

MAGPIE 4 - A modular open source framework for modeling global land-systems

Jan Philipp Dietrich¹, Benjamin Leon Bodirsky¹, Florian Humpeöder¹, Isabelle Weindl¹, Miodrag Stevanović¹, Kristine Karstens¹, Ulrich Kreidenweis², Xiaoxi Wang¹, Abhijeet Mishra¹, David Klein¹, Geanderson Ambrósio^{3,1}, Ewerton Araujo^{4,1}, Amsalu Woldie Yalew¹, Lavinia Baumstark¹, Stephen Wirth¹, Anastasis Giannousakis¹, Felicitas Beier¹, David Meng-Chuen Chen¹, Hermann Lotze-Campen^{1,5}, and Alexander Popp¹

¹Potsdam Institute for Climate Impact Research (PIK), Member of the Leibniz Association, P.O. Box 60 12 03, D-14412 Potsdam, Germany

²Leibniz Institute for Agricultural Engineering and Bioeconomy (ATB), Member of the Leibniz Association, Max-Eyth-Allee 100, D-14469 Potsdam, Germany

³Universidade Federal de Viçosa, Departamento de Economia Rural - DER, Av. Purdue s/n°, Campus Universitário, CEP 36570-900 Viçosa, MG, Brazil

⁴Universidade Federal de Pernambuco, Programa de Pós-Graduação em Economia - PIMES, Av. dos Economistas s/n°, Centro de Ciências Sociais Aplicadas, Cidade Universitária, CEP 50670-901 Recife, PE, Brazil

⁵Humboldt-Universität zu Berlin, Department of Agricultural Economics, Unter den Linden 6, 10099 Berlin, Germany

Correspondence to: Jan Philipp Dietrich (dietrich@pik-potsdam.de) and Alexander Popp (popp@pik-potsdam.de)

Abstract. The open source modeling framework MAGPIE combines economic and biophysical approaches to simulate spatially-explicit global scenarios of landuse within the 21st century and the respective interactions with the environment. Besides various other projects, it was used to simulate marker scenarios of the Shared Socio-economic Pathways (SSPs) and contributed substantially to multiple IPCC assessments. However, with growing scope and detail, the non-linear model has become increasingly complex, computational intensive, and intransparent, requiring structured approaches to improve the development and evaluation of the model.

Here we provide an overview on version 4 of MAGPIE, and how it addresses these issues of increasing complexity using new technical features: modular structure, flexible detail in process dynamics, flexible spatial resolution, in-code documentation, automatized code-checking, model/output evaluation, and open accessibility. Application examples provide insights into model evaluation and region-specific analysis approaches. While this paper is focused on the general framework as such, the publication is accompanied by a detailed model documentation describing contents and equations, and by model evaluation documents giving insights into model performance for a broad range of variables.

With the open source release of the MAGPIE 4 framework we hope to contribute to more transparent, reproducible and collaborative research in the field. Due to its modularity and spatial flexibility it should provide a basis for a broad range of land-related research with economic or biophysical, global or regional focus.

1 Introduction

Global land-use is expected to undergo major changes over the coming decades caused by population growth, climate change, climate change mitigation and various other socio-economic changes. Climate change has already had significant impacts on crop yields (Lobell et al., 2011; Rosenzweig et al., 2014), water availability (Strzepek and Boehlert, 2010) and biodiversity distribution (Foden et al., 2013). Mitigation of climate change could entail large repercussions on the land-use system (Popp et al., 2017) by implementing strategies such as bioenergy mandates (Humpeöder et al., 2018), afforestation policies (Humpeöder et al., 2014) or induced changes in dietary habits (Stevanović et al., 2017). The land-use sector is also affected by the prospects of demographic and economic changes, including the increase in demand for agricultural products (Alexandratos and Bruinsma, 2012; Bodirsky et al., 2015). Finally, the global political discourse framed by the Sustainable Development Goals (SDGs) (United Nations, 2015) will most likely cause further transformations of the land-use sector (Humpeöder et al., 2018; Pradhan et al., 2017).

In light of these challenges, methodological tools that quantify and analyze such effects and inform decision makers are required. To this end, models such as GCAM (Wise et al., 2014), AIM (Fujimori et al., 2017), GLOBIOM (Havlík et al., 2014; Kindermann et al., 2006), IMAGE (Stehfest et al., 2014), MAgPIE (Lotze-Campen et al., 2008) and others are being developed. They combine biophysical (e.g. plant growth, land availability, water cycles) and economic (e.g. trade, production costs, policies) aspects and can be applied to a broad set of questions. Driven by the motivation to comprehensively represent many interactions and consequences of land-use and land related processes, these models have become more detailed and complex over time. Moreover, the range of questions and applications has become wider. These advancements come with the burden of increased computational requirements and increased challenges in manageability and transparency. New approaches are required to make models more manageable, efficient and open.

This paper presents the MAgPIE 4 (Model of Agricultural Production and its Impact on the Environment 4) modeling framework which has been built to cope with the aforementioned challenges of complexity, manageability and transparency. The framework addresses these challenges via two conceptual foundations it rests on: modularity and flexibility in the level of detail.

Modularity denotes the concept of building a model as a network of separate modules reflecting its different components, instead of handling the model as a whole. A module can have different realizations, each of which gives a different representation of the sub-system it models. Building the model as a network of modules eases the understanding of the model as well as the modification of components of it.

Flexibility in the level of detail means adjusting the temporal and spatial resolution. It also means that the complexity of a module realization can be chosen based on the importance of this component for the given question.

The flexibility and the modular concept enable a tailor-made set-up of simulations consistent with the spatial, temporal and contextual scope of the analysis. It allows for reducing complexity where it is not needed and increasing simulation detail where it makes a difference. The resulting indefiniteness in model specification is reflected by a shift in terminology from

model (MAgPIE before version 4) to *framework* (MAgPIE 4 and beyond), reflecting that very different *models* of the land-use sector can be built with the same *framework*.

In the subsequent sections, we present the concept of the modeling framework MAgPIE 4 starting with a brief description of the model history, the new features in version 4 and a short overview of the modules in version 4. This is followed by a methodological section about the modeling framework explaining its technical properties such as modularity and spatial flexibility. An output section showing some selected model outputs and a specific use case of the spatial flexibility provided by the framework and a conclusion section conclude the main text. Supplementary material provides model code, model documentation and extended evaluation information to better embed the presented work.

2 Model Features

2.1 A brief history of MAgPIE

MAgPIE was first introduced in Lotze-Campen et al. (2008), simulating crop production, land-use patterns, and water use for irrigation in a spatial resolution of three by three degrees and inter-regional trade between 10 world regions. Spatially explicit biophysical information was derived by a link to the global gridded crop and hydrology model LPJmL (Bondeau et al., 2007). While not being versioned at the time of publication this variant is ex-post referred to as **version 1**. Follow-up publications based on version 1 introduced different categories of unmanaged land such as undisturbed natural forests (Krause et al., 2009, 2013). Intra-regional transport costs accounting for the travel distance to the nearest market were also introduced to this version (Krause et al., 2013). Further additions included bioenergy production (Lotze-Campen et al., 2010), CO₂ emissions from land-use change (Popp et al., 2012), and agricultural non-CO₂ greenhouse gases (Popp et al., 2010, 2011b). Moreover, this early version of MAgPIE was already coupled to an energy-system model by exchanging price and demand information on bioenergy, thereby establishing the integrated assessment modeling framework REMIND-MAgPIE (Popp et al., 2011a).

Version 2 of the model was the first step towards spatial flexibility. The spatial 3 by 3 degree cells were replaced by clusters, which are aggregates of spatial 0.5 by 0.5 degree grid cells with similar properties. Moving from cells to clusters improved both accuracy and model performance at the same time (Dietrich et al., 2013).

In terms of content, version 2 introduced endogenous yield increases through investments into research and development (Dietrich et al., 2014), a more detailed estimation of food demand (Bodirsky et al., 2012, 2015) and marginal abatement cost curves (MACC) to model technical greenhouse gas (GHG) emission abatement (Popp et al., 2010; Lucas et al., 2007). The livestock sector was modeled in more detail based on livestock and region specific feed baskets (Bodirsky et al., 2012; Schmitz et al., 2012; Weindl et al., 2010, 2015). Moreover, the scope of the model was further broadened by accounting for climate impacts on cropland and pasture productivity, their implications for land-use dynamics and agricultural production costs and possible adaptation options (Weindl et al., 2015). In addition, MAgPIE was extended by a comprehensive representation of biomass and nitrogen flows in agriculture and upstream in the food supply chain, covering for example nitrogen budgets of cropland soils, the production and different uses of crop residues and conversion byproducts, animal waste management systems, and soil organic carbon accounting (Bodirsky et al., 2014, 2012). Moreover, while MAgPIE 1 only simulated a single

baseline scenario, MAgPIE 2 translated the SRES storylines (Nakicenovic et al., 2000) into multiple scenarios with diverging drivers and scenario assumptions (Bodirsky et al., 2015, 2012). The representation of agricultural water use and water scarcity was strengthened by accounting for changes in irrigation efficiency over time (Schmitz et al., 2013) and by differentiating between green and blue water consumption (Biewald et al., 2014).

5 Structurally, the next evolution came with **version 3** introducing the concept of modules, allowing to split the code into thematic components and to have different realizations of the same component. Content-related extensions in version 3 were the introduction of afforestation as a climate mitigation measure that is endogenously calculated and incentivized by a tax on GHG emissions (Humpeöder et al., 2015, 2014), the endogenous simulation of future pasture area driven by feed demand and opportunity costs of grazing land (Popp et al., 2014), and dynamic feed baskets where feed efficiency and feed composition
10 depend on livestock productivity trajectories (Weindl et al., 2017a, b). Model capacities with regard to agricultural water use were further improved by the inclusion of annual costs for irrigation (e.g. for water, fuel, labor and the maintenance of irrigation infrastructure), the exogenous representation of non-agricultural water demand for domestic use, industry and electricity production, the implementation of environmental flow requirements and the calculation of the annual volume of available irrigation water considering seasonal variations, growing periods of crops and water storage facilities provided by
15 dams (Bonsch et al., 2014, 2015). The evaluation of climate impacts and mitigation measures was deepened across a broad range of studies using MAgPIE version 3, where an increasing emphasis was placed on socio-economic indicators such as food prices (Kreidenweis et al., 2016) and agricultural welfare (Stevanović et al., 2016). In addition, governance scenarios were incorporated into the model by using lending interest rates as discount rates to represent risk-accounting factors (Wang et al., 2016). The increasing complexity and scope of the model also allowed for multi-criteria sustainability assessments, e.g.
20 regarding large-scale bioenergy production (Humpeöder et al., 2018). This is an important model feature that allows to address research questions in the context of the SDGs. The model was also used in the assessment of climate policy entry points to mitigation pathways consistent with the Paris Climate Agreement goals (UNFCCC, 2015). To that end MAgPIE was broadened to represent near-term policies given by nationally determined contributions (NDCs), and covering land-based national targets for avoiding deforestation and targeted afforestation (Kriegler et al., 2018).

25 Linked to the global gridded crop model LPJmL (Bondeau et al., 2007) and coupled with the energy and macro-economy model REMIND (Popp et al., 2011a), MAgPIE began to form the Potsdam Integrated Assessment Modeling (PIAM) framework (Kriegler and Lucht, 2015). MAgPIE 3 coupled with REMIND was among the Integrated Assessment Models (IAMs) that were applied to translate the story-lines of the SSPs into quantitative scenarios of possible societal developments, e.g. land-use and energy futures (Bauer et al., 2017; Kriegler et al., 2017; Popp et al., 2017).

30 2.2 New features in MAgPIE4

While the modularization concept was introduced with version 3, the code was only partly modularized and a full modularization was only achieved with **version 4** of the model. In addition to the modularization, version 4 increases spatial flexibility by introducing the concept of flexible regions. In addition to the flexible number of clusters within a world region it allows the user to freely choose the number and shape of world regions to be simulated in the model. While all previous model versions

were limited to the regional aggregation introduced in version 1, it is now possible to choose a regional aggregation at the country level (ISO 3166-1:2013) as the highest possible level of detail. The combination of full modularization and additional spatial flexibility in version 4 also marks the transition from model to modeling framework.

Content-wise MAgPIE 4 includes a new food demand module, which couples MAgPIE 4 iteratively with a standalone food demand model. The module estimates the distribution of body mass index, height and food intake by age-group, sex and country. Moreover, it estimates food waste and a more detailed dietary composition, which is described in a separate publication (Bodirsky et al.). For a given level of income, changes in food prices affect food demand through their effects on purchasing power. Furthermore, version 4 includes a more detailed representation of food processing.

Finally, version 4 is the first open source version of MAgPIE (Dietrich et al., 2018e). For this step proprietary data had to be separated from the model and code had to be cleaned and properly documented. All model dependencies which are required to run the model have also been published open source (gdx, magclass, madrat, mip, locode, magpie4, magpiesets, lusweave, luscale, goxygen: Dietrich et al., 2018f, b, a; Klein et al., 2018; Dietrich et al., 2018g; Bodirsky et al., 2018a, b; Bonsch et al., 2018; Dietrich et al., 2018c; Dietrich and Karstens, 2018).

2.3 Modules

The MAgPIE 4 framework consists of 38 modules which are listed and briefly described below (by name and order as they appear in the code). A detailed description of each module and their realizations is part of the model documentation (Dietrich et al., 2018d). While some modules come with several realizations that are regularly exchanged for simulation runs, others remained mostly unchanged over time.

- **drivers** Provides model drivers like population and income that are being used by multiple other modules.
- **land** Simulates spatial competition of different land cover types for physical area.
- **costs** Aggregates all costs, including production costs, investments into research and development or land expansion, tax expenditure, and mitigation costs.
- **interest rate** Defines the interest rate based on the governance performance of a scenario storyline. The interest rate affects investment decisions in other modules (Wang et al., 2016).
- **tc** Links investment into technological change to corresponding yield increases (Dietrich et al., 2014).
- **yields** Estimates crop and pasture yields based on biophysical yield patterns from LPJmL and endogenous yield-increasing technological change (Dietrich et al., 2014). Biophysical patterns can optionally include climate change impacts (Stevanović et al., 2016).
- **food** Estimates food demand and dietary composition on the country level based on population growth and economic development. The demand projections account for changes in the demographic structure (age, sex), physical activity, body mass index, body height, and food wasting patterns. Optionally, changed prices of agricultural commodities can reduce real income of consumers, resulting in elastic food demand (Bodirsky et al.).
- **demand** Aggregates domestic demand for food, feed, seed, material and bioenergy usage as well as supply chain losses.

- **production** Aggregates cellular production to the regional level
- **residues** Estimates crop residue biomass, recycling, burning as well as removal for feed and material usage. Estimates costs of residue removal (Bodirsky et al., 2012).
- 5 **processing** Simulates the processing of primary agricultural products into secondary products like sugar, oilcakes or ethanol, including processing costs.
- **trade** Simulates trade between world regions based on cost competitiveness and historical trade patterns (Schmitz et al., 2012).
- **crop** Simulates competition of different crop types for cropland, accounting also for crop rotation requirements. Estimates the terrestrial carbon pools of croplands.
- **past** Estimates land dynamics and terrestrial carbon pools of pastures and range-lands.
- 10 **forestry** Simulates managed forests, including age-class dynamics, afforestation, and terrestrial carbon dynamics (Humpenöder et al., 2015, 2014).
- **urban** Estimates dynamics of urban areas.
- **natveg** Estimates dynamics of areas with natural vegetation, including natural forests.
- **factor costs** Estimates the factor costs of crop cultivation, e.g. including costs for labor, machinery, or fuel. Costs for land, water, seeds, fertilizer, land conversion, and pollution certificates are accounted in other modules (Dietrich et al., 2014).
- 15 **landconversion** Calculates the costs for conversion between different land cover types.
- **transport** Estimates intra-regional transport costs between farm-gate and proximate market center.
- **area equipped for irrigation** Simulates the expansion of area equipped for irrigation and the related investment costs (Bonsch et al., 2014).
- 20 **water demand** Estimates the demand for blue water to irrigate crops. Climate change impacts can be considered optionally (Bonsch et al., 2014).
- **water availability** Estimates water availability for irrigation, accounting for natural runoff but also competing anthropogenic water usage. Climate change impacts can be considered optionally (Bonsch et al., 2015).
- **climate** Provides climatic zones information for other modules.
- 25 **nr soil budget** Estimates cropland and pasture soil nitrogen budgets, including withdrawal of nutrients by harvested biomass, biological fixation, crop residues management, manure application, inorganic fertilizer, atmospheric deposition and soil organic matter loss (Bodirsky et al., 2012).
- **nitrogen** Estimates nitrogen-related emissions in the forms of N_2O , NH_3 , NO_x , NO_3^- , and N_2 from managed soils and animal waste management (Bodirsky et al., 2012).
- 30 **carbon** Estimates terrestrial carbon stock changes and emissions, aggregating over different land cover types (Popp et al., 2014).
- **methane** Estimates methane emissions from enteric fermentation, rice cultivation, and animal waste management.

3 Framework architecture

The framework consists of two layers. An outer layer written in R (R Core Team, 2017) handles the pre- and post-processing of data, manages and applies model configurations and initial calibrations. It also adjusts spatial resolutions of model runs and organizes the parallel execution of run ensembles. It includes software libraries for code manipulation and analysis used for preparation and inspection of code in the inner layer (lucode: Dietrich et al., 2018g), packages for general data handling (magclass, lucode, madrat: Dietrich et al., 2018b, c, a), data analysis (gdx, magpie4, magpiesets: Dietrich et al., 2018f; Bodirsky et al., 2018a, b), documentation (goxygen: Dietrich and Karstens, 2018) and visualization (mip, lusweave: Klein et al., 2018; Bonsch et al., 2018). External packages provide tools for interfacing GAMS-specific output files (gdxrrw: Dirkse et al., 2016), data transfers (curl: Ooms, 2017) and extended visualization (ggplot2: Wickham, 2009). Most of the functions used in the outer layer are not specifically bound to MAgPIE. They can also be used standalone and are therefore released as separate R packages.

The outer layer makes sure that model simulations can run in parallel and are portable and easily reproducible. Collections of runs can be written as R scripts with consecutive run execution statements. In each run execution a run composition process will apply the provided model configuration, create a run output folder and copy all relevant files to that folder. One of these files is a single GAMS file containing a condensed version of the inner layer and all required input data. To reproduce an experiment one can copy the model output folder or just the single GAMS file and run it again.

The inner layer written in GAMS (GAMS Development Corporation, 2016) contains the optimization model with all its equations and constraints, including the code modularity implementation.

3.1 Modularity

Modularizing a model means separating the modeled system into multiple subsystems that exchange information only through clearly defined interfaces. This is also reflected by a physical separation of the respective model code. Modularization helps to better comprehend the complex model and makes it easier to exchange or debug its components. Rather than having to think of the model as a single entity, it allows for separate conceptualizations of inter- and intra-module interactions.

The purpose and interface of each module is defined via a module contract. Model developers can expect that the module behaves according to the contract and design their implementations correspondingly. Developers of a module can design a realization with the contract solely as guideline, ignoring the rest of the model. Modularization disentangles model development and offers a safe method for model modifications under limited knowledge of the complete model.

Modularization allows for different representations of the same module, which we call realization. For each model run, the model configuration defines which realization is activated for each module. Different realizations can vary in their representation of processes, assumptions, or level of detail, but not in their interfaces and general purpose defined in the module contract. Modularization therefore has the benefit to allow for module-comparisons. Different representations of a subsystem can be compared under *ceteris paribus* conditions for the rest of the model. This is a strong add-on to the current practice of model-

comparison studies between different IAMs, where differences in subsystem dynamics can not be isolated due to differences in the overarching frameworks.

Physically, a module in MAgPIE is a folder with realizations of the same module as sub-folders. Each sub-folder contains code and data required for its execution. Important for a modular structure is the existence of local environments. GAMS
5 contains a single, global environment that allows each variable or parameter to be accessed from anywhere in the code. To emulate local environments a dedicated naming convention distinguishing local from global objects through a given prefix is employed. Code violations are avoided via support functions(Dietrich et al., 2018g) monitoring the code. Appendix A describes the technical detail of the modular implementation.

3.2 Reduced model feature

10 MAgPIE 4 is designed and modularized in a way that modules of the model can be excluded completely or single modules can run standalone. This might be the case for testing a specific module under perfect control of the incoming variables and parameters, or it might be an application for which only certain components play a role. This reduced specification can be then used to develop a module in a toy model environment before it is used in the full model, saving time and resources during development.

15 Technically, a standalone reduced model form is created by writing a separate main GAMS execution script which includes only a part of the existing modules. Interfaces which are outputs from modules excluded from the reduced model have to be provided by the reduced model main script. For example, food demand could be estimated in a reduced form only considering population and income growth, but omitting the price feedback from the production side and thereby most other modules (See Appendix A and A1 for more information).

20 3.3 Flexible spatial resolution

The framework currently has two built-in spatial levels, a coarse level of world regions and a finer one of spatial clusters characterized by similar local characteristics on sub-regional level. Both levels are flexible in resolution.

The world regions in the model have the ISO 3166-1:2013 country level standard as a basis and allow for any aggregation of these countries to regions including keeping a single country as region. The finer resolution has a 0.5 degree spatial grid
25 as reference which can be aggregated to clusters based on similar properties (Dietrich et al., 2013). The model outcomes on cluster level can be downscaled back to the 0.5 degree grid in a post-processing step (Bodirsky et al., 2018a).

Input data pre-processing on ISO country or 0.5 degree level currently happens outside of the framework. An open source release will follow in that regard.

3.4 Documentation

30 Model documentation is based on the in-house developed toolkit goxygen (Dietrich and Karstens, 2018). Following the idea of the source code documentation generator tool doxygen (Heesch, 2008) it allows for documentation of the model via annotations

in the model code itself. By extracting information from the code directly, such as variable declarations, equations definition or code snippets, it reduces the effort of writing the documentation and improves consistency between model documentation and code. By merging code and documentation text into one document the likelihood of out-of-sync code and documentation is reduced. The final MAGPIE 4 model documentation can be found online (Dietrich et al., 2018d).

5 3.5 Model evaluation

Model evaluation is performed with a validation database containing historical data and projections for most outputs returned by the model. After each model run, a validation report is generated automatically as PDF file. This report includes evaluation plots showing model outputs, historical data and other projections jointly for each output variable.

The automatized model evaluation documents currently validate about 1,000 output variables with comparison data, which results in a validation PDF file of about 2,000 pages in length for each model run. Comparison between model runs, i.e. between different scenarios, is rather difficult and inconvenient if the model results are scattered across different PDF files. To overcome this issue, we developed a) a routine for generating a single validation PDF file with outputs for multiple model runs and b) the interactive scenario analysis and evaluation tools appMAGPIE and appMAGPIElocal (Dietrich and Humpenoeder, 2018), which show evaluation plots for multiple scenarios including historical data and other projections based on an interactive selection of regions and variables. For illustration, we include selected evaluation plots in the results section (see Figure 2). The complete evaluation documents for all runs shown here are part of the supplemental material (Dietrich, 2018).

4 Model Outputs

4.1 Key evaluation examples

For the model evaluation, we set up an extensive database with historical and projected data for the various outputs the model can produce. In Figure 2, we show evaluation plots for 12 model inputs and outputs and 5 Shared Socioeconomic Pathway (SSP) scenarios at global level (O'Neill et al., 2017). A complete evaluation output for all scenarios shown in this paper can be found in the supplementary material (Dietrich, 2018). The purpose of Figure 2 is threefold: First, the figure illustrates how the evaluation plot is structured. Second, the evaluation plot for each key land-use variable demonstrates the model performance compared to historical data and other projections at global level. Third, the figure shows how contrasting scenario assumptions based on SSP 1-5 shape model outputs.

Note that the first three evaluation plots in Figure 2, population, food demand and feed demand, show model drivers, while the other nine evaluation plots show endogenous model outputs. Checking consistency of the model drivers is done via comparison to alternative data sources. For instance, population projections are taken from the SSP database. Comparing these projections to historical population data from the World Bank (World Bank, 2018) shows that both data sets match with respect to levels and trends for the period 1995-2015. While population is a completely exogenous driver, food and feed demand are calculated endogenously in the model, but calibrated to FAOSTAT (FAOSTAT, 2016) until the year 2010. Here, the evaluation plots for

food and feed demand show that the calibration routine works as expected and that projections for the coming decades continue recent trends.

Spatially explicit land cover in MAgPIE 4 is initialized with a modified version of the LUH2v2 data-set for the year 2000 (Hurt et al., 2018). The main modification is calibration of forest cover to data provided by FAOSTAT at country level. Overall, the land cover dynamics for cropland, pasture and forest produced by the model framework for the period 1995-2015 are comparable with respect to level and trend to LUH2v2 and FAOSTAT (Figure 2). The land cover projections until 2100 for the five SSP reference scenarios (SSP1-5) mainly depend on the underlying socio-economic assumptions because these reference scenarios include only currently implemented climate policies, but not ambitious climate policies such as the global carbon prices needed for the 1.5 or 2 degree target. For instance, the SSP3 "regional rivalry" scenario with the strongest population growth and limited trade reflects highest cropland expansion and deforestation. In contrast, the SSP1 "sustainability" scenario with declining world population after 2050 and globalized trade shows a decline in cropland after 2050 along with regrowth of forests.

The evaluation plots for cropland, pasture and forest also show projections from other models for SSP1-5 reference scenarios (IAMC, 2016). With some exceptions (e.g. cropland expansion in SSP3), the MAgPIE 4 projections for cropland, pasture and forest are mostly within the range of these other projections. Land-use intensity and average crop yields projected by MAgPIE 4 compare well to historical data with respect to level and trend. Annual CO₂ emissions from land-use change is a highly uncertain variable, which is illustrated by the spread of the four different historical sources (Canadell et al., 2007; FAOSTAT, 2016; Harris et al., 2012; Gütschow et al., 2017) included in the respective evaluation plot (Figure 2). The MAgPIE 4 projections for annual land-use change emissions start at the upper end of these historical data, and develop in the future in line with the projected land cover dynamics. For instance, land-use change emissions in the SSP3 scenario remain rather constant until 2100 due to ongoing deforestation for cropland expansion. In contrast, CO₂ emissions in the SSP2 "middle of the road" scenario decline towards zero by 2100, and even become negative in SSP1 after 2050 due to regrowth of forests. Finally, the agricultural N₂O emissions show again good agreement in level and current trend with comparison data. While projections in SSP1 and SSP4 show a continuation in trend till 2050, all other SSP projections show a steeper increase in emissions in this time frame compared to historical observations. All projections have in common that they project a significant change in trend around 2050 with declining emissions in all scenarios except of SSP3 in which emissions continue to increase but at a lower speed.

4.2 Impact of spatial resolution

Figures 3 and 4 feature the spatial flexibility in MAgPIE 4. Compared are two scenarios with identical settings except for the spatial distribution of world regions and choice of clusters.

Figure 3. Standard MAGPIE 4 world regions and cluster setup: 12 equally treated world regions with 200 clusters in total

Figure 3 shows the default regional setup with 12 world regions¹ and 200 clusters. All regions are treated equally in the sense that the distribution of clusters among them follows the same rules and all regions are faced with the same type of constraints in the model.

Figure 4 shows a setup with with a specific focus on Brazil with less world regions and a higher number of clusters. Brazil (BRA) is simulated as a world region embedded in its most important trade partners (Rest of Latin America (LAM), United States (USA), China (CHA) and Europe (EUR)). Remaining countries, less relevant for a Brazil-centric study, are merged to a single region (ROW). Furthermore, the cluster distribution of 500 clusters in total has been shifted in favor of Brazil: Roughly 4 times more clusters are distributed to Brazil (306) compared to a default distribution of clusters. At the same time the rest of the world region receives only roughly 0.7 times the number of clusters it would usually get (37), leaving room for a balanced number of clusters for all other regions. Detail gained for Brazil is bought with reduced detail for the rest of the world.

Figure 5 shows the development of forest cover globally as well as for Latin America as a whole for both model setups. The plots show that the mapping has an effect on the overall forest cover development, both globally and regionally.

Comparison with historical data sets as well as projections on forest cover show that the differences between mappings are rather small compared to the overall uncertainty in these numbers and it is hard to judge which setup is in better agreement with the other data sets.

¹Canada, Australia & New Zealand: CAZ, China: CHA, European Union: EUR, India: IND, Japan: JPN, Latin America: LAM, Middle East and North Africa: MEA, Non-EU member states: NEU, Other Asia: OAS, Reforming countries: REF, Sub Saharan Africa: SSA, United States: USA

Figure 4. Study setup tailored to assessments with a focus on Brazil, with 6 world regions and 500 clusters : Brazil (BRA) in increased spatial resolution, its major trade partners Latin America (LAM), United States (USA), China (CHA) and Europe (EUR) in default resolution and rest of the world (ROW) combined to one region with reduced resolution.

Looking at forest change patterns in Brazil and neighboring countries between 2000 and 2050 it becomes easier to introduce a ranking between the setups (Figure 6). While both settings show a tendency towards spatial specialization, this effect is much more pronounced in the default setup. Here, deforestation is nearly exclusively concentrated in Bolivia, Paraguay and South Brazil, along with strong reforestation in the Matopiba region (which in reality is Brazil's deforestation frontier), and without deforestation in eastern Brazil. With Brazil-specific settings, the model shows a more balanced behavior. The big deforestation cluster in Bolivia disappears and while deforestation in Brazil primarily takes place in the South, it is less condensed and extends more to the North, which is more consistent with observations.

While the Brazil setup improves the spatial representation of Brazil, it is only a first step as deforestation patterns show. As a second step towards a regional study, which is missing in this paper, it is always required to adopt regional distinctiveness into the model, such as region-specific policies relevant at this level of detail for this specific region.

Figure 5. Comparison of global and Latin American forest cover with historical data sets and projections of other models.

Figure 6. Comparison of changes in forest share from 2000 to 2050 in Brazil between default setup and Brazil setup.

5 Conclusions & Outlook

Since the first version of MAgPIE, the model has evolved from a crop-focused land-use allocation model to a modular open source framework with a broad range of covered processes. The main improvements introduced with MAgPIE 4 are full modularity and documentation of the GAMS code, the possibility to run parts of the model standalone, flexible spatial resolution and automatized creation of evaluation reports. The evaluation of selected model outputs shows that MAgPIE 4 projections connect well to historical data and projections from other modeling teams. Therefore, we consider MAgPIE 4 as an appropriate tool for simulating scenarios of future land-use. The case study with higher spatial resolution for Brazil demonstrates how the flexible spatial resolution approach works and how it can be meaningfully applied for more regional research questions. With the open-source publication of the MAgPIE 4 model code, we aim to increase the transparency and reproducibility of model experiments for reviewers, stakeholders and other interested groups. Furthermore, we expect that the future development of the MAgPIE modeling framework will benefit from cooperation with individuals and other research institutions enabled by the open-source availability of the code.

Code and data availability. The MAgPIE code is available under the GNU Affero General Public License, version 3, (AGPLv3) via GitHub (<https://github.com/magpiemodel/magpie>). The release version 4 used in this paper can be found via Zenodo (<https://dx.doi.org/10.5281/zenodo.1445533>). The technical model documentation is available under <https://rse.pik-potsdam.de/doc/magpie/version4/> and also archived via Zenodo (<https://doi.org/10.5281/zenodo.1471526>). Test runs shown in this paper are archived at <http://dx.doi.org/10.5281/zenodo.1485277> and corresponding evaluation documents can be found at <http://dx.doi.org/10.5281/zenodo.1485304>.

Appendix A: Modular GAMS code

The aim of a modular GAMS code is to separate different parts of the model code from each other and to set the interaction rules between each other. Usually, such a separation is achieved via local environments. If information should be transferred from one module to another this has to be done explicitly via a global environment which is visible to all modules. The global environment acts as an interface between modules. GAMS does not distinguish between environments. All objects are accessible from everywhere in the code. To emulate local environments we introduced a naming convention indicating whether the object should be treated as global or local. Each object is required to have a prefix in its name indicating what type of object it is (e.g. “v” for variable or “p” for parameter) and to which environment it belongs (local or global). While elements in the global environment are marked with an “m” (module interface), elements in local environments carry a number in its prefix that is unique for every module. In this naming convention “vm_area” represents for instance a global (m) variable (v) containing area information, while “p42_costs” is a local parameter (p) of module 42 containing cost information. While local objects are technically still accessible from everywhere in the code, they are formally only allowed to be accessed from within the corresponding module. In MAgPIE 4 the proper use of the naming convention is ensured by the R function codeCheck in

Table A1. Module Components

component	description
sets	set declarations
declarations	variable, equation and parameter declarations
inputs	read-in of file inputs
equations	equation definitions
preloop	calculation before time step loop starts
presolve	calculation in the time step loop before the solve statement
postsolve	calculation in the time step loop after the solve statement

package `lucode` (Dietrich et al., 2018g). The function runs at the beginning of every model simulation and either warns or even stops the run in case of code violations.

Each module in MAGPIE comes with a module contract that can be found at the beginning of the documentation for each module. The contract consists of three components: *task description*, *required inputs* and *promised outputs*.

5 The *task description* defines the purpose of the module. The *list of inputs* defines which inputs the module expects in order to be able to perform its tasks. The *output list* defines the information the module will provide to the rest of the model. The contract contains all information that is necessary to be able to work with the module or to develop it. It therefore reduces the need to understand the model as a whole. The contract approach is similar to the function concept in other languages. The difference in GAMS is that a module cannot be run at once but is split up into topic-wise chunks and distributed over the whole
 10 model run. Table A1 lists the most relevant module chunks in MAGPIE.

In the first chunk, each module can introduce its own sets. Similarly, the declarations of parameters, variables and equations of all modules follow as a second chunk. All other chunks follow with the same principle. This split-up into chunks allows modules to interact at different stages of the run. They can, for instance, exchange information before the model is solved and exchange another set of information after the model has been solved. Technically, this is implemented via an include file, which
 15 is going through all modules for each chunk checking whether a module provides a code piece to the given chunk and if so includes it.

The modular concept also allows to introduce alternative versions of a module, called “realization”. Similarly to the include file, each module comes with a GAMS file including a realization based on the choice in the configuration of the model. Different realizations are implemented as alternative folders in the corresponding module. The implementation of a realization
 20 is only bound by the module contract. This implies that it must be able to perform its calculations based on the promised inputs and must provide the promised outputs. This level of freedom allows to have very different realizations of a module.

A1 Reduced model feature

When developing a module realization, it might be handy not to have to run a full-feature model simulation, but rather a reduced version of the model. To slightly reduce model complexity, all modules can be switched to their simplest realization and the spatial resolution of the model can be reduced. If the rest of the model should rather be reflected as a toy model with very limited complexity, the reduced model feature can be used. As each module defines which inputs it needs for the run via its module contract, it is also possible to write a dummy model that only provides these inputs to the module and handles the outputs it receives from the module that should be run standalone. This can be handy if a module is to be tested under well-defined boundary conditions or if a study purely focuses on a sub-component of the model.

In MAgPIE, such a reduced model version is created by adding a corresponding dummy model to the “standalone” folder of the model. The dummy model includes the module that should run standalone and ensures that all interfaces of the module are properly addressed. The reduced model itself can be run again via the Standard R interface. Only the name of the model (cfg\$model) has to be changed in the configuration file from main.gms to the name of the new dummy model.

Author contributions. HLC wrote the original model. AP and HLC guided the model development. JPD developed and implemented the framework structure (modularity, spatial flexibility, code-based documentation). JPD, BLB, IW, FH, MS, KK, UK, XW, AM, DK, GA, AWY, EA, LB, SW and AG prepared input data. JPD, BLB, IW, FH, MS, KK, UK, XW, AM, DK, GA, AWY, EA and HLC developed the content of the model framework. JPD, AG, DK and LB provided technical support for the development. JPD, BLB, IW, FH, MS, KK, XW, AM, DK, GA, AWY, EA, FB, DC and AP wrote the model documentation. JPD managed the Open Source release. JPD, IW, MS, DK and FH wrote the manuscript. KK, AM, BLB and JPD developed the model schematic. JPD, BLB, FH, GA and EA designed the output examples. All authors prepared the model framework for release, discussed the manuscript and supported the writing of the article.

Competing interests. The authors declare that they have no conflict of interest.

Acknowledgements. The authors thank for the data provided by FAOSTAT, Worldbank, and the SSP scenario modelers.

We thank Christoph Müller, Elmar Kriegler, Susanne Rolinski, Nico Bauer, Gunnar Luderer and colleagues at PIK for valuable discussions during the development of the modeling framework. We thank Joshua Elliot and Todd Munson for their support in improving the model optimization process in the framework.

The research leading to these results has received funding from the European Union’s Horizon 2020 research and innovation programme under grant agreement No 689150 (SIM4NEXUS), No 776479 (COACCH) and No 652615 (SUSTAg via the FACCE SURPLUS framework FKZ 031B0170A). This work was also supported by ENavi (FKZ 03SFK4B1), one of the four Kopernikus Projects for the Energy Transition funded by the German Federal Ministry of Education and Research (BMBF). We acknowledge the doctoral scholarship for GA granted by Fundação de Amparo à Pesquisa do Estado de Minas Gerais (FAPEMIG), and the scholarship for EA from CAPES / Programa de Doutorado Sanduíche no Exterior / Process number 88881.135263/2016-01. We also acknowledge Leibniz Association’s Economic Growths Impacts of

Climate Change (ENGAGE) project under grant number SAW-2016-PIK-1 which funded the research of AM. The work of KK was funded by the DFG Priority Program “Climate Engineering: Risks, Challenges, Opportunities?” (SPP 1689) and specifically the CEMICS2 project (grant number ED78/3-2).

References

- Alexandratos, N. and Bruinsma, J.: World agriculture towards 2030/2050: the 2012 revision, Tech. rep., ESA Working paper, <http://environmentportal.in/files/file/World%20agriculture%20towards%202030.pdf>, 2012.
- 5 Bauer, N., Calvin, K., Emmerling, J., Fricko, O., Fujimori, S., Hilaire, J., Eom, J., Krey, V., Krieglner, E., Mouratiadou, I., de Boer, H. S., van den Berg, M., Carrara, S., Daioglou, V., Drouet, L., Edmonds, J. E., Gernaat, D., Havlik, P., Johnson, N., Klein, D., Kyle, P., Marangoni, G., Masui, T., Pietzcker, R. C., Strubegger, M., Wise, M., Riahi, K., and van Vuuren, D. P.: Shared Socio-Economic Pathways of the Energy Sector – Quantifying the Narratives, *Global Environmental Change*, 42, 316 – 330, doi:<https://doi.org/10.1016/j.gloenvcha.2016.07.006>, <http://www.sciencedirect.com/science/article/pii/S0959378016301224>, 2017.
- 10 Biewald, A., Rolinski, S., Lotze-Campen, H., Schmitz, C., and Dietrich, J. P.: Valuing the impact of trade on local blue water, *Ecological Economics*, 101, 43 – 53, doi:<https://doi.org/10.1016/j.ecolecon.2014.02.003>, <http://www.sciencedirect.com/science/article/pii/S0921800914000391>, 2014.
- Bodirsky, B. L., Dietrich, J. P., Martinelli, E., Stenstad, A., Pradhan, P., Rolinski, S., Gabrysch, S., Mishra, A., Le-Mouel, C., Baumstark, L., Wang, X., Lotze-Campen, H., and Popp, A.: Starved and stuffed: Outcomes of an advancing food demand transition.
- 15 Bodirsky, B. L., Popp, A., Weindl, I., Dietrich, J. P., Rolinski, S., Scheffele, L., Schmitz, C., and Lotze-Campen, H.: N₂O emissions from the global agricultural nitrogen cycle – current state and future scenarios, *Biogeosciences*, 9, 4169–4197, doi:10.5194/bg-9-4169-2012, 2012.
- Bodirsky, B. L., Popp, A., Lotze-Campen, H., Dietrich, J. P., Rolinski, S., Weindl, I., Schmitz, C., Müller, C., Bonsch, M., Humpenöder, F., Biewald, A., and Stevanovic, M.: Reactive nitrogen requirements to feed the world in 2050 and potential to mitigate nitrogen pollution, *Nature Communications*, 5, doi:10.1038/ncomms4858, <http://www.nature.com/doi/10.1038/ncomms4858>, 2014.
- 20 Bodirsky, B. L., Rolinski, S., Biewald, A., Weindl, I., Popp, A., and Lotze-Campen, H.: Global food demand scenarios for the 21st century, *PLoS ONE*, doi:10.1371/journal.pone.0139201, 2015.
- Bodirsky, B. L., Humpenoeder, F., Dietrich, J. P., Stevanovic, M., Weindl, I., Karstens, K., Wang, X., Mishra, A., Breier, J., Yalew, A. W., Chen, D., Biewald, A., and Wirth, S.: magpie4: MAGPIE outputs R package for MAGPIE version 4.x, doi:10.5281/zenodo.1158582, <https://github.com/pik-piam/magpie4>, r package version 1.29.0, 2018a.
- 25 Bodirsky, B. L., Humpenoeder, F., Mishra, A., and Karstens, K.: magpiesets: MAGPIE sets for R, doi:10.5281/zenodo.1158588, <https://github.com/pik-piam/magpiesets>, r package version 0.34.0, 2018b.
- Bondeau, A., Smith, P., Zaehle, S. O. N., Schaphoff, S., Lucht, W., Cramer, W., Gerten, D., Lotze-Campen, H., Müller, C., and Reichstein, M.: Modelling the role of agriculture for the 20th century global terrestrial carbon balance, *Global Change Biology*, 13, 679–706, 2007.
- Bonsch, M., Humpenöder, F., Popp, A., Bodirsky, B., Dietrich, J. P., Rolinski, S., Biewald, A., Lotze-Campen, H., Weindl, I., Gerten, D., and Stevanovic, M.: Trade-offs between land and water requirements for large-scale bioenergy production, *GCB Bioenergy*, doi:10.1111/gcbb.12226, 2014.
- 30 Bonsch, M., Popp, A., Biewald, A., Rolinski, S., Schmitz, C., Weindl, I., Stevanovic, M., Högnner, K., Heinke, J., Ostberg, S., Dietrich, J. P., Bodirsky, B., Lotze-Campen, H., and Humpenöder, F.: Environmental flow provision: Implications for agricultural water and land-use at the global scale, *Global Environmental Change*, 30, 113–132, doi:10.1016/j.gloenvcha.2014.10.015, 2015.
- 35 Bonsch, M., Dietrich, J. P., Klein, D., and Humpenoeder, F.: lusweave: Sweave/Knitr Utilities, doi:10.5281/zenodo.1158594, <https://github.com/pik-piam/lusweave>, r package version 1.46.0, 2018.

- Canadell, J. G., Le Quéré, C., Raupach, M. R., Field, C. B., Buitenhuis, E. T., Ciais, P., Conway, T. J., Gillett, N. P., Houghton, R. A., and Marland, G.: Contributions to accelerating atmospheric CO₂ growth from economic activity, carbon intensity, and efficiency of natural sinks, *Proceedings of the National Academy of Sciences*, 104, 18 866–18 870, doi:10.1073/pnas.0702737104, <http://www.pnas.org/content/104/47/18866>, 2007.
- 5 Dietrich, J. P.: MAgPIE 4.0 paper - evaluation documents, doi:10.5281/zenodo.1485304, <http://dx.doi.org/10.5281/zenodo.1485304>, 2018.
- Dietrich, J. P. and Humpenoeder, F.: shinyresults: A collection of shiny apps and modules to visualize/handle model results, doi:10.5281/zenodo.1478922, <https://github.com/pik-piam/shinyresults>, r package version 0.17.0, 2018.
- Dietrich, J. P. and Karstens, K.: goxygen: Documentation package for modular GAMS code, doi:10.5281/zenodo.1411404, <https://github.com/pik-piam/goxygen>, r package version 0.21.3, 2018.
- 10 Dietrich, J. P., Schmitz, C., Müller, C., Fader, M., Lotze-Campen, H., and Popp, A.: Measuring agricultural land-use intensity – A global analysis using a model-assisted approach, *Ecological Modelling*, 232, 109–118, doi:10.1016/j.ecolmodel.2012.03.002, <http://linkinghub.elsevier.com/retrieve/pii/S0304380012001093>, 2012.
- Dietrich, J. P., Popp, A., and Lotze-Campen, H.: Reducing the loss of information and gaining accuracy with clustering methods in a global land-use model, *Ecological Modelling*, 263, 233–243, doi:10.1016/j.ecolmodel.2013.05.009, <http://edoc.gfz-potsdam.de/pik/display.epl?mode=doc&id=5876>, 2013.
- 15 Dietrich, J. P., Schmitz, C., Lotze-Campen, H., Popp, A., and Müller, C.: Forecasting technological change in agriculture—An endogenous implementation in a global land use model, *Technological Forecasting and Social Change*, 81, 236–249, doi:10.1016/j.techfore.2013.02.003, <http://edoc.gfz-potsdam.de/pik/display.epl?mode=doc&id=5818>, 2014.
- Dietrich, J. P., Baumstark, L., Wirth, S., Giannousakis, A., Rodrigues, R., Bodirsky, B. L., and Kreidenweis, U.: madrat: May All Data be 20 Reproducible and Transparent (MADRaT), doi:10.5281/zenodo.1115490, <https://github.com/pik-piam/madrat>, r package version 1.54.0, 2018a.
- Dietrich, J. P., Bodirsky, B. L., Bonsch, M., Humpenoeder, F., Bi, S., and Karstens, K.: magclass: Data Class and Tools for Handling Spatial-Temporal Data, doi:10.5281/zenodo.1158580, <https://github.com/pik-piam/magclass>, r package version 4.89.0, 2018b.
- Dietrich, J. P., Bodirsky, B. L., Bonsch, M., Kreidenweiss, U., Hennig, R. J., and Humpenoeder, F.: luscale: PIK Landuse Group Data Scaling 25 Tools, doi:10.5281/zenodo.1158584, <https://github.com/pik-piam/luscale>, r package version 2.14.0, 2018c.
- Dietrich, J. P., Bodirsky, B. L., Humpenöder, F., Weindl, I., Stevanovic, M., Karstens, K., Wang, X., Mishra, A., Klein, D., Ambrosio, G., Araujo, E., Yalaw, A. W., Beier, F., Chen, D., and Popp, A.: MAgPIE 4.0 Model Documentation, doi:10.5281/zenodo.1471526, <https://rse.pik-potsdam.de/doc/magpie/version4/>, 2018d.
- Dietrich, J. P., Bodirsky, B. L., Weindl, I., Humpenöder, F., Stevanovic, M., Kreidenweis, U., Wang, X., Karstens, K., Mishra, A., Klein, D., 30 Ambrósio, G., Araujo, E., Biewald, A., Lotze-Campen, H., and Popp, A.: MAgPIE - An Open Source land-use modeling framework - Version 4.0, doi:10.5281/zenodo.1418752, <https://github.com/magpiemodel/magpie>, 2018e.
- Dietrich, J. P., Giannousakis, A., and Bonsch, M. B.: gdx: Interface package for GDX files in R, doi:10.5281/zenodo.1158598, <https://github.com/pik-piam/gdx>, r package version 1.50.0, 2018f.
- Dietrich, J. P., Giannousakis, A., Klein, D., Bonsch, M., and Baumstark, L. B.: lucode: PIK Landuse Group Code Manipulation and Analysis 35 Tools, doi:10.5281/zenodo.1158596, <https://github.com/pik-piam/lucode>, r package version 2.137.0, 2018g.
- Dirkse, S., Ferris, M., and Jain, R.: gdxrrw: An Interface Between 'GAMS' and R, <http://www.gams.com>, r package version 1.0.2, 2016.
- EDGAR: Emission Database for Global Atmospheric Research (EDGAR), release version 4.2., <http://edgar.jrc.ec.europa.eu>, 2010.
- FAOSTAT: Food & Agriculture Organization of the United Nations Statistics Division, <http://www.fao.org/faostat>, 2016.

- Foden, W. B., Butchart, S. H. M., Stuart, S. N., Vié, J.-C., Akçakaya, H. R., Angulo, A., DeVantier, L. M., Gutsche, A., Turak, E., Cao, L., Donner, S. D., Katariya, V., Bernard, R., Holland, R. A., Hughes, A. F., O'Hanlon, S. E., Garnett, S. T., Şekerciöğlü, C. H., and Mace, G. M.: Identifying the World's Most Climate Change Vulnerable Species: A Systematic Trait-Based Assessment of all Birds, Amphibians and Corals, *PLOS ONE*, 8, e65 427, doi:10.1371/journal.pone.0065427, <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0065427>, 2013.
- Fujimori, S., Hasegawa, T., Masui, T., Takahashi, K., Herran, D. S., Dai, H., Hijioka, Y., and Kainuma, M.: SSP3: AIM implementation of Shared Socioeconomic Pathways, *Global Environ. Change*, 42, 268–283, doi:10.1016/j.gloenvcha.2016.06.009, 2017.
- GAMS Development Corporation: General Algebraic Modeling System (GAMS) Release 24.8.1, GAMS Development Corporation, Washington, DC, USA, <https://www.gams.com>, 2016.
- Gütschow, J., Jeffery, L., Gieseke, R., and Gebel, R.: The PRIMAP-hist national historical emissions time series v1.1 (1850-2014), doi:10.5880/PIK.2017.001, <http://dx.doi.org/10.5880/PIK.2017.001>, 2017.
- Harris, N. L., Brown, S., Hagen, S. C., Saatchi, S. S., Petrova, S., Salas, W., Hansen, M. C., Potapov, P. V., and Lotsch, A.: Baseline Map of Carbon Emissions from Deforestation in Tropical Regions, *Science*, 336, 1573–1576, doi:10.1126/science.1217962, <http://science.sciencemag.org/content/336/6088/1573>, 2012.
- Havlík, P., Valin, H., Herrero, M., Obersteiner, M., Schmid, E., Rufino, M. C., Mosnier, A., Thornton, P. K., Böttcher, H., Conant, R. T., et al.: Climate change mitigation through livestock system transitions, *Proceedings of the National Academy of Sciences*, 111, 3709–3714, 2014.
- Heesch, D. V.: Doxygen: Source code documentation generator tool, <http://www.doxygen.org>, 2008.
- Humpenöder, F., Popp, A., Dietrich, J. P., Klein, D., Lotze-Campen, H., Bonsch, M., Bodirsky, B. L., Weindl, I., Stevanovic, M., and Müller, C.: Investigating afforestation and bioenergy CCS as climate change mitigation strategies, *Environmental Research Letters*, 9, 064 029, doi:10.1088/1748-9326/9/6/064029, <http://stacks.iop.org/1748-9326/9/i=6/a=064029?key=crossref.5fa44a1462d2acebebaa002315d8e4a6>, 2014.
- Humpenöder, F., Popp, A., Stevanovic, M., Müller, C., Bodirsky, B. L., Bonsch, M., Dietrich, J. P., Lotze-Campen, H., Weindl, I., Biewald, A., and Rolinski, S.: Land-Use and Carbon Cycle Responses to Moderate Climate Change: Implications for Land-Based Mitigation?, *Environmental Science & Technology*, 49, 6731–6739, doi:10.1021/es506201r, <http://pubs.acs.org/doi/abs/10.1021/es506201r>, 2015.
- Humpenöder, F., Popp, A., Bodirsky, B. L., Weindl, I., Biewald, A., Lotze-Campen, H., Dietrich, J. P., Klein, D., Kreidenweis, U., Müller, C., Rolinski, S., and Stevanovic, M.: Large-scale bioenergy production: How to resolve sustainability trade-offs?, *Environmental Research Letters*, doi:10.1088/1748-9326/aa9e3b, <http://iopscience.iop.org/10.1088/1748-9326/aa9e3b>, 2018.
- Hurt, G., Chini, L., Sahajpal, R., Frolking, S., Fisk, J., Bodirsky, B., Calvin, K., Fujimori, S., Goldewijk, K., Hasegawa, T., Havlik, P., Heinemann, A., Humpenöder, F., Kaplan, J., Krisztin, T., Lawrence, D., Lawrence, P., Mertz, O., Popp, A., Riahi, K., Stehfest, E., van Vuuren, D., de Waal, L., and Zhang, X.: Harmonization of global land-use scenarios for the period 850-2100, *Geoscientific Model Development* (in prep.), <http://gsweb1vh2.umd.edu/data.shtml>, 2018.
- IAMC: SSP Database, <https://tntcat.iiasa.ac.at/SspDb>, 2016.
- ISO 3166-1:2013: Codes for the representation of names of countries and their subdivisions – Country codes, Standard, International Organization for Standardization, Geneva, CH, 2013.
- Kindermann, G. E., Rametsteiner, E., Obersteiner, M., and McCallum, I.: Predicting the Deforestation - Trend Under Different Carbon - Prices, *SSRN Electronic Journal*, doi:10.2139/ssrn.976406, <http://www.ssrn.com/abstract=976406>, 2006.

- Klein, D., Humpenöder, F., Bauer, N., Dietrich, J. P., Popp, A., Bodirsky, B. L., Bonsch, M., and Lotze-Campen, H.: The global economic long-term potential of modern biomass in a climate-constrained world, *Environmental Research Letters*, 9, 074 017, doi:10.1088/1748-9326/9/7/074017, <http://iopscience.iop.org/1748-9326/9/7/074017>, 2014.
- Klein, D., Dietrich, J. P., Baumstark, L., Humpenoeder, F., Stevanovic, M., and Wirth, S.: mip: Comparison of multi-model runs, doi:10.5281/zenodo.1158586, <https://github.com/pik-piam/mip>, r package version 0.116.0, 2018.
- Krause, M., Lotze-Campen, H., and Popp, A.: Spatially-explicit scenarios on global cropland expansion and available forest land in an integrated modelling framework., in: 27th International Association of Agricultural Economists Conference, Beijing, China, <https://www.gtap.agecon.purdue.edu/resources/download/4526.pdf>, 2009.
- Krause, M., Lotze-Campen, H., Popp, A., Dietrich, J. P., and Bonsch, M.: Conservation of undisturbed natural forests and economic impacts on agriculture, *Land Use Policy*, 30, 344–354, doi:10.1016/j.landusepol.2012.03.020, 2013.
- Kreidenweis, U., Humpenöder, F., Stevanović, M., Bodirsky, B. L., Elmar Kriegler, Lotze-Campen, H., and Popp, A.: Afforestation to mitigate climate change: impacts on food prices under consideration of albedo effects, *Environmental Research Letters*, 11, 085 001, doi:10.1088/1748-9326/11/8/085001, <http://stacks.iop.org/1748-9326/11/i=8/a=085001>, 2016.
- Kriegler, E. and Lucht, W.: Overview of the PIK REMIND-MAGPIE-LPJml integrated assessment framework, [http://www.iiasa.ac.at/web/home/about/events/5_PIK_\(Kriegler\).pdf](http://www.iiasa.ac.at/web/home/about/events/5_PIK_(Kriegler).pdf), 2015.
- Kriegler, E., Bauer, N., Popp, A., Humpenöder, F., Leimbach, M., Strefler, J., Baumstark, L., Bodirsky, B. L., Hilaire, J., Klein, D., Mouratiadou, I., Weindl, I., Bertram, C., Dietrich, J.-P., Luderer, G., Pehl, M., Pietzcker, R., Piontek, F., Lotze-Campen, H., Biewald, A., Bonsch, M., Giannousakis, A., Kreidenweis, U., Müller, C., Rolinski, S., Schultes, A., Schwanitz, J., Stevanovic, M., Calvin, K., Emmerling, J., Fujimori, S., and Edenhofer, O.: Fossil-fueled development (SSP5): An energy and resource intensive scenario for the 21st century, *Global Environmental Change*, 42, 297 – 315, doi:<https://doi.org/10.1016/j.gloenvcha.2016.05.015>, <http://www.sciencedirect.com/science/article/pii/S0959378016300711>, 2017.
- Kriegler, E., Bertram, C., Kuramochi, T., Jakob, M., Pehl, M., Miodrag Stevanović, Höhne, N., Luderer, G., Minx, J. C., Fekete, H., Hilaire, J., Luna, L., Alexander Popp, Steckel, J. C., Sterl, S., Yalew, A. W., Dietrich, J. P., and Edenhofer, O.: Short term policies to keep the door open for Paris climate goals, *Environmental Research Letters*, 13, 074 022, doi:10.1088/1748-9326/aac4f1, <http://stacks.iop.org/1748-9326/13/i=7/a=074022>, 2018.
- Lobell, D. B., Schlenker, W., and Costa-Roberts, J.: Climate Trends and Global Crop Production Since 1980, *Science*, 333, 616–620, doi:10.1126/science.1204531, <http://www.sciencemag.org/content/333/6042/616>, 2011.
- Lotze-Campen, H., Müller, C., Bondeau, A., Rost, S., Popp, A., and Lucht, W.: Global food demand, productivity growth, and the scarcity of land and water resources: a spatially explicit mathematical programming approach, *Agricultural Economics*, 39, 325–338, doi:10.1111/j.1574-0862.2008.00336.x, 2008.
- Lotze-Campen, H., Popp, A., Beringer, T., Müller, C., Bondeau, A., Rost, S., and Lucht, W.: Scenarios of global bioenergy production: The trade-offs between agricultural expansion, intensification and trade, *Ecological Modelling*, 221, 2188–2196, doi:10.1016/j.ecolmodel.2009.10.002, 2010.
- Lucas, P. L., van Vuuren, D. P., Olivier, J. G. J., and den Elzen, M. G. J.: Long-term reduction potential of non-CO₂ greenhouse gases, *Environmental science and policy*, 10, 85–103, 2007.
- Nakicenovic, N., Alcamo, J., Grubler, A., Riahi, K., Roehrl, R. A., Rogner, H.-H., and Victor, N.: Special Report on Emissions Scenarios (SRES), A Special Report of Working Group III of the Intergovernmental Panel on Climate Change, Cambridge University Press, <http://pure.iiasa.ac.at/id/eprint/6101>, 2000.

- Ooms, J.: curl: A Modern and Flexible Web Client for R, <https://CRAN.R-project.org/package=curl>, r package version 3.1, 2017.
- O'Neill, B. C., Kriegler, E., Ebi, K. L., Kemp-Benedict, E., Riahi, K., Rothman, D. S., van Ruijven, B. J., van Vuuren, D. P., Birkmann, J., Kok, K., Levy, M., and Solecki, W.: The roads ahead: Narratives for shared socioeconomic pathways describing world futures in the 21st century, *Global Environmental Change*, 42, 169 – 180, doi:<https://doi.org/10.1016/j.gloenvcha.2015.01.004>, <http://www.sciencedirect.com/science/article/pii/S0959378015000060>, 2017.
- 5 Popp, A., Lotze-Campen, H., and Bodirsky, B.: Food consumption, diet shifts and associated non-CO₂ greenhouse gases from agricultural production, *Global Environmental Change*, 20, 451–462, doi:10.1016/j.gloenvcha.2010.02.001, 2010.
- Popp, A., Dietrich, J. P., Lotze-Campen, H., Klein, D., Bauer, N., Krause, M., Beringer, T., Gerten, D., and Edenhofer, O.: The economic potential of bioenergy for climate change mitigation with special attention given to implications for the land system, *Environmental Research Letters*, 6, 1–9, 2011a.
- 10 Popp, A., Lotze-Campen, H., Leimbach, M., Knopf, B., Beringer, T., Bauer, N., and Bodirsky, B.: On sustainability of bioenergy production: Integrating co-emissions from agricultural intensification, *Biomass and Bioenergy*, 35, 4770–4780, doi:10.1016/j.biombioe.2010.06.014, <http://linkinghub.elsevier.com/retrieve/pii/S0961953410002230>, 2011b.
- Popp, A., Krause, M., Dietrich, J. P., Lotze-Campen, H., Leimbach, M., Beringer, T., and Bauer, N.: Additional CO₂ emissions from land use change – forest conservation as a precondition for sustainable production of second generation bioenergy., *Ecological Economics*, 74, 64–70, 2012.
- 15 Popp, A., Humpenöder, F., Weindl, I., Bodirsky, B. L., Bonsch, M., Lotze-Campen, H., Müller, C., Biewald, A., Rolinski, S., Stevanovic, M., and Dietrich, J. P.: Land-use protection for climate change mitigation, *Nature Climate Change*, 4, 1095–1098, doi:10.1038/nclimate2444, <http://www.nature.com/nclimate/journal/vaop/ncurrent/full/nclimate2444.html>, 2014.
- 20 Popp, A., Calvin, K., Fujimori, S., Havlik, P., Humpenöder, F., Stehfest, E., Bodirsky, B. L., Dietrich, J. P., Doelmann, J. C., Gusti, M., Hasegawa, T., Kyle, P., Obersteiner, M., Tabeau, A., Takahashi, K., Valin, H., Waldhoff, S., Weindl, I., Wise, M., Kriegler, E., Lotze-Campen, H., Fricko, O., Riahi, K., and Vuuren, D. P. v.: Land-use futures in the shared socio-economic pathways, *Global Environmental Change*, 42, 331–345, doi:10.1016/j.gloenvcha.2016.10.002, <http://www.sciencedirect.com/science/article/pii/S0959378016303399>, 2017.
- 25 Pradhan, P., Costa, L., Rybski, D., Lucht, W., and Kropp, J. P.: A Systematic Study of Sustainable Development Goal (SDG) Interactions, *Earth's Future*, 5, 1169–1179, doi:10.1002/2017EF000632, <https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1002/2017EF000632>, 2017.
- R Core Team: R: A Language and Environment for Statistical Computing, R Foundation for Statistical Computing, Vienna, Austria, <https://www.R-project.org>, 2017.
- 30 Rosenzweig, C., Elliott, J., Deryng, D., Ruane, A. C., Müller, C., Arneth, A., Boote, K. J., Folberth, C., Glotter, M., Khabarov, N., Neumann, K., Piontek, F., Pugh, T. A. M., Schmid, E., Stehfest, E., Yang, H., and Jones, J. W.: Assessing agricultural risks of climate change in the 21st century in a global gridded crop model intercomparison, *Proceedings of the National Academy of Sciences*, 111, 3268–3273, doi:10.1073/pnas.1222463110, <http://www.pnas.org/content/111/9/3268>, 2014.
- Schmitz, C., Biewald, A., Lotze-Campen, H., Popp, A., Dietrich, J. P., Bodirsky, B. L., Krause, M., and Weindl, I.: Trading more food: Implications for land use, greenhouse gas emissions, and the food system, *Global Environmental Change*, 22, 189–209, doi:10.1016/j.gloenvcha.2011.09.013, <http://linkinghub.elsevier.com/retrieve/pii/S0959378011001488>, 2012.
- 35

- Schmitz, C., Lotze-Campen, H., Gerten, D., Dietrich, J. P., Bodirsky, B., Biewald, A., and Popp, A.: Blue water scarcity and the economic impacts of future agricultural trade and demand, *Water Resources Research*, 49, 3601–3617, doi:10.1002/wrcr.20188, <http://onlinelibrary.wiley.com/doi/10.1002/wrcr.20188/abstract>, 2013.
- Stehfest, E., van Vuuren, D., Kram, T., Bouwman, L., Alekemade, R., Bakkenes, M., Biemans, H., Bouwman, A., den Elzen, M., Janse, J., Lucas, P., van Minnen, J., Müller, C., and Prins, A.: Integrated Assessment of Global Environmental Change with IMAGE 3.0 - Model description and policy applications, Tech. Rep. 735, PBL Netherlands Environmental Assessment Agency, The Hague, 2014.
- Stevanović, M., Popp, A., Lotze-Campen, H., Dietrich, J. P., Müller, C., Bonsch, M., Schmitz, C., Bodirsky, B. L., Humpenöder, F., and Weindl, I.: The impact of high-end climate change on agricultural welfare, *Science Advances*, 2, e1501452, doi:10.1126/sciadv.1501452, <http://advances.sciencemag.org/content/2/8/e1501452>, 2016.
- Stevanović, M., Popp, A., Bodirsky, B. L., Humpenöder, F., Müller, C., Weindl, I., Dietrich, J. P., Lotze-Campen, H., Kreidenweis, U., Rolinski, S., Biewald, A., and Wang, X.: Mitigation Strategies for Greenhouse Gas Emissions from Agriculture and Land-Use Change: Consequences for Food Prices, *Environmental Science & Technology*, 51, 365–374, doi:10.1021/acs.est.6b04291, <http://dx.doi.org/10.1021/acs.est.6b04291>, 2017.
- Strzepek, K. and Boehlert, B.: Competition for water for the food system, *Philosophical Transactions of the Royal Society of London B: Biological Sciences*, 365, 2927–2940, doi:10.1098/rstb.2010.0152, <http://rstb.royalsocietypublishing.org/content/365/1554/2927>, 2010.
- UNFCCC: Adoption of the Paris Agreement, Tech. Rep. FCCC/CP/2015/L.9/Rev.1, <http://unfccc.int/resource/docs/2015/cop21/eng/109r01.pdf>, 2015.
- United Nations: Transforming our world: the 2030 Agenda for Sustainable Development, <https://sustainabledevelopment.un.org/post2015/transformingourworld>, 2015.
- Wang, X., Biewald, A., Dietrich, J. P., Schmitz, C., Lotze-Campen, H., Humpenöder, F., Bodirsky, B. L., and Popp, A.: Taking account of governance: Implications for land-use dynamics, food prices, and trade patterns, *Ecological Economics*, 122, 12–24, doi:10.1016/j.ecolecon.2015.11.018, <http://www.sciencedirect.com/science/article/pii/S0921800915004619>, 2016.
- Weindl, I., Lotze-Campen, H., Popp, A., Bodirsky, B., Rolinski, S., et al.: Impacts of livestock feeding technologies on greenhouse gas emissions, in: Contributed paper at the IATRC Public Trade Policy Research and Analysis Symposium. Climate Change in World Agriculture: Mitigation, Adaptation, Trade and Food Security, Universität Hohenheim, Stuttgart, Germany, 2010.
- Weindl, I., Lotze-Campen, H., Popp, A., Müller, C., Havlík, P., Mario Herrero, Schmitz, C., and Rolinski, S.: Livestock in a changing climate: production system transitions as an adaptation strategy for agriculture, *Environmental Research Letters*, 10, 094021, doi:10.1088/1748-9326/10/9/094021, 2015.
- Weindl, I., Bodirsky, B. L., Rolinski, S., Biewald, A., Lotze-Campen, H., Müller, C., Dietrich, J. P., Humpenöder, F., Stevanović, M., Schaphoff, S., and Popp, A.: Livestock production and the water challenge of future food supply: Implications of agricultural management and dietary choices, *Global Environmental Change*, 47, 121–132, doi:10.1016/j.gloenvcha.2017.09.010, <http://www.sciencedirect.com/science/article/pii/S0959378017303692>, 2017a.
- Weindl, I., Popp, A., Bodirsky, B. L., Rolinski, S., Lotze-Campen, H., Biewald, A., Humpenöder, F., Dietrich, J. P., and Stevanović, M.: Livestock and human use of land: Productivity trends and dietary choices as drivers of future land and carbon dynamics, *Global and Planetary Change*, 159, 1–10, doi:10.1016/j.gloplacha.2017.10.002, <http://www.sciencedirect.com/science/article/pii/S0921818117301480>, 2017b.
- Wickham, H.: *ggplot2: Elegant Graphics for Data Analysis*, Springer-Verlag New York, <http://ggplot2.org>, 2009.

Geosci. Model Dev. Discuss., <https://doi.org/10.5194/gmd-2018-295>

Manuscript under review for journal Geosci. Model Dev.

Discussion started: 7 December 2018

© Author(s) 2018. CC BY 4.0 License.

Wise, M., Calvin, K., Kyle, P., Luckow, P., and Edmonds, J.: Economic and physical modeling of land use in gcam 3.0 and an application to agricultural productivity, land, and terrestrial carbon, *Climate Change Economics*, 05, 1450003, doi:10.1142/S2010007814500031, <https://www.worldscientific.com/doi/abs/10.1142/S2010007814500031>, 2014.

World Bank: World Development Indicators, <https://data.worldbank.org/products/wdi>, 2018.