

FRANKENSTEIN URBANISM

This book tells the story of visionary urban experiments, shedding light on the theories that preceded their development and on the monsters that followed and might be the end of our cities. The narrative is threefold and delves first into the *eco-city*, second the *smart city* and third the *autonomous city* intended as a place where existing smart technologies are evolving into artificial intelligences that are taking the management of the city out of the hands of humans.

The book empirically explores Masdar City in Abu Dhabi and Hong Kong to provide a critical analysis of *eco* and *smart* city experiments and their sustainability, and it draws on numerous real-life examples to illustrate the rise of urban artificial intelligences across different geographical spaces and scales. Theoretically, the book traverses philosophy, urban studies and planning theory to explain the passage from *eco* and *smart* cities to the *autonomous city*, and to reflect on the meaning and purpose of cities in a time when human and non-biological intelligences are irreversibly colliding in the built environment.

Iconoclastic and prophetic, *Frankenstein Urbanism* is both an examination of the evolution of urban experimentation through the lens of Mary Shelley's *Frankenstein*, and a warning about an urbanism whose product resembles Frankenstein's monster: a fragmented entity which escapes human control and human understanding. Academics, students and practitioners will find in this book the knowledge that is necessary to comprehend and engage with the many urban experiments that are now alive, ready to leave the laboratory and enter our cities.

Federico Cugurullo is Assistant Professor in Smart and Sustainable Urbanism at Trinity College Dublin, Ireland.

‘Federico Cugurullo draws inspiration and an analytical framing from Mary Shelley’s masterpiece to examine what he terms Frankenstein urbanism: experimental urban development designed to create sustainability that emerges with monstrous effects. His analysis is a powerful critique of the discursive and material creation of eco-cities, smart cities, and the coming autonomous city.’

Rob Kitchin, *Professor of Human Geography, National University of Ireland, Maynooth, Ireland*

‘In *Frankenstein Urbanism*, Cugurullo masterfully combines science fiction literature with an analysis of real-life cities, to show that fiction and reality are indistinguishable in our quest for autonomous urban futures. This is a theoretically bold and empirically rich book that illustrates how the current obsession about sentient cities is built upon the grand utopian gestures of smart and eco-city experiments turning into Frankenstein monsters. This book will be essential reading material for all those interested in the theory of urban futures as well as in the practical future of smart urbanism.’

Ayona Datta, *Professor in Human Geography, University College London, UK*

‘Does the new smart urbanity create a sort of Frankenstein monster, built with good intentions but turning against its masters? This book demonstrates that the only way out of the nightmare of Frankenstein urbanism is to begin loving our monsters. Leaving the city in the hands of technocrats only leads to a monstrous urbanism. That is why a public and politically engaging urbanity is urgently required. And this is precisely what the lessons of this book implore us to do.’

Erik Swyngedouw, *Professor of Geography, The University of Manchester, UK*

‘In this outstanding volume, Federico Cugurullo examines how humanity’s search for ideal cities- with their corresponding ideal societies- at times produces monsters. Frankenstein is an apt metaphor because, like the monster, the experimental forms of urbanism that Cugurullo discusses are terrifying but also very much alive. Well-documented case-studies in Abu Dhabi and Hong Kong explore the ambiguities and elitism of smart cities, perhaps the most salient manifestation of experimental urbanism. Cugurullo masterfully explains the futility and dangers of technological innovation without an overarching vision of urban futures. However, he argues that, rather than rejecting technology, we should approach it cautiously within a collective inquiry into the type of city that we want.’

Vanesa Castán Broto, *Prefessorial Fellow, Urban Institute, University of Sheffield, UK*

‘By mobilising a narrative of monstrosity, Frankenstein Urbanism builds a stunningly effective critique of the contemporary literatures, practices and consequences of the smart city. A compelling and vivid contemplation of some of the most pressing concerns about technology, its related ideologies, and the current condition of our cities.’

Alberto Vanolo, *Professor of Political and Economic Geography, Università di Torino, Italy*

‘*Frankenstein Urbanism* is a profound critique of smart and eco-cities and of the recent city of artificial intelligence. Federico Cugurullo remarkably discovers that the rationale for making these cities is analogically similar to the experiment that creates Frankenstein’s monster. Focusing on Masdar City and Hong Kong, the book provocatively rethinks what urbanism is in the technologically oriented initiatives transforming our cities.’

Fulong Wu, *Bartlett Chair of Planning, University College London, UK*

FRANKENSTEIN URBANISM

Eco, Smart and Autonomous Cities,
Artificial Intelligence and the End of
the City

Federico Cugurullo

First published 2021
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

and by Routledge
52 Vanderbilt Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2021 Federico Cugurullo

The right of Federico Cugurullo to be identified as author of this work has been asserted by him in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Names: Cugurullo, Federico, author.

Title: Frankenstein urbanism : eco, smart and autonomous cities, artificial intelligence and the end of the city / Federico Cugurullo.

Description: Abingdon, Oxon ; New York, NY : Routledge, 2021. | Includes bibliographical references and index.

Identifiers: LCCN 2020052989 (print) | LCCN 2020052990 (ebook) | ISBN 9781138101760 (hardback) | ISBN 9781138101784 (paperback) | ISBN 9781315652627 (ebook)

Subjects: LCSH: Urbanization--Philosophy. | Sustainable urban development. | Smart cities. | Artificial intelligence--Social aspects.

Classification: LCC HT153 .C844 2021 (print) | LCC HT153 (ebook) | DDC 307.7601--dc23

LC record available at <https://lccn.loc.gov/2020052989>

LC ebook record available at <https://lccn.loc.gov/2020052990>

ISBN: 978-1-138-10176-0 (hbk)

ISBN: 978-1-138-10178-4 (pbk)

ISBN: 978-1-315-65262-7 (ebk)

Typeset in Bembo
by Taylor & Francis Books

For my parents who taught me to fear no monster

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

CONTENTS

<i>List of figures</i>	x
<i>Acknowledgements</i>	xiii

1	Prologue: Of cities and monsters	1
	<i>Introduction</i> 1	
	<i>The urban equation</i> 2	
	<i>Urban sustainability</i> 6	
	<i>Experimental urbanism and the ideal city</i> 9	
	<i>Methodology</i> 14	
	<i>Structure of the book</i> 15	
PART I		
The literature		23
2	Theories of ecological urbanism	25
	<i>Introduction</i> 25	
	<i>Planning the eco-city</i> 27	
	<i>Designing the eco-city</i> 34	
	<i>Governing the eco-city</i> 37	
	<i>Conclusions</i> 41	
3	Theories of smart urbanism	45
	<i>Introduction</i> 45	

<i>Modernity and the smart city</i>	48
<i>Modernism and the smart city</i>	50
<i>Light modernity and the invisible birth of the smart city</i>	55
<i>Conclusions</i>	60
 PART II	
The experiment	65
4 An eco-city experiment: The case of Masdar City	67
<i>Introduction</i>	67
<i>The context of Masdar City</i>	69
<i>The business of Masdar City</i>	72
<i>The planning of Masdar City</i>	77
<i>The sustainability of Masdar City</i>	82
<i>Conclusions</i>	86
5 A smart-city experiment: The case of Hong Kong	92
<i>Introduction</i>	92
<i>The context and lineage of smart urbanism in Hong Kong</i>	95
<i>The planning and geography of smart urbanism in Hong Kong</i>	99
<i>The Hong Kong Science and Technology Park</i>	103
<i>Conclusions</i>	108
 PART III	
The apocalypse	121
6 Urban equations come alive	123
<i>Introduction</i>	123
<i>Frankenstein urbanism</i>	125
<i>Flawed urban equations</i>	132
<i>Alone in the dark</i>	137
<i>Conclusions</i>	141
7 Artificial intelligence and the rise of the autonomous city	151
<i>Introduction</i>	151
<i>Artificial intelligences</i>	152
<i>Cities and AIs</i>	158
<i>The (un)sustainability of the autonomous city</i>	166
<i>Conclusions</i>	174

8	Epilogue: The eclipse of urban reason	183
	<i>Introduction</i> 183	
	<i>Transhumanism and transurbanism</i> 186	
	<i>The eclipse of reason</i> 194	
	<i>The ends</i> 200	
	<i>Index</i>	209

FIGURES

1.1 Master plan for Sforzinda (circa 1464)	11
2.1 The City of Dreadful Night captured in a sketch by Gustave Doré, later engraved by Adolphe François Pannemaker in 1872. It is always night in industrial London with its black smoky sky. The city's smoke-blackened slums look like a circle of Dante's hell and it is not a coincidence that Doré also produced some of the most iconic illustrations of <i>Inferno</i>	28
2.2 Le Corbusier's Plan Voisin (1925). Gargantuan towers of concrete and steel in a manicured garden were supposed to replace the Parisian city centre. Although to this day very influential in shaping the imagination of numerous architects and planners, this plan was never realized	30
2.3 Ludwig Karl Hilberseimer's <i>Highrise city</i> (drawn in 1924, published in 1926) where the built environment reigns supreme	31
2.4 Aleppo in 1697, portrayed by Henry Maundrell (1665–1701)	35
3.1 Study for The City Rises (1910)	53
3.2 The Street Enters the House (1911)	54
3.3 The façade of the Pompidou Centre. Heavy machinery on display, impossible to go unnoticed	57
4.1 Roof-mounted solar panels in the city centre of Masdar City	75
4.2 Promotion of Masdar City at the 2010 European Future Energy Forum in London	76
4.3 A beam-down solar power tower in Masdar City	80

4.4 A PRT driverless car in Masdar City's undercroft. The automated vehicle waits for its next passenger in an underground station	81
5.1 Map of the actual geography of smart urbanism in Hong Kong. The areas in black represent the only portion of the SAR, where the government is implementing its smart-city agenda	101
5.2 The heart of the Hong Kong Science and Technology Park	104
6.1 The city centre of Masdar City. The first area that was built and opened to the public. It is fully pedestrian and reflects Foster+Partners' original vision of a car-free city. Before the master plan was disrupted by the Masdar Initiative's partnership with Mitsubishi, this is how the whole city was supposed to look like	128
6.2 A typical street in the centre of Masdar City, designed according to Foster+Partners' original vision. Every element of the built environment is constructed and shaped to facilitate the passage of pedestrians. It is not a space for cars	129
6.3 The evolution of Masdar City after the inclusion of cars. The narrow and shaded pedestrian streets have disappeared, except in the city centre which represents the past of the Emirati eco-city project. Broad vehicle lanes hit by the scorching sun are the present and future of Masdar City	130
6.4 The genesis of One Taikoo Place. This is a smart building constructed in 2018 and located in Quarry Bay (Hong Kong Island). It is Hong Kong's first building to be fully operated by an artificial intelligence: an innovative feature for which One Taikoo Place is hailed by the developers as the pinnacle of smart urbanism in Hong Kong. The project was financed and developed by a private company called Swire Properties, while the artificial intelligence (named Neuron) was provided by another private company, ARUP	131
6.5 On King's Road, the same road where One Taikoo Place stands, is also located what locals have nicknamed 'Monster Building,' an old and hyper-dense housing estate. In Hong Kong, the smartest building and the most infamous building are just 300 metres apart from each other	132
7.1 View from inside a PRT vehicle in motion. Visible on the ground are the tracks followed by the automated cars. The environment shown in this image is Masdar City's undercroft, a confined space which no other type of vehicle can traverse. Pedestrians are not allowed and barriers enclose the undercroft to prevent potential intruders from entering this space	160

7.2 A service robot in action at a restaurant in Rapallo (Italy). The gaze of the customers is directed elsewhere. In this place, the robot has become the new normal and, as such, unworthy of humans' attention 164

ACKNOWLEDGEMENTS

On an unusually rainy day, many years ago, my mum took me to see Branagh's *Frankenstein*. The cinema was old and dark, and it felt to me like we were in a different world, far away from my hometown Cagliari called *the city of sun* where the sky is rarely grey. Maybe I did enter another world, because after watching that movie, and later reading the book that had inspired it, my life was never the same. Thank you mum for buying that ticket and holding my hand.

Since then, it has been an incredible journey and quest for knowledge culminating now in this book. Thank you dad for cultivating my passion for travelling. Thank you Ele, my sister, for sparking my interest in urban design (and sorry for missing your graduation when I was immersed in the fieldwork in the Middle East). Thank you aunt Lalla, uncle Mau and aunt Vale for sharing your inspiring travel stories. And thank you Salvatore, Wanda and Angela, the best grandparents I could possibly have, who unfortunately saw only the beginning of my journey.

My obsession with ideal cities was transmitted by Professor Gian Giacomo Ortu when I was a master's student at Cagliari University. Thank you Prof. My intellectual debt is enormous.

Later when I started my PhD at King's College London, I was extremely lucky to be supervised by Professor Rob Imrie and Dr Clare Herrick. Thank you both for pointing me in the right direction and, above all, for being patient when I was stubbornly going the opposite way. Eventually, I ended up in Masdar City and it kind of worked out. Thank you Nick, Sam, Barbara, Rebecca, Marta, Hyungguen and Maria, my then PhD fellows, for miraculously managing to make me feel at home in a crazy city like London.

The idea to write this book was cultivated during my time as a lecturer at the University of Manchester, where it was impossible for me to draw a line between colleagues and friends. Thank you Ali, Bill, Joanne, Sergio, Filippo, Lucas, JZ,

Martin, Stefan, Saska, Kevin, Noel, Sarah, Jamie, Jen, Jonny, Helen, Erik, Maria and Saskia for making every day at the office a beautiful memory.

Ideas became words in Trinity College Dublin. Thank you Cian, Phil, Padraig and Anna for bravely going through the book's initial wild drafts, and for keeping the door of your office open when I needed your opinion. On a related note, my gratitude goes to Andy Karvonen, Paddy Bresnihan, Rob Cowley and Pauline McGuirk who, like sapient alchemists, carefully checked the narrative formula of the book, and to my editors Andrew Mould, Egle Zigaite and Faye Leerink for believing that this unorthodox formula could work.

In order to craft the book as it is now, I had to travel around the world first. I certainly would have got lost if it had not been for the friends who shared the road with me. Thank you Gianfranco, Berna, Fehmina and Antonio (Dubai), Suraiya (Sharjah), Nate (Hong Kong), Mona (Aswan), Wen (Taipei), Ioanna (Athens), Cath, Simon, Elisabeth and Sofia (Baltimore), Andrea, Marina, Jacob and David (Freiburg), Stefano and Eleonora (Torino), Martina, Roman, Andrea, Dorothea, Carol, Ransford, Micha and Weimu (Dublin), Giachi, Ste, Davi, Selly, Matte, Fede, Simo, Gigi, Lorenzo and Elisabetta (Cagliari).

Thank *you* for choosing to read this book and to my many students in Dublin and Manchester who, unlike you, had no choice but to attend my lectures and hear me raving about *Frankenstein* while they just wanted to know how cities can become sustainable.

And finally, thank you Mary Shelley for filling my mind with splendid nightmares, and Lingli for filling it with dreams.

1

PROLOGUE

Of cities and monsters

Introduction

The narrative of this book follows Mary Shelley's novel *Frankenstein*. Stripped down of their technicalities and embellishments, the two books are essentially about the perennial tension between ideas, theories and visions on one side, and facts, practises and results on the other. They both focus on how what is believed to be unsustainable can, in theory, become sustainable, and on the monsters that the reckless pursuit of a development ideal can in practise generate. In Mary Shelley's book, the protagonist is a doctor named Victor Frankenstein. Victor strongly believes that the human being is not sustainable. Humans, he argues, are fragile creatures. They are vulnerable and prone to diseases. The human being was born to die. Whether through illness, injury or simply ageing, the human body will eventually decay and, for this reason, the human condition is one of unsustainability. These adamant beliefs which Victor keeps inside, are rooted in what is a tragic past. His mother died of scarlet fever when he was 17: an event which pushed him to embark on a quest for the creation of the ideal and perfect being, immune to death and to all the calamities in the world.

While Mary Shelley's novel explores the *human equation* or, in other words, the formula for the creation and enhancement of the human being, the present book deals with the *urban equation*. A plethora of cities are showing evidence of unsustainability. As first pointed out by Aristotle in ancient Greece, the city was originally created by humans to support human life. However, many cities seem to have now become dangerous places where people die prematurely and live a life of misery. Numerous academics, policy-makers, architects and planners have, like Victor Frankenstein, dark feelings about the past and the present, but see hope in the future. There is a growing awareness of the unsustainability of cities, followed by the realization that a formula for urban sustainability *has* to be found, and by the conviction (or perhaps the illusion) that such formula *can* be found. This mysterious formula is what the book calls the

2 Prologue

urban equation. It is a method meant to identify the core elements of a city which combined in a given proportion are supposed to produce sustainable cities. How urban equations are being formulated nowadays, and the extent to which they are actually capable of achieving urban sustainability, will be recurring points of critical analysis throughout the book.

The words of Mary Shelley tell the story of a desperate scientist with the soul of a philosopher, who seeks to reshape the human fabric in search of perfection but, instead, ends up creating a monster. It is a story of intellectual inquiry, experiments and tragic revelations. This book tells the story of urban experiments. It is a story of visionary urban projects, of the theories that preceded their development and of the monsters that followed, and might radically alter cities to the point of ending them. The narrative is threefold and delves first into the *eco-city*, second the *smart city* and third the *autonomous city* intended as a place where existing smart technologies are evolving into artificial intelligences which are taking the management of the city out of the hands of humans. On these terms, *Frankenstein urbanism* means both a way of narrating the evolution of urban experimentation from *eco-* and *smart-city* experiments to *autonomous* cities, by using Shelley's *Frankenstein* as a framework, and an urbanism whose product resembles Frankenstein's monster: a fragmented entity which escapes human control and human understanding.

The urban equation

Victor Frankenstein's quest is ambitious not simply because its goal, creating the perfect human being, is enormously challenging from a scientific perspective. Victor's quest deals with nebulous concepts and questions which, despite many attempts, have never been fully answered. What the source of human life is and, above all, what the essence of being human is, are questions which have been puzzling scientists and philosophers alike for millennia (Scruton, 2017). It is therefore incredibly difficult, if not impossible, to develop the formula for the ideal human being, when the meaning of *human* is unclear in the first place. One might say that Victor has already failed even before embarking on his quest. The experiment attempted by the young scientist is flawed due to a lack of conceptual clarity. Victor cannot create what he does not fully understand.

The same problem can be seen in the context of urban sustainability. Creating a formula for sustainable urban spaces is not simply a scientific endeavour. Like the concept of being *human*, the notion of *urban* escapes a universal definition and its understanding is often ambiguous. The meanings of being urban, being a city and, more generally, urbanization, are not self-evident and not necessarily interchangeable. Rather than being solid like the stones of a city, the urban is a labyrinth made of mist, whose exploration can lead anywhere and nowhere. The term *urban* comes from the Latin word *urbanus* meaning *belonging to* or of the *urbe* which in turn means *city*. However, as repeatedly pointed out in the field of urban theory, what constitutes a city is hard to define, and this is where the academic debate tends to begin (Harding and Blokland, 2014; Iossifova et al., 2018; Jayne and Ward, 2016;

McNeill, 2016). Here the philosophy of Aristotle can be both a door to enter the labyrinthine debate over the urban equation, and a lantern to shed light on it. The remainder of this section draws upon Aristotelian philosophy to identify and discuss the core dimensions of urban settlements. Aristotle's thinking will be combined with insights from contemporary urban theory not to provide an absolute definition of the terms *city*, *urban* and *urbanization*, but to clarify how these notions are interpreted specifically in this book in relation to the study of eco-cities, smart cities and cities populated by artificial intelligences. In so doing, the chapter introduces a series of fundamental concepts which will be examined in more detail later in the book.

For Aristotle (2000), the city is the *ultimate* form of a *human community*. The emphasis on the words 'ultimate' and 'human community' is meant to highlight two key aspects that constitute a city. First, the city is not the only typology of human community. Being the ultimate one implies that a city is part of a process of development and, as such, it does not appear out of nothing: it comes from something. From an Aristotelian perspective, in order to understand where the city comes from, the focus is directed towards the evolution of human communities. For the Greek philosopher, a community (*koinonia*) has three forms. Each one representing a stage of human development. The first form is the family; the second is the village which unites different families; the third is the city which brings together different villages. It is important to note that underpinning the philosophy of Aristotle is the concept of *teleology*: the idea that everything has an inner potential or a final cause which can be reached through a process of development (Aristotle, 1996). What constitutes a city, therefore, does not manifest itself only in the city. The seeds of the urban are in the family living an isolated life. Urban seeds then grow into a small village. It is only through the evolution of families and villages that the urban flourishes and becomes evident in the city.

In his studies, Aristotle discusses the qualities that characterize human communities, including cities (Aristotle, 2000, 2004). According to his philosophy, the city is not only physical, and it goes beyond the built environment: it is also social and political. To explore this key point in-depth, semantic clarity needs to come before conceptual clarity. Aristotle uses three distinct terms in *The Politics* whose wording in ancient Greek can be found in copies of the classical text (see, for instance, Dreizehnter, 1970; Ross, 1957). These three words are *oikos* (οἶκος), *core* (κόμη) and *polis* (πόλις), and they represent the threefold evolution of human communities from families to villages and ultimately to cities. The *oikos* has three interconnected meanings. First, as a form of *koinonia* (community) it has a social meaning. In this sense, the term *oikos* signifies *family*. As mentioned above, for Aristotle, the family is the basic and earliest form of community or, in other words, social organization. The *oikos*, however, in the standard society of ancient Greece, does not comprise only two parents and their children, but also the slaves and the animals which serve the family. For this reason, translators like Sinclair and Lord prefer to use the word *household*, instead of family (see Aristotle, 1992, 2013). Second, the *oikos* has a political meaning, since the household requires a form of government

4 Prologue

in order to function. For Aristotle, the different relationships within the household are regulated in a patriarchal way. The oikos is run by the husband and then, from a hierarchical point of view, comes the son, the wife, the slave and the animal. At the time of Aristotle, there were of course other typologies of domestic governance which prove the complexity and necessity of the political dimension of the oikos. In Sparta, for example, women had a stronger control over the household since men were often at war, away from home, or living in barracks (Blundell, 1995). Third, the household has a physical dimension and, as such, it has a physical location and a physical shape or, in architectural terms, a *built environment*. On these terms, oikos can be translated as *house*. Before the formation of villages and cities, the oikos extended beyond the house intended as an independent building, and included pieces of land used by the family for agriculture (Carr Rider, 2014; Morachiello, 2004). It was therefore an extended environment comprising the spaces necessary to obtain the resources needed by the family.

These three qualities (the social, the political and the physical) repeat themselves, like DNA strands, in the remaining categories of human community identified by Aristotle, *core* and *polis*, but they become more complex in terms of size and organization. The village, as the sum of different households comprises members of different families and, thus, requires a more sophisticated type of political organization, in order to function in a harmonious way. It also requires more space, a larger built environment, as well as more resources. The polis (whose matrix is the oikos) shares the same characteristics of the household and the village. The polis is first a social entity, since it unites numerous people originally from different villages or born in the city itself. Second, the polis is political because of the government that is required to coordinate all the activities that underpin its life and economy. Finally, it has a tangible physical quality, due to the many buildings, infrastructures and vast territory that its population needs to prosper (Aristotle, 2000). For these physical and socio-political dimensions, in the literature the term polis has been translated as both *city* and *state*. The specific lexicological choice varies from translator to translator. Laurenti, for example, suggests using *state* when Aristotle discusses the political organization of the polis, and *city* when the subject of the discussion is its physical structure (see Aristotle, 2005). For the purpose of this study, what matters is the understanding of the city as simultaneously and intrinsically social, political and physical. This view is in sync with twenty-first-century urban theory in which the nature of cities is approached in a multi-dimensional way, and the city is seen not merely as a physical artefact, but rather as a hyper complex entity made of social, political, economic and cultural processes (Heynen et al., 2005). This is a line of thought which will cut across the whole book, in order to shed light on the multiple dimensions of eco-city projects, smart-city initiatives and autonomous cities.

In Aristotelian terms, as discussed above, cities are part of a process of evolution. In this sense, urbanization can be understood as a socio-political and physical process whereby households become villages and villages turn into cities. This Aristotelian perspective should not be interpreted in a normative way given that there are always

exceptions to take into account, such as new cities built from scratch which are not extending from the family. However, this perspective is useful for seeing the city as part of a process of development which, in turn, leads to two important considerations. First, the scale of urban development tends to be addressed in contemporary debates in urban geography in a non-centric way, to avoid picturing the city as a rigid urban unit and as the sole manifestation of the urban. The work of Brenner (2019) and Schmid (2018), for instance, shifts the understanding of the urban outside the city and its centre, looking at the different scales through which the urban manifests itself. On these terms, as posited by Aristotle, the urban, although more prominent and evident in the city, can be found not only in the city. From this point of view, urbanity also lies, to a lesser degree, in the small settlements outside the boundaries of a city and, more generally, in all the infrastructure, supply chains and socio-political and economic activities that pivot around cities. The question of scale relates to the question of size: the amount of physical space that the built environment covers and where cities' activities extend to. For Aristotle, a household unit is relatively small when compared to a village, and a village is relatively small when compared to a city. Urban development is therefore seen as a process of growth through which urban settlements, and related infrastructures, supply chains and activities become bigger, thus covering and influencing more geographical spaces. In the fourth century BC, Aristotle could not predict that some cities were going to become megacities. He could also not foresee that urban spaces would exponentially grow and multiply, creating a condition that a strand of urban studies defines as *planetary urbanization* in which the boundaries of cities are becoming blurred (Brenner, 2014; Lefebvre, 2014/1987; Peake et al., 2018; Williams et al., 2020; Wilson and Jonas, 2018). Urban spaces, infrastructures and services are spreading globally, thereby transcending the city as a self-contained unit. The world is opening up as the stage where the urban spectacle takes place.

Second, seeing the urban as a process, through the lens of Aristotle's philosophy, points towards what sustains the process. For Aristotle (2000), urban growth necessitates a number of resources. The development of villages, their growth and integration into a city, and the genesis and development of the city itself, require food, metals, stones, animals and, of course, humans. In the first part of *The Politics*, the Greek philosopher lists some of the key arts that are needed in order to cultivate the seeds of the urban. Arts which range from agriculture to metallurgy, and from fishing to trade. It is again a question of scale. He notes, for instance, that 'in the first form of *koinonia*, which is the family, it is obvious that there is no purpose to be served by the art of exchange. Such purpose emerges only when the community is larger' (Aristotle, 2000: 25). Ultimately, Aristotle sees a human community, across its three main incarnations, as a living entity which consumes resources to grow, and the city, being the largest typology of human community, as the entity whose life requires resources the most. This perspective reflects current studies on urban metabolism, which put emphasis on the many flows of materials and energy underpinning the life-cycle of cities (Beloin-Saint-Pierre et al., 2017; Conke and Ferreira, 2015; Pincetl et al., 2012).

It is also important to note that urban development is not geographically homogenous, meaning that the three forms of community identified by Aristotle can be present, at the same time in different geographical spaces. In other words, the village does not always and everywhere replace the household and, similarly, the city does not absorb all villages. Although the city is his ideal form of community, Aristotle is the first person to recognize that cities can be found next to villages around which single households coexist. What Aristotle insists on is the urban nature of the human being which, he argues, should not live outside cities. Out of the city are only immortal gods which are born perfect and, as such, can live independently, while due to their limitations, out-of-the-urban humans would be vulnerable and ‘in the position of a solitary advanced piece in a game of draughts’ (Aristotle, 2000: 10). For the Greek philosopher, humans are essentially urban animals which need urban settlements to survive and cities, in particular, to develop and fulfil their potential. From a theoretical perspective this is an important point, inasmuch as it captures the idea that the condition of humanity depends on the condition of urbanity and that, for humankind to flourish, cities are necessary. Regardless of what philosophical stance is taken into account, from a practical point of view it is a well-known fact that most of the global population now lives in cities, and human life has largely become urban life. These reasons alone would suffice to make the urban equation an unavoidable research topic. If human nature, and therefore also the urban nature of the global population’s distribution, cannot be changed, it is then imperative to understand how cities can become more sustainable. In order to do so, it is crucial to first unpack the meaning of urban sustainability.

Urban sustainability

As this book will show, a single formula for urban sustainability does not exist. Despite the influence of global discourses, the very idea of sustainability tends to vary according to specific geographical contexts, under the influence of local cultures, politics, economies and physical environments (Whitehead, 2003, 2007). Likewise, the notion of what makes an urban space sustainable is geographically sensitive (Angelo and Wachsmuth, 2020; Hansen and Coenen, 2015; Truffer et al., 2015). Ultimately, as Lefebvre (2009: 31) remarks, every society ‘produces a space, its own space’ typical of its socio-cultural attributes, and it would be therefore problematic to theorize a universal sustainable urbanism. Yet, it is possible to recognize some key aspects of urban sustainability, in line with the key aspects of cities, which are common across different geographical spaces. To this end, the philosophy of Aristotle can be used again as an entry point to navigate the complex debate over the meaning and practise of sustainable urbanism. The aim here is not to provide an in-depth analysis of the concept of urban sustainability, but rather to shed light on its complexity and identify its core dimensions: an exercise that will be related later in the book to specific case studies and their formulas for a sustainable urban development.

First, there is the issue of the scale of urban development. For Aristotle, as noted before, the city is the ideal form of human community and in *The Polities* he stresses the importance of carefully defining its size and boundaries. From a political point of view, for him, a large city can be dysfunctional, inasmuch as a good form of government must be based on the citizens' knowledge of each other. Within the ideal political system of Aristotle, citizens can vote for the election of their governors, thereby determining who will rule the city and make important decisions which will eventually affect the life of every individual. However, 'both in order to give decisions in matters of disputed rights, and to distribute the offices of government according to the merit of candidates, the citizens of a city must know one another's characters' (Aristotle, 2000: 262). In cities where the population is too large, Aristotle argues, it becomes almost impossible for their inhabitants to even see each other, let alone know each other intimately. In these cases, government and elections 'operate by guesswork' (Aristotle, 2000: 263). In terms of geography, urban planning, urban design and economics, the Greek philosopher points out that the larger a city is, the harder it is to find space for it, to construct enough buildings and infrastructures, and to obtain and circulate all the resources that its population requires, particularly 'commodities which the city does not itself produce' (Aristotle, 2000: 265).

From an urban sustainability perspective, the problem of scale is today a pressing one (Bettencourt and West, 2010; West, 2017). The reasons are not dissimilar from those highlighted by Aristotle. The governance of large cities, particularly when it comes to the development of urban policies targeting sustainability, is weighted down by the myriad of actors, offices and procedures that frequently populate overgrown political entities (Bulkeley et al., 2014a; Rode et al., 2020; Vitz, 2018). The materiality of large-scale cities is *per se* problematic, even in politically efficient contexts. On the one hand, urbanization is commonly understood as *production of space* (see Lefebvre, 2009). However, on the other hand, the formation of space, whether in the shape of housing, industry or transport, for instance, requires the *destruction of space*. The process of urban development does not take place on a blank canvas, but rather on complex and, in many cases, fragile ecosystems, such as rivers, forests and lakes. Urbanization creates space, while simultaneously destroying the space that was previously there. In ecological terms, a greater scale of the urban often implies a greater environmental degradation (Chen et al., 2020). Emblematic is the case of China where the physical growth of cities has caused, since the 1990s, major loss of natural habitat. In 2011, the urban population of China (which was barely 26 per cent in 1990) reached 51.3 per cent, through an incessant production of built environments which wiped out approximately a quarter of all the country's forest and water coverage (He et al., 2014; Li et al., 2015; Wang et al., 2015; Zhang et al., 2020). Being ecologically sensitive is thus key to the formulation of a sustainable urbanism, and this is a theme which will become prominent later in the book when the narrative will centre on *eco-cities* supposed to combine the science of ecology with the art of city-making.

Urban history shows that this is not a new phenomenon. As Mumford (1961) notes, the environmental impact of urbanization became prominent and evident in

the sixteenth century, particularly in Europe, when the production of urban spaces began to mean a drastic reshaping of the physical geography of a region. Mumford (*ibid.*) points out that while the medieval city had grown on and around surface features, the baroque city was less sensitive to local topography, and tended to impose its regular layout on the environment. Land levelling is a trademark of sixteenth-century urbanism: a practise which was implemented to remove irregular areas, and build straight streets essential for the development of early forms of trade-based capitalist economies (Conforti, 2005). What is unprecedented and worrying nowadays is the scale of the phenomenon. Although with notable geographical differences, the planet's urban mass is growing exponentially (Elmqvist et al., 2018; Melchiorri et al., 2018). While the population of European urban settlements is shrinking, in Asia, Africa and Latin America existing cities are expanding and new ones are being built, accounting for over 90 per cent of global urbanization (Datta and Shaban, 2016; Herbert and Murray, 2015; Wolff and Wiechmann, 2018; Zhang, 2016). In Africa, for example, the urban population is expected to triple by 2050, and the environmental costs of the extension of the built environment are already being paid with biodiversity loss and the depletion of regional ecosystems (Baldyga et al., 2008; Côté-Roy and Moser, 2019; Güneralp et al., 2017; Van Noorloos and Kloosterboer, 2018; Were et al., 2013).

Second, there is the issue of the metabolism that maintains the growth of cities and the genesis of new urban settlements. Like a living organism, a city needs a plethora of substances which are broken down and assimilated to yield energy, build infrastructure and eliminate waste. It has been estimated that cities consume approximately 75 per cent of natural resources, including fossil fuels, metal ores, non-metallic minerals and biomass (Pincetl, 2017; UNEP, 2014, 2016). Urban spaces absorb these flows of energy and materials which do not necessarily originate from them since, as noted in the past by Aristotle, a city needs to import what it does not produce enough of. What was, in Aristotle's time, a *need* has now become a *dependence*. While the global urban population keeps growing, the United Nations Environmental Programme stresses that local resource scarcity makes cities reliant on imports and on the development of 'complex infrastructure systems to transport essentials such as water, food and energy' (UNEP, 2017: 4). The criticality, and unsustainability, lies in the scarce supply and finite nature of much of the resources needed by the contemporary city.

Furthermore, the metabolism of cities not only consumes, but also produces. Across different scales, cities are responsible for approximately 70 per cent of global carbon emissions, and impact on the atmosphere and weather systems, thereby contributing to climate change (Bai et al., 2018; IPCC, 2015; Moran et al., 2018; Sudmant et al., 2018). Overall, considering the weight that they impose on global environmental changes, cities can be seen as contributors, if not the main actors of the so-called *Anthropocene*: a new and contested geological era in which humans are the dominant force behind the shaping of climate and the environment (see Lewis and Maslin, 2015; Steffen et al., 2007). As Pincetl (2017) notes, the majority of humans now live in cities and the *Anthropocene*, as an age shaped by humans, can

consequently be understood as an age of cities or, in the words of West (2017), as the *Urbanocene*. From a more philosophical perspective, if the nature of the human being, as posited by Aristotle (2000), is intrinsically and inescapably urban, being *anthropos* implies being urban and, on this basis, living in the age of the *anthropos* implies living in an urban age.

Somehow paradoxically, the age of the *anthropos*, also the age of the urban, is an era in which the *anthropos* is not safe. In cities like Beijing, due to urban pollution, it is estimated that the life expectancy of citizens is being reduced by an average of 15 years, while in urban India every year thousands of people die prematurely because of poor air quality (Ghude et al., 2016; Guo et al., 2013; Lelieveld et al., 2015). Many cities have become deadly. Although caution is needed to avoid generalization, evidence suggests that the city is not supporting what Aristotle (2000, 2004) calls *eudaimonia*: human flourishing intended as the process through which humans realize their inner potential, thus reaching a state of satisfaction and happiness. Studies on the geography of happiness, for example, indicate that city dwellers tend to manifest a chronic lack of happiness, and that vast and hyper dense cities, due to a combination of long commutes, pollution, harmful noise, excessive artificial light and lack of therapeutic spaces like parks and bodies of water, impact negatively on wellbeing (Okulicz-Kozaryn, 2015; Okulicz-Kozaryn and Mazelis, 2018). Furthermore, in the majority of cases, when a city promotes the flourishing of its inhabitants and their happiness, the process is uneven. As shown particularly in the field of urban political ecology, the same social, political and physical dimensions of the urban that were highlighted by Aristotle, are producing and reproducing injustice (Harvey, 2009; Heynen et al., 2005; Kaika, 2005). Urbanization is creating spaces where large segments of the population are politically underrepresented, have little or no access to basic resources (such as energy and food), and are unevenly exposed to the burdens of the Anthropocene (Bouzarovski and Petrova, 2015; Hodson and Marvin, 2010; Sonnino, 2016). These grave problems indicate that the way cities are currently being planned, governed and experienced is largely unsustainable, and it is out of this realization that a global impetus for alternative urban models is emerging.

Experimental urbanism and the ideal city

In this context of global urban concerns and challenges, urban experimentation has become a popular way to address the unsustainability of cities, through the development of supposedly alternative models of urbanization (Bulkeley et al., 2014b; Bulkeley and Castán Broto, 2013; Bulkeley et al., 2019; Caprotti and Cowley, 2017; Evans et al., 2016; Karvonen and van Heur, 2014; Raven et al., 2019). The argument advanced by those in favour of urban experiments is that the current canons of city-making are flawed and, as such, they must be replaced. In itself, this claim is not new and has been heard many times throughout the ages. The city has always been a site of experimentation (Evans, 2011). Urban history is full of

characters like Victor Frankenstein which have tried, across different spaces and times, to develop novel urban equations, claiming to possess the formula for the ideal city.

The Renaissance, for instance, with its cultural and philosophical emphasis on the human being as a creature capable of controlling destiny, by shaping the surrounding social and physical environment, presents several examples of projects for ideal cities (Kruft, 1989). These were not simply attempts to create perfect built environments, but rather experiments using the built environment to create an ideal society (Rosenau, 1983). The aim was not to create a geometrically perfect and aesthetically beautiful urban space. Architecture, urban design and planning were instruments serving political philosophy. In the context of the ideal-city phenomenon, the word *ideal* has a double meaning with only a tenuous connection to aesthetics. *Ideal* as an adjective referring to the best and most desirable city and, most importantly, *ideal* as a set of ideas of society and politics, upon which the genesis of the city is based. On these terms, Sforzinda, a project for a new city developed by Italian architect and philosopher Filarete as part of his *Trattato di architettura* (*Treatise on Architecture*), in the second half of the fifteenth century, is emblematic (Figure 1.1). Sforzinda manifests the effort to combine an ideal urban form with an ideal social form, in order to create what in the mind of its developer was the most desirable city.

The master plan for Sforzinda is characterized by a marked regular layout. The city has a radio-centric structure with a radial scheme for streets and canals, and an orthogonal scheme for squares and public buildings (Calabi, 2001). The centre of the city is designed as a vast public space around which Filarete positioned politically prominent buildings, such as the palace of the prince and the mint. However, Filarete's *Trattato* does not deal only with the geometry of the city. It also specifies the type of society that Sforzinda wants to cultivate and represent. First, the author aimed to create a homogenous society, in the attempt to avoid social fractures. Every area of the city is, to this end, connected through 16 radii and a wide circular street linking 16 minor squares to each other. This urban design was not meant to be purely functional from a mobility perspective, but to connect all citizens by opening up the city and promoting social encounters. In terms of housing, the master plan was tailored around concerns about poverty and affordability, which the author addressed by designing houses and buildings of different sizes and costs. There is an explicit aspiration for inclusive design, as Filarete sought to include mountain dwellers (then largely excluded from cities) within the walls of his ideal city. Second, the new ideal city was designed to refine the conscience of its citizens and reach moral and civic perfection. In this sense, emblematic in Filarete's plan for Sforzinda is the establishment of the House of Vice and Virtue: a ten-story building with a brothel on the ground floor, lecture rooms in the middle and an academy at the top, supposed to guide the ascent of man from vice to virtue.

After Sforzinda, the quest for the ideal city has been attempted by many architects, philosophers, urban planners and politicians which, like Filarete, rejected the

FIGURE 1.1 Master plan for Sforzinda (circa 1464).

Source: Wikimedia Commons

then mainstream models of city-making and proposed alternative urban equations. In the Enlightenment, a notable example is Chaux, a master-planned new town envisioned by French architect Claude-Nicolas Ledoux (1736–1806), to incarnate the avant-garde political ideas of Montesquieu and Rousseau (Kruft, 1989). Later emblematic attempts were made by Ebenezer Howard (1850–1928), Frank Lloyd Wright (1867–1959) and Le Corbusier (1887–1965), who brought new ideals and designs, giving different shapes to the ideal city (Fishman, 1982; Pinder, 2013). Howard's Garden City, for instance, sought to eliminate the barriers between the city and the countryside and blend their lifestyles within compact settlements, while in Wright's Broadacre the 'central belief was individualism' and houses were thus designed as independent and scattered units reachable by car and helicopter (Fishman, 1982: 94; Howard, 2007). The thread of urban experiments is long and cuts across many eras. Century after century, ideas have kept changing and so too the techniques, strategies and technologies employed to turn ideals into stone, and visions into actual cities. Yet, through the long and

heterogeneous history of experimental urbanism, it is possible to find some recurring elements.

First, experimental urbanism seeks to develop alternative spatial forms, in order to develop alternative socio-political forms. The example of Filarete's Sforzinda shows that the city is understood not simply as a physical construct, but rather in an Aristotelian way as a social and political entity. On these terms, urban experimentation tackles the design and infrastructure of the city, with the aim of changing its society. The experimental city is not only composed of the built environment. The people who reside in the built environment and the governance that regulates their urban life, are equally important dimensions of urban experimentation. Second, experimental urbanism is openly part of a counter-current movement. Experimental urban projects start as a niche, with the ambition of setting a new paradigm meant to redefine the idea and practise of the good city. Their premise is that the state of affairs of cities is problematic and undesirable, and that alternative and better formulas of urban development have to be found. Here the notion of the experimental city overlaps with that of the good city, since urban experimentation is ultimately supposed to eliminate what is undesirable in cities and replace it with spaces and societies that, for the developers, are *good*, *right* and *desirable*. Third, there is the implicit assumption that better formulas of city-making *can* be found and implemented. In this regard, experimental urbanism manifests evident traits of *modernity* intended as the capacity of dreaming of alternative realities, coupled with the belief that dreams can be realized, particularly by means of science and technology (Berman, 2000; Boyer, 1997).

Fourth, experimental urbanism is prone to failure, since it is in its nature to deal with theories and practises of city-making which have not been tested before and, as such, are uncertain and potentially risky. However, an experimental urban project that fails can nonetheless be influential, eventually having a material impact on the built environment and an immaterial impact on the way urban planners, architects and policy-makers think about the city. The theory of the Garden City, for example, was never implemented exactly as it was originally envisioned by Ebenezer Howard, but it inspired and influenced the construction of numerous cities from around the world and its legacy is still standing (Hall, 2002). Moreover, even when an urban experiment collapses before reaching the implementation stage, future urban developers can learn from the failure of their predecessors, and integrate similar if not the same old ideas into new projects (Chang, 2017; Lovell, 2019; Temenos and Lauermann, 2020).

Fifth, urban experiments can be highly subjective visions. Sforzinda, Chaux, the Garden City and Broadacre, for instance, were proposed by singular individuals as the product of individual imaginations. Therefore, while experimental urbanism has the potential to advance alternative urban ideals, the outcome can be a new but narrow vision of the good city, since what is *good* and *bad*, *right* and *wrong*, *ideal* and *undesirable* is not defined by a collective intellectual inquiry or public political debate. This aspect is discernible not only from an imaginary and ethical perspective, in terms of what and whose ideas are taken into account and the value that is

placed on them. The geographical and temporal perspectives might be narrow too in their looking exclusively at a specific space and time, thereby ignoring the applicability of the same ideal in different contexts, or simply assuming that a given ideal is universally and always valid and applicable. Urban experiments recurrently impose a rigid vision of the future, an *urban future* which clashes against the fluid and indefinite *yet to come*. The individualistic character of many experimental urban projects has also been, historically, one of the main reasons why large-scale urban experiments have rarely succeeded. In this sense, although distant in time and space, Sforzinda and Broadacre are related by the fact that their inventors failed to create or join a network capable of financing the projects. As a result, none of them was built and both fell into the realm of utopia (Fishman, 1982; Kruft, 1989).

Sixth, practitioners of experimental urbanism tend to test and implement their theories under controlled conditions (Evans and Karvonen, 2011). This typically means that the experiment starts with a city, or part of it, whose development is monitored and regulated. The objective is usually to scale up the experiment at a later stage, if it is successful. This is an aspect of experimental urbanism which indicates the diverse scales of urban experimentation. Small-scale urban experiments can target a district or even just a single building, and then potentially extend their influence to the whole city. A large-scale urban experiment might involve building a new city from scratch, which can subsequently serve as a model for the construction of similar cities across the country. Along this spectrum ranging from modest interventions to grandiose mega-projects, while the scale is different, the ethos of experimentation and the will to change the built environment in order to trigger broader social and political changes remain. Seventh, the implementation of experimental urban projects is frequently disciplined by a master plan which is supposed to provide developers with a scientific methodology (Cugurullo, 2018). Master plans set and arrange the steps necessary to complete urban experiments, determining what has to be built, how, where and when. This is often the ground upon which advocates of experimental urbanism, claim that this typology of city-making differs from a standard and more chaotic process of urban development.

Finally, and arguably most importantly, all the points above can be *false*. There can be strong differences between what the developers and promoters of a supposedly experimental urban project claim and what is actually happening on the ground. In classical and modern philosophy, this is commonly understood as *correspondence theory*, the idea that a statement does not necessarily correspond to a fact (see Kirkham, 1992). History abounds with allegedly experimental, innovative and ideal cities whose reality was far from what developers and stakeholders had claimed. Valletta (Malta), for instance, whose construction (1566–1573) was co-financed by Pope Pius IV and various members of the European aristocracy, in theory to incarnate the ideal of Christianity into a city, was in reality a fortress meant to keep Ottoman pirates at bay, and preserve trade in the Mediterranean Sea (Kruft, 1989). There was thus a stark discrepancy between the discourses through which Valletta was being promoted (a city supposed to protect the ideas and values

of Christianity) and the actual Valletta (a city protecting long-standing power relations and politico-economies). Here the adjective *false* describes an urban project that is promoted as experimental, counter-current and as a medium to realize certain ideals, while the facts show otherwise. In the twenty-first century, critical scholars working in the field of experimental urbanism have been investigating the extent to which contemporary experimental urban projects are actually driving real change and achieving urban sustainability, questioning the assumptions of what are promoted as, but not necessarily are, *experimental cities* (Castán Broto and Bulkeley, 2013; Cugurullo, 2016; Kaika, 2017; Karvonen et al., 2014; McGuirk et al., 2014; Savini and Bertolini, 2019).

This book focuses on the most popular and influential typologies of experimental urbanism of the twenty-first century: the *eco-city*, the *smart city* and the emerging *autonomous city* run not by *human* but by *artificial* intelligences. It examines the theories behind their genesis and assesses their implementation, evaluating the extent to which these supposedly experimental and sustainable urban projects are achieving sustainability. The story of eco, smart and autonomous cities is not linear, and here lies a key difference between this text and its literary guiding spirit, *Frankenstein*. While profound, intellectually sophisticated and enriched by the perspectives of different characters, Mary Shelley's book follows a fairly linear narrative. *Frankenstein* has a protagonist, several secondary characters and an antagonist. The protagonist embarks on a quest which starts from a clear and familiar context, to then push the story into the unknown. This book has a plethora of protagonists. Many of them are hidden, and do not even have a human face. The context in which they operate is, from the very beginning, ambiguous and tends to become amorphous step by the step. The following chapters are an attempt to give a narrative to the dubious development of eco-cities, the hazy creation of smart cities and their complex evolution into cities controlled by enigmatic artificial intelligences.

Methodology

Giving a narrative is about ordering seemingly disparate and obscure events into a coherent story. The narrative of this book unfolds through a case-study approach. From an empirical point of view, most of the focus is on the analysis of two cities: Masdar City in Abu Dhabi as an example of a new eco-city project, and Hong Kong as an instance of a large-scale smart-city initiative. The rationale behind the choice of Masdar City and Hong Kong is twofold. This study does not aim to offer a comparative analysis, but rather a detailed and empirically rich examination of contemporary urban experiments, first in the two mainstream typologies of experimental urbanism (eco-cities and smart cities) and second in the two main types of built environment (new cities and existing settlements). Fieldwork was conducted, at different stages, in Abu Dhabi and Hong Kong across 2010 and 2016, for a total of 18 months. Regarding the autonomous city, the phenomenon of built environments operated and governed by *urban artificial intelligences* is an emerging one and, to date, there is scarce empirical ground for in-depth case-study

research (Cugurullo, 2020). Autonomous cities are crossing the frontiers of urban experimentation, entering multiform territories which are largely uncharted. Therefore, the book explores the autonomous city by drawing upon diverse real-life examples, with the aim of unveiling the heterogeneous and complex spectrum of the use of artificial intelligence (AI) in cities, rather than analyzing one individual aspect in detail.

Much of the information disclosed during the research on Masdar City and Hong Kong's smart-city agenda is controversial in nature and not publicly available. A total of 35 semi-structured and 23 unstructured interviews were conducted with members of the public sector, such as policy-makers, developers and spatial planners from local planning councils, as well as representatives from architecture firms, investment companies and clean-tech multinationals. In addition, key documents, including master plans, development agendas and environmental reports, were examined to triangulate the information that emerged in the interviews. The data provides evidence of the many problems which undermine the sustainability of the two projects, clashing with the claims of developers and stakeholders. In order to protect the anonymity of the participants, across the empirical chapters all the names of the interviewees have been replaced by their role and position. Following the same ethical considerations, the book does not refer directly to the documents that are not public, as this would expose the identity of those who shared them.

From a theoretical point of view, the book employs its empirical basis to propose general theories and critiques of experimental urbanism. As Flyvbjerg (2006) remarks, in-depth case studies can provide precious insights into broader phenomena, thus turning specific information into general knowledge. Along this line of thought, the specific cases of Masdar City and Hong Kong serve the purpose of capturing general trends in urban experiments such as, for example, the emergence of AI in the governance of cities. However, given the limitations that are intrinsic to case-study research, the objective of the book is not to provide rigid one-size-fits-all conceptual frameworks. On these terms, the following arguments are animated by a philosophy of research akin to what Peck (2017a, 2017b) defines as *conjunctural urbanism*. The book approaches contemporary experimental urban projects, first as part of a broader and much older trend in urban development since, across history, cities have been recurrently used as vehicles to experiment with alternative forms of social organization. Second, urban experimentation is here understood as a situated and diverse phenomenon connected to the specificity of the single case studies. Therefore, by approaching the subject of inquiry as the interconnection or conjuncture of these two dimensions, the book seeks to offer a 'midlevel formulation' whose explanatory power and generalizability remain open and revisable (Peck, 2017a: 19–20).

Structure of the book

The book is divided into three parts which mirror the unfolding of the events narrated in Mary Shelley's novel. In the first part, *The literature*, the focus is on the

key ideas and theories of ecological urbanism and smart urbanism. Before delving into his experiment, Victor spends several years studying, reading books and absorbing the literature. He knows that what he is about to empirically attempt has already been the subject of many studies. Conscious that there is a lot to learn from the scholars that came before him, Victor reviews and tries to make sense of a very heterogeneous literature. Given the complexity of his field of research, the young scientist engages with a broad spectrum of disciplines ranging from chemistry to physiology. In so doing, he learns about the principle of life, how a human being becomes such, and how the human body can, in theory, be perfected. Following this narrative, in Chapters 2 and 3, the book reviews and discusses the literature on eco-cities and smart cities, as a way to understand the conceptual foundations of eco-city and smart-city projects. Like in the case of Victor Frankenstein, this is not just a literature review. There is not a single source or discipline behind the notions of the eco-city and the smart city. Instead, there are fragmented ideas, visions and images coming from diverse and, at times, contrasting fields of knowledge. The first part of the book, therefore, seeks to connect the dots or, put differently, the threads that, when woven together, form the principles of eco-city-making (Chapter 2) and smart-city-making (Chapter 3). This is a journey cutting across different branches of environmental philosophy, planning theory, urban design, political science, political philosophy, geography and more. By the end of Part I, the book aims to have clarified the often obscure and misused terms *eco-city* and *smart city*, to then move to their empirical incarnations.

In the second part of *Frankenstein*, Mary Shelley describes the empirical work of Victor Frankenstein. After having spent a considerable time surrounded by books, the Doctor surrounds himself with a complex array of tools, machines and materials. He is ready (or so he believes) to finally conduct his experiment and put the theory into practise. Victor locks himself up in a laboratory and the experiment begins. In the second part of this book, *The experiment*, the focus is on the practise of ecological urbanism and smart urbanism. Chapter 4 explores an actually existing project for a new eco-city, while Chapter 5 investigates the implementation of a smart-city agenda. These two chapters form the empirical core of the book. Data collected in the field is here used to examine where, how, why, for whom and by whom experimental projects for eco and smart cities are developed. The book seeks to shed light not simply on what is happening on the ground, but also on the discrepancy between the ideas of eco-city and smart city and their empirical incarnations. The empirics cover different scales and manifestations of the urban as it is shaped by eco and smart-city initiatives. The lens of inquiry moves from single buildings to districts, and from the entire city to the surrounding region, thereby revealing the many facets of being *eco* and *smart* in an urban context.

The third part of Mary Shelley's novel deals with the consequences of the experiment conducted by Victor. Eventually, the Doctor has to face what he has created and confronts the repercussions of his actions. The result of the experiment is a creature which is alive and independent. It has its own agency. It acts. It evolves, turning into something which Victor had not expected before he started

experimenting. Ultimately, for him, the outcome of the experiment comes as a tragic revelation or, in other words, an apocalypse. In the final part of this book, *The apocalypse*, the narrative unveils the results of the urban experiments developed through eco-city and smart-city initiatives. Chapter 6 problematizes the sustainability challenges produced by alleged eco-cities and smart cities, and emphasizes their fragmented and dysfunctional character, by using Frankenstein's monster as a metaphor. Chapter 7 investigates the evolution of experimental urban projects in light of recent advancements in AI which are introducing autonomous technologies in the management of cities. Here the book depicts an emerging autonomous city: a space, born out of years of eco and smart-city experiments, where diverse artificial intelligences, from service robots to digital platforms, perform urban activities that have traditionally been human activities. Chapter 8 consists of an epilogue looking at the possible urban futures that lie ahead, too far for being now real, but not too far for being realizable. The scenario that is presented shows cities radically altered by AI to the point of losing those key qualities and characteristics that make them cities in the first place. The end of the book is about the end of the city, intended not as a global calamity causing the destruction of urban spaces, but rather as the termination of the city as a place predominately governed, planned and experienced by human intelligences.

While this book deals with the future, it does not try to predict it and its analysis of past and present urban experiments is meant to understand and evaluate the directions that urban development is currently taking. Directions that are not carved in stone and that should and can be changed. The tale of Frankenstein is a warning. Frankenstein's experiment gets out of control and its results are deadly. Blinded by hubris, Victor irresponsibly creates and then abandons a powerful being whose integration into human society proves to be disastrous. Similarly, the tale that follows shows how in the passage from eco and smart cities to the autonomous city, a reckless technological development is producing urban spaces which humans barely control, scarcely understand and might not be compatible with. This tale is a warning too. Cities are heading toward a dangerous future and must be careful. Sooner or later, humanity will have to respond to the outcomes of experimental urbanism. Victor's response to the monstrosity of technological experimentation is *hated*. He gives up science and finds in a gun the answer to his problems, in the attempt to kill the monster that he has created. This book's response is *love*. Love as making an effort to understand the numerous human and non-human intelligences that populate cities, by using the tools of the social sciences and humanities. Artificial intelligences, in particular, since their arcane explainability is a barrier preventing many people from understanding and trusting them (Barredo Arrieta et al., 2020; Stoyanovich et al., 2020). Love as politics here is intended as an invitation to actively engage with urban experiments as a community of informed citizens, sharing ideas, debating, voting, protesting when necessary and striving to include missing ideals of justice and ecology in the engine of experimental urbanism. Victor fails his experiment because he fails to know, to empathize and to engage. The following pages provide the knowledge that Victor was lacking in the hope of

stimulating empathy for and engagement with the urban experiments that are now leaving the laboratory and entering the everyday.

References

Angelo, H. and Wachsmuth, D. (2020). Why does everyone think cities can save the planet? *Urban Studies*, 57 (11), 2201–2221.

Aristotle (1992). *The Politics*. Penguin Classics, London.

Aristotle (1996). *Physics*. Penguin Classics, London.

Aristotle (2000). *The Politics*. Oxford University Press, Oxford.

Aristotle (2004). *The Nicomachean ethics*. Penguin Classics, London.

Aristotle (2005). *La politica*. Laterza, Roma-Bari.

Aristotle (2013). *The Politics*. The University of Chicago Press, Chicago.

Barredo Arrieta, A., Díaz-Rodríguez, N., Del Ser, J., Bennetot, A., Tabik, S., Barbado, A., Garcia, S., Gil-Lopez, S., Molina, D., Benjamins, R., Chatila, R. and Herrera, F. (2020). Explainable Artificial Intelligence (XAI): Concepts, taxonomies, opportunities and challenges toward responsible AI. *Information Fusion*, 58, 82–115.

Bai, X., Dawson, R. J., Ürge-Vorsatz, D., Delgado, G. C., Barau, A. S., Dhakal, S., Dodman, D., Leonardsen, L., Masson-Delmotte, V., Roberts, D. and Schultz, S. (2018). Six research priorities for cities and climate change. *Nature*, 555 (7694), 23–25.

Baldyga, T. J., Miller, S. N., Driese, K. L. and Gichaba, C. M. (2008). Assessing land cover change in Kenya's Mau Forest region using remotely sensed data. *African Journal of Ecology*, 46 (1), 46–54.

Beloin-Saint-Pierre, D., Rugani, B., Lasvaux, S., Mailhac, A., Popovici, E., Sibiude, G., Benedetto, E. and Schiopu, N. (2017). A review of urban metabolism studies to identify key methodological choices for future harmonization and implementation. *Journal of Cleaner Production*, 163, S223–S240.

Bettencourt, L. and West, G. (2010). A unified theory of urban living. *Nature*, 467 (7318), 912.

Blundell, S. (1995). *Women in ancient Greece*. Harvard University Press, Cambridge.

Bouzarovski, S. and Petrova, S. (2015). A global perspective on domestic energy deprivation: Overcoming the energy poverty–fuel poverty binary. *Energy Research & Social Science*, 10, 31–40.

Boyer, M. C. (1997). *Dreaming the rational city: The myth of American city planning*. MIT Press, Cambridge.

Brenner, N. (Ed.). (2014). *Implosions/explosions: Towards a study of planetary urbanization*. Jovis Verlag, Berlin.

Brenner, N. (2019). *New urban spaces: Urban theory and the scale question*. Oxford University Press, Oxford.

Bulkeley, H. and Castán Broto, V. (2013). Government by experiment? Global cities and the governing of climate change. *Transactions of the Institute of British Geographers*, 38 (3), 361–375.

Bulkeley, H. A., Castán Broto, V. and Edwards, G. A. (2014a). *An urban politics of climate change: experimentation and the governing of socio-technical transitions*. Routledge, London.

Bulkeley, H., Castán Broto, V. and Maassen, A. (2014b). Low-carbon transitions and the reconfiguration of urban infrastructure. *Urban Studies*, 51 (7), 1471–1486.

Bulkeley, H., Marvin, S., Palgan, Y. V., McCormick, K., Breitfuss-Loidl, M., Mai, L., von Wirth, T. and Frantzeskaki, N. (2019). Urban living laboratories: Conducting the experimental city?. *European urban and regional studies*, 26 (4), 317–335.

Berman, M. (2000). *All that is solid melts into air: the experience of modernity*. Verso, London.

Calabi, D. (2001). *La citta' del primo Rinascimento*. Laterza, Roma-Bari.

Caprotti, F. and Cowley, R. (2017). Interrogating urban experiments. *Urban Geography*, 38 (9), 1441–1450.

Carr Rider, B. (2014). *The Greek house; its history and development from the Neolithic period to the Hellenistic age*. Cambridge University Press, Cambridge.

Castán Broto, V. and Bulkeley, H. (2013). A survey of urban climate change experiments in 100 cities. *Global Environmental Change*, 23 (1), 92–102.

Chang, I. C. C. (2017). Failure matters: Reassembling eco-urbanism in a globalizing China. *Environment and Planning A*, 49 (8), 1719–1742.

Chen, G., Li, X., Liu, X., Chen, Y., Liang, X., Leng, J., Xu, X., Liao, W., Qiu, Y., Wu, Q. and Huang, K. (2020). Global projections of future urban land expansion under shared socioeconomic pathways. *Nature communications*, 11 (1), 1–12.

Conforti, C. (2005). *La citta' del tardo Rinascimento*. Laterza, Roma.

Conke, L. S. and Ferreira, T. L. (2015). Urban metabolism: Measuring the city's contribution to sustainable development. *Environmental pollution*, 202, 146–152.

Côté-Roy, L. and Moser, S. (2019). 'Does Africa not deserve shiny new cities?' The power of seductive rhetoric around new cities in Africa. *Urban Studies*, 56 (12), 2391–2407.

Cugurullo, F. (2016). Urban eco-modernisation and the policy context of new eco-city projects: Where Masdar City fails and why. *Urban Studies*, 53 (11), 2417–2433.

Cugurullo, F. (2018). Exposing smart cities and eco-cities: Frankenstein urbanism and the sustainability challenges of the experimental city. *Environment and Planning A: Economy and Space*, 50 (1), 73–92.

Cugurullo, F. (2020). Urban artificial intelligence: from automation to autonomy in the smart city. *Frontiers in Sustainable Cities*, doi:10.3389/frsc.2020.00038.

Datta, A. and Shaban, A. (Eds.). (2016). *Mega-urbanization in the global south: Fast cities and new urban utopias of the postcolonial state*. Routledge, London.

Dreizehnter, A. (1970). *Aristotle's Politik*. Fink, Munich.

Elmqvist, T., Bai, X., Frantzeskaki, N., Griffith, C., Maddox, D., McPhearson, T., Parnell, S., Romero-Lankao, P., Simon, D. and Watkins, M. (Eds.). (2018). *The urban planet: Knowledge towards sustainable cities*. Cambridge University Press, Cambridge.

Evans, J. P. (2011). Resilience, ecology and adaptation in the experimental city. *Transactions of the Institute of British Geographers*, 36 (2), 223–237.

Evans, J. and Karvonen, A. (2011). Living laboratories for sustainability: exploring the politics and epistemology of urban transition. In Bulkeley, H., Castán Broto, V., Hodson, M. and Marvin, S. (Eds.). *Cities and low carbon transitions*. Routledge, London, pp. 126–141.

Evans, J., Karvonen, A. and Raven, R. (Eds.). (2016). *The experimental city*. Routledge, London.

Fishman, R. (1982). *Urban utopias in the twentieth century: Ebenezer Howard, Frank Lloyd Wright, and Le Corbusier*. MIT Press, Cambridge.

Flyvbjerg, B. (2006). Five misunderstandings about case-study research. *Qualitative inquiry*, 12 (2), 219–245.

Ghude, S. D., Chate, D. M., Jena, C., Beig, G., Kumar, R., Barth, M. C., Fadnavis, S. and Pithani, P. (2016). Premature mortality in India due to PM2. 5 and ozone exposure. *Geophysical Research Letters*, 43 (9), 4650–4658.

Güneralp, B., Lwasa, S., Masundire, H., Parnell, S. and Seto, K. C. (2017). Urbanization in Africa: challenges and opportunities for conservation. *Environmental Research Letters*, 13 (1), 015002.

Guo, Y., Li, S., Tian, Z., Pan, X., Zhang, J. and Williams, G. (2013). The burden of air pollution on years of life lost in Beijing, China, 2004–08: retrospective regression analysis of daily deaths. *BMJ*, 347, f7139.

Hall, P. (2002). *Cities of tomorrow*. Blackwell Publishers, Oxford.

Hansen, T. and Coenen, L. (2015). The geography of sustainability transitions: Review, synthesis and reflections on an emergent research field. *Environmental innovation and societal transitions*, 17, 92–109.

Harding, A. and Blokland, T. (2014). *Urban theory: a critical introduction to power, cities and urbanism in the 21st century*. Sage, London.

Harvey, D. (2009). *Social justice and the city*. University of Georgia Press, Athens and London.

He, C., Liu, Z., Tian, J. and Ma, Q. (2014). Urban expansion dynamics and natural habitat loss in China: a multiscale landscape perspective. *Global change biology*, 20 (9): 2886–2902.

Herbert, C. W. and Murray, M. J. (2015). Building from scratch: new cities, privatized urbanism and the spatial restructuring of Johannesburg after apartheid. *International Journal of Urban and Regional Research*, 39 (3), 471–494.

Heynen, N., Kaika, M. and Swyngedouw, E. (Eds.) (2005). *In the nature of cities. Urban political ecology and the politics of urban metabolism*. Routledge, London.

Hodson, M. and Marvin, S. (2010). Urbanism in the Anthropocene: Ecological urbanism or premium ecological enclaves? *City*, 14 (3), 298–313.

Howard, E. (2007). *Garden cities of to-morrow*. Routledge, London.

Iossifova, D., Doll, C. N. and Gasparatos, A. (Eds.). (2018). *Defining the Urban: Interdisciplinary and Professional Perspectives*. Routledge, London.

IPCC (2015). *Climate change 2014: Mitigation of climate change*. Cambridge University Press, New York.

Jayne, M. and Ward, K. (Eds.). (2016). *Urban theory: New critical perspectives*. Routledge, London.

Kaika, M. (2005). *City of flows: Modernity, nature, and the city*. Routledge, London.

Kaika, M. (2017). 'Don't call me resilient again!': the New Urban Agenda as immunology... or... what happens when communities refuse to be vaccinated with 'smart cities' and indicators. *Environment and Urbanization*, 29 (1), 89–102.

Karvonen, A. and van Heur, B. (2014). Urban laboratories: experiments in reworking cities. *International Journal of Urban and Regional Research*, 38, 379–392.

Karvonen, A., Evans, J. and van Heur, B. (2014). *The politics of urban experiments: radical change or business as usual?* In Marvin, S. and Hodson, M. (Eds.). *After Sustainable Cities*. Routledge, London, pp. 105–114.

Kirkham, R. L. (1992). *Theories of truth: A critical introduction*. MIT Press, Cambridge.

Kruft, H. W. (1989). *Städte in Utopia: die Idealstadt vom 15. bis zum 18. Jahrhundert zwischen Staatsutopie und Wirklichkeit*. CH Beck, Munich.

Lefebvre, H. (2009). *The production of space*. Blackwell, Oxford.

Lefebvre, H. (2014/1987). *Dissolving city, planetary metamorphosis*. In Brenner, N. (Ed.). *Imploding/Explosions: Towards a Study of Planetary Urbanization*. Jovis Verlag, Berlin, pp. 566–570.

Lelieveld, J., Evans, J. S., Fnais, M., Giannadaki, D. and Pozzer, A. (2015). The contribution of outdoor air pollution sources to premature mortality on a global scale. *Nature*, 525 (7569), 367.

Lewis, S. L. and Maslin, M. A. (2015). Defining the Anthropocene. *Nature*, 519 (7542), 171.

Li, H., Wei, Y. D., Liao, F. H. and Huang, Z. (2015). Administrative hierarchy and urban land expansion in transitional China. *Applied Geography*, 56, 177–186.

Lovell, H. (2019). Policy failure mobilities. *Progress in Human Geography*, 43 (1), 46–63.

McGuirk, P., Dowling, R. and Bulkeley, H. (2014). Repositioning urban governments? Energy efficiency and Australia's changing climate and energy governance regimes. *Urban Studies*, 51 (13), 2717–2734.

McNeill, D. (2016). *Global cities and urban theory*. Sage, London.

Melchiorri, M., Florczyk, A. J., Freire, S., Schiavina, M., Pesaresi, M. and Kemper, T. (2018). Unveiling 25 Years of Planetary Urbanization with Remote Sensing: Perspectives from the Global Human Settlement Layer. *Remote Sensing*, 10 (5), 768.

Morachiello, P. (2004). *La città greca*. Laterza, Roma-Bari.

Moran, D., Kanemoto, K., Jiborn, M., Wood, R., Többen, J. and Seto, K. C. (2018). Carbon footprints of 13 000 cities. *Environmental Research Letters*, 13 (6), 064041.

Mumford, L. (1961). *The city in history: Its origins, its transformations, and its prospects*. Harcourt, Brace & World, New York.

Okulicz-Kozaryn, A. (2015). *Happiness and place: Why life is better outside of the city*. Springer, New York.

Okulicz-Kozaryn, A. and Mazelis, J. M. (2018). Urbanism and happiness: A test of Wirth's theory of urban life. *Urban Studies*, 55 (2), 349–364.

Peake, L., Patrick, D., Reddy, R. N., Sarp Tanyildiz, G., Ruddick, S. and Tchoukaleyska, R. (2018). Placing planetary urbanization in other fields of vision. *Environment and Planning D: Society and Space*, 36 (3), 374–386.

Peck, J. (2017a). Transatlantic city, part 1: Conjunctural urbanism. *Urban Studies*, 54 (1), 4–30.

Peck, J. (2017b). Transatlantic city, part 2: Late entrepreneurialism. *Urban Studies*, 54 (2), 327–363.

Pincetl, S. (2017). Cities in the age of the Anthropocene: Climate change agents and the potential for mitigation. *Anthropocene*, 20, 74–82.

Pincetl, S., Bunje, P. and Holmes, T. (2012). An expanded urban metabolism method: Toward a systems approach for assessing urban energy processes and causes. *Landscape and urban planning*, 107 (3), 193–202.

Pinder, D. (2013). *Visions of the city: Utopianism, power and politics in twentieth century urbanism*. Routledge, London.

Raven, R., Sengers, F., Spaeth, P., Xie, L., Cheshmehzangi, A. and de Jong, M. (2019). Urban experimentation and institutional arrangements. *European Planning Studies*, 27 (2), 258–281.

Rode, P., Terrefe, B. and da Cruz, N. F. (2020). Cities and the governance of transport interfaces: Ethiopia's new rail systems. *Transport Policy*, 91, 76–94.

Rosenau, H. (1983). *The Ideal City in its Architectural Evolution*. Methuen & Co, London.

Ross, W. D. (1957). *Aristotelis politica*. Oxford Classical Texts, Oxford.

Savini, F. and Bertolini, L. (2019). Urban experimentation as a politics of niches. *Environment and Planning A: Economy and Space*, 0308518X19826085.

Schmid, C. (2018). Journeys through planetary urbanization: Decentering perspectives on the urban. *Environment and Planning D: Society and Space*, 36 (3), 591–610.

Scruton, R. (2017). *On human nature*. Princeton University Press, Princeton.

Sonnino, R. (2016). The new geography of food security: exploring the potential of urban food strategies. *The Geographical Journal*, 182 (2), 190–200.

Steffen, W., Crutzen, P. J. and McNeill, J. R. (2007). The Anthropocene: are humans now overwhelming the great forces of nature. *AMBIO: A Journal of the Human Environment*, 36 (8), 614–621.

Stoyanovich, J., Van Bavel, J. J. and West, T. V. (2020). The imperative of interpretable machines. *Nature Machine Intelligence*, 2 (4), 197–199.

Sudmant, A., Gouldson, A., Millward-Hopkins, J., Scott, K. and Barrett, J. (2018). Producer cities and consumer cities: Using production-and consumption-based carbon accounts to guide climate action in China, the UK, and the US. *Journal of Cleaner Production*, 176, 654–662.

Temenos, C. and Lauermann, J. (2020). The urban politics of policy failure. *Urban Geography*, 1–10.

Truffer, B., Murphy, J. T. and Raven, R. (2015). The geography of sustainability transitions: Contours of an emerging theme. *Environmental Innovation and Societal Transitions*, 17, 63–72.

UNEP (2014). Annual report 2013. [Online] Available: <http://wedocs.unep.org/bitstream/handle/20.500.11822/8607/-UNEP%202013%20Annual%20Report-2014UNEP%20AR%202013-LR.pdf?sequence=8&isAllowed=y> [Accessed 10 November 2020].

UNEP (2016). Global material flows and resource productivity. [Online] Available: http://wedocs.unep.org/bitstream/handle/20.500.11822/21557/global_material_flows_full_report_english.pdf?sequence=1&isAllowed=y [Accessed 10 November 2020].

UNEP (2017). Resilience and resource efficiency in cities. [Online] Available: https://wedocs.unep.org/bitstream/handle/20.500.11822/20629/Resilience_resource_efficiency_cities.pdf?sequence=1&isAllowed=y [Accessed 10 November 2020].

Van Noorloos, F. and Kloosterboer, M. (2018). Africa's new cities: The contested future of urbanisation. *Urban Studies*, 55 (6), 1223–1241.

Vitz, M. (2018). *A city on a lake: Urban political ecology and the growth of Mexico City*. Duke University Press, Durham.

Wang, T., Tian, X., Hashimoto, S. and Tanikawa, H. (2015). Concrete transformation of buildings in China and implications for the steel cycle. *Resources, Conservation and Recycling*, 103, 205–215.

Were, K. O., Dick, Ø. B. and Singh, B. R. (2013). Remotely sensing the spatial and temporal land cover changes in Eastern Mau forest reserve and Lake Nakuru drainage basin, Kenya. *Applied Geography*, 41, 75–86.

West, G. (2017). *Scale: The universal laws of growth, innovation, sustainability, and the pace of life in organisms, cities, economies, and companies*. Penguin Press, London.

Whitehead, M. (2003). (Re) analysing the sustainable city: Nature, urbanisation and the regulation of socio-environmental relations in the UK. *Urban Studies*, 40 (7), 1183–1206.

Whitehead, M. (2007). *Spaces of sustainability: geographical perspectives on the sustainable society*. Routledge, London.

Williams, J., Robinson, C. and Bouzarovski, S. (2020). China's Belt and Road Initiative and the emerging geographies of global urbanisation. *The Geographical Journal*, 186 (1), 128–140.

Wilson, D. and Jonas, A. E. (2018). Planetary urbanization: new perspectives on the debate. *Urban Geography*, 39 (10), 1576–1580.

Wolff, M. and Wiechmann, T. (2018). Urban growth and decline: Europe's shrinking cities in a comparative perspective 1990–2010. *European Urban and Regional Studies*, 25 (2), 122–139.

Zhang, X. Q. (2016). The trends, promises and challenges of urbanisation in the world. *Habitat International*, 54, 241–252.

Zhang, T., Chen, S. S. and Li, G. (2020). Exploring the relationships between urban form metrics and the vegetation biomass loss under urban expansion in China. *Environment and Planning B: Urban Analytics and City Science*, 47 (3), 363–380.

REFERENCES

Angelo, H. and Wachsmuth, D. (2020). Why does everyone think cities can save the planet? *Urban Studies*, 57 (11), 2201–2221.

Aristotle (1992). *The Politics*. Penguin Classics, London.

Aristotle (1996). *Physics*. Penguin Classics, London.

Aristotle (2000). *The Politics*. Oxford University Press, Oxford.

Aristotle (2004). *The Nicomachean ethics*. Penguin Classics, London.

Aristotle (2005). *La politica*. Laterza, Roma-Bari.

Aristotle (2013). *The Politics*. The University of Chicago Press, Chicago.

Barredo Arrieta, A., Díaz-Rodríguez, N., Del Ser, J., Bennetot, A., Tabik, S., Barbado, A., García, S., Gil-Lopez, S., Molina, D., Benjamins, R., Chatila, R. and Herrera, F. (2020). Explainable Artificial Intelligence (XAI): Concepts, taxonomies, opportunities and challenges toward responsible AI. *Information Fusion*, 58, 82–115.

Bai, X., Dawson, R. J., Ürge-Vorsatz, D., Delgado, G. C., Barau, A. S., Dhakal, S., Dodman, D., Leonardsen, L., Masson-Delmotte, V., Roberts, D. and Schultz, S. (2018). Six research priorities for cities and climate change. *Nature*, 555 (7694), 23–25.

Baldyga, T. J., Miller, S. N., Driese, K. L. and Gichaba, C. M. (2008). Assessing land cover change in Kenya's Mau Forest region using remotely sensed data. *African Journal of Ecology*, 46 (1), 46–54.

Beloin-Saint-Pierre, D., Rugani, B., Lasvaux, S., Mailhac, A., Popovici, E., Sibiude, G., Benedetto, E. and Schiopu, N. (2017). A review of urban metabolism studies to identify key methodological choices for future harmonization and implementation. *Journal of Cleaner Production*, 163, S223–S240.

Bettencourt, L. and West, G. (2010). A unified theory of urban living. *Nature*, 467 (7318), 912.

Blundell, S. (1995). *Women in ancient Greece*. Harvard University Press, Cambridge.

Bouzarovski, S. and Petrova, S. (2015). A global perspective on domestic energy deprivation: Overcoming the energy poverty–fuel poverty binary. *Energy Research & Social Science*, 10, 31–40.

Boyer, M. C. (1997). *Dreaming the rational city: The myth of American city planning*. MIT Press, Cambridge.

Brenner, N. (Ed.). (2014). *Implosions/explosions: Towards a study of planetary urbanization*. Jovis Verlag, Berlin.

Brenner, N. (2019). *New urban spaces: Urban theory and the scale question*. Oxford University Press, Oxford.

Bulkeley, H. and Castán Broto, V. (2013). Government by experiment? Global cities and the governing of climate change. *Transactions of the Institute of British Geographers*, 38 (3), 361–375.

Bulkeley, H. A., Castán Broto, V. and Edwards, G. A. (2014a). *An urban politics of climate change: experimentation and the governing of socio-technical transitions*. Routledge, London.

Bulkeley, H., Castán Broto, V. and Maassen, A. (2014b). Low-carbon transitions and the reconfiguration of urban infrastructure. *Urban Studies*, 51 (7), 1471–1486.

Bulkeley, H., Marvin, S., Palgan, Y. V., McCormick, K., Breitfuss-Loidl, M., Mai, L., von Wirth, T. and Frantzeskaki, N. (2019). Urban living laboratories: Conducting the experimental city?. *European urban and regional studies*, 26 (4), 317–335.

Berman, M. (2000). *All that is solid melts into air: the experience of modernity*. Verso, London.

Calabi, D. (2001). *La citta' del primo Rinascimento*. Laterza, Roma-Bari.

Caprotti, F. and Cowley, R. (2017). Interrogating urban experiments. *Urban Geography*, 38 (9), 1441–1450.

Carr Rider, B. (2014). *The Greek house; its history and development from the Neolithic period to the Hellenistic age*. Cambridge University Press, Cambridge.

Castán Broto, V. and Bulkeley, H. (2013). A survey of urban climate change experiments in 100 cities. *Global Environmental Change*, 23 (1), 92–102.

Chang, I. C. C. (2017). Failure matters: Reassembling eco-urbanism in a globalizing China. *Environment and Planning A*, 49 (8), 1719–1742.

Chen, G., Li, X., Liu, X., Chen, Y., Liang, X., Leng, J., Xu, X., Liao, W., Qiu, Y., Wu, Q. and Huang, K. (2020). Global projections of future urban land expansion under shared socioeconomic pathways. *Nature communications*, 11 (1), 1–12.

Conforti, C. (2005). *La citta' del tardo Rinascimento*. Laterza, Roma.

Conke, L. S. and Ferreira, T. L. (2015). Urban metabolism: Measuring the city's contribution to sustainable development. *Environmental pollution*, 202, 146–152.

Côté-Roy, L. and Moser, S. (2019). 'Does Africa not deserve shiny new cities?' The power of seductive rhetoric around new cities in Africa. *Urban Studies*, 56 (12), 2391–2407.

Cugurullo, F. (2016). Urban eco-modernisation and the policy context of new eco-city projects: Where Masdar City fails and why. *Urban Studies*, 53 (11), 2417–2433.

Cugurullo, F. (2018). Exposing smart cities and eco-cities: Frankenstein urbanism and the sustainability challenges of the experimental city. *Environment and Planning A: Economy and Space*, 50 (1), 73–92.

Cugurullo, F. (2020). Urban artificial intelligence: from automation to autonomy in the smart city. *Frontiers in Sustainable Cities*, doi:10.3389/frsc.2020.00038.

Datta, A. and Shaban, A. (Eds.). (2016). *Mega-urbanization in the global south: Fast cities and new urban utopias of the postcolonial state*. Routledge, London.

Dreizehnter, A. (1970). *Aristotle's Politik*. Fink, Munich.

Elmqvist, T., Bai, X., Frantzeskaki, N., Griffith, C., Maddox, D., McPhearson, T., Parnell, S., Romero-Lankao, P., Simon, D. and Watkins, M. (Eds.). (2018). *The urban planet: Knowledge towards sustainable cities*. Cambridge University Press, Cambridge.

Evans, J. P. (2011). Resilience, ecology and adaptation in the experimental city. *Transactions of the Institute of British Geographers*, 36 (2), 223–237.

Evans, J. and Karvonen, A. (2011). Living laboratories for sustainability: exploring the politics and epistemology of urban transition. In Bulkeley, H., Castán Broto, V., Hodson, M. and Marvin, S. (Eds.). *Cities and low carbon transitions*. Routledge, London, pp. 126–141.

Evans, J., Karvonen, A. and Raven, R. (Eds.). (2016). *The experimental city*. Routledge, London.

Fishman, R. (1982). *Urban utopias in the twentieth century: Ebenezer Howard, Frank Lloyd Wright, and Le Corbusier*. MIT Press, Cambridge.

Flyvbjerg, B. (2006). Five misunderstandings about case-study research. *Qualitative inquiry*, 12 (2), 219–245.

Ghude, S. D., Chate, D. M., Jena, C., Beig, G., Kumar, R., Barth, M. C., Fadnavis, S. and Pithani, P. (2016). Premature mortality in India due to PM2. 5 and ozone exposure. *Geophysical Research Letters*, 43 (9), 4650–4658.

Güneralp, B., Lwasa, S., Masundire, H., Parnell, S. and Seto, K. C. (2017). Urbanization in Africa: challenges and opportunities for conservation. *Environmental Research Letters*, 13 (1), 015002.

Guo, Y., Li, S., Tian, Z., Pan, X., Zhang, J. and Williams, G. (2013). The burden of air pollution on years of life lost in Beijing, China, 2004–08: retrospective regression analysis of daily deaths. *BMJ*, 347, f7139.

Hall, P. (2002). *Cities of tomorrow*. Blackwell Publishers, Oxford.

Hansen, T. and Coenen, L. (2015). The geography of sustainability transitions: Review, synthesis and reflections on an emergent research field. *Environmental innovation and societal transitions*, 17, 92–109.

Harding, A. and Blokland, T. (2014). *Urban theory: a critical introduction to power, cities and urbanism in the 21st century*. Sage, London.

Harvey, D. (2009). *Social justice and the city*. University of Georgia Press, Athens and London.

He, C., Liu, Z., Tian, J. and Ma, Q. (2014). Urban expansion dynamics and natural habitat loss in China: a multiscale landscape perspective. *Global change biology*, 20 (9): 2886–2902.

Herbert, C. W. and Murray, M. J. (2015). Building from scratch: new cities, privatized urbanism and the spatial restructuring of Johannesburg after apartheid. *International Journal of Urban and Regional Research*, 39 (3), 471–494.

Heynen, N., Kaika, M. and Swyngedouw, E. (Eds.) (2005). *In the nature of cities. Urban political ecology and the politics of urban metabolism*. Routledge, London.

Hodson, M. and Marvin, S. (2010). Urbanism in the Anthropocene: Ecological urbanism or premium ecological enclaves? *City*, 14 (3), 298–313.

Howard, E. (2007). *Garden cities of to-morrow*. Routledge, London.

Iossifova, D., Doll, C. N. and Gasparatos, A. (Eds.). (2018). *Defining the Urban: Interdisciplinary and Professional Perspectives*. Routledge, London.

IPCC (2015). *Climate change 2014: Mitigation of climate change*. Cambridge University Press, New York.

Jayne, M. and Ward, K. (Eds.). (2016). *Urban theory: New critical perspectives*. Routledge, London.

Kaika, M. (2005). *City of flows: Modernity, nature, and the city*. Routledge, London.

Kaika, M. (2017). 'Don't call me resilient again!': the New Urban Agenda as immunology... or... what happens when communities refuse to be vaccinated with 'smart cities' and indicators. *Environment and Urbanization*, 29 (1), 89–102.

Karvonen, A. and van Heur, B. (2014). Urban laboratories: experiments in reworking cities. *International Journal of Urban and Regional Research*, 38, 379–392.

Karvonen, A., Evans, J. and van Heur, B. (2014). *The politics of urban experiments: radical change or business as usual?* In Marvin, S. and Hodson, M. (Eds.). *After Sustainable Cities*. Routledge, London, pp. 105–114.

Kirkham, R. L. (1992). *Theories of truth: A critical introduction*. MIT Press, Cambridge.

Kruft, H. W. (1989). *Städte in Utopia: die Idealstadt vom 15. bis zum 18. Jahrhundert zwischen Staatsutopie und Wirklichkeit*. CH Beck, Munich.

Lefebvre, H. (2009). *The production of space*. Blackwell, Oxford.

Lefebvre, H. (2014/1987). *Dissolving city, planetary metamorphosis*. In Brenner, N. (Ed.). *Imploding/Explosions: Towards a Study of Planetary Urbanization*. Jovis Verlag, Berlin, pp. 566–570.

Lelieveld, J., Evans, J. S., Fnais, M., Giannadaki, D. and Pozzer, A. (2015). The contribution of outdoor air pollution sources to premature mortality on a global scale. *Nature*, 525 (7569), 367.

Lewis, S. L. and Maslin, M. A. (2015). Defining the Anthropocene. *Nature*, 519 (7542), 171.

Li, H., Wei, Y. D., Liao, F. H. and Huang, Z. (2015). Administrative hierarchy and urban land expansion in transitional China. *Applied Geography*, 56, 177–186.

Lovell, H. (2019). Policy failure mobilities. *Progress in Human Geography*, 43 (1), 46–63.

McGuirk, P., Dowling, R. and Bulkeley, H. (2014). Repositioning urban governments? Energy efficiency and Australia's changing climate and energy governance regimes. *Urban Studies*, 51 (13), 2717–2734.

McNeill, D. (2016). *Global cities and urban theory*. Sage, London.

Melchiorri, M., Florczyk, A. J., Freire, S., Schiavina, M., Pesaresi, M. and Kemper, T. (2018). Unveiling 25 Years of Planetary Urbanization with Remote Sensing: Perspectives from the Global Human Settlement Layer. *Remote Sensing*, 10 (5), 768.

Morachiello, P. (2004). *La città greca*. Laterza, Roma-Bari.

Moran, D., Kanemoto, K., Jiborn, M., Wood, R., Többen, J. and Seto, K. C. (2018). Carbon footprints of 13 000 cities. *Environmental Research Letters*, 13 (6), 064041.

Mumford, L. (1961). *The city in history: Its origins, its transformations, and its prospects*. Harcourt, Brace & World, New York.

Okulicz-Kozaryn, A. (2015). *Happiness and place: Why life is better outside of the city*. Springer, New York.

Okulicz-Kozaryn, A. and Mazelis, J. M. (2018). Urbanism and happiness: A test of Wirth's theory of urban life. *Urban Studies*, 55 (2), 349–364.

Peake, L., Patrick, D., Reddy, R. N., Sarp Tanyildiz, G., Ruddick, S. and Tchoukaleyska, R. (2018). Placing planetary urbanization in other fields of vision. *Environment and Planning D: Society and Space*, 36 (3), 374–386.

Peck, J. (2017a). Transatlantic city, part 1: Conjunctural urbanism. *Urban Studies*, 54 (1), 4–30.

Peck, J. (2017b). Transatlantic city, part 2: Late entrepreneurialism. *Urban Studies*, 54 (2), 327–363.

Pincetl, S. (2017). Cities in the age of the Anthropocene: Climate change agents and the potential for mitigation. *Anthropocene*, 20, 74–82.

Pincetl, S., Bunje, P. and Holmes, T. (2012). An expanded urban metabolism method: Toward a systems approach for assessing urban energy processes and causes. *Landscape and urban planning*, 107 (3), 193–202.

Pinder, D. (2013). *Visions of the city: Utopianism, power and politics in twentieth century urbanism*. Routledge, London.

Raven, R., Sengers, F., Spaeth, P., Xie, L., Cheshmehzangi, A. and de Jong, M. (2019). Urban experimentation and institutional arrangements. *European Planning Studies*, 27 (2), 258–281.

Rode, P., Terrefe, B. and da Cruz, N. F. (2020). Cities and the governance of transport interfaces: Ethiopia's new rail systems. *Transport Policy*, 91, 76–94.

Rosenau, H. (1983). *The Ideal City in its Architectural Evolution*. Methuen & Co, London.

Ross, W. D. (1957). *Aristotelis politica*. Oxford Classical Texts, Oxford.

Savini, F. and Bertolini, L. (2019). Urban experimentation as a politics of niches. *Environment and Planning A: Economy and Space*, 0308518X19826085.

Schmid, C. (2018). Journeys through planetary urbanization: Decentering perspectives on the urban. *Environment and Planning D: Society and Space*, 36 (3), 591–610.

Scruton, R. (2017). *On human nature*. Princeton University Press, Princeton.

Sonnino, R. (2016). The new geography of food security: exploring the potential of urban food strategies. *The Geographical Journal*, 182 (2), 190–200.

Steffen, W., Crutzen, P. J. and McNeill, J. R. (2007). The Anthropocene: are humans now overwhelming the great forces of nature. *AMBIO: A Journal of the Human Environment*, 36 (8), 614–621.

Stoyanovich, J., Van Bavel, J. J. and West, T. V. (2020). The imperative of interpretable machines. *Nature Machine Intelligence*, 2 (4), 197–199.

Sudmant, A., Gouldson, A., Millward-Hopkins, J., Scott, K. and Barrett, J. (2018). Producer cities and consumer cities: Using production-and consumption-based carbon accounts to guide climate action in China, the UK, and the US. *Journal of Cleaner Production*, 176, 654–662.

Temenos, C. and Lauermann, J. (2020). The urban politics of policy failure. *Urban Geography*, 1–10.

Truffer, B., Murphy, J. T. and Raven, R. (2015). The geography of sustainability transitions: Contours of an emerging theme. *Environmental Innovation and Societal Transitions*, 17, 63–72.

UNEP (2014). Annual report 2013. [Online] Available: <http://wedocs.unep.org/bitstream/handle/20.500.11822/8607/-UNEP%202013%20Annual%20Report-2014UNEP%20AR%202013-LR.pdf?sequence=8&isAllowed=y> [Accessed 10 November 2020].

UNEP (2016). Global material flows and resource productivity. [Online] Available: http://wedocs.unep.org/bitstream/handle/20.500.11822/21557/global_material_flows_full_report_english.pdf?sequence=1&isAllowed=y [Accessed 10 November 2020].

UNEP (2017). Resilience and resource efficiency in cities. [Online] Available: https://wedocs.unep.org/bitstream/handle/20.500.11822/20629/Resilience_resource_efficiency_cities.pdf?sequence=1&isAllowed=y [Accessed 10 November 2020].

Van Noorloos, F. and Kloosterboer, M. (2018). Africa's new cities: The contested future of urbanisation. *Urban Studies*, 55 (6), 1223–1241.

Vitz, M. (2018). *A city on a lake: Urban political ecology and the growth of Mexico City*. Duke University Press, Durham.

Wang, T., Tian, X., Hashimoto, S. and Tanikawa, H. (2015). Concrete transformation of buildings in China and implications for the steel cycle. *Resources, Conservation and Recycling*, 103, 205–215.

Were, K. O., Dick, Ø. B. and Singh, B. R. (2013). Remotely sensing the spatial and temporal land cover changes in Eastern Mau forest reserve and Lake Nakuru drainage basin, Kenya. *Applied Geography*, 41, 75–86.

West, G. (2017). *Scale: The universal laws of growth, innovation, sustainability, and the pace of life in organisms, cities, economies, and companies*. Penguin Press, London.

Whitehead, M. (2003). (Re) analysing the sustainable city: Nature, urbanisation and the regulation of socio-environmental relations in the UK. *Urban Studies*, 40 (7), 1183–1206.

Whitehead, M. (2007). *Spaces of sustainability: geographical perspectives on the sustainable society*. Routledge, London.

Williams, J., Robinson, C. and Bouzarovski, S. (2020). China's Belt and Road Initiative and the emerging geographies of global urbanisation. *The Geographical Journal*, 186 (1), 128–140.

Wilson, D. and Jonas, A. E. (2018). Planetary urbanization: new perspectives on the debate. *Urban Geography*, 39 (10), 1576–1580.

Wolff, M. and Wiechmann, T. (2018). Urban growth and decline: Europe's shrinking cities in a comparative perspective 1990–2010. *European Urban and Regional Studies*, 25 (2), 122–139.

Zhang, X. Q. (2016). The trends, promises and challenges of urbanisation in the world. *Habitat International*, 54, 241–252.

Zhang, T., Chen, S. S. and Li, G. (2020). Exploring the relationships between urban form metrics and the vegetation biomass loss under urban expansion in China. *Environment and Planning B: Urban Analytics and City Science*, 47 (3), 363–380.

Adams, W. M. (2003). *Green Development: Environment and sustainability in the Third World*. Routledge, London.

Aristotle (1992). *The Politics*. Penguin Classics, London.

Allport, G. W. (1954). *The nature of prejudice*. Basic Books, New York.

Beloin-Saint-Pierre, D., Rugami, B., Lasvaux, S., Mailhac, A., Popovici, E., Sibiude, G., Benedetto, E. and Schiopu, N. (2017). A review of urban metabolism studies to identify key methodological choices for future harmonization and implementation. *Journal of Cleaner Production*, 163, S223–S240.

Benevolo, L. (1993). *The European city*. Blackwell, Oxford.

Bookchin, M. (1971). *Post-scarcity anarchism*. Ramparts Press, Berkeley.

Bookchin, M. (1978). Ecology and revolutionary thought. *Antipode*, 10 (3–1), 21–21.

Bookchin, M. (1992). *Urbanization without cities: The rise and decline of citizenship*. Black Rose Books Ltd., Montreal.

Bookchin, M. (2007). *Social ecology and communalism*. AK Press, Oakland.

Borgnäs, K., Eskelinen, T., Perkiö, J. and Warlenius, R. (Eds.). (2015). *The politics of ecosocialism: Transforming welfare*. Routledge, London.

Caprotti, F. (2014). *Eco-cities and the transition to low carbon economies*. Springer, Berlin.

Carson, R. (2000). *Silent spring*. Penguin Modern Classics, London.

Chang, I. C. C. and Sheppard, E. (2013). China's eco-cities as variegated urban sustainability: Dongtan eco-city and Chongming eco-island. *Journal of Urban Technology*, 20 (1), 57–75.

Conke, L. S. and Ferreira, T. L. (2015). Urban metabolism: Measuring the city's contribution to sustainable development. *Environmental Pollution*, 202, 146–152.

Cugurullo, F. (2016). Urban eco-modernisation and the policy context of new eco-city projects: Where Masdar City fails and why. *Urban Studies*, 53 (11), 2417–2433.

Darling, J. and Wilson, H. F. (Eds.). (2016). *Encountering the city: Urban encounters from Accra to New York*. Routledge, London.

Dasmann, R. F. (1985). Achieving the sustainable use of species and ecosystems. *Landscape Planning*, 12 (3), 211–219.

De Block, G. (2016). Ecological infrastructure in a critical-historical perspective: From engineering 'social' territory to encoding 'natural' topography. *Environment and Planning A*, 48 (2), 367–390.

Engels, F. (1987). *The condition of the working class in England*. Penguin, London.

Fishman, R. (1982). *Urban utopias in the twentieth century: Ebenezer Howard, Frank Lloyd Wright, and Le Corbusier*. MIT Press, Cambridge.

Gandy, M. (2003). *Concrete and clay: reworking nature in New York City*. MIT Press, Cambridge.

Gandy, M. (2015). From urban ecology to ecological urbanism: an ambiguous trajectory. *Area*, 47 (2), 150–154.

Geddes, P. (1905). Civics: as Applied Sociology. *Sociological Papers*, 1, 101–144.

Gunn, S. (2000). *The public culture of the Victorian middle class: ritual and authority and the English industrial city, 1840–1914*. Manchester University Press, Manchester.

Hagan, S. (2014). *Ecological urbanism: the nature of the city*. Routledge, London.

Hall, P. (2002). *Cities of tomorrow*. Blackwell, Oxford.

Harvey, D. (1989). *The condition of postmodernity*. Blackwell, Oxford.

Harvey, D. (1993) *The nature of environment: dialectics of social and environmental change*. In Miliband, R. and Panitch, L. (Eds.). *Real problems, false solutions. A special issue of the Socialist Register*. The Merlin Press, London.

Harvey, D., (1996). *Justice, nature and the geography of difference*. Blackwell, Oxford.

Heynen, N. C., Kaika, M. and Swyngedouw, E., (Eds.). (2006). *In the nature of cities: urban political ecology and the politics of urban metabolism*. Routledge, London.

Hodson, M. and Marvin, S. (2010). Urbanism in the Anthropocene: Ecological urbanism or premium ecological enclaves?. *City*, 14 (3), 298–313.

Hourani, A. (2013). *A history of the Arab peoples: Updated edition*. Faber & Faber, London.

Howard, E. (1898). *To-morrow: A peaceful path to real reform*. Swan Sonnenschein, London.

Huan, Q. (Ed.). (2014). *Eco-socialism as politics: Rebuilding the basis of our modern civilisation*. Springer, Berlin.

Huh, W. K., Falvo, J. V., Gerke, L. C., Carroll, A. S., Howson, R. W., Weissman, J. S. and O'shea, E. K. (2003). Global analysis of protein localization in budding yeast. *Nature*, 425 (6959), 686.

Jacobs, J. (1993). *The death and life of great American cities*. The Modern Library, New York.

Johnston, R. J. (1989). *Environmental problems: nature, economy and state*. Belhaven Press, London.

Kaika, M. and Swyngedouw, E. (2014). Radical urban political-ecological imaginaries: Plenary urbanization and politicizing nature. *Défise*, 55, 15–20.

Krier, L. (1998). *Architecture: Choice or fate*. Papadakis Publisher, Singapore.

Kovel, J. (2019). *The emergence of ecosocialism*. 2Leaf Press, New York.

Lawton, P. (2020). Tracing the provenance of urbanist ideals: A critical analysis of the Quito papers. *International Journal of Urban and Regional Research*. doi:10.1111/1468-2427.12871.

Le Corbusier (1929). *The City of Tomorrow and its Planning*. John Rodher, London.

Leiss, W. (1994). *Domination of nature*. McGill-Queen's University Press, Montreal.

McGinnis, M. V. (Ed.). (1999). *Bioregionalism*. Routledge, London.

Marx, K. (2004). *Capital*, volume I. Penguin, London.

Mostafavi, M. and Doherty, G. (Eds.). (2016). *Ecological urbanism*. Lars Müller, Zurich.

Naess, A., (2008). *Ecology of wisdom: Writings by Arne*. Penguin Books, London.

Pepper, D. (1996). *Modern environmentalism: An introduction*. Routledge, London.

Pepper, D. (2002). *Eco-socialism: From deep ecology to social justice*. Routledge, London.

Pincetl, S., Bunje, P. and Holmes, T. (2012). An expanded urban metabolism method: Toward a systems approach for assessing urban energy processes and causes. *Landscape and Urban Planning*, 107 (3), 193–202.

Rabinow, P. (1995). *French modern: Norms and forms of the social environment*. University of Chicago Press, Chicago and London.

Rapoport, E. (2014). Utopian visions and real estate dreams: the eco-city past, present and future. *Geography Compass*, 8 (2), 137–149.

Register, R. (1987). *Eco-city Berkeley: building cities for a healthy future*. North Atlantic Books, Berkeley.

Register, R. (2006). *Eco-cities: Rebuilding cities in balance with nature*. New Society Publishers, Gabriola Island.

Roseland, M. (1997). Dimensions of the eco-city. *Cities*, 14 (4), 197–202.

Soifer, I., Robert, L. and Amir, A. (2016). Single-cell analysis of growth in budding yeast and bacteria reveals a common size regulation strategy. *Current Biology*, 26 (3), 356–361.

Spinoza, B. D. (1996). *Ethics*. Penguin Books, London.

Spinoza, B. D. (2017). *Political treatise*. Hackett, Indianapolis.

Thomson, J. (1880). *The city of dreadful night, and other poems*. Reeves and Turner, London.

Valentine, G. (2008). Living with difference: reflections on geographies of encounter. *Progress in human geography*, 32 (3), 323–337.

Whitehead, M. (2007). *Spaces of sustainability: geographical perspectives on the sustainable society*. Routledge, London.

Wilson, H. F. (2017). On the paradox of 'organised' encounter. *Journal of Intercultural Studies*, 38 (6), 606–620.

Albino, V., Berardi, U. and Dangelico, R. M. (2015). Smart cities: Definitions, dimensions, performance, and initiatives. *Journal of urban technology*, 22 (1), 3–21.

Allwinkle, S. and Cruickshank, P. (2011). Creating smart-er cities: An overview. *Journal of urban technology*, 18 (2), 1–16.

Angelidou, M. (2015). Smart cities: A conjuncture of four forces. *Cities*, 47, 95–106.

Angelidou, M., Psaltoglou, A., Komninos, N., Kakderi, C., Tsarchopoulos, P. and Panori, A. (2018). Enhancing sustainable urban development through smart city applications. *Journal of Science and Technology Policy Management*, 9 (2), 146–169.

Anthopoulos, L. G. (2017). *Understanding Smart Cities: A Tool for Smart Government Or an Industrial Trick?*. Springer, New York.

Arun, M. and Teng Yap, M. (2000). Singapore: the development of an intelligent island and social dividends of information technology. *Urban Studies*, 37 (10), 1749–1756.

Barns, S., Cosgrave, E., Acuto, M. and Mcneill, D. (2017). Digital infrastructures and urban governance. *Urban Policy and Research*, 35 (1), 20–31.

Batty, M. (2012). Smart cities, big data. *Environment and Planning B: Planning and Design*, 39, 191–193.

Batty, M. (2013). Big data, smart cities and city planning. *Dialogues in Human Geography*, 3 (3), 274–279.

Batty, M. (2016). Big data and the city. *Built Environment*, 42 (3), 321–337.

Bibri, S. E. and Krogstie, J. (2017). Smart sustainable cities of the future: An extensive interdisciplinary literature review. *Sustainable Cities and Society*, 31, 183–212.

Bauman, Z. (2013). *Liquid modernity*. John Wiley & Sons, Oxford.

Berman, M. (2000). *All that is solid melts into air: the experience of modernity*. Verso, London.

Bina, O., Inch, A. and Pereira, L. (2020). Beyond techno-utopia and its discontents: On the role of utopianism and speculative fiction in shaping alternatives to the smart city imaginary. *Futures*, 115, 102475.

Bruce, S. (Ed.). (1999). *Three early modern Utopias. Utopia, New Atlantis and The house of pines*. Oxford. University Press, Oxford.

Burckhardt, J. (1965). *The civilization of the Renaissance in Italy*. Phaidon, London.

Burns, R., Fast, V., Levenda, A., and Miller, B. (2021). Smart cities: Between worlding and provincialising. *Urban Studies*. doi:10.1177/0042098020975982.

Caprotti, F. (2019). Spaces of visibility in the smart city: Flagship urban spaces and the smart urban imaginary. *Urban Studies*, 56 (12), 2465–2479.

Caragliu, A., Del Bo, C. and Nijkamp, P. (2011). Smart cities in Europe. *Journal of urban technology*, 18 (2), 65–82.

Cardullo, P. and Kitchin, R. (2019). Smart urbanism and smart citizenship: The neoliberal logic of 'citizen-focused' smart cities in Europe. *Environment and Planning C: Politics and Space*, 37 (5), 813–830.

Carvalho, L. (2014). Smart cities from scratch? A socio-technical perspective. *Cambridge Journal of Regions, Economy and Society*, 8 (1), 43–60.

Castells, M. (2011). *The rise of the network society: The information age: Economy, society, and culture* (Vol. 1). John Wiley & Sons, Oxford.

Chandler, A. D. (1990). *Scale and scope: The dynamics of industrial capitalism*. Harvard University Press, Cambridge.

Colding, J. and Barthel, S. (2017). An urban ecology critique on the 'smart city' model. *Journal of Cleaner Production*, 164, 95–101.

Coletta, C., Evans, L., Heaphy, L. and Kitchin, R. (Eds.). (2018). *Creating Smart Cities*. Routledge, London.

Conforti, C. (2005). *La citta' del tardo Rinascimento*. Laterza, Roma.

Cowley, R., Joss, S. and Dayot, Y. (2018). The smart city and its publics: insights from across six UK cities. *Urban Research & Practice*, 11 (1), 53–77.

Cugurullo, F. (2018a). Exposing smart cities and eco-cities: Frankenstein urbanism and the sustainability challenges of the experimental city. *Environment and Planning A: Economy and Space*, 50 (1), 73–92.

Cugurullo, F. (2018b). The origin of the Smart City imaginary: from the dawn of modernity to the eclipse of reason. In Lindner C. and Meissner M. (Eds.) *The Routledge Companion to Urban Imaginaries*. London, Routledge.

Cugurullo, F. (2020). Urban Artificial Intelligence: From Automation to Autonomy in the Smart City. *Front. Sustain. Cities* 2, 38. doi:10.3389/frcsc.2020.00038.

Dameri, R. P., Benevolo, C., Veglianti, E. and Li, Y. (2019). Understanding smart cities as a glocal strategy: A comparison between Italy and China. *Technological Forecasting and Social Change*, 142, 26–41.

Della Mirandola, P. (1996). *Oration on the Dignity of Man*. Gateway Editions, Washington D.C.

Fowler, T. (Ed.). (1878). *Bacon's Novum Organum*. Clarendon Press, Oxford.

Glancey, J. (2003). *The Story of Architecture*. Dorling Kindersley, London.

Glasmeier, A. and Christopherson, S. (2015). Thinking about smart cities. *Cambridge Journal of Regions, Economy and Society*, 8, 3–12.

Glasmeier, A. and Nebiolo, M. (2016). Thinking about smart cities: The travels of a policy idea that promises a great deal, but so far has delivered modest results. *Sustainability*, 8 (11), 1122.

Goodspeed, R. (2015). Smart cities: moving beyond urban cybernetics to tackle wicked problems. *Cambridge Journal of Regions, Economy and Society*, 8 (1), 79–92.

Graham, S. and Marvin, S. (2002). *Splintering urbanism: networked infrastructures, technological mobilities and the urban condition*. Routledge, London.

Graham, S. (Ed.). (2004). *The cybercities reader*. Routledge, London.

Grossi, G. and Pianezzi, D. (2017). Smart cities: Utopia or neoliberal ideology? *Cities*, 69, 79–85.

Haarstad, H. (2017). Constructing the sustainable city: Examining the role of sustainability in the 'smart city' discourse. *Journal of Environmental Policy & Planning*, 19 (4), 423–437.

Habermas, J. (2018). *The philosophical discourse of modernity: Twelve lectures*. Polity Press, Cambridge.

Hall, P. (2002). *Cities of tomorrow*. Blackwell Publishers, Oxford.

Harvey, D. (1989). *The condition of postmodernity*. Blackwell, Oxford.

Höjer, M. and Wangel, J. (2015). Smart sustainable cities: definition and challenges. In Hilty, L. M. and Aebischer, B. (Eds.). *ICT innovations for sustainability* (Vol. 310). Springer, Berlin.

Hollands, R. G. (2008). Will the real smart city please stand up? Intelligent, progressive or entrepreneurial?. *City*, 12 (3), 303–320.

Imrie, R. and Lees, L. (Eds.). (2014). *Sustainable London?: The future of a global city*. Policy Press, Bristol.

Jensen, M. C. (1993). The modern industrial revolution, exit, and the failure of internal control systems. *The Journal of Finance*, 48 (3), 831–880.

Joss, S., Sengers, F., Schraven, D., Caprotti, F. and Dayot, Y. (2019). The smart city as global discourse: Storylines and critical junctures across 27 cities. *Journal of Urban Technology*, 26 (1), 3–34.

Kaika, M. (2017). 'Don't call me resilient again!': The New Urban Agenda as immunology... or... what happens when communities refuse to be vaccinated with 'smart cities' and indicators. *Environment and Urbanization*, 29 (1), 89–102.

Karvonen, A., Cugurullo, F. and Caprotti, F. (Eds.). (2018a). *Inside smart cities: Place, politics and urban innovation*. Routledge, London.

Karvonen, A., Cugurullo, F. and Caprotti, F. (2018b). Introduction: situating smart cities. In Karvonen, A., Cugurullo, F. and Caprotti, F. (Eds.). (2018). *Inside smart cities: Place, politics and urban innovation*. Routledge, London.

Kenworthy, J. R. and Laube, F. B. (1996). Automobile dependence in cities: an international comparison of urban transport and land use patterns with implications for sustainability. *Environmental impact assessment review*, 16 (4), 279–308.

Kitchin, R. (2014). The real-time city? Big data and smart urbanism. *GeoJournal*, 79 (1), 1–14.

Kitchin, R. (2019). The timescape of smart cities. *Annals of the American Association of Geographers*, 109 (3), 775–790.

Kitchin, R., Coletta, C., Evans, L. and Heaphy, L. (2018). Creating smart cities. In Coletta, C., Evans, L., Heaphy, L. and Kitchin, R. (Eds.). (2018). *Creating Smart Cities*. Routledge, London.

Kitchin, R. and McArdle, G. (2016). What makes Big Data, Big Data? Exploring the ontological characteristics of 26 datasets. *Big Data & Society*, 3 (1), doi:2053951716631130.

Klein, M. (2010). *The power makers: steam, electricity, and the men who invented modern America*. Bloomsbury, London.

Kong, L. and Woods, O. (2018). The ideological alignment of smart urbanism in Singapore: Critical reflections on a political paradox. *Urban Studies*, 55 (4), 679–701.

Kruff, H. W. (1989). *Städte in Utopia: die Idealstadt vom 15. bis zum 18. Jahrhundert zwischen Staatsutopie und Wirklichkeit*. CH Beck, Munich.

Lee, J. Y., Woods, O. and Kong, L. (2020). Towards more inclusive smart cities: Reconciling the divergent realities of data and discourse at the margins. *Geography Compass*, e12504. doi:10.1111/gec3.12504.

Leszczynski, A. (2016). Speculative futures: Cities, data, and governance beyond smart urbanism. *Environment and Planning A: Economy and Space*, 48 (9), 1691–1708.

Luque-Ayala, A. and Marvin, S. (2015). Developing a critical understanding of smart urbanism?. *Urban Studies*, 52 (12), 2105–2116.

McFarlane, C. and Söderström, O. (2017). On alternative smart cities: From a technology-intensive to a knowledge-intensive smart urbanism. *City*, 21 (3–4), 312–328.

McNeill, D. (2015). Global firms and smart technologies: IBM and the reduction of cities. *Transactions of the Institute of British Geographers*, 40 (4), 562–574.

Machiavelli, N. (1985). *The Prince*. University of Chicago Press, Chicago.

March, H. and Ribera-Fumaz, R. (2016). Smart contradictions: The politics of making Barcelona a Self-sufficient city. *European Urban and Regional Studies*, 23 (4), 816–830.

Martin, C. J., Evans, J. and Karvonen, A. (2018). Smart and sustainable? Five tensions in the visions and practices of the smart-sustainable city in Europe and North America. *Technological Forecasting and Social Change*, 133, 269–278.

Marvin, S. (1997). Environmental flows: telecommunications and the dematerialisation of cities?. *Futures*, 29 (1), 47–65.

Marvin, S., Luque-Ayala, A. and McFarlane, C. (Eds.). (2015). *Smart urbanism: Utopian vision or false dawn?*. Routledge, London.

Mitchell, W. J. (1995). *City of bits: space, place, and the infobahn*. MIT Press, Cambridge.

Mitchell, W. J. (1999). *E-Topia: 'Urban life, Jim—but not as we know it.'* MIT Press, Cambridge.

Mora, L. and Deakin, M. (2019). *Untangling smart cities: From utopian dreams to innovation systems for a technology-enabled urban sustainability.* Elsevier, Amsterdam.

Mumford, L. (1962). *The story of Utopias: ideal commonwealths and social myths.* Viking, New York.

Mumford, L. (1961). *The city in history: Its origins, its transformations, and its prospects.* Harcourt, Brace & World, New York.

Nietzsche, F. (2005). *Thus spoke Zarathustra.* Oxford University Press, Oxford.

Nietzsche, F. (2008). *The birth of tragedy.* Oxford University Press, Oxford.

Pascal, A. (1987). The vanishing city. *Urban Studies*, 24 (6), 597–603.

Pawley, M. (1995). *Architecture, urbanism and the new media.* Mimeo, New York.

Pehnt, W. (1973). *Expressionist architecture.* Praeger, New York.

Raco, M. (2005). Sustainable development, Rolled-out neoliberalism and sustainable communities. *Antipode*, 37 (2), 324–347.

Ratti, C. and Claudel, M. (2016). *The city of tomorrow: Sensors, networks, hackers, and the future of urban life.* Yale University Press, New Haven and London.

Saiu, V. (2017). The three pitfalls of sustainable city: A conceptual framework for evaluating the theory-practice gap. *Sustainability*, 9 (12), 2311.

Sargent, L. T. (1994). The three faces of utopianism revisited. *Utopian Studies*, 5 (1), 1–37.

Silva, B. N., Khan, M. and Han, K. (2018). Towards sustainable smart cities: A review of trends, architectures, components, and open challenges in smart cities. *Sustainable Cities and Society*, 38, 697–713.

Shelton, T., Zook, M. and Wiig, A. (2015). The ‘actually existing smart city.’ *Cambridge Journal of Regions, Economy and Society*, 8 (1), 13–25.

Söderström, O., Paasche, T. and Klauser, F. (2014). Smart cities as corporate storytelling. *City*, 18 (3), 307–320.

Trencher, G. (2019). Towards the smart city 2.0: Empirical evidence of using smartness as a tool for tackling social challenges. *Technological Forecasting and Social Change*, 142, 117–128.

Umbrellium (2019). Starling crossing. [Online] Available: <http://umbrellium.co.uk/initiatives/starling-crossing/> [Accessed 10 November 2020].

Vallianatos, M. (2015). Uncovering the early history of ‘big data’ and the ‘smart city’ in Los Angeles. Boom California. [Online] Available: <https://boomcalifornia.com/2015/06/16/uncovering-the-early-history-of-big-data-and-the-smart-city-in-la/> [Accessed 10 November 2020].

Vanolo, A. (2014). Smartmentality: The smart city as disciplinary strategy. *Urban Studies*, 51 (5), 883–898.

Vanolo, A. (2017). *City branding: The ghostly politics of representation in globalising cities.* Routledge, London.

Watkin, D. (2005). *A history of western architecture.* Laurence King Publishing, London.

Abu Dhabi Government (2008). Economic Vision 2030. [Online] Available: <http://gsec.abudhabi.ae/Sites/GSEC/Content/EN/PDF/Publications/economic-vision-2030-full-version.property=pdf.pdf> [Accessed 10 November 2020].

Abu Dhabi Urban Planning Council (2008). *Urban Planning Vision.* UPC Press, Abu Dhabi.

Abu Dhabi Urban Planning Council (2013). Urban Structure Framework Plan. [Online] Available: <http://www.upc.gov.ae/abu-dhabi-2030/capital-2030.aspx?lang=en-US> [Accessed 10 November 2020].

Ali, S. (2010). *Dubai: Gilded cage.* Yale University Press, New Haven.

Augé, M. (1995). *Non-places: Introduction to an Anthropology of Supermodernity.* Verso, London.

Bai, X., Dawson, R. J., Ürge-Vorsatz, D., Delgado, G. C., Barau, A. S., Dhakal, S., Dodman, D., Leonardsen, L., Masson-Delmotte, V., Roberts, D. and Schultz, S. (2018). Six research priorities for cities and climate change. *Nature*, 555 (7694), 23–25.

Bibri, S. E. (2020). The eco-city and its core environmental dimension of sustainability: green energy technologies and their integration with data-driven smart solutions. *Energy Informatics*, 3 (1), 1–26.

Caprotti, F. (2014a). *Eco-cities and the transition to low carbon economies*. Springer, Berlin.

Caprotti, F. (2014b). Critical research on eco-cities? A walk through the Sino-Singapore Tianjin Eco-City, China. *Cities*, 36, 10–17.

Chang, I. C. C. and Sheppard, E. (2013). China's eco-cities as variegated1 urban sustainability: Dongtan eco-city and Chongming eco-island. *Journal of Urban Technology*, 20 (1), 57–75.

Chang, I. C. C., Leitner, H. and Sheppard, E. (2016). A green leap forward? Eco-state restructuring and the Tianjin–Binhai eco-city model. *Regional Studies*, 50 (6), 929–943.

Chapman, I. (2014) The end of Peak Oil? Why this topic is still relevant despite recent denials. *Energy Policy*, 64, 93–101.

Cugurullo, F. (2013a). How to build a sandcastle: An analysis of the genesis and development of Masdar City. *Journal of Urban Technology*, 20 (1), 23–37.

Cugurullo, F. (2013b). The Business of Utopia: Estidama and the Road to the Sustainable City. *Utopian Studies*, 24 (1), 66–88.

Cugurullo, F. (2016a). Urban eco-modernisation and the policy context of new eco-city projects: Where Masdar City fails and why. *Urban Studies*, 53 (11), 2417–2433.

Cugurullo, F. (2016b). Speed kills: fast urbanism and endangered sustainability in the Masdar City project. In Datta, A. and Shaban, A. (Eds.) *Mega-urbanization in the Global South: Fast cities and new urban utopias of the postcolonial state*. London: Routledge, pp. 78–92.

Cugurullo, F. (2016c). Frankenstein cities. In Evans, J., Karvonen, A. and Raven, R. (Eds.) *The experimental city*. Routledge, London.

Cugurullo, F. (2018). Exposing smart cities and eco-cities: Frankenstein urbanism and the sustainability challenges of the experimental city. *Environment and Planning A: Economy and Space*, 50 (1), 73–92.

Cugurullo, F. (2020). Urban Artificial Intelligence: From Automation to Autonomy in the Smart City. *Frontiers in Sustainable Cities*, 2, 38. doi:10.3389/frsc.2020.00038.

Cugurullo, F. and Acheampong, R. (2020). Smart cities. In Jensen, O., Lassen, C., Kauffmann, V., Freudendal-Pedersen, M. and Lange, I.S.G. (Eds.) *Handbook of Urban Mobilities*. London: Routledge, pp. 389–297.

Cugurullo, F. and Ponzini, D. (2018). The transnational smart city as urban eco-modernisation. In Karvonen, A., Cugurullo, F. and Caprotti, F. (Eds.) *Inside Smart Cities: Place, Politics and Urban Innovation*. Routledge, London.

Davidson, C.M. (2009). *Abu Dhabi: Oil and beyond*. C. Hurst & Co., London.

De Jong, M., Joss, S., Schraven, D., Zhan, C. and Weijnen, M. (2015). Sustainable–smart–resilient–low carbon–eco–knowledge cities; making sense of a multitude of concepts promoting sustainable urbanization. *Journal of Cleaner Production*, 109, 25–38.

De Jong, M., Yu, C., Joss, S., Wennersten, R., Yu, L., Zhang, X. and Ma, X. (2016). Eco city development in China: addressing the policy implementation challenge. *Journal of Cleaner Production*, 134, 31–41.

De Jong, M., Hoppe, T. and Noori, N. (2019). City Branding, Sustainable Urban Development and the Rentier State. How do Qatar, Abu Dhabi and Dubai present Themselves in the Age of Post Oil and Global Warming?. *Energies*, 12 (9), 1657.

Foster + Partners (2007). Masdar development. [Online] Available: <http://www.fosterandpartners.com/projects/masdar-development/> [Accessed 10 November 2020].

Frankfurt School-UNEP Centre/BNEF (2018). Global trends in renewable energy investment 2018. [Online] Available: http://www.iberglobal.com/files/2018/renewable_trends.pdf [Accessed 10 November 2020].

Griffiths, S. and Sovacool, B. K. (2020). Rethinking the future low-carbon city: Carbon neutrality, green design, and sustainability tensions in the making of Masdar City. *Energy Research & Social Science*, 62, 101368.

Harvey, D. (2010). *The enigma of capital*. Profile Books, London.

International Monetary Fund (2013). Report for selected countries and subjects. [Online] Available: <http://www.imf.org/external/data.htm> [Accessed 10 November 2020].

Joss, S., Cowley, R. and Tomozeiu, D. (2013). Towards the ‘ubiquitous eco-city’: an analysis of the internationalisation of eco-city policy and practice. *Urban Research & Practice*, 6 (1), 54–74.

Lin, G. C. and Kao, S. Y. (2020). Contesting Eco-Urbanism from Below: The Construction of ‘Zero-Waste Neighborhoods’ in Chinese Cities. *International Journal of Urban and Regional Research*, 44 (1), 72–89.

Linz, J. J. and Stepan, A. C. (1996). *Problems of democratic transition and consolidation: southern Europe, South America, and post-communist Europe*. Johns Hopkins University Press, Baltimore.

Luomi, M. (2009). Abu Dhabi’s alternative-energy initiatives: Seizing climate-change opportunities. *Middle East Policy*, 16 (4), 102–117.

Masdar Initiative (2011). Masdar City. [Online] Available: <http://www.masdarcity.ae/en/27/what-is-masdar-city-/> [Accessed 10 November 2020].

Masdar Initiative (2012). *The reality of future energy*. Masdar Initiative, Abu Dhabi.

Masdar Initiative (2018). About Masdar City. [Online] Available: http://www.masdar.ae/assets/downloads/content/270/masdar_city_brochure.pdf [Accessed 10 November 2020].

McCann, E. (2011). Urban policy mobilities and global circuits of knowledge: Toward a research agenda. *Annals of the Association of American Geographers*, 101 (1), 107–130.

McCann, E. and Ward, K. (Eds.). (2011). *Mobile urbanism: Cities and policymaking in the global age*. University of Minnesota Press, Minneapolis.

Molotch, H. and Ponzini, D. (Eds.). (2019). *The new Arab urban: Gulf cities of wealth, ambition, and distress*. NYU Press, New York.

Morton, M.Q. (2011). The Abu Dhabi oil discoveries. [Online] Available: <https://www.geoexpro.com/articles/2011/03/the-abu-dhabi-oil-discoveries> [Accessed 10 November 2020].

Peck, J. (2011). Geographies of policy: From transfer-diffusion to mobility-mutation. *Progress in Human Geography*, 35 (6), 773–797.

Ponzini, D. (2011). Large scale development projects and star architecture in the absence of democratic politics: The case of Abu Dhabi, UAE. *Cities*, 28 (3), 251–259.

Ponzini, D., Ruoppila, S. and Jones, Z. M. (2020). What difference does democratic local governance make? Guggenheim museum initiatives in Abu Dhabi and Helsinki. *Environment and Planning C: Politics and Space*, 38 (2), 347–365.

Rapoport, E. (2014). Utopian visions and real estate dreams: The eco-city past, present and future. *Geography Compass*, 8 (2), 137–149.

Rapoport, E. (2015). Globalising sustainable urbanism: The role of international master-planners. *Area*, 47 (2), 110–115.

Rapoport, E. and Hult, A. (2017). The travelling business of sustainable urbanism: International consultants as norm-setters. *Environment and Planning A: Economy and Space*, 49 (8), 1779–1796.

Shwayri, S. T. (2013). A model Korean ubiquitous eco-city? The politics of making Songdo. *Journal of Urban Technology*, 20 (1), 39–55.

South China Morning Post (2018). Oil-rich Abu Dhabi's Masdar City: green oasis or green ghost town? [Online] Available: <https://www.scmp.com/week-asia/business/article/2133409/oil-rich-abu-dhabis-masdar-city-green-oasis-or-green-ghost-town> [Accessed 10 November 2020].

Sovereign Wealth Fund Institute (2013). Sovereign wealth fund rankings. [Online]. Available: <http://www.swfinstitute.org/fund-rankings/> [Accessed 10 November 2020].

Tatchell, J. (2010). *A diamond in the desert: Behind the scenes in the world's richest city*. Sceptre, London.

TFB (2020). The future build. [Online] Available: <http://www.thefuturebuild.com/>. [Accessed 15 July 2020].

The Guardian (2016). Masdar's zero-carbon dream could become world's first green ghost town. [Online] Available: <https://www.theguardian.com/environment/2016/feb/16/masdars-zero-carbon-dream-could-become-worlds-first-green-ghost-town> [Accessed 10 November 2020].

Weber, M. (1964). *The theory of social and economic organization*. Free Press, New York.

World Bank (2013). GDP per capita. [Online] Available: <http://data.worldbank.org/indicator/NY.GDP.PCAP.CD> [Accessed 10 November 2020].

World Future Energy Summit (2020). Visit. [Online] Available: <https://www.worldfutureenergysummit.com/visit#/> [Accessed 10 November 2020].

Wu, F. (2012) China's eco-cities. *Geoforum*, 43 (2), 169–171.

Xie, L., Flynn, A., Tan-Mullins, M. and Cheshmehzangi, A. (2019). The making and remaking of ecological space in China: The political ecology of Chongming Eco-Island. *Political Geography*, 69, 89–102.

Xie, L., Mauch, C., Tan-Mullins, M. and Cheshmehzangi, A. (2020). Disappearing reeds on Chongming Island: An environmental microhistory of Chinese eco-development. *Environment and Planning E: Nature and Space*, 2514848620974375.

Alibaba (2019). ET City Brain. [Online] Available: <https://www.alibabacloud.com/et/city> [Accessed 10 November 2020].

Barcelona City Council (2017) BCN smart city. [Online] Available: <http://smartcity.bcn.cat/en> [Accessed 10 November 2020].

Caprotti, F. and Cowley, R. (2019). Varieties of smart urbanism in the UK: Discursive logics, the state and local urban context. *Transactions of the Institute of British Geographers*, 44 (3), 587–601.

Chambers, J. and Evans, J. (2020). Informal urbanism and the Internet of Things: Reliability, trust and the reconfiguration of infrastructure. *Urban Studies*, 0042098019890798.

Chan, E. H., Tang, B. S. and Wong, W. S. (2002). Density control and the quality of living space: a case study of private housing development in Hong Kong. *Habitat International*, 26 (2), 159–175.

Cheung, A. B. (2000). New interventionism in the making: Interpreting state interventions in Hong Kong after the change of sovereignty. *Journal of Contemporary China*, 9 (24), 291–308.

Chiang, Y. H. and Tang, B. S. (2003). 'Submarines don't leak, why do buildings?' Building quality, technological impediment and organization of the building industry in Hong Kong. *Habitat International*, 27 (1), 1–17.

Coletta, C., Heaphy, L. and Kitchin, R. (2019). From the accidental to articulated smart city: The creation and work of 'Smart Dublin.' *European urban and regional studies*, 26 (4), 349–364.

Commerce and Economic Development Bureau (2013). Smarter Hong Kong, Smarter Living. [Online] Available: <http://www.digital21.gov.hk/eng/relatedDoc/download/2014D21S-booklet.pdf> [Accessed 10 November 2020].

Côté-Roy, L. and Moser, S. (2019). 'Does Africa not deserve shiny new cities?' The power of seductive rhetoric around new cities in Africa. *Urban Studies*, 56 (12), 2391–2407.

Cowley, R., Joss, S. and Dayot, Y. (2018). The smart city and its publics: insights from across six UK cities. *Urban Research & Practice*, 11 (1), 53–77.

Crivello, S. (2015). Urban policy mobilities: the case of Turin as a smart city. *European Planning Studies*, 23 (5), 909–921.

Cugurullo, F. (2017). The story does not remain the same: multi-scalar perspectives on sustainable urban development in Asia and Hong Kong. In Caprotti, F. and Yu, L. (Eds.). *Sustainable cities in Asia*. Routledge, London.

Cugurullo, F. (2018). Exposing smart cities and eco-cities: Frankenstein urbanism and the sustainability challenges of the experimental city. *Environment and Planning A: Economy and Space*, 50 (1), 73–92.

Cugurullo, F. (2020). Urban artificial intelligence: From automation to autonomy in the smart city. *Front. Sustain. Cities*, 2, 38. doi:10.3389/frsc.2020.00038.

Dameri, R. P., Benevolo, C., Veglianti, E. and Li, Y. (2019). Understanding smart cities as a glocal strategy: A comparison between Italy and China. *Technological Forecasting and Social Change*, 142, 26–41.

Das, D. (2020). In pursuit of being smart? A critical analysis of India's smart cities endeavor. *Urban Geography*, 41 (1), 55–78.

Datta, A. (2018). The digital turn in postcolonial urbanism: Smart citizenship in the making of India's 100 smart cities. *Transactions of the Institute of British Geographers*, 43 (3), 405–419.

De Falco, S., Angelidou, M. and Addie, J. P. D. (2019). From the 'smart city' to the 'smart metropolis'? Building resilience in the urban periphery. *European Urban and Regional Studies*, 26 (2), 205–223.

Dourish, P. (2016). *The internet of urban things*. In Kitchin, R. and Perng, S.-Y. (Eds.). *Code and the city*. Routledge, London.

Dowling, R., McGuirk, P. and Maalsen, S. (2018). Realising Smart Cities: Partnerships and economic development in the emergence and practices of smart in Newcastle, Australia. In Karvonen, A., Cugurullo, F. and Caprotti, F. (Eds.). *Inside smart cities: place, politics and urban innovation*. Routledge, London.

Fernandez-Anez, V., Fernández-Güell, J. M. and Giffinger, R. (2018). Smart City implementation and discourses: An integrated conceptual model. The case of Vienna. *Cities*, 78, 4–16.

Francesch-Huidobro, M. (2012). Institutional deficit and lack of legitimacy: the challenges of climate change governance in Hong Kong. *Environmental Politics*, 21 (5), 791–810.

Garau, C. and Pavan, V. (2018). Evaluating urban quality: indicators and assessment tools for smart sustainable cities. *Sustainability*, 10 (3), 575.

Grossi, G. and Pianezzi, D. (2017). Smart cities: Utopia or neoliberal ideology?. *Cities*, 69, 79–85.

Guma, P. K. and Monstadt, J. (2020). Smart city making? The spread of ICT-driven plans and infrastructures in Nairobi. *Urban Geography*, 10.1080/02723638.2020.1715050.

Haila, A. (2000). Real estate in global cities: Singapore and Hong Kong as property states. *Urban Studies*, 37 (12), 2241–2256.

He, C., Liu, Z., Tian, J. and Ma, Q. (2014). Urban expansion dynamics and natural habitat loss in China: a multiscale landscape perspective. *Global Change Biology*, 20 (9), 2886–2902.

Higgins, P. (2013). From sustainable development to carbon control: urban transformation in Hong Kong and London. *Journal of Cleaner Production*, 50, 56–67.

Höffken, J. I. and Limmer, A. (2019). Smart and eco-cities in India and China. *Local Environment*, 24 (7), 646–661.

HKSTP (2018a). Mission & core values. [Online] Available: <https://www.hkstp.org/en/about-hkstp/the-corporation/mission-vision-core-values/> [Accessed 10 November 2020].

HKSTP (2018b). Veridian biotechnology limited. [Online] Available: <https://www.hkstp.org/en/directory-list/Details/veridian-biotechnology-limited> [Accessed 10 November 2020].

HKSTP (2018c). Pure innovation biotech limited. [Online] Available: <https://www.hkstp.org/en/directory-list/Details/pure-innovation-biotech-limited> [Accessed 10 November 2020].

Hong Kong Government (2012) The Gini coefficient of Hong Kong: Trends and interpretations. [Online] Available: <http://www.hkeconomy.gov.hk/en/pdf/box-12q2-5-2.pdf> [Accessed 10 November 2020].

Hong Kong Government (2016). Thematic household survey report no. 60. [Online] Available: <http://www.statistics.gov.hk/pub/B11302602016XXXXB0100.pdf> [Accessed 10 November 2020].

Hong Kong Government (2017). Housing in figures 2017. [Online] Available: <http://www.thb.gov.hk/eng/psp/publications/housing/HIF2017.pdf> [Accessed 10 November 2020].

Hong Kong Government (2018a). Hong Kong Smart City Blueprint. [Online] Available: <https://www.smartcity.gov.hk/> [Accessed 10 November 2020].

Hong Kong Government (2018b). Gov't to boost R&D, AI. [Online] Available: https://www.news.gov.hk/eng/2018/09/20180928/20180928_154819_671.html [Accessed 10 November 2020].

Hong Kong Government (2018c). HK to focus on AI tech. [Online] Available: https://www.news.gov.hk/eng/2018/10/20181013/20181013_183341_019.html [Accessed 10 November 2020].

Hong Kong Government (2019). HK a biotech centre. [Online] Available: https://www.news.gov.hk/eng/2019/05/20190529/20190529_152626_328.html [Accessed 10 November 2020].

Hong Kong Planning Department (2007). Hong Kong 2030. [Online] Available: <https://www.heritage.org/index/ranking> [Accessed 10 November 2020].

IBM (2017). Creating a smarter hotel. [Online] Available: http://www-07.ibm.com/hk/smb/smarter_hotel/ [Accessed 10 November 2020].

IBM (2018). Getting started to smarter retailing. [Online] Available: <http://www-07.ibm.com/hk/smartercommerce/retailing/customeracquisition.html> [Accessed 10 November 2020].

Index of Economic Freedom (2020). Country rankings. [Online]. Available: <https://www.heritage.org/index/ranking> [Accessed 10 November 2020].

Jirón, P., Imilán, W. A., Lange, C. and Mansilla, P. (2020). Placebo urban interventions: Observing smart city narratives in Santiago de Chile. *Urban Studies*, 0042098020943426.

Karvonen, A., Cugurullo, F. and Caprotti, F. (Eds.) (2018a). *Inside smart cities: Place, politics and urban innovation*. Routledge, London.

Karvonen, A., Cugurullo, F. and Caprotti, F. (2018b). Introduction: Situating smart cities. In Karvonen, A., Cugurullo, F. and Caprotti, F. (Eds.). *Inside Smart Cities: place, politics and urban innovation*. Routledge, London.

Karvonen, A., Cugurullo, F. and Caprotti, F. (2018c). Conclusions: The long and unsettled future of smart cities. In Karvonen, A., Cugurullo, F. and Caprotti, F. (Eds.). *Inside Smart Cities: place, politics and urban innovation*. Routledge, London.

Kitchin, R. (2015). Making sense of smart cities: Addressing present shortcomings. *Cambridge Journal of Regions, Economy and Society*, 8 (1), 131–136.

Kitchin, R. (2016). *Getting smarter about smart cities: Improving data privacy and data security*. Data Protection Unit, Department of the Taoiseach, Dublin, Ireland. Available: <http://mural.maynoothuniversity.ie/7242/1/Smart>.

Lai, K. (2012). Differentiated markets: Shanghai, Beijing and Hong Kong in China's financial centre network. *Urban Studies*, 49 (6), 1275–1296.

Long, H., Liu, Y., Hou, X., Li, T. and Li, Y. (2014). Effects of land use transitions due to rapid urbanization on ecosystem services: Implications for urban planning in the new developing area of China. *Habitat International*, 44, 536–544.

LSE Cities (2011). Hong Kong's housing shame. [Online] Available: <https://lsecities.net/media/objects/articles/hong-kong/en-gb/> [Accessed 10 November 2020].

Machado Junior, C., Ribeiro, D. M. N. M., da Silva Pereira, R. and Bazanini, R. (2018). Do Brazilian cities want to become smart or sustainable?. *Journal of cleaner production*, 199, 214–221.

March, H. and Ribera-Fumaz, R. (2018). *Barcelona: From corporate smart city to technological sovereignty*. In Karvonen, A., Cugurullo, F. and Caprotti, F. (Eds.). *Inside Smart Cities: place, politics and urban innovation*. Routledge, London.

Mathews, G. (2011). *Ghetto at the center of the world: Chungking Mansions, Hong Kong*. University of Chicago Press, Chicago.

McLean, A., Bulkeley, H. and Crang, M. (2016). Negotiating the urban smart grid: Socio-technical experimentation in the city of Austin. *Urban Studies*, 53 (15), 3246–3263.

Milano Smart City (2017). Smart Milano. [Online] Available: <http://www.milanosmartcity.org/joomla/> [Accessed 10 November 2020].

Mouton, M. (2020). Worlding infrastructure in the global South: Philippine experiments and the art of being 'smart.' *Urban Studies*, 0042098019891011.

Nkulu, C. B. L., Casas, L., Haufroid, V., De Putter, T., Saenen, N. D., Kayembe-Kitenge, T., Obadia, P.M., Wa Mukoma, D.K., Lunda Ilunga, J.M., Nawrot, T.S., Luboya Numbi, O., Smolders, E. and Nemery, B. (2018). Sustainability of artisanal mining of cobalt in DR Congo. *Nature sustainability*, 1 (9), 495–504.

Offenhuber, D. (2019). The platform and the bricoleur – Improvisation and smart city initiatives in Indonesia. *Environment and Planning B: Urban Analytics and City Science*, 46 (8), 1565–1580.

Odendaal, N. (2016). Getting smart about smart cities in Cape Town: Beyond the rhetoric. In Marvin, S., Luque-Ayala, A. and McFarlane, C. (Eds.). *Smart urbanism: utopian vision or false dawn?* Routledge, London.

Parks, D. (2019). Energy efficiency left behind? Policy assemblages in Sweden's most climate-smart city. *European Planning Studies*, 27 (2), 318–335.

Peng, X., Shi, D., Guo, H., Jiang, D., Wang, S., Li, Y. and Ding, W. (2015). Effect of urbanisation on the water retention function in the Three Gorges Reservoir Area, China. *Catena*, 133, 241–249.

Qiu, B., Li, H., Zhou, M. and Zhang, L. (2015). Vulnerability of ecosystem services provisioning to urbanization: A case of China. *Ecological Indicators*, 57, 505–513.

Raco, M. and Gilliam, K. (2012). Geographies of abstraction, urban entrepreneurialism, and the production of new cultural spaces: The West Kowloon Cultural District, Hong Kong. *Environment and Planning A*, 44 (6), 1425–1442.

Raco, M. and Street, E. (2012). Resilience planning, economic change and the politics of post-recession development in London and Hong Kong. *Urban Studies*, 49 (5), 1065–1087.

Ranchod, R. (2020). The data-technology nexus in South African secondary cities: The challenges to smart governance. *Urban Studies*, 0042098019896974.

Reuters (2019). Exclusive: The Chief Executive 'has to serve two masters' – HK leader Carrie Lam – full transcript. [Online] Available: <https://www.reuters.com/article/us-hongkong-protests-lam-transcript-excl/exclusive-the-chief-executive-has-to-serve-two-masters-says-hong-kong-leader-carrie-lam-full-transcript-idUSKCN1VX0P7> [Accessed 10 November 2020].

SCMP (2018). Universities warn that Hong Kong must 'innovate or die' amid growing economic challenges from Greater Bay Area cities. [Online] Available: <https://www.scmp.com/news/hong-kong/hong-kong-economy/article/2146076/universities-warn-hong-kong-must-innovate-or-die> [Accessed 10 November 2020].

Shen, J. (2008). Hong Kong under Chinese sovereignty: Economic relations with mainland China, 1978–2007. *Eurasian Geography and Economics*, 49 (3), 326–340.

Shelton, B., Karakiewicz, J. and Kvan, T. (2013). *The making of Hong Kong: from vertical to volumetric*. Routledge, London.

Shelton, T., Zook, M. and Wiig, A. (2015). The 'actually existing smart city.' *Cambridge Journal of Regions, Economy and Society*, 8 (1), 13–25.

Smart City Wien (2019) Framework strategy. [Online] Available: <https://smartcity.wien.gv.at/site/en/> [Accessed 10 November 2020].

Spicer, Z., Goodman, N. and Olmstead, N. (2019). The frontier of digital opportunity: Smart city implementation in small, rural and remote communities in Canada. *Urban Studies*, 0042098019863666.

Tam, C. M., Deng, Z. M., Zeng, S. X. and Ho, C. S. (2000). Quest for continuous quality improvement for public housing construction in Hong Kong. *Construction Management & Economics*, 18 (4), 437–446.

The Economist Intelligence Unit (2018). The Economist Intelligence Unit's Democracy Index. [Online] <https://www.economist.com/graphic-detail/2019/01/08/the-retreat-of-global-democracy-stopped-in-2018> [Accessed 10 November 2020].

The Economist Intelligence Unit (2019). Business Environment – Hong Kong. [Online] <http://country.eiu.com/article.aspx?articleid=398487423&Country=Hong%20Kong&topic=Business&subtopic=Business+environment&subsubtopic=Rankings+overview> [Accessed 10 November 2020].

The Guardian (2013). Hong Kong's cubicle apartments: could you live like this? [Online] Available: <http://www.theguardian.com/world/gallery/2013/feb/22/hong-kong-flats-tiny-cubicles> [Accessed 10 November 2020].

The Guardian (2017). My week in Lucky House: the horror of Hong Kong's coffin homes. [Online] Available: <https://www.theguardian.com/world/2017/aug/29/hong-kong-coffin-homes-horror-my-week> [Accessed 10 November 2020].

Tironi, M. and Valderrama, M. (2018). Unpacking a citizen self-tracking device: Smartness and idiocy in the accumulation of cycling mobility data. *Environment and Planning D: Society and Space*, 36 (2), 294–312.

Trencher, G. and Karvonen, A. (2019). Stretching 'smart': Advancing health and well-being through the smart city agenda. *Local Environment*, 24 (7), 610–627.

van den Brink, S., Kleijn, R., Sprecher, B. and Tukker, A. (2020). Identifying supply risks by mapping the cobalt supply chain. *Resources, Conservation and Recycling*, 156, 104743.

Wan, L., Ye, X., Lee, J., Lu, X., Zheng, L. and Wu, K. (2015). Effects of urbanization on ecosystem service values in a mineral resource-based city. *Habitat International*, 46, 54–63. doi:690.

Wiig, A. and Wyly, E. (2016). Introduction: Thinking through the politics of the smart city. *Urban Geography*, 37, 485–493.

Wiig, A. (2018). Secure the city, revitalize the zone: Smart urbanization in Camden, New Jersey. *Environment and Planning C: Politics and Space*, 36 (3), 403–422.

Wong, T. K. Y. and Wan, P. S. (2009). Lingering environmental pessimism and the role of government in Hong Kong. *Public Administration and Development*, 29 (5), 441–451.

World Bank (2015). CO2 emissions – Hong Kong SAR. [Online]. Available: <https://data.worldbank.org/indicator/EN.ATM.CO2E.PC?locations=HK> [Accessed 10 November 2020].

World Wide Fund (WWF) (2015). Marine – Hong Kong. [Online]. Available: <http://www.wwf.org.hk/en/whatwedo/conservation/marine/> [Accessed 10 November 2020].

Allan, J. A. (2003). Virtual water-the water, food, and trade nexus. Useful concept or misleading metaphor?. *Water international*, 28 (1), 106–113.

Allan, T. (2011). *Virtual water: Tackling the threat to our planet's most precious resource*. IB Tauris, London

AECOM (2008). Hong Kong Science Park. [Online] Available: <https://www.aecom.com/projects/hong-kong-science-park/> [Accessed 10 November 2020].

Batty, M. (2018). *Inventing future cities*. MIT Press, Cambridge.

Benevolo, L. (1993). *The European city*. Blackwell, Oxford.

Caprotti, F., Cowley, R., Datta, A., Broto, V. C., Gao, E., Georgeson, L., Herrick, C., Odendaal, N. and Joss, S. (2017). The new urban agenda: Key opportunities and challenges for policy and practice. *Urban research & practice*, 10 (3), 367–378.

Castán Broto, V., and Bulkeley, H. (2013). A survey of urban climate change experiments in 100 cities. *Global Environmental Change*, 23 (1), 92–102.

Conforti, C. (2005). *La citta' del tardo Rinascimento*. Laterza, Roma.

Cortés, H. (2004). *Five letters 1519–1596* (Vol. 10). Routledge, London.

Crary, J. (2014). *24/7: Late capitalism and the ends of sleep*. Verso, London.

Cugurullo, F. (2013). The business of utopia: Estidama and the road to the sustainable city. *Utopian Studies*, 24 (1), 66–88.

Cugurullo, F. (2016). Urban eco-modernisation and the policy context of new eco-city projects: Where Masdar City fails and why. *Urban Studies*, 53 (11), 2417–2433.

Cugurullo, F. (2018). Exposing smart cities and eco-cities: Frankenstein urbanism and the sustainability challenges of the experimental city. *Environment and Planning A: Economy and Space*, 50 (1), 73–92.

Elmqvist, T., Andersson, E., Frantzeskaki, N., McPhearson, T., Olsson, P., Gaffney, O., Takeuchi, K. and Folke, C. (2019). Sustainability and resilience for transformation in the urban century. *Nature Sustainability*, 2 (4), 267–273.

Evans, J. and Karvonen, A. (2011). Living laboratories for sustainability: exploring the politics and epistemology of urban transition. In Bulkeley, H. Castán Broto, V., Hodson, M. and Marvin, S. (Eds.). *Cities and low carbon transitions*, Routledge, London, pp. 126–141.

Evans, J., Karvonen, A. and Raven, R. (Eds.). (2016). *The experimental city*. Routledge, London.

Gandy, M. (2017). Negative luminescence. *Annals of the American Association of Geographers*, 107 (5), 1090–1107.

Gray, J. (2008). *Black mass: Apocalyptic religion and the death of utopia*. Penguin Books, London.

Han, M. Y., Chen, G. Q., Meng, J., Wu, X. D., Alsaedi, A. and Ahmad, B. (2016). Virtual water accounting for a building construction engineering project with nine sub-projects: a case in E-town, Beijing. *Journal of Cleaner Production*, 112, 4691–4700.

Hong, A., Kim, B. and Widener, M. (2019). Noise and the City: Leveraging crowd-sourced big data to examine the spatio-temporal relationship between urban development and noise annoyance. *Environment and Planning B: Urban Analytics and City Science*, 2399808318821112.

Imrie, R. and Lees, L. (Eds.) (2014). *Sustainable London?: The future of a global city*. Policy Press, Bristol.

Imrie, R. and Street, E. (2009). Regulating design: The practices of architecture, governance and control. *Urban Studies*, 46 (12), 2507–2518.

Imrie, R. and Street, E. (2011). *Architectural design and regulation*. John Wiley & Sons, London.

Jacobs, J. (1993). *The death and life of Great American cities*. The Modern Library, New York.

James, P. (2014). *Urban sustainability in theory and practice: circles of sustainability*. Routledge, London.

Kaika, M. (2005). *City of flows: Modernity, nature, and the city*. Routledge, London.

Kaika, M. (2017). 'Don't call me resilient again!': the New Urban Agenda as immunology... or... what happens when communities refuse to be vaccinated with 'smart cities' and indicators. *Environment and Urbanization*, 29 (1), 89–102.

Karvonen, A., Evans, J. and van Heur, B. (2014). The politics of urban experiments: Radical change or business as usual? In Marvin, S. and Hodson, M. (Eds.) *After Sustainable Cities*. Routledge, London, 105–114.

Keil, R. (2005). Progress report – urban political ecology. *Urban Geography*, 26 (7), 640–651.

Krier, L. (1998). *Architecture: Choice or fate*. Papadakis Publisher, Singapore.

Krueger, R. and Gibbs, D. (Eds.). (2007). *The sustainable development paradox: Urban political economy in the United States and Europe*. Guilford Press, New York.

Lawton, P. (2018). Uneven development, suburban futures and the urban region: The case of an Irish 'sustainable new town.' *European Urban and Regional Studies*, 25 (2), 140–154.

Long, J. and Rice, J. L. (2019). From sustainable urbanism to climate urbanism. *Urban Studies*, 56 (5), 992–1008.

MacKerron, G. and Mourato, S. (2013). Happiness is greater in natural environments. *Global Environmental Change*, 23 (5), 992–1000.

McGuirk, P., Dowling, R. and Bulkeley, H. (2014). Repositioning urban governments? Energy efficiency and Australia's changing climate and energy governance regimes. *Urban Studies*, 51 (13), 2717–2734.

Menga, F. and Swyngedouw, E. (Eds.). (2018). *Water, technology and the nation-state*. Routledge, London.

Miller, B. and Mössner, S. (2020). Urban sustainability and counter-sustainability: Spatial contradictions and conflicts in policy and governance in the Freiburg and Calgary metropolitan regions. *Urban Studies*. doi:0042098020919280.

Mössner, S. and Miller, B. (2015). Sustainability in one place? Dilemmas of sustainability governance in the Freiburg metropolitan region. *Regions Magazine*, 300 (1), 18–20.

Mumford, L. (1961). *The city in history: Its origins, its transformations, and its prospects*. Harcourt, Brace & World, New York.

Murphy, J. T. and Carmody, P. R. (2019). Generative urbanization in Africa? A socio-technical systems view of Tanzania's urban transition. *Urban Geography*, 40 (1), 128–157.

Okulicz-Kozaryn, A. and Mazelis, J. M. (2018). Urbanism and happiness: A test of Wirth's theory of urban life. *Urban Studies*, 55 (2), 349–364.

Raco, M. (2005). Sustainable Development, Rolled-out Neoliberalism and Sustainable Communities. *Antipode*, 37 (2), 324–347.

Register, R. (1987). *Ecocity Berkeley: building cities for a healthy future*. North Atlantic Books, Berkeley.

Rizzo, A. (2019). Predatory cities: Unravelling the consequences of resource-predatory projects in the global South. *Urban Geography*, 40 (1), 1–15.

Robertson, M. (2017). *Sustainability principles and practice*. Routledge, London.

Rosol, M., Béal, V. and Mössner, S. (2017). Greenest cities? The (post-) politics of new urban environmental regimes. *Environment and Planning A: Economy and Space*, 49 (8), 1710–1718.

Rowe, C. and Koetter, F. (1983). *Collage city*. MIT Press, Cambridge.

Savini, F. and Bertolini, L. (2019). Urban experimentation as a politics of niches. *Environment and Planning A: Economy and Space*, 0308518X19826085.

Sennett, R. (1970). *The uses of disorder: Personal identity and city life*. W.W. Norton & Company, New York and London

Shelley, M. (2013). *Frankenstein: Or, the Modern Prometheus*. Penguin, London.

Sivapalan, M., Konar, M., Srinivasan, V., Chhatre, A., Wutich, A., Scott, C. A., Wescoat, J.L. and Rodríguez-Iturbe, I. (2014). Socio-hydrology: Use-inspired water sustainability science for the Anthropocene. *Earth's Future*, 2 (4), 225–230.

Skouteris, G., Ouki, S., Foo, D., Saroj, D., Altini, M., Melidis, P., Cowley, B., Ells, G., Palmer, S. and O'Dell, S. (2018). Water footprint and water pinch analysis techniques for sustainable water management in the brick-manufacturing industry. *Journal of cleaner production*, 172, 786–794.

Swyngedouw, E. (2010). Apocalypse forever?. *Theory, culture & society*, 27 (2–3), 213–232.

UPC (2015) Estidama. [Online] Available: <http://estidama.upc.gov.ae/estidama-and-pearl-rating-system.aspx?lang=en-US> [Accessed 10 November 2020].

Verma, P. and Raghubanshi, A. S. (2018). Urban sustainability indicators: Challenges and opportunities. *Ecological indicators*, 93, 282–291.

Walker, M. (2017). *Why we sleep: The new science of sleep and dreams*. Penguin, London.

Wilson, E. (1992). *The sphinx in the city: Urban life, the control of disorder, and women*. University of California Press, Berkeley.

Wyles, K. J., White, M. P., Hattam, C., Pahl, S., King, H. and Austen, M. (2019). Are some natural environments more psychologically beneficial than others? The importance of type and quality on connectedness to nature and psychological restoration. *Environment and Behavior*, 51 (2), 111–143.

WWF UAE (2008). WWF, Abu Dhabi unveil plans for sustainable city. [Online] Available: <http://wwf.panda.org/index.cfm?uNewsID=121361> [Accessed 10 November 2020].

WWF UAE (2011). Our projects. [Online] Available: http://uae.panda.org/what_we_do/projects2/2f/ [Accessed 10 November 2020].

Yan, Y., Wang, C., Quan, Y., Wu, G. and Zhao, J. (2018). Urban sustainable development efficiency towards the balance between nature and human well-being: Connotation, measurement, and assessment. *Journal of Cleaner Production*, 178, 67–75.

Acheampong, R. A. and Cugurullo, F. (2019). Capturing the behavioural determinants behind the adoption of autonomous vehicles: Conceptual frameworks and measurement models to predict public transport, sharing and ownership trends of self-driving cars. *Transportation Research Part F: Traffic Psychology and Behaviour*, 62, 349–375.

Acheampong, R. A., Cugurullo, F., Gueriau, M., and Dusparic, I. (2021). Can autonomous vehicles enable sustainable mobility in future cities? Insights and policy challenges from user preferences over different urban transport options. *Cities*, 112, 103134.

Ackerly, D. D., Loarie, S. R., Cornwell, W. K., Weiss, S. B., Hamilton, H., Branciforte, R. and Kraft, N. J. B. (2010). The geography of climate change: implications for conservation biogeography. *Diversity and Distributions*, 16 (3), 476–487.

Alibaba (2019). City Brain now in 23 cities in Asia. [Online] Available: https://www.alibabacloud.com/blog/city-brain-now-in-23-cities-in-asia_595479 [Accessed 10 November 2020].

Alibaba (2020). City Brain overview. [Online] Available: <https://www.alibabacloud.com/et-city> [Accessed 10 November 2020].

Allam, Z. and Dhunny, Z. A. (2019). On big data, artificial intelligence and smart cities. *Cities* 89, 80–91.

Alonso-Mora, J., Samaranayake, S., Wallar, A., Frazzoli, E. and Rus, D. (2017). On-demand high-capacity ride-sharing via dynamic trip-vehicle assignment. *Proceedings of the National Academy of Sciences*, 114 (3), 462–467.

Aristotle (2000). *The Politics*. Oxford University Press, Oxford.

Aristotle (2004). *The Nicomachean ethics*. Penguin Classics, London.

Aristotle (2009). *Prior analytics*. Oxford University Press, Oxford.

Armstrong, S. (2013). General purpose intelligence: arguing the orthogonality thesis. *Analysis and Metaphysics*, 12, 68–84.

Awad, E., Dsouza, S., Kim, R., Schulz, J., Henrich, J., Shariff, A., Bonnefon, J. and Rahwan, I. (2018). The moral machine experiment. *Nature*, 563 (7729), 59–64.

Awad, E., Dsouza, S., Shariff, A., Rahwan, I. and Bonnefon, J. F. (2020). Universals and variations in moral decisions made in 42 countries by 70,000 participants. *Proceedings of the National Academy of Sciences*, 117 (5), 2332–2337.

Bai, X., Dawson, R. J., Ürge-Vorsatz, D., Delgado, G. C., Barau, A. S., Dhakal, S., Dodman, D., Leonardsen, L., Masson-Delmotte, V., Roberts, D. C. and Schultz, S. (2018). Six research priorities for cities and climate change. *Nature*, 555 (7694), 23–25.

Batty, M. (2018). Artificial intelligence and smart cities. *Environment and Planning B*, 15, 3–6. doi:10.1177/2399808317751169.

Bonnefon, J. F., Shariff, A. and Rahwan, I. (2016). The social dilemma of autonomous vehicles. *Science*, 352 (6293), 1573–1576.

Bonnefon, J. F., Shariff, A. and Rahwan, I. (2019). The trolley, the bull bar, and why engineers should care about the ethics of autonomous cars [point of view]. *Proceedings of the IEEE*, 107 (3), 502–504.

Bansal, P. and Kockelman, K. M. (2017). Forecasting Americans' long-term adoption of connected and autonomous vehicle technologies. *Transportation Research Part A: Policy and Practice*, 95, 49–63.

Barns, S. (2020). *Platform urbanism: negotiating platform ecosystems in connected cities*. Springer, Berlin.

Bissell, D. and Del Casino Jr, V. J. (2017). Whither labor geography and the rise of the robots?. *Social & Cultural Geography*, 18 (3), 435–442.

Bostrom, N. (2012). The superintelligent will: Motivation and instrumental rationality in advanced artificial agents. *Minds and Machines*, 22 (2), 71–85.

Bostrom, N. (2017). *Superintelligence: Paths, dangers, strategies*. Oxford University Press, Oxford.

Čapek, K. (2011). *RUR & war with the newts*. Orion, London.

Caprotti, F. and Liu, D. (2020). Emerging platform urbanism in China: Reconfigurations of data, citizenship and materialities. *Technological Forecasting and Social Change*, 151:119690. doi:10.1016/j.techfore.2019.06.016.

Cave, S., Dihal, K. and Dillon, S. (Eds.) (2020). *AI narratives: A history of imaginative thinking about intelligent machines*. Oxford University Press, Oxford.

Clifton, J., Glasmeier, A. and Gray, M. (2020). When machines think for us: the consequences for work and place. *Cambridge Journal of Regions, Economy and Society*, 13, 3–23.

Cugurullo, F. (2020). Urban Artificial Intelligence: From Automation to Autonomy in the Smart City. *Frontiers in Sustainable Cities*, 2, 38.

Cugurullo, F., Acheampong, R. A., Gueriau, M. and Dusparic, I. (2020). The transition to autonomous cars, the redesign of cities and the future of urban sustainability. *Urban Geography*, 1–27.

Curran, D. and Smart, A. (2020). Data-driven governance, smart urbanism and risk-class inequalities: Security and social credit in China. *Urban Studies*. doi:10.1177/0042098020927855.

Dauvergne, P. (2020). Is artificial intelligence greening global supply chains? Exposing the political economy of environmental costs. *Review of International Political Economy*, 1–23.

Daziano, R. A., Sarrias, M. and Leard, B. (2017). Are consumers willing to pay to let cars drive for them? Analyzing response to autonomous vehicles. *Transportation Research Part C: Emerging Technologies*, 78, 150–164.

Del Casino Jr, V. J. (2016). Social geographies ii: robots. *Progress in Human Geography*, 40 (6), 846–855.

Descartes, R. (2003). *Meditations and other metaphysical writings*. Penguin, London.

Duarte, F. and Ratti, C. (2018). The impact of autonomous vehicles on cities: A review. *Journal of Urban Technology*, 25 (4), 3–18.

Fagnant, D. J. and Kockelman, K. M. (2014). The travel and environmental implications of shared autonomous vehicles, using agent-based model scenarios. *Transportation Research Part C: Emerging Technologies*, 40, 1–13.

Fagnant, D. J. and Kockelman, K. M. (2018). Dynamic ride-sharing and fleet sizing for a system of shared autonomous vehicles in Austin, Texas. *Transportation*, 45 (1), 143–158.

Firnkorn, J. and Müller, M. (2015). Free-floating electric carsharing-fleets in smart cities: The dawning of a post-private car era in urban environments?. *Environmental Science & Policy*, 45, 30–40.

Floridi, L., Cowls, J., Beltrametti, M., Chatila, R., Chazerand, P., Dignum, V., Luetge, C., Madelin, R., Pagallo, U., Rossi, F., Schafer, B., Valcke, P. and Vayena, E. (2018). AI4People – an ethical framework for a good AI society: Opportunities, risks, principles, and recommendations. *Minds and Machines*, 28 (4), 689–707.

Goodall, N. J. (2014). Ethical decision making during automated vehicle crashes. *Transportation Research Record*, 2424 (1), 58–65.

Government of the Netherlands (2018). Self-driving vehicles. [Online] Available: <https://www.government.nl/topics/mobility-public-transport-and-road-safety/self-driving-vehicles> [Accessed 10 November 2020].

Government of the United Kingdom (2018). Centre for connected and autonomous vehicles. [Online] Available: <https://www.gov.uk/government/organisations/centre-for-connected-and-autonomous-vehicles> [Accessed 10 November 2020].

Greenfield, A. (2018). *Radical technologies: The design of everyday life*. Verso, London.

Guériaud, M., Cugurullo, F., Acheampong, R. and Dusparic, I. (2020). Shared autonomous mobility-on-demand: Learning-based approach and its performance in the presence of traffic congestion. *IEEE Intelligent Transportation Systems Magazine*, 12 (4), 208–218.

Haboucha, C. J., Ishaq, R. and Shifan, Y. (2017). User preferences regarding autonomous vehicles. *Transportation Research Part C: Emerging Technologies*, 78, 37–49.

Hall, P. (2002). *Cities of tomorrow*. Blackwell Publishers, Oxford.

Hawkins, J. and Nurul Habib, K. (2019). Integrated models of land use and transportation for the autonomous vehicle revolution. *Transport Reviews*, 39 (1), 66–83.

He, J., Baxter, S. L., Xu, J., Xu, J., Zhou, X. and Zhang, K. (2019). The practical implementation of artificial intelligence technologies in medicine. *Nature Medicine*, 25 (1), 30–36.

Hörl, S., Balac, M. and Axhausen, K. W. (2019). Dynamic demand estimation for an AMoD system in Paris. *2019 IEEE Intelligent Vehicles Symposium*, IV, 260–266.

Horowitz, M. C. (2019). When speed kills: Lethal autonomous weapon systems, deterrence and stability. *Journal of Strategic Studies*, 42 (6), 764–788.

Hulse, L. M., Xie, H. and Galea, E. R. (2018). Perceptions of autonomous vehicles: Relationships with road users, risk, gender and age. *Safety Science*, 102, 1–13.

Iacobucci, R., McLellan, B. and Tezuka, T. (2018). Modeling shared autonomous electric vehicles: Potential for transport and power grid integration. *Energy*, 158, 148–163.

IPCC (2014). Climate change 2014: Synthesis report. Contribution of Working Groups I, II and III to the fifth assessment report of the intergovernmental panel on climate change. Core Writing Team, Pachauri, R. K. and Meyer, L. A. (Eds.). [Online] Available: http://www.ipcc.ch/pdf/assessment-report/ar5/syr/SYR_AR5_FINAL_full_wcover.pdf [Accessed 10 November 2020].

Jordan, J. C. (2019). Deconstructing resilience: why gender and power matter in responding to climate stress in Bangladesh. *Climate and Development*, 11 (2), 167–179.

Kanal, L.N. and Lemmer, J. F. (Eds.) (2014). *Uncertainty in artificial intelligence*. Elsevier, Amsterdam.

Kassens-Noor, E. and Hintze, A. (2020). Cities of the future? The potential impact of artificial intelligence. *AI*, 1 (2), 192–197.

Korinek, A. and Stiglitz, J. E. (2017). Artificial intelligence and its implications for income distribution and unemployment (No. w24174). National Bureau of Economic Research. [Online] Available: https://www8.gsb.columbia.edu/faculty/jstiglitz/sites/jstiglitz/files/AI_labor.pdf [Accessed 10 November 2020].

Kurzweil, R. (2018). *The singularity is near: When humans transcend biology*. Duckworth, London.

Kyriakidis, M., Happee, R. and de Winter, J. C. (2015). Public opinion on automated driving: Results of an international questionnaire among 5000 respondents. *Transportation research part F: traffic psychology and behaviour*, 32, 127–140.

Laakso, S. (2017). Giving up cars – The impact of a mobility experiment on carbon emissions and everyday routines. *Journal of Cleaner Production*, 169, 135–142.

Lee, Y. C. and Mirman, J. H. (2018). Parents' perspectives on using autonomous vehicles to enhance children's mobility. *Transportation Research Part C: Emerging Technologies*, 96, 415–431.

Leszczynski, A. (2020). Glitchy vignettes of platform urbanism. *Environment and Planning D: Society and Space*, 38 (2), 189–208.

Levesque, H. J. (2017). *Common Sense, the Turing Test, and the Quest for Real AI: Reflections on Natural and Artificial Intelligence*. MIT Press, Boston.

Levin, M. W., Kockelman, K. M., Boyles, S. D. and Li, T. (2017). A general framework for modeling shared autonomous vehicles with dynamic network-loading and dynamic ride-sharing application. *Computers, Environment and Urban Systems*, 64, 373–383.

Lin, P. (2016). Why ethics matters for autonomous cars. In Maurer M., Gerdes, J. C., Lenz, B. and Winner, H. (Eds.). *Autonomous driving: Technical, Legal and Social Aspects*, Springer, Berlin, pp. 69–85.

Loi, M. (2015). Technological unemployment and human disenchantment. *Ethics and Information Technology*, 17 (3), 201–210.

Lovelock, J. (2019). *Novacene: The coming age of hyperintelligence*. Allen Lane, London.

Maciejewski, M. and Bischoff, J. (2018). Congestion Effects Of Autonomous Taxi Fleets. *Transport*, 33, 971–980.

Macrorie, R., Marvin, S. and While, A. (2020). Robotics and automation in the city: a research agenda. *Urban Geography*, 10.1080/02723638.2019.1698868.

Marx, K. (2004). *Capital: Volume I*. Penguin Classics, London.

McCarroll, C. and Cugurullo, F. (forthcoming). *Social implications of autonomous vehicles: A focus on time*.

McClure, P. K. (2018). 'You're fired,' says the robot: The rise of automation in the workplace, technophobes, and fears of unemployment. *Social Science Computer Review*, 36 (2), 139–156.

Mende, M., Scott, M. L., van Doorn, J., Grewal, D. and Shanks, I. (2019). Service robots rising: How humanoid robots influence service experiences and elicit compensatory consumer responses. *Journal of Marketing Research*, 56 (4), 535–556.

Milakis, D., Van Arem, B. and Van Wee, B. (2017). Policy and society related implications of automated driving: A review of literature and directions for future research. *Journal of Intelligent Transportation Systems*, 21 (4), 324–348.

Müller, V. C. and Bostrom, N. (2016). Future progress in artificial intelligence: A survey of expert opinion. In Müller, V. C. (Ed.). *Fundamental issues of artificial intelligence*. Springer, Berlin.

Musk, E. (2019). An integrated brain-machine interface platform with thousands of channels. *Journal of Medical Internet Research*, 21 (10), e16194.

Narayanan, S., Chaniotakis, E. and Antoniou, C. (2020). Shared autonomous vehicle services: A comprehensive review. *Transportation Research Part C: Emerging Technologies*, 111, 255–293.

Neom (2020) Vision. [Online]. Available: <https://www.neom.com> [Accessed 10 November 2020].

Neuralink (2020). Neuralink. [Online] Available: <https://www.neuralink.com> [Accessed 10 November 2020].

Norman, B. (2018). Are autonomous cities our urban future? *Nature communications*, 9 (1), 1–3.

Nyholm, S. and Smids, J. (2016). The ethics of accident-algorithms for self-driving cars: An applied trolley problem?. *Ethical theory and moral practice*, 19 (5), 1275–1289.

O’Neil, C. (2016). *Weapons of math destruction: How big data increases inequality and threatens democracy*. Penguin, London.

Pearl, J. (2014). *Probabilistic reasoning in intelligent systems: Networks of plausible inference*. Elsevier, Amsterdam.

Pecl, G. T., Araújo, M. B., Bell, J. D., Blanchard, J., Bonebrake, T. C., Chen, I. C., Clark, T.D., Colwell, R.K., Danielsen, F., Evengård, B., Falconi, L., Ferrier, S., Frusher, S., Garcia, R.A., Griffis, R., Hobday, A.J., Janion-Scheepers, C., Jarzyna, M. A., Jennings, S., Lenoir, J., Linnetved, H. I., Martin, V. Y., Phillipa C., McCormack, P.C, Jan McDonald, J., Mitchell, N. J., Mustonen, T., Pandolfi, J. M. Pettorelli, N. Popova, N., Robinson, S. A., Scheffers, B. R., JustineD., Shaw, J. D., Sorte, C. J. B., Strugnell, J. M., Sunday, J. M., Tuanmu, M., Vergés, A., Villanueva, C., Wernberg, T., Wapstra, E. and Williams, S. E. (2017). Biodiversity redistribution under climate change: Impacts on ecosystems and human well-being. *Science*, 355 (6332), doi:10.1126/science.aai9214.

Penmetsa, P., Adanu, E. K., Wood, D., Wang, T. and Jones, S. L. (2019). Perceptions and expectations of autonomous vehicles – A snapshot of vulnerable road user opinion. *Technological Forecasting and Social Change*, 143, 9–13.

Pettigrew, S., Worrall, C., Talati, Z., Fritschi, L. and Norman, R. (2019). Dimensions of attitudes to autonomous vehicles. *Urban, Planning and Transport Research*, 7 (1), 19–33.

Richardson, R., Schultz, J. M. and Crawford, K. (2019). Dirty data, bad predictions: How civil rights violations impact police data, predictive policing systems, and justice. *New York University Law Review Online*, 94, 15–55.

Robertson, M. (2017). *Sustainability principles and practice*. Routledge, London.

Romero-Lankao, P., Bulkeley, H., Pelling, M., Burch, S., Gordon, D. J., Gupta, J., Johnson, C., Kurian, P., Lecavalier, E., Simon, D., Tozer, L., Zervogel, G. and Munshi, D. (2018). Urban transformative potential in a changing climate. *Nature Climate Change*, 8 (9), 754.

Russell, S. J. and Norvig, P. (2016). *Artificial intelligence: A modern approach*. Pearson Education Limited, Harlow.

Sheller, M. and Urry, J. (2000). The city and the car. *International Journal of Urban And Regional Research*, 24 (4), 737–757.

Singapore Smart Nation (2018). Self-driving vehicles: future of mobility in Singapore. [Online] Available: <https://www.smartnation.sg/initiatives/Mobility/self-driving-vehicles-sdvs-future-of-mobility-in-singapore> [Accessed 10 November 2020].

Soteropoulos, A., Berger, M. and Ciari, F. (2019). Impacts of automated vehicles on travel behaviour and land use: An international review of modelling studies. *Transport reviews*, 39 (1), 29–49.

Stilgoe, J. (2019). *Who’s Driving Innovation?: New Technologies and the Collaborative State*. Springer Nature, Berlin.

Stone P., Brooks R., Brynjolfsson, E., Calo R., Etzioni O., Hager G., Hirschberg J., Kalyanakrishnan S., Kamar E., Kraus S., Leyton-Brown K., Parkes D., Press W., Saxenian A., Shah J., Tambe M. and Teller A. (2016). Artificial intelligence and life in 2030. One hundred year study on artificial intelligence: Report of the 2015–2016 study panel,

Stanford University. [Online] Available: <http://ai100.stanford.edu/2016-report> [Accessed 10 November 2020].

Sultana, S., Salon, D. and Kuby, M. (2019). Transportation sustainability in the urban context: A comprehensive review. *Urban Geography*, 40 (3), 279–308.

Swyngedouw, E. (2010). Apocalypse forever? *Theory, Culture & Society*, 27 (2–3), 213–232.

Swyngedouw, E. (2013). Apocalypse now! Fear and doomsday pleasures. *Capitalism Nature Socialism*, 24 (1), 9–18.

Taddeo, M. and Floridi, L. (2018). How AI can be a force for good. *Science*, 361 (6404), 751–752.

Taeihagh, A. and Lim, H. S. M. (2019). Governing autonomous vehicles: emerging responses for safety, liability, privacy, cybersecurity, and industry risks. *Transport reviews*, 39 (1), 103–128.

Talebian, A. and Mishra, S. (2018). Predicting the adoption of connected autonomous vehicles: A new approach based on the theory of diffusion of innovations. *Transportation Research Part C: Emerging Technologies*, 95, 363–380.

Tegmark, M. (2017). *Life 3.0: Being human in the age of artificial intelligence*. Penguin, London.

Tian, X., Geng, Y., Zhong, S., Wilson, J., Gao, C., Chen, W., Yu, Z. and Hao, H. (2018). A bibliometric analysis on trends and characters of carbon emissions from transport sector. *Transportation Research Part D: Transport and Environment*, 59, 1–10.

Tiddi, I., Bastianelli, E., Daga, E., d'Aquin, M. and Motta, E. (2019). Robot–city interaction: Mapping the research landscape – a survey of the interactions between robots and modern cities. *International Journal of Social Robotics*, 1–26.

Turchin, A. and Denkenberger, D. (2018). Classification of global catastrophic risks connected with artificial intelligence. *AI & Society*, 1–17. doi:10.1007/s0014.

Turing, A. M. (1950). Computing machinery and intelligence. *Mind*, 59 (236): 433–460.

US Department of Transportation (2017). Preliminary statement of policy concerning automated vehicles. [Online] Available: https://www.nhtsa.gov/sites/nhtsa.dot.gov/files/documents/automated_vehicles_policy.pdf [Accessed 10 November 2020].

Van der Graaf, S. and Ballon, P. (2019). *Navigating platform urbanism*. *Technological Forecasting and Social Change*, 142, 364–372.

Vasudevan, A. (2017). *The autonomous city: A history of urban squatting*. Verso Books, London.

Vinuesa, R., Azizpour, H., Leite, I., Balaam, M., Dignum, V., Domisch, S., Felländer, A., Langhans, S.D., Tegmark, M. and Nerini, F. F. (2020). The role of artificial intelligence in achieving the Sustainable Development Goals. *Nature communications*, 11 (1), 1–10.

Volvo (2020). 360C. [Online] Available: <https://www.volvocars.com/intl/cars/concepts/360c> [Accessed 10 November 2020].

Wang, X., Wong, Y. D., Li, K. X. and Yuen, K. F. (2020). This is not me! Technology-identity concerns in consumers' acceptance of autonomous vehicle technology. *Transportation Research Part F: Traffic Psychology and Behaviour*, 74, 345–360.

While, A. H., Marvin, S. and Kovacic, M. (2020). Urban robotic experimentation: San Francisco, Tokyo and Dubai. *Urban Studies*, 0042098020917790.

Wirtz, J., Patterson, P. G., Kunz, W. H., Gruber, T., Lu, V. N., Paluch, S. and Martins, A. (2018). Brave new world: Service robots in the frontline. *Journal of Service Management*, 29, 907–931.

World Bank (2020). CO2 emissions by sector. [Online] Available: <https://ourworldindata.org/co2-and-other-greenhouse-gas-emissions#co2-emissions-by-sector> [Accessed 10 November 2020].

Yigitcanlar, T. and Cugurullo, F. (2020). The sustainability of artificial intelligence: An urbanistic viewpoint from the lens of smart and sustainable cities. *Sustainability*, 12 (20), 8548

Yigitcanlar, T., Desouza, K. C., Butler, L. and Roozkhosh, F. (2020). Contributions and risks of artificial intelligence (AI) in building smarter cities: Insights from a systematic review of the literature. *Energies*, 13, 1473. doi:10.3390/en13061473.

Yudkowsky, E. (2001). Creating friendly AI 1.0: The analysis and design of benevolent goal architectures. The Singularity Institute, San Francisco. [Online] Available: <http://intelligence.org/files/CFAI.pdf> [Accessed 10 November 2020].

Yudkowsky, E. (2008). Artificial intelligence as a positive and negative factor in global risk. In Bostrom, N. and Cirkovic, M. M (Eds). *Global catastrophic risks*. Oxford University Press, Oxford.

Zhang, J., Hua, X., Huang, J., Shen, X., Chen, J., Zhou, Q., Fu, Z. and Zhao, Y. (2019) City Brain: Practice of large-scale artificial intelligence in the real world. *IET Smart Cities*, 1, 28–37.

Zhang, W. and Guhathakurta, S. (2017). Parking spaces in the age of shared autonomous vehicles: How much parking will we need and where? *Transportation Research Record*, 2651 (1), 80–91.

Ahmed, S. (2010). *The promise of happiness*. Duke University Press, Durham.

Aristotle (1996). *Physics*. Penguin Classics, London.

Aristotle (1998). *The metaphysics*. Penguin Classics, London.

Aristotle (2000). *The Politics*. Oxford University Press, Oxford.

Aristotle (2004). *The Nicomachean ethics*. Penguin Classics, London.

Batty, M. (2018). Artificial intelligence and smart cities. *Environment and Planning B*, 15, 3–6. doi:10.1177/2399808317751169.

Bouzarovski, S., Frankowski, J. and Tirado Herrero, S. (2018). Low-carbon gentrification: when climate change encounters residential displacement. *International Journal of Urban and Regional Research*, 42 (5), 845–863.

Bostrom, N. (2005a). A history of transhumanist thought. *Journal of evolution and technology*, 14 (1), 1–25.

Bostrom, N. (2005b). In defense of posthuman dignity. *Bioethics*, 19 (3), 202–214.

Brown, T. (2016). Sustainability as empty signifier: Its rise, fall, and radical potential. *Antipode*, 48 (1), 115–133. doi:690.

Crandall, J. W., Oudah, M., Ishowo-Oloko, F., Abdallah, S., Bonnefon, J. F., Cebrian, M., Sharif, A., Goodrich, M. A. and Rahwan, I. (2018). Cooperating with machines. *Nature communications*, 9 (1), 1–12.

Cugurullo, F. (2013). How to build a sandcastle: An analysis of the genesis and development of Masdar City. *Journal of Urban Technology*, 20 (1), 23–37.

Cugurullo, F. (2020). Urban Artificial Intelligence: From Automation to Autonomy in the Smart City. *Frontiers in Sustainable Cities*, 2, 38.

Eagleton, T. (2014). *Ideology*. Routledge, London.

Ferrando, F. (2013). Posthumanism, transhumanism, antihumanism, metahumanism, and new materialisms. *Existenz*, 8 (2), 26–32.

Foucault, M. (2002). *The Archaeology of Knowledge*. Routledge, London.

Golubchikov, O. and Thornbush, M. (2020). Artificial Intelligence and Robotics in Smart City Strategies and Planned Smart Development. *Smart Cities*, 3 (4), 1133–1144.

Greenfield, A. (2018). *Radical technologies: The design of everyday life*. Verso, London.

Harvey, D. (2019). *Spaces of global capitalism. A theory of uneven geographical development*. Verso, London.

Holton, R. and Boyd, R. (2019). ‘Where are the people? What are they doing? Why are they doing it?’ (Mindell) Situating artificial intelligence within a socio-technical framework. *Journal of Sociology*, 1440783319873046.

Horkheimer, M. (2013). *Eclipse of Reason*. Bloomsbury, London.

Imrie, R. and Lees, L. (Eds.). (2014). *Sustainable London?: The future of a global city*. Policy Press, Bristol.

Kassens-Noor, E. and Hintze, A. (2020). Cities of the Future? The Potential Impact of Artificial Intelligence. *AI*, 1 (2), 192–197.

Kirkham, R. L. (1992). *Theories of truth: A critical introduction*. MIT Press, Cambridge.

Krueger, R. and Gibbs, D. (Eds.). (2007). *The sustainable development paradox: Urban political economy in the United States and Europe*. Guilford Press, New York and London.

Lagassé, H. D., Alexaki, A., Simhadri, V. L., Katagiri, N. H., Jankowski, W., Sauna, Z. E. and Kimchi-Sarfaty, C. (2017). Recent advances in (therapeutic protein) drug development. *F1000Research*, 6. doi:10.12688/f1000research.9970.1.

McClintock, N. (2018). Cultivating (a) sustainability capital: Urban agriculture, ecogenitification, and the uneven valorization of social reproduction. *Annals of the American Association of Geographers*, 108 (2), 579–590.

Neuralink (2020). Neuralink. [Online] Available: <https://www.neuralink.com> [Accessed 10 November 2020].

Raco, M. (2005). Sustainable Development, Rolled-out Neoliberalism and Sustainable Communities. *Antipode*, 37 (2), 324–347.

Plato (2007) *The Republic*. Penguin, London.

Smith, N. (2010). *Uneven development: Nature, capital, and the production of space*. University of Georgia Press, Athens.

Swyngedouw, E. (2007). Impossible ‘sustainability’ and the post-political condition. In J R Krueger and D Gibbs (eds) *The Sustainable Development Paradox*. Guilford, New York, pp. 13–40.

Whitehead, M. (2007). *Spaces of sustainability: Geographical perspectives on the sustainable society*. Routledge, London.

Yigitcanlar, T. and Cugurullo, F. (2020). The Sustainability of Artificial Intelligence: An Urbanistic Viewpoint from the Lens of Smart and Sustainable Cities. *Sustainability*, 12 (20), 8548.