments. The change modeling module is based on Markov chain matrices and transition susceptibility maps obtained by logistic regression or by training learning machines (Eastman, 2009; Johnson, 2009; Pineda-Jaimes et al., 2009). The Land Change Modeler was applied to identify trends in LUCC (Václavík and Rogan, 2009), tropical deforestation (Koi and Murayama, 2010), urban growth (Aguejda and Houet, 2008), erosion under different conservation scenarios (Gaspari et al., 2009) and habitat modeling (Gontier et al., 2009).

Additionally, the R software environment for statistical computing and graphics was used to carry out the analysis of the results and elaboration of graphics of the virtual case study (R Development Core Team, 2012).

A review of the methods and tools offered by each model to perform LUCC simulations was carried out by taking into account the principal tasks involved in LUCC spatial modeling. 1) How does the model estimate the quantity of changes? 2) How does the model establish the relationship between the explanatory variables and the changes to assess the degree of change potential? 3) How does the model allocate the changes? 4) How does the model simulate spatial patterns? Finally, 5) Which tools are provided to evaluate the model? The first two tasks are related to the model calibration, the two following ones to the simulation and the last one to the model assessment (Fig. 1). We also examined the possibility of developing more sophisticated models along with user friendliness and support materials.

In a subsequent step, each model was applied to a virtual case study, which is a data set created by the authors for this comparative study. This strategy made it possible to control the conditions and offered the possibility for elaborating challenging situations to test specific modeling tasks. Therefore, the model assessment was not based upon the comparison between simulated and observed maps because such results largely depend on the specificities of the study area and change dynamics. In this simplified case study, the models were assessed using a range of criteria involving an analysis of the outputs (projection of the change magnitude, maps of the change potential, prospective LUC maps). The application to the virtual case was not intended to rank the models but rather to illustrate the different approaches used by the models to accomplish the modeling tasks. Consequently no assessment of model results were carried out, however in the discussion we evaluate the flexibility/performance of each software package to accomplish the modeling tasks.

3. Results

3.1. Model reviews

3.1.1. Modeling procedures

In the following section, the methods and tools offered by each model to accomplish each one of the five principal tasks involved in LUCC spatial modeling are described. Subsequently, descriptions

concerning advanced parameter settings and additional considerations are presented.

3.1.2. Quantity of change estimate

In CA_MARKOV, DINAMICA and LCM, the changes are computed from a Markov matrix that is generally obtained through the comparison of the LUC maps from two dates. Markov chain projection provides the model with the estimated areas of each LUC category for future dates and the amount of change for each transition (“from-to” quantities).

The transition matrix for the period between dates t_0 and t_1 ($t_1 = t_0 + T$) is obtained by overlaying the two LUC maps dated t_0 and t_1 . This matrix indicates the area (or number of pixels) for each transition and can be transformed into a Markov chain probability matrix for the entire period (hereafter the base transition matrix), which is the basis for projecting to a future date after one or several periods T (for instance date $t_1 + T$). However, it is often desirable to use a time set different from the original period T for projecting into the future. For instance, the period between the two LUC maps used to calibrate the model is typically multiple years (10 years in our example) and the model runs using one year as the time step.

In DINAMICA, the base transition probability matrix is transformed into an annual matrix A by matricial calculation (Equation (1)) to project the trends of change on an annual basis (Bell and Hinojosa, 1977; Soares-Filho et al., 2002; Takada et al., 2010).

$$A = H \begin{pmatrix} (\lambda_1)^{1/t} & & 0 \\ & \ddots & \\ 0 & & (\lambda_n)^{1/t} \end{pmatrix} H^{-1} \quad (1)$$

where A is the annual matrix, t is the number of years, B is the original base transition matrix, H is the eigenvector of B , and λ_i is the i -th eigenvalue of B .

In IDRISI (CA_MARKOV and LCM), the projections are also performed by creating a matrix to calculate the quantity of each LUC for a desired date. When the date being projected forward is a multiple of the calibration period, this transition probability matrix is calculated using a simple powering. For example, as in our virtual case study with a calibration period of 10 years (2000–2010), the base matrix squared would correspond to change probabilities for 2020, raised to the power of three to 2030 and so on. When the projected time period is not a multiple of the calibration period, then the power rule is used to generate three transition matrices that envelop the projection time period (the date to be interpolated will be between the first two dates). The three values at each cell in the transition probability matrix are then fed into a quadratic regression (thus, there is a separate regression for each cell), and this equation is then used to interpolate the unknown transition probability. A complete description of the algorithm can be found in the IDRISI Selva help system (command Markov).

CA_MARKOV is the only model that takes into account the accuracy of the input LUC maps and uses this information to modify the transition matrix. When a proportional error greater than zero is specified, probability values that are equal to or greater than the values established for the probability of the permanence of that row in the matrix are reduced by the amount of the error (in percent). The remaining probability values (except null values) are evenly increased to force the probabilities to sum to one. Usually, this adjustment decreases the probability values of persistent pairs and increases the probability values of change pairs. However, in most cases, the mapping errors lead to an overestimation of the quantity of change, and the application of this corrective method will exacerbate the bias of the estimates of change probabilities.

In CLUE, the area of land cover categories (and not of each transition) is provided by the user for each simulated year. These

areas can be obtained through a large variety of approaches (simple trend extrapolations, Markov projections, and economic models, among others) but should be evaluated using tools external to CLUE. In the absence of information about the quantity of change per transition, the indication of which LUC can be transformed into another is provided to the model through the concept of conversion elasticity and LUC type-specific transition sequences. The elasticity is related to the reversibility of LUCC. LUC with high capital investment or irreversible impact on the environment, such as in urban areas, are not easily converted into other LUC and, therefore, present a low elasticity. Other LUC are more easily converted and, therefore, have more elasticity (Verburg, 2010). A dimensionless value that represents the relative elasticity to conversion, which ranges from zero (easy conversion) to one (irreversible change), is specified by the user based on expert knowledge or observed behavior in the recent past. The transition sequence is a set of rules that determine the possible LUC conversions.

3.1.3. Change potential evaluation

Model calibration aims at selecting biophysical or socio-economical explanatory variables and establishing their relationships with change potential. Typical explanatory variables are the slope, the distance to roads and settlements, the land tenure and the soil types. The change potential of a given transition can be represented through two slightly different approaches: the suitability of a location for a given LUC resulting from the transition and the probability to present this transition.

CLUE and CA_MARKOV use maps that express the suitability of a location for each of the LUC types. DINAMICA and LCM compute the probability of each transition taking place (in fact, when using neural networks or other machine learning tools, the values cannot be considered to be probabilities in a strict sense but are interpreted in the same manner, which is as values ranking the potential of change). The drawback of the suitability approach is that it does not consider the spatial configuration of past changes during the calibration period because it is based on the relationship of LUC to explanatory factors. For instance, a suitability map for a secondary forest will not indicate the more likely areas for the transition from forest to secondary forest (degradation) because this category can also be obtained through cropland abandonment (recovery), and these two processes are likely to occur at different places (Kolb et al., 2013). In this context CLUE uses the elasticity values to manage the amount of changes from one LUC to another, necessary to fulfill the established change rules. However, for a simulation over a long period of time with non-stationary change patterns, the suitability approach is likely to be more stable and give better results. Another advantage of this approach is that a model can be calibrated with only one available LUC map. In contrast, transition probability maps are derived from the relationships between areas that changed in the past and explanatory variables; therefore, these maps are more likely to be able to capture change processes and provide better spatial future LUCC estimations, which is observed specifically for stationary change processes and short simulations (Kolb et al., 2013). Conversely, due to the reduced number of changes in relation to the entire study area, the statistical significance of the probability values can be affected, and this effect is less pronounced in the suitability approach.

Both types of change potential maps are elaborated by establishing a relationship between explanatory variables and LUC or transition types. In CA_MARKOV, the suitability maps are generated by a multicriteria evaluation (MCE) for which the IDRISI framework provides multiple tools. CLUE uses logistic regression models that have to be run in separate programs for statistical analysis. It is also possible to use other models to elaborate the suitability maps, because these maps can be directly read by the model (Overmars

et al., 2007). DINAMICA calculates a probability map using the weights of the evidence method (Bonham-Carter, 1994) and can also cope with probability maps generated outside DINAMICA. The weights of evidence can be tuned using expert knowledge or a genetic algorithm to improve the fit between the maps of the change probability and the LUCC map used for the model calibration (Soares-Filho et al., 2013). LCM offers three approaches to produce the probability map: logistic regression, multilayer perceptron (MLP) trained by backpropagation, which is a commonly used supervised neural network, and a similarity-weighted instance-based machine learning tool known as SimWeight (Sangermano et al., 2010).

These methods imply different assumptions and preprocessing of the explanatory variables. Logistic regression models and weights of evidence are based on the assumption of independence between explanatory variables. Such independence is often lacking, and DINAMICA and IDRISI have tools to evaluate the correlation between maps (Cramer's coefficient, Chi square, correlation and Kappa in IDRISI; Cramer's, contingency and joint information uncertainty in DINAMICA). The weight of evidence computing is based on categorical variables, and DINAMICA has a tool to preserve the data structure when converting continuous structures into a categorical map. Conversely, the logistic regression models, the multilayer perceptron and SimWeight use preferentially continuous variables because the conversion of a map of k categories into $k-1$ categorical binary maps (dummy variables) increases the size of the model, affecting its performance. In IDRISI, categorical maps can be converted into continuous maps using the Evidence Likelihood transformation based on the relative frequency of pixels belonging to the different categories within areas of change.

These methods offer different degrees of integration regarding expert knowledge and ability to fit the relationship between the explanatory variables and the transition potential or the suitability. Multicriteria evaluation (CA_MARKOV) enables the consideration of expert knowledge, while logistic regression and especially machine learning tools (neural networks, genetic algorithms, SimWeight) do not. In DINAMICA, the relationships between explanatory variables and the weights of evidence can be displayed and eventually edited (Fig. 2). It is, therefore, possible to tune the level of consideration of expert knowledge from an entirely statistical, data-driven approach (without modifying the statistically calculated values of the weights or modifying them through the genetic algorithm) to an expert knowledge-driven approach (important modification of the weights or complete edition by the expert). However, in all of these approaches, the use of expert knowledge is critical for the determination of the main processes, the selection of the potential driving variables and the evaluation of the outcomes of the change potential evaluation (Verburg et al., 2003). It is worth noting that even in machine learning, the user must specify the input maps based on hypotheses regarding possible determinants to avoid finding spurious correlations.

The methods also differ in their flexibility to capture the relationships between the change potential and the explanatory variables. Logistic regression models will be unable to properly model a function that is not sigmoidal, but explanatory variables can be transformed to allow deviations from a sigmoid function. As the weights of evidence are calculated for each category, the weights can fit complex functions depending on the way the categories were defined. These two approaches are based on an additive effect of the explanatory variables. Conversely, machine learning approaches use model-free functions and can handle complex non-linear functions, taking into account the synergism or the inhibitory effects between variables. These approaches are, therefore, expected to better fit a function between change potential and explanatory variables. However, the capacity to model

Fig. 2. Display and edition of weights of evidence (DINAMICA). This graph presents the weights of evidence of transition Forest to cropland 1 as a function of the distance from road. If the user would consider that the weight associated with the 12th range category is not an adequate representation of the effect of distance from road on the transition probability, he can modify its value.

complex functions with a high goodness of fit is not necessarily an advantage in prospective modeling because it can lead to overfitting a model to the calibration period, such that the model will demonstrate a poor performance when the past conditions (used to calibrate the model) and the conditions during the simulated period are not the same. For example, Mas et al. (2004) found that more complex neural networks allow for better fitting during the calibration period but fail in predicting change in the following period. Soares-Filho et al. (2013) observed the same overfitting effect using a genetic algorithm. DINAMICA enables the user to specify an envelope of maximum variation to overcome overfitting. Pérez Vega et al. (2012) reported that the principal drawback when modeling deforestation was due to the differences between rates and spatial patterns of change during the calibration and the simulation periods. The multilayer perceptron used in LCM has different stopping criteria to avoid overfitting. In DINAMICA, the genetic algorithm constrains the new values of weights of evidence

to an envelope around each statistically determined original value to avoid overfitting.

Finally, the approaches provide different levels of information to understand the effect of the explanatory variables on change and their interactions. From this point of view, logistic regression is perhaps the more useful approach. During regression model elaboration, a large number of methods and indices (stepwise selection of explanatory variables, Wald index, Akaike's Information Criterion, and analysis of variance, among others) can be used to select the variables with more predictive power based on their relative contribution to the model. However, the use of regression models to seek the best predictive model and identify factors influencing response variables (such as species or LUCC occurrence) may generate spurious results due to multicollinearity (Mac Nally, 2000, 2002). The graphing of weights of evidence provided by DINAMICA also allows the visualization of the effects of the variables, but this graphing only takes into account one transition and one variable at

Table 1
Model features related to change potential evaluation. This table is based on the standard methods of each model, change potential maps obtained through other methods can be eventually incorporated into the models.

Program	Change potential map	Analysis of drivers	Expert knowledge integration	Data driven	Expected goodness of fit (GF)/over fitting risk (OFR)
CA_MARKOV	Suitability	Multicriteria evaluation	Yes ^a	Yes ^a	Depending on expert knowledge, satisfactory GF without OFR
CLUE	Suitability	Logistic regression	No	Yes	Poor GF if change potential is not a sigmoid function of the variable, OFR unlikely
DINAMICA	Transition probability	Weight of evidence	Yes ^a	Yes ^a	High GF with OFR if change is statistically under-represented
LCM	Transition probability	Genetic algorithm	No	Yes	High GF with OFR
		Logistic regression	No	Yes	Poor GF if change potential is not a sigmoid function of the variable, OFR unlikely
		Multilayer perceptron	No	Yes	High GF with OFR
		SimWeight	No	Yes	High GF with OFR

^a CA_MARKOV and DINAMICA enable expert knowledge or data driven modeling depending on the way change potentials are created.

a time, without considering the interaction between variables. The interpretation is very intuitive: a positive value indicates that the category favors the transition, while a negative value indicates an inhibition of the transition (low probability). For example, the values of the weights decrease with the distance from roads, and the difference in weight value between short and long distances indicates that the distance from roads has a strong effect on the transition probability (Fig. 2). Machine learning approaches, such as neural networks, genetic algorithms or SimWeight, are often perceived as black boxes that establish a transfer function between inputs (the explanatory variables) and output (change potential) without any knowledge of their internal working (Qiu and Jensen, 2004; Mas and Flores, 2008). This perception can be nuanced, such as in the case of SimWeight, which is simple to understand and provides the user with information on the relative importance of each explanatory variable (Sangermano et al., 2010). In order to train the IDRISI MLP, half of the training data are randomly selected for learning and half for validation. After the MLP has been trained, validation data are used to calculate a “skill measure” (computed as the accuracy of transition prediction minus the accuracy expected by chance). Different subsets of variables are maintained constant, are used to assess the contribution of individual variables, along with interaction effects. Table 1 summarizes the mean characteristics of the methods related to change potential evaluation.

3.1.4. Spatial allocation of change

Change allocation is essentially a decision process that selects the pixels that actually change from one category to another from the change potential maps. Under the assumption that the pixels that will change are those that have the highest potential (or highest suitability for the “destination” LUC category), CA_MARKOV and LCM rank the pixels and then select the top ranks according to the area required. Because there will commonly be competition for specific land parcels (the same location can be a candidate for various transitions), CA_MARKOV and LCM use a multi-objective allocation procedure that iteratively reclassifies the ranked suitability maps to perform a first-stage allocation, checks for conflicts, and then resolves the conflicts based on a minimum-distance-to-ideal-point rule using the weighted ranks.

CLUE uses a ranking dynamic modeling approach that locally selects most suitable land use accounting for the aggregate land claims as a driver of the relative competitiveness of the different land use types. Additionally, conversion elasticities, which are established by the user (expert knowledge, only applied if the pixel is already under the specific land use type in the current modeling step) and by a conversion matrix to indicate unlikely conversions as well as fixed conversion trajectories, are accounted for in the model. Local suitability, conversion elasticity and the relative competitiveness represent the land rent for each use at each location, and competitiveness is updated during an iterative procedure to match the allocation and land claims.

DINAMICA normalizes the probability maps of concurrent transitions (the probabilities of transitions concerning the same initial (from) LUC category must sum to one). Next, DINAMICA uses two cellular automata-based transition functions that employ a stochastic selection algorithm: pixels are ranked according to their change potential from greatest to lowest potential. A pruning factor is multiplied by the expected number of cells to be changed and selects the cells that will take part in the selection mechanism based on their spatial probability. Therefore, increasing the pruning factor allows simulated changes to occur in less likely areas. By default, the pruning factor value is ten, which means that ten times the number of cells to be changed are selected based on their transition probabilities and eventually selected using a lottery process taking into account their change potential and a random

number. If the pruning factor is reduced to one, the model becomes almost deterministic.

3.1.5. Reproduction of temporal and spatial patterns

CA_MARKOV and DINAMICA use a neighborhood filter referred as cellular automata (CA) approach to obtain a proximity effect that makes changes occur in the form of patches to simulate landscape patterns. In CA_MARKOV, the CA reduces the suitability of land away from existing areas of that type, using by default a 5×5 filter, which can be substituted by a user-defined filter. Users can also control the number of cellular automata iterations and, therefore, the effect of agglomeration around pre-existing or newly created patches. The same CA is applied to all transitions. DINAMICA uses two complementary CA: 1) the Expander and 2) the Patcher. The first process is dedicated only to the expansion of previously formed patches. The second process is designed to generate new patches through a seeding mechanism. The combination of these two CA presents numerous possibilities with respect to the generation of spatial patterns of change. The user can set parameters to control the mean patch size, the patch size variance, and the isometry for each transition separately. Increasing the patch size leads to a model with a less fragmented landscape; increasing the patch size variance leads to a more diverse landscape, and setting the isometry greater than one leads to the creation of more isometric patches. CLUE and LCM do not apply a CA procedure. CLUE has the option to consider neighborhood interaction that influences the suitability maps through spatial filters (Verburg et al., 2004a).

Additional features aimed at reproducing the spatio-temporal patterns in the different models include the possibility of dealing with transition trajectories, sojourn time, saturation effects, the use of dynamic variables and areas where change is restricted. To address fluctuations in change rates, DINAMICA allows the replacement of the Markov matrix at specific steps of the simulation. Certain transitions are deterministic, such as the transition from secondary forest to mature forest, and depend on the sojourn time of the vegetation succession. Only CLUE allows setting a sojourn time for each transition. In CA_MARKOV and DINAMICA, a procedure to control the sojourn times using time counters can be easily implemented. Certain transitions stop when the amount of change has reached a given level. For instance, a deforestation front will move forward, resulting in a certain number of remaining forest fragments. In CA_MARKOV and DINAMICA, a procedure to control this saturation effect can easily be implemented. However, due to its fixed structure, such implementations are not possible in LCM. In CLUE, the saturation effect can be modeled at the expense of other spatial patterns (neighborhood interactions) because the user is allowed to use only one additional logistic regression by transition.

The use of constraints or incentives in certain areas makes it possible to adjust the change potential to particular spatial policies, such as subsidies of agriculture in certain areas, which cannot be derived from the explanatory variables. LCM and DINAMICA allow the use of constraint or incentive areas at a certain time step of simulation. In CLUE, these areas can both be implemented as a hard constraint for all or specific conversions or by supplying a map with pixel values between zero and one so that these maps are compatible with the regression results and can be used as a soft incentive or constraint. In CA_MARKOV, the incorporation of constraint or incentive areas can be achieved through the elaboration of suitability maps, taking these areas into account. To simulate the effect taking place at a certain time, a script could be written.

3.1.6. Model evaluation

Generally, the evaluation of LUC prospective maps is based on the comparison between the simulated and the observed (true)

map. IDRISI offers various methods to assess the simulations' soft and hard results: 1) the area under ROC (Relative Operating Characteristics) curve, 2) a modified Kappa agreement index (Pontius, 2000) and 3) a validation based on a three-way cross-tabulation. The ROC analysis is a widely used quantitative method to measure the degree to which the presence of a Boolean variable (e.g. the observed change) is associated with high ranks for the change potential variable (Pontius and Schneider, 2001; Mas et al., 2013). Therefore, ROC evaluates the model until the change potential stage, but it is unable to assess the LUC simulated map which aims at mimicking temporal and spatial patterns. The three-way cross-tabulation based validation uses the LUC map of the first date and both, simulated and observed maps (second date) to focus the comparison only on the simulated and observed changes, because simulated and true maps can present a large proportion of coincidence, due to persistence, although changes are poorly modeled (low coincidence between true and simulated changes). DINAMICA allows computing a fuzzy similarity index based on the concept of fuzziness of location, in which coincidence is not restricted to a strict, cell-by-cell overlay but also includes the cells in a neighborhood (Hagen, 2003). Comparisons can be conducted by applying the fuzziness to the simulated and the true maps of change alternatively. As simulated maps with scattered small patches tend to score higher, the minimum fit value from the two-way comparison is used in order to obtain a conservative assessment of the model. In CLUE, the assessment of the logistic regressions is generally based on ROC analysis, but this assessment has to be carried out using an external program. Applications of CLUE have been assessed using a wide range of methods, such as through the fuzzy equivalent of the Kappa statistic, which evaluates the fuzziness of the location and the category of the simulated land-use patterns (Hagen, 2003) and through a multiple resolution procedure, which evaluates the model performance by quantifying the degree of similarity between the simulated and observed land-use pattern over a range of resolutions (Verburg et al., 2003; Castella and Verburg, 2007). Other methods of assessment, such as the figure of merit (Pontius et al., 2008), can be easily implemented in software packages with GIS operators (DINAMICA and IDRISI).

Mas et al. (2012) pin-pointed the limitations of using only indices based on spatial coincidence when assessing prospective LUC maps. Additional computational criteria, such as landscape indices, can easily be evaluated in programs allowing GIS operations, such as DINAMICA or IDRISI, or these criteria can be carried out using external software packages, such as FRAGSTATS or Patch Analyst (McGarigal et al., 2012; Elkie et al., 1999).

3.1.7. Advanced options

The elaboration of complex models involves splitting the study areas into various subregions that can present different dynamics (e.g., different rates of change, different types of transition, different explanatory variables or/and different effects of the same variables). In CLUE, the user can provide a map of regions that are associated with the corresponding demand for each LUC class and logistic regression models, which define the change potential. DINAMICA also has the option to divide the study area into regions with particular specifications and parameters. Only DINAMICA is able to run subregion-based models with interactions between the subregions enabling certain variables to have an effect on certain subregions only and variables based on distance to affect the entire study area (e.g., the proximity of a deforestation front in one subregion can influence deforestation in neighboring subregions). In CLUE and IDRISI, subregions can be obtained by running independent models for each and, as a following step, mosaicking the simulated maps, but subregions will not interact, and incompatibilities on the boundaries between regions usually arise.

Dynamic variables are variables that are updated at each time step of the simulation, allowing certain simulated events in previous steps to have an effect on posterior changes. Only CA_MARKOV does not allow for dynamic variables. Another aspect is the integration of different LUCC patterns and the amount of change over time. This task can be easily performed using DINAMICA, which allows for the substitution of virtually all parameters at given time-steps during simulation, such as the matrices of transition or explanatory variables. For example, Carlson et al. (2012) used different transition matrices for El Niño-Southern Oscillation (ENSO) and non-ENSO years because such years present different patterns and rates of change. IDRISI's macro modeler can be used to carry out such modeling procedures using CA_MARKOV. In CLUE, the explanatory variables can be changed in certain time steps, but the regression equations cannot be changed. LCM allows changing some variables during modeling (infrastructure and spatial constraints/incentives), and a substitution of the matrix can be made by concatenating different independent models over time, using the output of one model as the input of the subsequent model. Additionally, DINAMICA allows simulation to be performed in different ways using conditional execution functions ("if then", "while").

LCM can use a fixed transition matrix from an exterior model instead of the Markov matrix. DINAMICA can be coupled with an external model that calculates dynamic transition rates and passes them on to the model. This type of external model can be scripted by taking advantage of the operators dealing with images, tables and values, which allows for interaction with the simulated map of previous steps, or running an external process inside DINAMICA. In CA_MARKOV and LCM, certain transition dynamics could be included by concatenating models and splitting the simulation horizon into several periods. This concatenating can be performed more easily with CA_MARKOV because this module can be integrated into a script (macro language) or a macro modeler, which is a graphical modeling interface that enables dynamic linking of GIS modules and raster maps in an algorithmic chain.

Due to the fact that road network is a strong predictor of the spatial patterns of tropical deforestation, but maps of unplanned roads are not available, predictive modeling of the development of roads was developed in DINAMICA and LCM. New road end-points are stochastically selected in areas with highest change potential and are connected to the existing road network using friction maps (e.g. related to topography) in order to achieve the least-cost path and/or to link various areas of high change potential.

LCM provides tools aimed at assessing the impact of change for ecological sustainability and conservation planning, such as tools for species-specific habitat assessment and change studies, gap analysis, landscape pattern evaluation, biodiversity analysis and CO₂ emission assessment. DINAMICA provides some additional tools to model wood harvest volumes processed by sawmills and carbon pool mapping.

Table 2 summarizes the mean characteristics of the methods and tools implemented in each program packages to carry out the main modeling tasks.

3.1.8. Additional considerations

As additional considerations, we assess the flexibility, user friendliness, and cost.

Flexibility involves the possibility of adapting the model to the user's needs and the possibilities of interaction with other programs. The programs offering more flexibility in the development of the modeling step of model fitting according to user needs are CA_MARKOV and DINAMICA. Models can be constructed taking advantage of the large pool of tools and operators available in the program environments. Moreover, programming is easy even for

Table 2
Methods implemented in each program package.

Tasks	CA_MARKOV	CLUE-S	DINAMICA	LCM
Calibration				
<i>Quantity of change</i>				
Markov	y	n	y	y
Alternative approaches easily implemented?	n	y	y	n
<i>Change potential evaluation</i>				
Data driven statistical approach	–	Log Reg	W of E	Log Reg
Data driven machine learning approach	–		Gen Alg	MLP, SimWeight
Knowledge driven approach	MCE		Weight edition	
Simulation				
<i>Spatial allocation of change</i>				
	Multi-objective allocation	Ranking dynamic modeling approach	Stochastic selection algorithm	Multi-objective allocation
<i>Reproduction of temporal and spatial patterns</i>				
Landscape patterns simulation	CA	Optional spatial filters	CA	–
Sojourn time	Easily implemented	Yes	Easily implemented	No
Constraints or incentives	Through suitability maps	Yes	Yes	Yes
Assessment				
Available tools in the software	ROC, Kappa	None	Fuzzy similarity index	ROC, Kappa
Alternative approaches easily implemented?	Yes	No	Yes	Yes
Advanced options				
Subregion	Running independent models	Running independent models	Yes	No
Dynamic variables	No	Yes	Yes	Yes
Dynamic change rates	Concatenating models	From external model	From external or internal submodel	From external transition matrix or concatenating models
Road modeling	No	No	Yes	Yes

users without previous programming experience because a graphical interface is provided in which operators can be dragged and linked dynamically to integrate feedback and iterative operations. In DINAMICA, advanced modelers can directly develop their models using the EGO or XML programming languages. LCM and CLUE present a rigid structure that defines a fixed flow of procedures with respect to LUCC modeling. This structure can be advantageous for new users because the procedures are well defined and documented. However, it becomes a drawback when users want to develop “custom-made” or more complex models. In general, all of the models, with the exception of CA_MARKOV, can make use of external data, and all can be validated using different freely chosen methods that are independent from the integrated assessment module. DINAMICA and IDRISI offer the possibility of running external processes.

User friendliness refers to the features that make the use of the model easier, such as employing a particular tool and offering explanations in the documentation provided to the user. This characteristic is rather subjective, as it also depends on the user's previous experience, background and preference. The IDRISI programs (CA_MARKOV and LCM) may be more user-friendly than the others because 1) they are well documented (IDRISI manual and tutorial, IDRISI discussion forum, tutorial videos), 2) all of the operations can be executed in a window interface environment but can also be automated through the script and programming tools and 3) operations prior to modeling (e.g., image classification to create LUC maps) can be performed in the same environment. DINAMICA also has an intuitive programming interface and is very well documented (user guide, video guides, wiki page and discussion list). Recent versions include the possibility of using or writing a wizard, which a sequence of pages that may contain text, tables, images, diagrams and videos (similar to a PowerPoint presentation). Each page can contain general information about the model and the simulation inputs that are directly linked to the script inputs, which enables the user to set parameters and run simulations.

CLUE is also relatively well documented (user guide with exercises and a large amount of scientific publications) but requires some laborious manual operations (e.g., text file editing to enter parameters) and carrying out operations using external programs (logistic regression, map displaying, model input and assessment). This lack of integration and visualization also makes it very difficult to find errors in the model implementation. In IDRISI, an error message appears in case of input error. However, in some cases, CA_MARKOV does not work properly but no message error is given (Houet and Hubert-Moy, 2006). In DINAMICA, a debug mode is available and error messages identifying error origins are also given. For these two last packages, a log file is available.

DINAMICA and IDRISI allow importing and exporting a large amount of raster formats, while CLUE only accepts ASCII files. A DINAMICA operator allows reading and writing directly from/to zip files as well as defining a root folder, which makes it easier to share and transport models across computers with different folder structures. It is worth noting that user friendliness can be a counterproductive factor because the possibility of elaborating a LUCC model easily and rapidly can lead to poorly informed applications.

All of the software programs assessed are designed for Microsoft Windows and run on 32- and 64-bit platforms. IDRISI is a hybrid 32/64-bit program, and CLUE requires a 32-bit system. DINAMICA can be installed as a native 64-bit program, which allows the use of the expanded memory address and performance optimizations. This program is able to handle multiple sets of large maps (up to 64,000 × 64,000 cells) because of its mechanism of disk paging. It enables multiprocessor architecture to split execution pipelines on different processors and run several operators' internal algorithms using parallel processing; models can also be executed from a command line, which increases the model speed. The source code is not provided for any of these packages.

CLUE and DINAMICA are available for use at no cost. IDRISI, is a relatively low-cost software package and presents a large number of GIS and image processing modules which can be used in other tasks.

3.2. The virtual case study

The virtual case study was inspired by real LUCC situations (Mas and Flamenco, 2011; Pérez Vega et al., 2012) and included two LUC maps (dated 2000 (t_0) and 2010 (t_1), 200×300 pixels) and only a few explanatory maps (elevation, distance to roads, distances to previous LUC) available at http://www.ciga.unam.mx/ciga/images/proyectos/vigentes/modelos/images/virtual_case_data.zip. Four different LUC categories were distinguished for the simulation: forest (F), two types of cropland (CL1 and CL2) and urban area (U) (Fig. 3). During 2000–2010 (the calibration period), only four types of transitions were produced, including two different deforestation patterns (forest to croplands), forest regeneration, which followed the abandonment of cropland 1, and urban growth. Patches of cropland were created through both the expansion of previous patches and the creation of new patches. Cropland 1 was associated with low elevations (<600 m) and a close proximity to roads and urban area, although some conversions of forest to cropland 1 were

Fig. 3. Virtual LUCC case. The LUC maps were created following the rules about LUC distribution and LUCC patterns described in Section 3.2.

Table 3

Transition matrix 2000–2010 in number of pixels (change pixels are in bold).

2000	2010				Total
	F	CL1	CL2	U	
F	51,799	2725	201	0	54,725
CL1	33	3190	0	602	3825
CL2	0	0	149	0	149
U	0	0	0	1301	1301
Total	51,832	5915	350	1903	60,000

located in remote areas. An unexpected, large amount of change from forest to cropland 1 was placed in a particular distance range from roads (1650–1700 m). Cropland 2 was limited to an optimal elevation range between 850 and 1100 m. Urban areas were expanded only at the expense of cropland 1 surrounding the existing urban area. The four software packages were applied to the virtual LUCC case study using a basic past trend-based simulation to create prospective LUC maps for 2020 (t_3) to illustrate their different tools and settings.

3.2.1. Quantity of change estimate

By overlaying the two LUC maps from 2000 and 2010, a transition matrix was generated that depicts four change transitions: 1) forest to cropland 1, 2) forest to cropland 2, 3) cropland 2 to forest and 4) cropland 1 to urban (Table 3). Tables 4 and 5 show the base transition matrix (for the entire 10-year period) and the annual matrix, respectively, and was obtained from DINAMICA using Equation (1).

The projected areas for 2011 to 2030 were obtained by iteratively applying the annual matrix to the areas of the previous year. A set of Markov probability matrices was calculated using IDRISI to calculate areas for each projected year during the same period. As IDRISI provides a method of correction to compensate for the classification errors (see Section 3.1.2. Quantity of change estimate), two sets of matrices were created (without correction and with correction to 15% error maps, Tables 6 and 7).

A projection of areas of LUC for a medium term (20 years, see Fig. 4) does not show important differences between DINAMICA and IDRISI (option without using the error correction). When LUC areas are projected to 2030, the differences between the projected areas in both approaches range between 0.2% (Cropland 1) and 10.0% (Urban). In practice, the differences between IDRISI (without correction) and DINAMICA do not affect the accuracy of the estimation of change, especially when considering that the assumption of the linearity of LUCC is generally wrong (e.g., the assumption that trends of change during the calibration period are similar to the following period of time). When the correction used by IDRISI to correct errors in the maps is applied, this correction affects the projected area estimations significantly (Fig. 4). Differences in the projected areas for 2030 calculated by IDRISI with and without correction ranging from 14.6% (Forest) to 73.1% (Cropland 2) are observed. The difference in the projected areas between DINAMICA and IDRISI (without correction) increases slowly over time because the same annual matrix is applied iteratively (that is, areas for 2030 were obtained applying this matrix first to the 2010 areas, a second

Table 4

Base transition matrix (entire period) obtained by DINAMICA.

2000	2010			
	F	CL1	CL2	U
F	0.9465	0.0498	0.0037	0
CL1	0.0086	0.8340	0	0.1574
CL2	0	0	1	0
U	0	0	0	1

Table 5
Annual transition matrix obtained by DINAMICA.

	F	CL1	CL2	U
F	0.994088	0.005536	0.000376	0
CL1	0.000959	0.981983	0	0.017058
CL2	0	0	1	0
U	0	0	0	1

time to the 2011 projected areas, and so on). The difference between these two projections and the projection obtained by IDRISI with correction is stable over time because the projected areas are obtained by applying different matrices to the same vector of areas at the end of the calibration period (the areas of 2010, in our case).

In some cases, Equation (1), used by DINAMICA to obtain the annual transition matrix, does not result in a solution that is expressed with real numbers and DINAMICA is not able to provide such a matrix (for details see Takada et al., 2010). The advantage of the IDRISI approach resides in the fact that it does not use matrix calculation and is always able to provide a result. Conversely, the correction performed by IDRISI, to correct the bias related to the mapping errors, modifies all the transition probabilities with probability >0 (and probabilities of 0 if only the permanence transition has probability > 0, Table 7). The user has to be sure that these values are realistic. In this case, Tables 6 and 7 show that, after this correction, all permanence probabilities are lowered. Moreover, impossible or unobserved transitions present high probabilities: For instance, the transitions urban and CL2 to other categories exhibits a probability of 5% (Table 7).

3.2.2. Change potential evaluation

Maps of the change potential were constructed using weight of evidence and genetic algorithm (DINAMICA) as well as a MLP, SimWeight and logistic regression (LCM). Neural network training was carried out with the default setting (learning rate from 0.01 to 0.001, momentum 0.5, number of hidden nodes calculated as the average between numbers of input and output nodes, 10,000 iterations). In the case of overfitting, the number of iterations was reduced. In the elaboration of the logistic regression models, stepwise backward selection of variables was performed outside of IDRISI using the Akaike’s Information Criterion (AIC), a measure of the relative quality of a statistical model that enables to manage a tradeoff between goodness of fit and model complexity and expert knowledge about the importance of each variable on the distribution of the LUCC.

For CA_MARKOV and CLUE, suitability maps for the two types of cropland, forest and urban areas were elaborated using multi-criteria evaluation (MCE) and the logistic regression method, respectively. For CA_MARKOV, suitability maps were constructed using linear and sigmoid functions to establish a relationship between suitability and explanatory variables. Then, suitability maps for the same LUC were combined by weighing them using the

Table 6
Transition matrix generated by IDRISI to project one year after the end of the calibration period (2011). Note that due to the IDRISI method, this matrix is not equivalent to the annual matrix of DINAMICA. It allows estimating LUC areas of 2011 based upon 2010 but it cannot be iteratively used 10 times to obtain 2020 LUC area estimates, for example. Unobserved transitions (value of zero) are indicated in bold characters.

	F	CL1	CL2	U
F	0.994300	0.005400	0.000300	0
CL1	0.001200	0.978100	0	0.020700
CL2	0	0	1	0
U	0	0	0	1

Table 7
Transition matrix generated by IDRISI to project one year after the end of the calibration period (2011), including the option to correct estimate considering the classification error of 15% in the input map. Note that some unobserved transitions exhibit high probabilities (in bold characters).

	F	CL1	CL2	U
F	0.845100	0.146900	0.007900	0.000000
CL1	0.009500	0.831400	0.000000	0.159100
CL2	0.050000	0.050000	0.850000	0.050000
U	0.050000	0.050000	0.050000	0.850000

analytical hierarchy method (a pairwise comparison technique, see Saaty, 1977) to form a single, final suitability map using MCE. The weighting process allowed an evaluation of tradeoffs so that more weight was given to distance based factors, like distance to road or distance to a specific LUC, as to DEM or DEM derived factors, such as slope (both less than 10%). For CLUE, the logistic regression models were developed using the same criteria used for the change potential maps. We used the same variables in the models based on change potential maps except when other explanatory variables were more appropriate to the models according to AIC index. As shown in Table 8, the different approaches can lead to selecting different explanatory variables to elaborate the change potential maps.

Fig. 5 shows the relationship between two explanatory variables and the change potential maps for the transition “Forest to cropland 1” or suitability values for Cropland 1. Fig. 5(f) shows the proportion of pixels of forest that experienced the transition. It is important to note that the two suitability maps (Fig. 5(g) and (h)) were elaborated using, as explanatory variables, “Elevation” and “Distance to urban”, and in contrast, all the change potential maps (Fig. 5(a)–(e)) were based upon the explanatory variables “Elevation”, “Distance to Cropland 1” and “Distance to Roads”. It can be observed that the relationship between the change potential and the explanatory variables obtained by the weights of evidence presents a more complex (irregular) shape than the other approaches. An intermediate complexity is given by SimWeight and very similar, almost monotonic shapes are obtained by logistic regression and the MLP. This can be attributed to the fact that the weight of evidence for a particular explanatory category is calculated taking into account the frequency of change and no change inside or outside this category. The other methods try to adjust a function by taking into account the values and the observed changes of all the categories. As a consequence, each weight of evidence is calculated almost independently and therefore this method is able to produce very complex functions. SimWeight enables fitting a more complex function than the Logistic regression and MLP (at least the MLP based in a simple architecture as the one used in this study).

Fig. 6 indicates that almost all the maps are highly correlated. The change potential maps obtained by LCM using MLP and logistic regression are very similar (Spearman = 0.92), and the main difference is that the values of the high change potential of the MLP tend to saturate. The higher change probabilities ranging from 0.3 to 0.5 in the logistic regression correspond to one probability in the MLP change potential map. The methods of weights of evidence (with or without GA adjustment) and the MLP generated highly correlated maps (Spearman = 0.79). The two suitability maps are also highly correlated (Spearman = 0.72) and present low correlation with the change potential maps, mainly because they are based on different explanatory variables.

In this exercise, the weights of evidence were not edited, and a visual editing consisting of smoothing the relationship between the weights and the explanatory variables (eliminating noisy fluctuations of weight values) is expected to lead to more regular shapes. Conversely, a more complex MLP (more nodes in hidden layers)

Fig. 4. Projected areas with DINAMICA and IDRISI (both with and without correction of LUC maps error).

could lead to a more complex shape. The ability to use complex functions to establish the relationship between change and explanatory variables is expected to control the goodness of fit of such a relationship in addition to the tendency to overfit.

To assess these two last aspects, we conducted two experiments. As a first step, in order to test the likely tendency of the different approaches to overfit the probabilities, the change potential of forest to cropland 1 was examined as a function of the distance from roads (Fig. 7). Only the weights of evidence (both weights of evidence only and the weights adjusted by genetic algorithm) show a clear increase in the change potential values for the range of distance where a large amount of this transition was placed. Due to the fact that the computing of a category's weight of evidence takes into account the frequency of change and no change inside or outside this category, this method is prone to overfit more easily than methods known to be highly flexible, such as neural networks. In the case of DINAMICA, a visual inspection of the relationship between weight values and explanatory variable categories can be easily performed in the weights display tool to detect and correct such cases of overfitting.

To detect the opposite effect, specifically an overgeneralization of the relationship between the explanatory variables and the change potential/suitability, the change potential/suitability of the transition "Forest to cropland 2"/category cropland 2 was graphed as a function of the elevation (Fig. 8). It can be observed that only the weights of evidence (DINAMICA), the SimWeights method (LCM) and the multicriteria evaluation (CA_MARKOV) were able to reproduce the optimal range of elevation for cropland 2. The sigmoid curve of the logistic regression was not able to replicate this pattern. The MLP used to produce the change potential map in LCM had only one hidden layer with two nodes, and allowed for the

correct classification of more than 90% of the training data but was unable to replicate the elevation pattern. An MLP with more nodes or hidden layers would likely replicate the elevation pattern but would be more likely to overfit.

3.2.3. Allocation of change and reproduction of temporal and spatial patterns

Prospective maps for 2020 were produced using the different software packages. The same quantity of change (derived from DINAMICA matrixial computing) was used in order to make the comparison easier (Fig. 9). Although the general pattern of the different maps is similar because all of the simulations start from the LUC map of 2010, they present important differences. The location of the change is different because it depends on the different change potential or suitability maps. For instance, LCM presents different results with the change potential maps obtained using logistic regression, MLP or SimWeight. In some cases, changes are allocated in improbable places as, for example, the patches of Cropland 2 at elevations above 1200 m in LCM with MLP. This is due to inaccuracies in the change potential maps. Programs without cellular automata were able to create new patches (for example LCM with MLP and CLUE) due to the spatial autocorrelation of the explanatory variables that leads to the formation of small areas of high change potential in the change potential/suitability maps, which are allocated to be changed by the model. Nevertheless, the user cannot control the size and the shape of these patches because they depend only on the spatial distribution of areas with a high change potential and the quantity of change to be modeled. Only DINAMICA can influence landscape pattern simulation using its cellular automata without modifying input data. However, the control of patch characteristics is not an easy task because the

Table 8
Variables used to elaborate the change potential and suitability maps.

	Transition/category	Elevation	Distance to roads	Distance to forest	Distance to Cropland1	Distance to urban	Distance to No forest
Change Potential (DINAMICA and LCM)	F to CL1	x	x		x		
	F to CL2	x					
	CL1 to F		x			x	
	CL1 to U		x			x	
Suitability (CA_MARKOV and CLUE)	F MCE				x	x	x
	F CLUE		x		x		
	CL1 (MCE and CLUE)	x				x	
	CL2 (MCE and CLUE)	x					
	U (MCE)					x	
	U (CLUE)			x	x		

landscape structure of the simulated maps depends on the change potential maps and the cellular automata setting (mean patch size, size variance and isotropy). It is also worth noting that in DINAMICA, the change allocation is not completely a deterministic process (see the section on spatial allocation of change), and consequently, each run results in a slightly different result.

4. Discussion

According to Pontius (2011), the following questions can be formulated to define a “good” model: Can the user understand the model? Can the user’s audience understand the model? Can the user control the model? Is the model relevant to the user’s

Fig. 5. (Part 1) – Scatterplot representing the relationship between change potential (or suitability) and two explanatory variables with the different calibration methods (transition “Forest to cropland 1” and cropland 1). (Part 2) – Scatterplot representing the relationship between change potential (or suitability) and two explanatory variables with the different calibration methods (transition “Forest to cropland 1” and cropland 1).

Fig. 5. (continued).

question? We revised these different aspects, taking into account the modeling tasks used in the model review.

With regard to the understanding of the way the models accomplish the modeling tasks, there are few differences in the manner in which they calculate the quantity of change to be modeled (with exception of CLUE where the user must use external data). In contrast, the change potential is produced using very different approaches. The MCE in CA_MARKOV is a knowledge-driven approach that requires manual work and thus necessitates the comprehension of the relationships between drivers and LUCC. Automated approaches, such as MLP, SimWeight (LCM) or genetic algorithms (DINAMICA), can be perceived as black box approaches that elaborate change potential maps without the necessity of understanding the relationship drivers/change. In the case of the logistic regression models and the weights of evidence, the level of required understanding depends on the way the models are carried out. A sound analysis of the logistic regression outputs or the revision and eventual edition of the weights allows for a comprehensive examination of change potential evaluation. Spatial

allocation is also a topic that is more complex for users, especially when using either the CLUE approach, due to the dynamic competition and the inclusion of the concept of elasticity, or the DINAMICA approach, which is not deterministic (pruning factor). Only CA_MARKOV and DINAMICA have cellular automata, and their functions and parameters are easy to understand, as are other procedures aimed at controlling the reproduction of spatial and temporal patterns, such as constraints and incentives. However, concerns about the understanding of the model should not be construed to mean that the simplest model is the best. More complex LUCC processes need a more complex representation, and a quality modeling software package offers a range of tools used to adapt the model to the complexity of the processes and the objectives of the modeling effort.

The understanding of the model by a larger audience than the modelers alone depends more on the capacity of the modelers to communicate than on the models themselves. However, a more knowledge-based approach (CA_MARKOV) or intuitive methods (weights of evidence, DINAMICA) are most likely easier to be

Fig. 6. Change potential of the transition “Forest to cropland 1” and cropland 1 suitability (CLUE, CA_MARKOV). The lower part of the figure shows a scatterplot of the values of change potential or suitability of the 7 approaches examined. Histograms of the frequency of the values obtained by each approach are presented in the diagonal. The upper part of the figure indicates the Spearman coefficient of correlation between the values of pair of approaches.

explained and understood by a wide audience. Finally, tools such as wizards (DINAMICA) can improve the sharing and communication of the model.

The control of the model by the user depends on its flexibility and the use of approaches enabling the intervention of the user. Change potential maps obtained by knowledge-driven approaches are more suitable to be controlled than machine learning. Conversely, promoters of the machine-learning approach argue that a purely automatic, data-driven approach is more objective because it depends only on the data and not on the user. However, more flexible models allow the user to implement mechanisms to control the modeling procedures (variation of rates of LUCC, feedback effects, temporal and spatial patterns, etc.) and construct relevant models adapted to the particular objectives. Due to its rigid structure, LCM does not permit the implementation of such control mechanisms or user-oriented adaptations. Models with a poor likelihood of being adapted are prone to work only on their niche,

such as, for instance, the CA model designed to model urban growth, which is not suitable for other specific applications in which there are no neighboring interactions. However, the standard functioning of CLUE is rather rigid, and there are many innovative modeling approaches using this software (see, for example, [Castella and Verburg, 2007](#) and [Overmars et al., 2007](#)). Nevertheless, most of the modeling procedures are conducted outside the program, which is primarily used to allocate changes. With regard to these aspects, DINAMICA is the more comprehensive platform. This software program evolved from a LUCC modeling tool with a rigid structure (early versions) to an environmental modeling platform allowing the design of complex spatio-temporal models. DINAMICA allows performing calculations on various types of data, such as values, tables, matrices and raster graphics, and has a high flexibility, with its functions allowing advanced dynamic models involving nested iterations, dynamic feedbacks, bifurcating and joining execution pipelines, and so on; moreover, this program

Fig. 7. Relationship between change potential of transition “Forest to cropland 1”/category Cropland 1 and distance to road. DINAMICA change potential maps exhibit an important increase of their values around the distance 1650–1700 m where a large area of “Forest to cropland 1” was placed.

allows the implementation of models based on a large range of approaches. For example, the level of consideration of expert knowledge can be adjusted from an entirely statistical, data-driven approach to an expert knowledge-driven approach (complete editing of the weights by the user), and neighborhood interactions can be handled using the two available CA by implementing *ah-doc* CA or by simply ignoring CA.

In this context, more deductive knowledge-based models are potentially more useful to help to better understand LUCC and design policy. For instance, the use of past trends based models for

Fig. 8. Relationship between change potential/suitability of transition “Forest to cropland 2”/category Cropland 2 and elevation. Only DINAMICA and LCM using SimWeight were able to shape the optimum range of elevation between 850 and 1100 m approximately.

establishing REDD baselines are likely unsound because they do not take into account that projection of baselines are questionable because deforestation trajectories can vary drastically over time (Nunes et al., 2012; Pérez Vega et al., 2012). Modeling has then to be considered as a tool useful, not to predict LUCC, but rather to support the design of policies as setting priority areas and assessing effectiveness, through the modeling of scenarios and opportunity cost (Nepstad et al., 2009; <http://www.csr.ufmg.br/dinamica/publications/publications.html> Stickler et al., 2009, Soares-Filho et al., 2010; Nunes et al., 2012; Yanai et al., 2012).

Finally, the relevance of the model with respect to the questions the user wants to answer depends obviously on the objectives of the modeling exercise. Does the user want to predict future change or project alternative scenarios? Does the model use historic patterns of change only or is it able to modify these patterns to carry out the simulation? Is the user interested to calibrate the model following: 1) the inductive approach that analyses past change to link LUCC to its causal drivers or 2) a more deductive theory-connected approach that uses an explicit theory of LUCC to choose the explanatory variables and eventually to determine their interactions with LUCC? Both approaches are not dichotomic and Overmars et al. (2007) proposed six intermediate positions between extreme induction and extreme deduction. The great majority of LUCC models, including the “standard” use of the four packages programs involved in the present study, follows an inductive approach. However, depending on its flexibility, a model enables users to adopt a more deductive approach or not by considering different sources than the past trend analysis (theory of LUCC, expert knowledge, interviews, etc.). This is feasible in the framework of CA_MARKOV, CLUE and DINAMICA, while LCM, due to its rigid structure, is only able to project past trend pattern of LUCC. When users want to model change under different scenarios, only the more flexible models will enable him to manage rates, transitions and spatial patterns of change different from the ones observed in the calibration period.

5. Conclusion

In this study, we reviewed four program packages commonly used to model LUCC using an inductive pattern-based approach: CA_MARKOV, CLUE, DINAMICA and LCM. The comparison was focused on the tasks used to calibrate the model (evaluation of the quantity of change, elaboration of the change potential maps), carry out the simulation (allocation of change, landscape patterns simulation) and model assessment.

CA_MARKOV, DINAMICA and LCM use a Markov matrix to calculate the quantity of change for each transition whereas in the case of CLUE the quantity of each LC category is estimated outside the model. An annualized Markov matrix is calculated using different methods in IDRISI (CA_MARKOV and LCM) and DINAMICA, but both methods give similar results. When using the IDRISI option to correct for the classification error in the input map, the matrix can show incongruent results, as has been shown with the virtual case study (Tables 6 and 7). Markov projections are based on the assumption that the rates of change observed during the calibration period will remain the same during the simulation period, which is an erroneous assumption in many cases. Models able to use different matrices from the calibration period or obtain the quantity of change from other approaches are therefore able to model variations of the rates of change. Such procedures can be easily implemented inside DINAMICA. In the other packages, models have to be concatenated or external processes have to be run to obtain similar models.

To assess the change potential, CLUE and CA_MARKOV use suitability maps and DINAMICA and LCM compute the probability

Fig. 9. Simulated LUC maps for 2020 obtained by the different software programs.

of each transition. For non-stationary change patterns, the suitability approach is likely to be more appropriate whereas transition probability maps are more likely to be able to capture change processes and provide better future LUCC estimations for stationary change processes and simulations over short time spans. These change potential maps are elaborated using different methods that can be differentiated by the degree of incorporation of expert knowledge and the ability to fit the change potential pattern to the observed patterns during the calibration period. Multicriteria evaluation (CA_MARKOV) and the weights of evidence, when editing the weights (DINAMICA), enables users to apply expert knowledge and to carry out a more deductive theory-based approach. Machine learning approaches such as genetic algorithms (DINAMICA), MLP and SimWeights (LCM) or a statistical approach as logistic regression (CLUE, LCM) are more data driven oriented. These methods also present different degrees of fitting the change potential to observed past changes. For non-stationary change patterns, more general functions are likely to be more appropriate whereas methods enabling a better fit are more likely to capture change potential for stationary change processes and short simulations. Models that are able to manage different methods to elaborate the change potential maps can therefore be adapted at different situations concerning the stationarity of the LUCC and the time of simulation.

To spatially allocate the changes, the four packages rank the pixels using the change potential map in order to select the pixels with high change potential and take into account the competition between land cover category. CA_MARKOV, CLUE and LCM are deterministic and changes are limited to areas with higher change potential only. DINAMICA has a more stochastic behavior, which depends on the prune factor of the automata cellular, so that a certain part of changes can be simulated in areas with less change potential, enabling the simulation of more realistic landscapes (Mas et al., 2012). Such simulations are done at the expense of predicting change allocation because simulated changes are not allocated only at the highest change potential pixels, so the objectives of the study will determine whether it is an advantage or not.

Finally, flexibility and user friendliness are subjective but are useful features to present to the users. DINAMICA is the package that offers more flexibility and tools to develop custom made models. A huge diversity of models has been developed using CLUE but many tasks were carried out using external tools. At the other extreme, LCM has a rigid structure that makes it very difficult to modify the behavior of the model. Depending on the objectives of the study, approaches based on a data driven past trends can be satisfying or not. However, the facility to construct a model easily and in a short time is a dubious advantage. This aspect can be positive to help new users without previous experience in spatial

modeling to apply those tools and this way “democratize” the use of such models. On the other hand, we can expect that more complex and customized model involve a more deliberate choice to apply certain methods.

More research assessing models performance in different situations are still lacking. We hope this study’s insights will help researchers to gain a deeper knowledge on the way models are working and the implications of the use of different methods in model behavior and performance.

Acknowledgments

This research has been supported by the projects Simulaciones geomáticas para modelizar dinámicas ambientales. Avances metodológicos y temáticos (BIA2008-00681), Elaboración y Aplicación de modelos prospectivos de cambio de cobertura/uso del suelo (PAPIIT clave IN113511) and ¿Puede la modelación espacial ayudarnos a entender los procesos de cambio de cobertura/uso del suelo y de degradación ambiental? (SEP-CONACYT 178816). We acknowledge L.A. Cetto for his inspiration and J.R. Eastman, B. Soares-Filho, H. Oliveira Rodrigues, P. Verburg and four anonymous reviewers for their very useful and constructive comments on a preliminary version of the manuscript. Opinions and errors are the authors’ alone.

References

- Adhikari, A., Southworth, J., 2012. Simulating forest cover changes of Bannerghatta National Park based on a CA-Markov model: a remote sensing approach. *Remote Sens.* 4, 3215–3243.
- Agarwal, C., Green, G.M., Grove, J.M., Evans, T., Schweik, C.M., 2002. A Review and Assessment of Land-Use Change Models: Dynamics of Space, Time, and Human Choice. CIPEC Collaborative Report No.1. USFS Publication NE-GTR-297 Joint Publication by the Center for the Study of Institutions. In: Population and Environmental Change at Indiana University-Bloomington and the USDA Forest Service. USDA Forest Service Northeastern Forest Research Station, Burlington, VT, p. 61. Available at: http://www.fs.fed.us/ne/newtown_square/publications/technical_reports/pdfs/2002/gtrne297.pdf.
- Aguejard, R., Houet, T., 2008. Modeling of urban sprawl using the land change modeler on a French metropolitan Area (Rennes): foresee the unpredictable. In: Symposium “Spatial Landscape Modelling: From Dynamic Approaches to Functional Evaluations” Toulouse 2008, June 3rd–5th (Abstract).
- Almeida, C., Batty, M., Monteiro, M., Câmara, G., Soares-Filho, B., Cerqueira, G., Pennachin, C., 2003. Stochastic cellular automata modeling of urban land use dynamics: empirical development and estimation. *Comput. Environ. Urban Syst.* 27, 481–509.
- Bell, E.J., Hinojosa, R.C., 1977. Markov analysis of land use change: continuous time and stationary processes. *Socio Econ. Plan. Sci.* 8, 13–17.
- Bonham-Carter, G.F., 1994. Geographic Information Systems for Geoscientists: Modelling with GIS. In: *Computer Methods in the Geosciences*, vol. 13, p. 398. Pergamon.
- Bowman, M.S., Soares-Filho, B.S., Merry, F.D., Netpsad, D.C., Rodrigues, H.O., Almeida, O.T., 2012. Persistence of cattle ranching in the Brazilian Amazon: a spatial analysis of the rationale for beef production. *Land Use Policy* 29, 558–568.
- Carlson, K.M., Curran, L.M., Ratnasari, D., Pittman, A.M., Soares-Filho, B.S., Asner, G.P., Trigg, S.N., Gaveau, D.A., Lawrence, D., Rodrigues, H.O., 2012. Committed carbon emissions, deforestation, and community land conversion from oil palm plantation expansion in West Kalimantan, Indonesia. *Proc. Natl. Acad. Sci. U. S. A.* 109 (19), 7559–7564.
- Castella, J.C., Verburg, P.H., 2007. Combination of process-oriented and pattern-oriented models of land-use change in a mountain area of Vietnam. *Ecol. Model.* 202, 410–420.
- Cuevas, G., Mas, J.F., 2008. Land use scenarios: a communication tool with local communities. In: Paegelow, M., Camacho, M.T. (Eds.), *Modelling Environmental Dynamics*. Springer-Verlag, pp. 223–246.
- Eastman, R., 2009. *Idrisi Taiga, Guide to GIS and Image Processing*, Manual Version 16.02. Clark University, p. 342.
- Eastman, R., Solórzano, L.A., Fossen, M.E., 2005. Transition potential modeling for land-cover change. In: Maguire, D., Batty, M., Goodchild, M. (Eds.), *GIS, Spatial Analysis, and Modeling*. ESRI Press, California, pp. 357–385.
- Elkie, P., Rempel, R., Carr, A., 1999. *Patch Analyst User’s Manual*. Ont. Min. Natur. Resour. Northwest Sci. & Technol. Thunder Bay, Ont. TM–002. 16 pp + Append.
- Gaspari, F.J., Delgado, M.L., Sensiterra, G.E., 2009. Simulación espacio-temporal de la erosión hídrica superficial en una cuenca serrana bonaerense. *Argentina. Geo-Focus* 9, 67–82.
- Gauchere, C., Houet, T., 2009. Preface to the selected papers on spatially explicit landscape modelling: current practices and challenges. *Ecol. Model.* 220 (24), 2477–3480.
- Giudice, R., Soares-Filho, B.S., Merry, F.D., Rodrigues, H.O., Bowman, M., 2012. Timber concessions in Madre de Dios: are they a good deal? *Ecol. Econ.* 77, 158–165.
- Gontier, M., Mortberg, U., Balfors, B., 2009. Comparing GIS-based habitat models for applications in EIA and SEA. *Environ. Impact Assess. Rev.* 30 (1), 8–18.
- Hagen, A., 2003. Fuzzy set approach to assessing similarity of categorical maps. *Int. J. Geogr. Inf. Sci.* 17 (3), 235–249.
- Hellmann, F., Verburg, P.H., 2009. Spatially explicit modelling of biofuel crops in Europe. *Biomass Bioenergy*. <http://dx.doi.org/10.1016/j.biombioe.2008.09.003>.
- Houet, T., Hubert-Moy, L., 2006. Modelling and projecting land-use and land-cover changes with a cellular automaton considering landscape trajectories: an improvement for simulation of plausible future states. In: *EARSeL eProceedings*, N° 5, pp. 63–76.
- IDRISI Selva Help System. Available at: <http://www.clarklabs.org/support/IDRISI-Taiga-Help-System.cfm>.
- Johnson, S., 2009. An Evaluation of Land Change Modeler for ArcGIS for Ecological Analysis of Landscape Composition. Master of Science (Department of Geography)— (GIScience Specialization). Available at: <http://gradworks.umi.com/14/65/1465027.html>.
- Kamusoko, C., Aniya, M., Adi, B., Manjoro, M., 2009. Rural sustainability under threat in Zimbabwe – Simulation of future land use/cover changes in the Bindura district based on the Markov-cellular automata model. *Appl. Geogr.* 29, 435–447.
- Kim, O.S., 2010. An assessment of deforestation models for Reducing Emissions from Deforestation and Forest Degradation (REDD). *Trans. GIS* 14 (5), 631–654.
- Koi, D.D., Murayama, Y., 2010. Forecasting areas vulnerable to forest conversion in the Tam Dao National Park Region, Vietnam. *Remote Sens.* 2, 1249–1272.
- Kolb, M., Mas, J.F., Galicia, L., 2013. Evaluating drivers and transition potential models in a complex landscape in southern Mexico. *Int. J. Geogr. Inf. Sci.* (Published online: 19 Jun 2013).
- Mac Nally, R., 2000. Regression and model building in conservation biology, biogeography and ecology: the distinction between and reconciliation of ‘predictive’ and ‘explanatory’ models. *Biodivers. Conserv.* 9, 655–671.
- Mac Nally, R., 2002. Multiple regression and inference in ecology and conservation biology: further comments on identifying important predictor variables. *Biodivers. Conserv.* 11, 1397–1401.
- Mas, J.F., Flores, J.J., 2008. The application of artificial neural networks to the analysis of remotely sensed data (review article). *Int. J. Remote Sens.* 29 (3), 617–663.
- Mas, J.F., Kolb, M., Houet, T., Paegelow, M., Camacho Olmedo, M., 2011. Éclairer le choix des outils de simulation des changements des modes d’occupation et d’usages des sols. Une approche comparative. *Rev. Int. Géomat.* 21 (3), 405–430.
- Mas, J.F., Pérez-Vega, A., Clarke, K.C., 2012. Assessing simulated land use/cover maps using similarity and fragmentation indices. *Ecol. Complex.* 11, 38–45.
- Mas, J.F., Puig, H., Palacio, J.L., Sosa, A.A., 2004. Modelling deforestation using GIS and artificial neural networks. *Environ. Model. Softw.* 19 (5), 461–471.
- Mas, J.F., Soares Filho, B., Pontius Jr., R.G., Farfán Gutiérrez, M., Rodrigues, H., 2013. A suite of tools for ROC analysis of spatial models. *ISPRS Int. J. Geo-inf.* 2 (3), 869–887. Available at: <http://www.mdpi.com/2220-9964/2/3/869>.
- Mas, J.F., Flamenco, A., 2011. Modelación de los cambios de coberturas/uso del suelo en una región tropical de México. *GeoTrópico* 5 (1), 15–37.
- McGarigal, K., Cushman, S.A., Ene, E., 2012. *FRAGSTATS(4.x): Spatial Pattern Analysis Program for Categorical and Continuous Maps*. Computer software program produced by the authors at the University of Massachusetts, Amherst. Available at the following web site: <http://www.umass.edu/landeco/research/fragstats/fragstats.html>.
- Merry, F., Soares Filho, B.S., Nepstad, D., Amacher, G., Rodrigues, H., 2009. Balancing conservation and economic sustainability: the future of the Amazon timber industry. *Environ. Manag.* 44 (3), 395–407.
- Mobaied, S., Riera, B., Lalanne, A., Bague, M., Machon, N., 2011. The use of diachronic spatial approaches and predictive modelling to study the vegetation dynamics of a managed heathland. *Biodivers. Conserv.* 20, 73–88.
- Nepstad, D., Soares-Filho, B.S., Merry, F., Lima, A., Moutinho, P., Carter, J., Bowman, M., Cattaneo, A., Rodrigues, H., Schwartzman, S., McGrath, D., Stickler, C., Lubowski, R., Piris-Cabezas, P., Rivero, S., Alencar, A., Almeida, O., Stella, O., 2009. The end of deforestation in the Brazilian Amazon. *Science* 326 (5958), 1350–1351.
- Nunes, F., Soares-Filho, B.S., Giudice, R., Rodrigues, H.O., Bowman, M.S., Silvestrini, R., Mendoza, E., 2012. Economic benefits of forest conservation: assessing the potential rents from Brazil nut concessions in Madre de Dios, Peru, to channel REDD+ investments. *Environ. Conserv.* 39 (2), 132–143.
- Overmars, K.P., Verburg, P.H., Veldkamp, T.A., 2007. Comparison of a deductive and an inductive approach to specify land suitability in a spatially explicit land use model. *Land Use Policy* 24, 584–599.
- Paegelow, M., Camacho Olmedo, M.T. (Eds.), 2008. *Modelling Environmental Dynamics*. Advances in Geomatic Simulations. Series Environmental Science. Springer Verlag, Berlin, Heidelberg, New York.
- Paegelow, M., Camacho Olmedo, M.T., 2005. Possibilities and limits of prospective GIS land cover modelling – a compared case study: Garrotxes (France) and Alta Alpujarra Granadina (Spain). *Int. J. Geogr. Inf. Sci.* 19 (6), 697–722.
- Paegelow, M., Camacho Olmedo, M.T., Ferraty, F., Ferré, L., Sarda, P., Villa, N., 2008. Prospective modelling of environmental dynamics. A methodological

- comparison applied to mountain land cover changes. In: Paegelow, M., Camacho Olmedo, M.T. (Eds.), *Modelling Environmental Dynamics. Advances in Geomatic Solutions, Series: Environmental Science and Engineering*. Springer, pp. 141–168.
- Agent-based models of land-use and land-cover change. In: Parker, D.C., Berger, T., Manson, S.M. (Eds.), *Proceedings of an International Workshop, October 4–7, 2001, Irvine, California, USA*, p. 145.
- Parker, D.C., Manson, S.M., Janssen, M.A., Hoffmann, M.J., Deadman, P., 2003. Multi-agent systems for the simulation of land-use and land-cover change: a review. *Ann. Assoc. Am. Geogr.* 93 (2), 314–337.
- Pérez Vega, A., Mas, J.F., Ligmann-Zielinska, A., 2012. Comparing two approaches to land use/cover change modeling and their implications for the assessment of biodiversity loss in a deciduous tropical forest. *Environ. Model. Softw.* 29, 11–23.
- Pineda Jaimes, N.B., Bosque Sendra, J., Gómez Delgado, M., Plata Rocha, W., 2009. Análisis de cambio de uso del suelo en el estado de México mediante sistemas de información geográfica y técnicas de regresión regresión multivariantes, Una aproximación a los procesos de deforestación. *Investig. Geogr.* 69, 33–52. Online: http://www.igeograf.unam.mx/web/iggweb/publicaciones/boletin_editorial/boletin/bol69/bol69artC.pdf.
- Pocewicz, A., Nielson-Pincus, M., Goldberg, C.S., Johnson, M.H., Morgan, P., Force, J.E., Waits, L.P., Vierling, L., 2008. Predicting land use change: comparison of models based on landowner surveys and historical land cover trends. *Landsc. Ecol.* 23, 195–210.
- Pontius Jr., R.G., Malanson, J., 2005. Comparison of the structure and accuracy of two land change models. *Int. J. Geogr. Inf. Sci.* 19 (2), 243–265.
- Pontius Jr., R.G., Boersma, W., Castella, J.F., Clarke, K., de Nijs, T., Dietzel, C., Duan, Z., Fotsing, E., Goldstein, N., Kok, K., Koomen, E., Lippitt, C.D., McConnell, W., MohdSood, A., Pijanowski, B., Pithadia, S., Sweeney, S., Trung, T.N., Veldkamp, A.T., Verburg, P.H., 2008. Comparing input, output, and validation maps for several models of land change. *Ann. Reg. Sci.* 42 (1), 11–47.
- Pontius Jr., R.G., 2000. Quantification error versus location error in comparison of categorical maps. *Photogramm. Eng. Remote Sens.* 66 (8), 1011–1016.
- Pontius Jr., R.G., 2011. Material of the Workshop "Land Change Modeling: Calibration, Validation, Extrapolation, and Interpretation". XIX Reunion Nacional SELPER-Mexico, 3–7 de octubre de 2011, Morelia, Mich, Mexico.
- Pontius Jr., R.G., Schneider, L., 2001. Land-cover change model validation by an ROC method for the Ipswich watershed, Massachusetts, USA. *Agric. Ecosyst. Environ.* 85, 239–248.
- Poska, A., Sepp, E., Veski, S., Koppel, K., 2007. Using quantitative pollen-based land-cover estimations and a spatial CA-Markov model to reconstruct the development of cultural landscape at Rõuge, South Estonia. *Veg. Hist. Archaeobot.* 17 (5), 527–541.
- Qiu, F., Jensen, J.R., 2004. Opening the black box of neural networks for remote sensing image classification. *Int. J. Remote Sens.* 25 (9), 1749–1768.
- R Development Core Team, 2012. *R: a Language and Environment for Statistical Computing*. R Foundation for Statistical Computing, Vienna, Austria.
- Saaty, T.L., 1977. A scaling method for priorities in hierarchical structures. *J. Math. Psychol.* 15, 234–328.
- Sang, L., Zhang, C., Yang, J., Zhu, D., Yun, W., 2011. Simulation of land use spatial pattern of towns and villages based on CA – Markov model. *Math. Comput. Model.* 54, 938–943.
- Sangermano, F., Eastman, J.R., Zhu, H., 2010. Similarity weighted instance-based learning for the generation of transition potentials in land use change modeling. *Trans. GIS* 14, 569–580.
- Schaldach, R., Priess, J.A., 2008. Integrated models of the land system: a review of modelling approaches on the regional to global scale. *Living Rev. Landsc. Res.* 2 (1). <http://www.livingreviews.org/lrlr-2008-1>.
- Schulp, C.J.E., Nabuurs, G.J., Verburg, P.H., 2008. Future carbon sequestration in Europe—Effects of land use change. *Agric. Ecosyst. Environ.* 127, 251–264.
- Shirley, L.J., Battaglia, L.L., 2008. Projecting fine resolution land-cover dynamics for a rapidly changing terrestrial–aquatic transition in Terrebonne Basin, Louisiana, U.S.A. *J. Coast. Res.* 246, 1545–1554.
- Silvestrini, R.A., Soares-Filho, B.S., Nepstad, D., Coe, M., Rodrigues, H.O., Assunção, R., 2011. Simulating fire regimes in the Amazon in response to climate change and deforestation. *Ecol. Appl.* 21 (5), 1573–1590.
- Soares-Filho, B., Silvestrini, R., Nepstad, D., Brando, P., Rodrigues, H., Alencar, A., Coe, M., Locks, C., Lima, L., Hissa, L., Stickler, C., 2012. Forest fragmentation, climate change and understory fire regimes on the Amazonian landscapes of the Xingu headwaters. *Landsc. Ecol.* 27 (4), 585–598.
- Soares-Filho, B.S., Mountinho, P., Nepstad, D., Anderson, A., Rodrigues, H., Garcia, R., Dietzsch, L., Merry, F., Bowman, M., Hissa, L., Silvestrini, R., Maretti, C., 2010. Role of Brazilian Amazon protected areas in climate change mitigation. *Proc Natl. Acad. Sci. U. S. A.* 107 (24), 10821–10826.
- Soares-Filho, B.S., Nepstad, D., Curran, L., Voll, E., Cerqueira, G., Garcia, R.A., Ramos, C.A., McDonald, A., Lefebvre, P., Schlesinger, P., 2006. Modeling conservation in the Amazon basin. *Nature* 440, 520–523.
- Soares-Filho, B.S., Pennachin, C.L., Cerqueira, G., 2002. DINAMICA – a stochastic cellular automata model designed to simulate the landscape dynamics in an Amazonian colonization frontier. *Ecol. Model.* 154 (3), 217–235.
- Soares-Filho, B.S., Rodrigues, H.O., Follador, M., 2013. A hybrid analytical-heuristic method for calibrating land-use change models. *Environ. Model. Softw.* 43 (5), 80–87.
- Stickler, C., Nepstad, D., Coe, M., Macgrath, D., Rodrigues, H., Davidson, E., Soares-Filho, B.S., 2009. The potential ecological costs and co-benefits of REDD: a critical review and case study. *Global Change Biol.* 15 (12), 2803–2824.
- Takada, T., Miyamoto, A., Hasegawa, S.F., 2010. Derivation of a yearly transition probability matrix for land-use dynamics and its applications. *Landsc. Ecol.* 25 (4), 561–572.
- Thapa, R.B., Murayama, Y., 2011. Urban growth modeling of Kathmandu metropolitan region, Nepal. *Comput. Environ. Urban Syst.* 35 (1), 25–34.
- Theobald, D.M., Hobbs, N.T., 1998. Forecasting rural land-use change: a comparison of regression and spatial transition-based models. *Geogr. Environ. Model.* 2 (1), 65–82.
- Václavík, T., Rogan, J., 2009. Identifying trends in land use/land cover changes in the context of post-socialist transformation in central Europe: a case study of the greater Olomouc region, Czech Republic. *GISci. Remote Sens.* 46 (1), 54–76.
- Veldkamp, A., Lambin, E., 2001. Predicting land-use change. *Agric. Ecosyst. Environ.* 85, 1–6.
- Verburg, P.H., de Groot, W.T., Veldkamp, A., 2003. Methodology for multi-scale land use change modelling: concepts and challenges. In: Dolman, A.J., Verhagen, J., Rovers, C.A. (Eds.), *Global Environmental Change and Land Use*. Kluwer Academic Publishers, Dordrecht/Boston/London, pp. 17–51.
- Verburg, P.H., de Nijs, T.C.M., Ritsema van Eck, J., Visser, H., de Jong, K., 2004a. A method to analyse neighbourhood characteristics of land use patterns. *Comput. Environ. Urban Syst.* 28 (6), 667–690.
- Verburg, P.H., Schot, P., Dijst, M., Veldkamp, A., 2004b. Land use change modelling: current practice and research priorities. *Geographical* 61 (4), 309–324.
- Verburg, P.H., Overmars, K.P., 2009. Combining top-down and bottom-up dynamics in land use modeling: exploring the future of abandoned farmlands in Europe with the Dyna-CLUE model. *Landsc. Ecol.* 24 (9), 1167–1181.
- Verburg, P.H., Soepboer, W., Veldkamp, A., Limpiada, R., Espaldon, V., Sharifah Mastura, S.A., 2002. Modeling the spatial dynamics of regional land use: the CLUE-S model. *Environ. Manag.* 30 (3), 391–405.
- Verburg, P.H., Veldkamp, A., 2004. Projecting land use transitions at forest fringes in the Philippines at two spatial scales. *Landsc. Ecol.* 19 (1), 77–98.
- Verburg, P., 2010. *The CLUE Model. Hands-on Exercises. Course Material*. Institute for Environmental Studies, University of Amsterdam, p. 53. Available at: <http://www.cluemodel.nl/Exercises.pdf>.
- Wassenaar, T., Gerber, P., Rosales, M., Ibrahim, M., Verburg, P.H., Steinfeld, H., 2007. Predicting land use changes in the Neotropics: the geography of pasture expansion into forest. *Global Environ. Change* 17, 86–104.
- Yanai, A.M., Feanside, P.M., Graça, P.M.L.A., Nogueira, E.M., 2012. Avoided deforestation in Brazilian Amazonia: simulating the effect of the Juma sustainable development reserve. *For. Ecol. Manag.* 282, 78–91.