A Simple Tool for Creating TxtInOut files for Simulating Land Use Change with SWAT

(new HRUs due to land use change, linear interpolation of HRU fraction also possible)

Description: This in an R script (https://www.r-project.org/)

The source code is available at https://github.com/tamnva/SWAT_LUC

Usage: please see next page

Function of this tool (please see the graphical description below)

I hope you find this tool is useful

If you have any question, suggestion, please contact me via nguyen@iww.uni-hannover.de

Step 1: Setup your ArcSWAT project with different land use scenarios.

To use this R script, the "TxtInOut" and the ".mdb" files must be created beforehand (with ArcSWAT) for each land used scenarios (I have not tested with QSWAT output files)

Example: A project was created with ArcSWAT for land use scenario in 1995. So all the files in the folder "TxtInOut" have been created and the hru information can be found in the file "land use 1995.mdb" → table with the name "hru", which is needed for step 2.

Step 2: Write report file about HRUs in all land use change scenario

1. Prepare Input files format (files with information about HRUs in each land use scenario)

How to get this information: Please see the example in step 2, this information is in the file "land_use_1995.mdp" \rightarrow Table with the name "hru"

For example: I copied this information from the database and paste it to the text files with the name "hru lu 1990.txt" and "hru lu 1995.txt"

⊟hru_lu_1990.bd ☑									
1	SUBBASIN	HRU	LANDUSE	SOIL	SLOPE_CD	HRU_FR			
2	1	1	URML	B129N21	5-9999	7.51834440969959E-04			
3	1	2	URML	B129N21	0-5	4.74659113215851E-03			
4	1	3	URML	B161N21	5-9999	1.85413716099942E-03			
5	1	4	URML	B161N21	0-5	0.018744963141398			
6	1	5	URML	B198N23	0-5	2.23368994454518E-03			
7	1	6	URML	B198N23	5-9999	1.96320405282291E-04			
8	1	7	AGRL	B128N21	5-9999	1.1401125758616E-03			
9	1	8	AGRL	B128N21	0-5	1.23376468030738E-02			
10	1	9	AGRL	B129N21	0-5	0.298747304731572			
11	1	10	AGRL	B129N21	5-9999	1.56183789091245E-02			

<u>⊟</u> hru_lu_1995.bd ☑										
1	SUBBASIN	HRU	LANDUSE	SOIL	SLOPE_CD	HRU_FR				
2	1	1	URML	B128N31	0-5	1.04762385159528E-02				
3	1	2	URML	B128N31	5-9999	1.43241184594857E-03				
4	1	3	URML	B129N21	0-5	8.87077386831094E-05				
5	1	4	URML	B129N31	0-5	7.54452046373723E-03				
6	1	5	URML	B129N31	5-9999	7.00936558118995E-04				
7	1	6	URML	B156N21	0-5	3.63556306078317E-04				
8	1	7	URML	B165N31	5-9999	4.10673203346067E-02				
9	1	8	URML	B165N31	0-5	0.11779078894415				
10	1	9	AGRL	B128N21	5-9999	1.1401125758616E-03				
11	1	10	AGRL	B128N21	0-5	1.23376468030738E-02				

- File format: text file and free format

Column 1: SUBBASIN number

Column 2-5: HRU number, LANDUSE type, SOIL type, SLOPE_CD, HRU_FR

- Line 1: is the title (must be the same name and capitalized as indicated in these file)
- Line 2 to Line number of HRUs: data (free format)

2. Create output file using the R script named_"hru all landuse reprort.R"

Please modify some lines (between the user defined parameter, see figure below) in this file if necessary. For example, if you have 2 (or 4) land use scenarios please delete the line starts with hru_landuse[3] (or added another line starts with hru_landuse[4]) and so on.

(Screen shoot of this R script is shown below)

```
#*****************************
# USER DEFINE PARAMETER - PLEASE CHANGE ONLY WITHIN THIS PART
 # don't change this line
 hru landuse
 <-c()
 hru_landuse[1] <- "D:/landuse/hru_lu_1990.txt"
 # e.g. HRU info with land use in 1990
 hru_landuse[2] <- "D:/landuse/hru_lu_1995.txt"
 # e.g. HRU info with land use in 1995
 hru_landuse[3] <- "D:/landuse/hru_lu_2000.txt"</pre>
 # e.g. HRU info with land use in 2000
 ouput file <- "D:/landuse/hru lu all.txt"</pre>
 # output file name
# END USER DEFINE PARAMETER
 *****
# Number of land use change scenario
 nluc <- length(Lu)
```

After running this code, the output file (for example, please see the above figure, the output file is named "hru_lu_all.txt" as below. Note: HRU number and HRU fraction are assign as 0 if it does not exist in that land used scenario.

Step 3: Create "TxtInOuts" files for all land use scenario and necessary files for simulating land use change – use the R script name "writeTxtInOuts.R"

(Screen shoot of this R script is shown below)

```
# Directory to store new TxtInOut


# Directory to s
```

Please modify the code within the user define only.

How to modify it?

- Line starts with: Lu[1]
 - Lu[1] is the TxtInOut folder for when the SWAT project is created with the first land use land use in 1990 and so on for Lu[2] and Lu[3]. *Please remove or add Lu[i] if necessary*.
- Line starts with date
 - Assign date as a vector contains the date (format ddmmyyyy) of three land use scenarios (see example in the above figure). Remove or add more date to this vector if necessary
- Line starts with inter_date[[i]]:
 - In this example, I have the land use map in 01011990 and 01012005, I want to interpolate land use between these dates (linear interpolation), for example, for the beginning of 1991, 1992, and 1993, the inter_date[[1]] should be assign as the above figure.
 - The same is done with inter_date[[2]]. If you don't want to interpolate for the date in between, please assign inter_date[[i]] as c("NA")
- outfolder is the ouput folder, where the generated text files will be placed in this folder
- hru_lu_all is the directory of the files created in step 2.

If there is no problem, all of the TxtInOut files will be find in the outfolder (please see examples of the files created related to land use change in the below figure)

Now you can run SWAT in this folder (outfolder), or use SWAT_CUP to calibrate the model