ORIGINAL ARTICLE

A fuzzy control model based on BP neural network arithmetic for optimal control of smart city facilities

Xiaotang Xia¹ · Tingyang Li²

Received: 6 December 2018 / Accepted: 20 February 2019 © Springer-Verlag London Ltd., part of Springer Nature 2019

Abstract

In order to analyze and study the fuzzy control model of smart city optimization control, this paper designs a fully networked fuzzy controller based on BP neural network arithmetic, so that the realization process of fuzzy reasoning is networked and clear. The evaluation mode of wisdom town is constructed, and the index system is simplified according to the evaluation index system of the develop possible of wisdom town. The analog outcome shows that the above arithmetic can availably optimize the parameters and structure of the neuro vagueness control, and the designed neuro vagueness control has good performance. The build of wisdom cities is advantageous to further promoting the deep integration of industrialization, informationization, urbanization, and agricultural modernization, which is of great significance for solving urban development problems and promoting continuable town develop. To improve the development capacity of intelligent city, we should highlight the characteristics of smart cities; advocate the concept of sustainable development and low-carbon development, market-oriented, overall planning, top-level design, and micro-regulation; and take the road of development with local characteristics.

Keywords Smart City · BP neural network · Fuzzy control model

1 Introduction

With the improvement of productivity and the liberation of the relations of production, the national economy has been developing rapidly and the urbanization process has been promoted [1]. The city has perfect transportation facilities, more jobs, and perfect social public service, which makes the "agglomeration effect" of big cities more obvious [2]. This leads to serious environmental pollution, imbalance of population proportion, management difficulties, traffic congestion, shortage of resources, inadequate security construction, and other problems, which seriously affect the city. The construction and development of the city has been promoted, so how to carry out the top-

proposed the development vision of "smart city," aiming at achieving urban prosperity and sustainable development. The establishment of smart city is not only conducive to the sustainable development of urban economy. While improving the development of urban informatization technology, it can also promote the development of emerging industries in the city [4–6]. Smart city is a new concept and new model that uses cloud computing, Internet of Things, removable Internet, and spatial geographical message conformity to boost urban plan, build, administration, and serve intelligence [7]. Wisdom city is a complex giant system, whose main construction development process includes dynamic programming, collaborative construction and healthy operation, scientific assessment, continuous improvement, and other links; each link should be a corresponding assessment in the first place; this kind of evaluation involves the mode and mechanism of macroscopic management appraisal and is advantageous to the standard construction of rights and responsibilities of the parties. The evaluation work can find problems and shortcomings in the construction process

in time and summarize the successful experience in the con-

struction process in time to guide the next step [8].

level design, overall planning, and system innovation of the city has become the primary task [3]. In 2008, IBM first pro-

posed the new notion of "smart earth". In 2009, it officially

Xiaotang Xia xiaxiaotang@wust.edu.cn

Published online: 05 March 2019

[☐] Tingyang Li lisir715@whut.edu.cn

Department of Urban Planning, Urban Construction College, Wuhan University of Science and Technology, Wuhan, China

School of Management, Wuhan University of Technology, Wuhan, China

Fuzzy control and BP neural network cooperative control systems are the research fields that people have paid much attention to in recent years [9]. Fuzzy control and BP neural network are both artificial intelligence technologies, each with different advantages and disadvantages and complementarity. There are many ways to combine fuzzy control and BP neural network. Which combination method can be used to fully utilize the system's ability to process information and improve the control effect of the system is the key to research [10]. The emergence of BP neural fuzzy controller opens up a new way for the design of adaptive fuzzy control. It can not only realize the fuzzy reasoning and make the realization process of fuzzy reasoning networked and clear but also establish the one-toone correspondence between the parameters of the fuzzy controller through the parameters of the network node [11, 12]. Adjust and optimize the parameters of fuzzy control system. BP neural network is one of many neural network methods. It is an intelligent non-linear learning system that simulates human brain processing information [13]. A multi-layer feed forward network based on error reverse propagation is calculated by grads decline way [14]. The behind spread continuously adjusts the poise and threshold of the network to ensure that the total of squared errors between the expected output of the neuro network and the actual output is minimized, so that the actual network output worth is as shut as probable to the expected worth, thereby improving the adaptability of the network learning [15]. BP neuro network is a form of multiple layers. The more layers, the more information content each layer contains, and the more able it is to deal with complex problems [16, 17].

Smart cities are the product of information revolution. Ni hui min, "father of global smart city", first proposed the concept of smart city in 1983 [18]. In the 1990s, Graham, Marvin, and Mitchell pioneered the two theories of wisdom cities and therefore lay an important basis for the follow-up research of smart city [19]. In 2005, the European Union proposed a smart city [20]. After the 2008 financial crisis, IBM and Hitachi have successively proposed structures such as smart earth and smart city [21]. In 2012, Paolo Neirot and others proposed to develop a characteristic smart city. They believe that the meaning and mode of wisdom city build are special, and there is no global development mode [22]. George Cristian Lazaroiu proposed a conceptual model for smart city planning and construction and evaluated the implementation effect of smart city construction planning by constructing an evaluation model [23]. Liu Xiaoyin et al. used the principal component analysis method to evaluate smart cities [24]. In 2014, Adel S. Elmaghraby and others analyzed the issues of message safety and secret protection in the construction of smart city hereunder the network circumstance and adherent to the concept of user-centered build, so as to realize the vision of sustainable, livable, and comfortable development of smart cities [25]. In 2015, Zheng, Ran, and others believed that surveillance video service (SVS) was one of the most important services in smart cities. Based on large-scale surveillance video, effective machine learning technology was used to analyze the surveillance video involved in heterogeneous information and effectively tap these potential and valuable information [26]. In 2015, Maria-Lluïsa Marsal-Llacuna summed up the experience of smart city construction from the perspective of sustainability and livability, in order to better solve the problems in the procedure of wisdom city construction [27].

2 Materials and methods

With the rapid development of urban informationization, modern cities are more and more able to respond intelligently to various livelihood issues, service needs, and security issues under the network construction. This city which uses advanced computer network technology to achieve urban construction, operation, and maintenance can be called a smart city. Under the guidance of advanced urban development concepts and scientific urban development planning, smart cities use the new generation of message technique such as big data analysis technology, cloud computing technique, Internet of things technique, and removable Internet to realize the close relationship between people, things, and cities. Connected and coordinated, a seamless integration of human intelligence makes the city a smarter form of urban development. The characteristics of smart city are comprehensive physical union, incentive innovation, full integration, and coordinated operation. The comprehensive Internet of things refers to the comprehensive coverage of the city, realizing the induction between objects and real-time monitoring of urban operation. Encouraging innovation is encouraging urban participants to use new technologies to create unlimited power for urban development. Full integration means fully integrating the Internet of things with the Internet. Collaborative operation is a highly shared resource of all departments in the city and highly efficient cooperation in all aspects.

The smart city will serve as a holistic urban development strategy, transforming the urban economic development form, optimizing the quality of social management, effectively achieving social benign governance, improving the living standards of residents, and realizing the development trend of modern cities for residents to live and work in peace. Wisdom city has gone through a long period of formation. From the initial lack of information technology to the slow exploration and establishment, people continue to discover and innovate and through continuous deepening efforts will eventually achieve a mature wisdom city. The initial stage of wisdom cities is just the phase of forming the idea of building smart city. At this time, the city's intelligence is low and the information construction is incomplete. At this time, the city needs to be deployed and constructed under the guidance of

wisdom cities construction plan and planning. The construction stage of wisdom cities refers to the initial construction stage, which requires a large amount of manpower, material resources, and financial resources to be invested, and the basic framework construction of smart city is preliminarily completed. After completing the initial construction of smart city, city leaders should stand at the decision-making high point, start from the top-level design, increase input, accelerate the development and operation of urban informatization, improve the level of urban intelligence and information feedback, and ensure the growth of urban wisdom. After a certain development of smart city, people's demand for intellectualization in all aspects of the city has been generally improved. Endogenous demand promotes the rapid improvement of urban information technology, and urban construction has gradually formed a linkage. This qualitative leap enhances the subjective perception of citizens and guarantees their wellbeing. After the highly informationized development of the city, the city system is fully intellectualized. At this time, the intelligent city is basically built. The three-level index of smart city model is shown in Tables 1 and 2.

The construction of the evaluation index system of smart city is the key link to realize the numerical evaluation of smart city and to measure and compare it. Constructing a scientific and reasonable evaluate index systematic is an important prerequisite for evaluating the development potential of wisdom cities. The development potential of wisdom cities refers to the formation of various elements of development of wisdom cities under the support of message infrastructure of smart city, aiming at promoting economic growth, innovation of social management, improvement of public service, good environmental protection, and residents' living and working in peace and contentment, which can measure the strength of urban smart construction and promote smart city. A comprehensive ability and driving force for the development of cities. The potential of wisdom city development is explored from the main content of urban development, which mainly includes

Table 1 Smart city model three level index weight (government experts)

Index name	Relative weight	Comprehensive weight
Home optical fiber access rate	0.303	0.153
Wireless network coverage in major public places	0.452	0.258
Average household network access level	0.111	0.051
Online administrative level of administrative examination and approval matters	0.764	0.015
Government non-classified official document circulation rate	0.143	0.001
Convenient access to government service information	0.435	0.010
Food and drug safety electronic monitoring satisfaction	0.445	0.012
Disposable income per capita	1.002	0.041
Automatic monitoring ratio of environmental quality	0.212	0.005
Smart city development plan	0.605	0.023
Smart city organization and leadership mechanism	0.503	0.021

the economical develop possible, societal develop possible, public service possible, and scientific and technical innovate possible of smart city. The economic development potential is a comprehensive support capability that reflects the development of a particular region relative to other regions. Social development is a fundamental aspect of human development. The public service potential of a wisdom city refers to the potential of a public service entity to use certain methods to meet the various public service needs of public service objects. It also refers to a smart city. Construction and development is a potential development capability that can meet the public service needs of the general public. As one of the core potentials of wisdom city build and development, the potential of scientific and technological innovation plays a significant role in promoting the construction of smart cities. Information infrastructure is not only the carrier of wisdom city build but also the means of smart city operation and management, which lays the material foundation and premise preparation for smart city construction. The first-level index weight of smart city model is shown in Table 3. The second-level index weight of smart city model is shown in Table 4.

3 Result analysis and discussion

BP neural network is an intelligent and non-linear learning system which simulates human brain processing information. It is a multi-layer feed forward network that propagates errors backward. Gradient descent method is used to adjust the poise and threshold of the network through the reverse propagation of errors, so as to ensure that the square of errors between the expected output and the effective output of the neural network is minimum, so that the actual output of the network is as shut as possible to the expected value, thus improving the adaptability of network learning. The BP arithmetic simultaneously corrects the weight coefficient and the BP arithmetic of the activation function.

Table 2 Smart city model three-level index weight (business experts)

Index name	Relative weight	Comprehensive weight
Home optical fiber access rate	0.331	0.074
Wireless network coverage in major public places	0.331	0.074
Average household network access level	0.331	0.074
Online administrative level of administrative examination and approval matters	0.511	0.021
Government non classified official document circulation rate	0.511	0.021
Convenient access to government service information	0.210	0.013
Food and drug safety electronic monitoring satisfaction	0.132	0.013
Disposable income per capita	1.010	0.051
Automatic monitoring ratio of environmental quality	0.656	0.025
Smart city development plan	0.511	0.082
Smart city organization and leadership mechanism	0.511	0.082

BP neural network can adjust and change its own network hierarchical structure in time according to the change of external information. By adjusting the scale of input neuron to simulate and model the input data, it can show strong ability in solving practical problems and value. Because the criterion BP arithmetic of the neuro net has the drawbacks of slow converge and facile to drop-in the regional minimum, it needs to be improved. In this paper, chaotic thinking is introduced and an improvement in BP arithmetic based on chaotic thinking is proposed to optimize the parameter setting of neural fuzzy controller. Confusion is a familiar appearance existing in non-linear system. Its motion is characterized by ergodicity and randomicity, and it can wire way all states in some scope according to its own laws. Chaos has the characteristic that it can traverse all states in a certain range according to its own "law."

Standard BP neuro network model is a form of three levels of neuron, separately for the input layer, cryptic layer, and output layer; hidden layer for a layer or multiple times, number of neurons at all levels are based on the actual research question, between the various levels of neurons form the mutual connection, there is no connection between neurons within the various levels, as shown in Fig. 1.

In the structure of BP neural network, the hidden layer plays a very important role in the three-layer neural network model, and the mapping function of the middle layer is a nonnegative and non-linear function, which is characterized by centrosymmetry and will gradually weaken to both sides. Therefore, the closer the input vector value is to the center value of the base function, the larger the value of the output unit of the intermediate layer. Conversely, the output is smaller. So, its mathematical model is

$$p_{u}(f) = C \sum_{i=1}^{n} K\left(\left\|\frac{f-z_{i}}{h}\right\|^{2}\right) \delta[b(z_{i})-u]$$
 (1)

where h belonging to $R.z_i$ is the center of the i basis function of the cryptic layer.f which is the connect scale of each hidden unit of BP neural network. b is the output layer threshold. n is the number of cryptic layer units. u is the width of the i radial basics function. δ is the radial basics function, and K is the distance between input h and center z_i . The Gaussian function formula is usually used instead:

$$P_{i} = \frac{f_{i}}{\sum_{i=1}^{N} f_{i}}$$
 (2)

where f_i is the breadth of Gauss function.

For hidden nodes, we choose the empirical method to calculate, and the outcome is shown in Tables 5 and 6.

The number of node in the hidden layer is obtained according to the formula, with a range of 8–17. According to the simulation results, the error is minimum when the number of cryptic layer node is 10.

The training results are divided into four levels: 0.8–1.0 is excellent, 0.6–0.8 is good, 0.4 is general, and less than 0.4 is unacceptable. The number of input layer nodes is 5, and the number of node in the cryptic layer is 5, and the number of node in the output layer is 1. Thus, the optimal BP neuro network is constructed.

 Table 3
 Smart city model first-level index weight

Index name	Smart city infrastructure	Smart city public management and services	Smart city information service economic development	Smart city humanities literacy	Subjective perception of smart city citizens	Soft environment construction of smart city
Relative weight	0.4087	0.1023	0.0845	0.1122	0.0814	0.0612

Table 4 Smart city model secondary indicator weight

Relative weight of two level indicate	ors	
---------------------------------------	-----	--

Index name	Broadband network construction level	Intelligent government services	Intelligent traffic management	Intelligent medical system	Intelligent environmental protection	Intelligent energy management
Relative weight	1.001	0.087	0.112	0.075	0.068	0.142
Index name	Intelligent urban security	Intelligent education system	Intelligent community management	Industrial development level	Enterprise informatization operation level	Citizen income level
Relative weight	0.185	0.201	0.077	0.504	0.500	0.333
Index name	Civic cultural and scientific literacy	Networking level of citizen life	The convenience of life	A sense of security in life	Smart city planning and design	
Relative weight	0.332	0.332	0.332	0.656	1.001	

BP neural network is generally divided into two learning methods: supervised learning method and unsupervised learning method. This paper mainly adopts supervised learning method. The basic flow of the algorithm is as follows:

The first step is to determine the number of network layers. According to the actual sample size, a hidden layer or multiple hidden layers can be selected. When the sample size is large, an implicit layer can be added to reduce the size of the network layer. When the specimen size is little, an implicit layer is usually used. The second step is to calculate the number of node in the input layer. The number of node in the input layer is determined according to the dimension of the input vector. Generally, the number of node in the input layer is determined according to the problem of actual processing. If the input is an image, the number of node in the input layer is determined according to the pixel of the image. If binary function is fitted, the number of input layer node should be two node. The third step is to determine the number of cryptic node. The number of cryptic node has a grand effect on the performance of BP neuro network. In general, it is affirmatory according to the formulae:

Fig. 1 BP neural network model

$$E(x) = \sum_{j=1}^{n} E_j \tag{3}$$

E is the number of samples, j is the number of cryptic layer node, and n is the number of neurons in the input layer:

$$CI = \frac{X + Y + Z}{\sqrt{X^2 + Y^2 + Z^2}} \tag{4}$$

X is the number of neurons in the output layer, Y is the number of neurons in the input layer, and Z belongs to [0, 10]:

$$HWt = \frac{\sum_{i=1}^{N} D_i(x)}{N} \tag{5}$$

N is the number of neurons in the input layer. In the fourth step, the number of neurons in the output layer is usually determined according to practical problems. Different learning results will adopt different numbers of neurons in the output layer. The fifth step is to select the transfer function of BP neural network. In the sixth stage, choose the training method. The training methods of BP neural network mainly

 Table 5
 Experimental outcome of diverse cryptic layer node

Hidden layer nodes	Number of iterations	Mean square error
3	18,243	19.8366
4	20,185	19.5683
5	22,057	18.3878
6	21,808	17.6512
7	19,554	15.6839
8	21,008	13.5764
9	21,782	12.6459
10	23,584	14.3651
11	22,061	13.2561
12	24,221	18.0648
13	22,344	16.3281

 Table 6
 Statistics on training results of nodes with different cryptic layers

Cryptic layer node	Train times	Train gradient	Optimal performance
3	13	0.0821	0.02158
4	3	0.661	0.08315
5	8	0.0623	10.9457
6	4	0.657	0.5843
7	4	1.38	12.5426
8	2	0.545	3.2587
9	9	0.435	25.3891
10	8	4.36e-12	6.5103
11	6	0.0013	33.2489
12	7	0.0381	0.8422
13	5	0.291	10.2854

include the steepest decline mode, the improved steepest decline mode, the momentum decline mode, and the quasiNewton mode. Each method has different applicable conditions and is generally chosen based on the actual problem being solved. In the seventh step, the initial value is determined, and the initial value is generally set to a small nonzero random value. The eighth step is to start learning and training and output results. The results show that the actual output based on BP neural network training is consistent with the expected data, and the data is basically consistent, and the accuracy is high. The relative error of BP neural network prediction is shown in Fig. 2. In figure, the abscissa represents the number of training iterations, and the ordinate represents the mean square error of network training. It can be noticed from the figure that, in the training process, the arithmetic decreases faster in the first 210 iterations, and the descent rate tends to be flat after 210 iterations.

Fig. 2 Prediction of mean square error curve by BP neural network

The blue full line represents the training curve, the green dotted line represents the test curve, and the red dotted line represents the best intersection point of the network training curve. When the number of iteration of training arrives 68, the curve converges, as shown in Fig. 3. However, when the number of cryptic node of neural network increases, the number of training iterations decreases and the curve converges, as shown in Fig. 4. When the number of iterations is gradually reduced, the simulated train curve represented by it will also change continuously. The effective output and the expected output result are gradually approached, and the wrong between the effective output worth and the expected output worth reaches the present target, as shown in Fig. 5.

The formula that can be expressed is

$$f(x) = sign[\omega^T x + b] \tag{6}$$

The robustness of the neural network fuzzy controller to the simulation system on different objects shows that the BP neural network algorithm and the optimized neuro-fuzzy controller can always achieve better control effect for different optimization. That is, BP neural network algorithm has strong adaptability and can be used in the optimization design of many kinds of objects.

The parameter determination of BP neural network fuzzy controller is also an important factor that can affect the overall control effect of the system. The multi-input and multi-output fuzzy controller with parameters of BP neural network fuzzy controller is expressed as a full-BP network structure based on linkage mechanism. Generally, multi-layer feed forward neural network is adopted. Multi-layer feed forward neural network is a five-layer neural network, and each layer has a clear meaning. The first or third layer of the network realizes the fuzzy reasoning of the fuzzy

Fig. 3 Training results of hidden layer nodes

Fig. 4 Output results of cryptic layer node

control, and the last two layers realize the de-fuzzification. The judgment based on the fuzzy concept is the fuzzy comprehensive method. The method takes the fuzzy transformation as the basic principle, takes the principle of maximum membership as the principle, and adds accurate digitization means to consider the evaluated object and its attribute-related elements in all aspects to achieve the evaluation object. To defuzzify, the result is more scientific, reasonable, and close to the actual quantitative evaluation results. The method steps are as follows:

The first step is to determine the factor universe of evaluation objects:

$$C_i(t) = \{ |h(t)_{i1}|, |h(t)_{i2}|, \dots, |h(t)_{iN}| \}$$
(7)

The second step is to determine hierarchy:

$$V = \bigcup_{a_i \in A}^m V(a_i) \tag{8}$$

Fig. 5 Output of simulation results

The third step is to establish fuzzy relation matrix:

$$\begin{bmatrix} x_{1} & y_{1} & 1 \\ x_{2} & y_{2} & 1 \\ \vdots & \vdots & \vdots \\ x_{p} & y_{p} & 1 \\ x_{1} & y_{1} & 1 \\ x_{2} & y_{2} & 1 \\ \vdots & \vdots & \vdots \\ x_{p} & y_{p} & 1 \\ \vdots & \vdots & \vdots \\ x_{p} & y_{p} & 1 \\ \vdots & \vdots & \vdots \\ x_{1} & y_{1} & 1 \\ x_{2} & y_{2} & 1 \\ \vdots & \vdots & \vdots \\ x_{1} & y_{1} & 1 \\ x_{2} & y_{2} & 1 \\ \vdots & \vdots & \vdots \\ x_{p} & y_{p} & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{bmatrix} d_{1}^{(1,j)} \\ d_{2}^{(1,j)} \\ d_{1}^{(2,j)} \\ \vdots \\ d_{p}^{(2,j)} \\ \vdots \\ d_{p}^{(2,j)} \\ \vdots \\ d_{p}^{(n,j)} \\ d_{1}^{(n,j)} \\ \vdots \\ d_{p}^{(n,j)} \end{bmatrix}$$

$$(9)$$

The nth row and jth column elements in the matrix represent the membership of an evaluated object from the element dn to the dj hierarchical fuzzy subset.

According to the results in Table 7, when the consistency ratio index is less than 0.10, the consistency test of the judgment matrix can be passed.

The fourth step is to decide the scale vectors of evaluation factor:

$$\begin{cases} \omega^T x_i + b \ge 1, & y_i = +1 \\ \omega^T x_i + b \le -1, & y_i = -1 \end{cases}$$
 (10)

The element ω in the scale vectors is basically the membership of the factors to the fuzzy sub.

The fifth step is to synthesize fuzzy comprehensive evaluation result vector:

$$\begin{bmatrix} \sum_{i=1}^{p} x_{i}^{2} & \sum_{i=1}^{p} x_{i}y_{i} & \sum_{i=1}^{p} x_{i} \\ \sum_{i=1}^{p} x_{i}y_{i} & \sum_{i=1}^{p} y_{i}^{2} & \sum_{i=1}^{p} y_{i} \\ \sum_{i=1}^{p} x_{i} & \sum_{i=1}^{p} y_{i} & 1 \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix}$$

$$= \frac{1}{n} \begin{bmatrix} \sum_{i=1}^{p} x_{i} \left(\sum_{l=1}^{n} d_{i}^{(l,j)} \right) \\ \sum_{i=1}^{p} y_{i} \left(\sum_{l=1}^{n} d_{i}^{(l,j)} \right) \\ \sum_{i=1}^{p} \left(\sum_{l=1}^{n} d_{i}^{(l,j)} \right) \end{bmatrix} = \begin{bmatrix} \sum_{i=1}^{p} x_{i} \left(\frac{\sum_{l=1}^{n} d_{i}^{(l,j)}}{n} \right) \\ \sum_{i=1}^{p} y_{i} \left(\frac{\sum_{l=1}^{n} d_{i}^{(l,j)}}{n} \right) \\ \sum_{i=1}^{p} \left(\frac{\sum_{l=1}^{n} d_{i}^{(l,j)}}{n} \right) \end{bmatrix}$$
(11)

where $d_i(i,j)$ is obtained by a, b, c, and i columns, which instructs the degree of membership of the graded fuzzy subset as an entirety.

 Table 7
 Stochastic uniformity index

n	1	2	3	4	5	6	7	8	9	10	11	12	13
M	0	0	0.46	0.81	1.11	1.21	1.35	1.40	1.48	1.52	1.53	1.56	1.59

Fig. 6 Effect comparison diagram

According to the optimization process given above, a flow chart of the specific implementation is given. The first step is to determine the structure of the fuzzy neural network. Based on the general fuzzy controller, the input quantity is Ec and E, so the number of node in the network

input layer is 2, and the language value of each input variable is taken as {NB, NS, ZO, PS, PB}, so the second layer is 10. The third layer is the rule layer. Because there are two variables, each of which has 5 language values, the third layer is 52–25. The fourth layer is the normalization layer,

Fig. 7 Simulation curve of neuro-fuzzy controller

and the number of node is 25 with the third layer. The output layer is 1 node. Step 2, call the RANDDOM function. The weight P value is (0,1) for layer 4 to layer 5 of the network. At the same time, the parameter of the membership function is given negative initial value, which can be set to close to a reasonable value. The center of membership function corresponding to {NB, NS, ZO, PS, PB} is set to $\{-1, -0.5, 0, 0.51\}$, and the width is set to 0.5. The third step is to sample the output of the system in the sampling time and calculate the total wrong function. The total wrong function is taken as

$$AI_t = \frac{(I_t + Q_t)}{2} \cdot \frac{(I_t + Q_t)}{D_t} \tag{12}$$

Among them, I_t is the expected output, Q_t is the actual output of the t network, and t is the number of specimen and the number of times the BP arithmetic is called.

After getting the error function, we can use the error to call back the BP algorithm again to optimize the whole parameters. In the fourth step, according to the termination conditions of the optimization results, when the total error of the system with the number of iterations greater than the maximum meets the accuracy requirement, the algorithm can be terminated and directly transferred to the fifth step. Otherwise, the optimization will continue and turn to the third step. In the fifth step, the optimization obtains the optimal solution and realizes the control of the controlled object and obtains a simulation curve, which can be represented by Fig. 6.

Fig. 8 Comparison of results of different methods

90]	_	GRA-BPNN method Other method	
88			
86 -			
84 -			
82 -			
80			•
78 -			
76 -			
74 -			
72 -			

Proportions index

 Table 8
 Arithmetic comparison table

Model class	Hidden node number	Average percent mistake	Root mean square mistake
BP neural network	8	0.002122	0.001815
Other arithmetic	8	0.003825	0.002621

In order to test the optimization effect of BP neural network algorithm on the neuro-fuzzy controller, we can take the second-order system as the model to simulate and observe the control effect of the optimized controller through the simulation results. The preferable simulation models are as follows:

$$Dr(p) = \frac{D(p)}{\min(P_A, P_B)} \tag{13}$$

Take the parameter $p = P_A = P_B$ and transform the formula into the split equation:

$$R = \omega L + \frac{1}{\omega C} \tag{14}$$

A neural fuzzy controller with dual input and single output is adopted. The 2 input variables are deviation e and deviation rate d_e/d_t , quantized and then mapped to interval (-1,1). The fuzzy subset is {NB, NS, Z, PS, PB}. In the BP arithmetic, denotation = 2.50. After BP arithmetic training, the unit step response curve of the neural fuzzy govern systematic is shown in Fig. 7.

Fig. 9 GRA-BPNN model training state diagram

As shown in Fig. 7, the simulation results show that the neuro-fuzzy controller based on BP neural network algorithm can effectively control the system. Then, the unit step response curve of the system will rise faster, the overshoot will be smaller, and there will be almost no steady-state error. However, the effect of optimization is ideal and meets the requirements of the system. This also shows that the chaotic BP algorithm is completely feasible for the parameter optimization of the neuro-fuzzy controller, and the effect is better. As shown in Fig. 8, the BP neural network mentioned in the article evaluates the green lines, and its stability and smoothness are more gradual and stable than those of other methods, and the evaluation results are more reasonable than other methods.

This paper compares and analyzes BP neural network algorithm with other algorithms, and the results

obtained by the analysis can be expressed in Table 8. As can be seen from Table 8, the overall performance of the BP neural network algorithm is better than other algorithms.

In this paper, the simulation training chart evaluated by BP neural network algorithm can be shown in Fig. 9, and the simulation result can be shown in Fig. 10. The BP neural network model training state changes gradually and gradually, and the error obtained from the simulation results increases from decreasing to decreasing. This performance shows the feasibility and relative stability of the BP neural network algorithm.

4 Conclusion

This paper makes a conceptual introduction to smart cities based on theory, models, and methods and analyzes the basic evaluation indicators for building smart cities. In order to establish a BP network neural arithmetic fuzzy control model in a smart city environment, the effectiveness and rationality of the fuzzy control model based on BP neuro network arithmetic for the development of smart city is further demonstrated by different methods. In order to optimize the parameter and framework of the neuro misty controller, an improved BP arithmetic is proposed to optimize the controller based on the standard BP arithmetic and the idea of chaos. It has strong global search ability, search efficiency is high, and is an efficient optimization arithmetic. It can be applied to the optimization of neural fuzzy controller to find the optimal solution quickly, avoid local minimum, and achieve global optimization.

Fig. 10 Error result diagram of training

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

References

- Su KH, Huang SJ, Yang CY (2015) Development of robotic grasping gripper based on smart fuzzy controller. IJFS 17(4):595–608
- Sajedi Pour D, Behbahani S (2016) Semi-active fuzzy control of machine tool chatter vibration using smart MR dampers. Int J Adv Manuf Technol 83(1–4):421–428
- Najjar YSH, Amer MMB (2016) Using a smart device and neurofuzzy control system as a sustainable initiative with green cars. J Energy Inst 89(2):256–263
- Datta M, Senjyu T (2013) Fuzzy control of distributed PV inverters/ energy storage systems/electric vehicles for frequency regulation in a large power system. IEEE Trans Smart Grid 4(1):479–488
- Li L, Song G, Ou J (2015) Adaptive fuzzy sliding mode based active vibration control of a smart beam with mass uncertainty. Struct Control Health Monit 18(1):40–52
- Ruppert E, Azcuepuma JL, Sguarezi FAJ et al (2014) A wind energy generator for smart grid applications using wireless-coded neuro-fuzzy power control. CMWA 68(12):525–530
- Kim HS, Kang JW (2014) Multi-objective fuzzy control of smart base isolated spatial structure. IJSS 14(3):547–556
- Loia V (2013) Vaccaro, et al. a self-organizing architecture based on cooperative fuzzy agents for; smart grid voltage control. IEEE TII 9(3):1415–1422
- Cheng J, Wu W, Cao J et al (2017) Fuzzy group-based intersection control via vehicular networks for smart transportations. IEEE TII 13(2):751–758
- Bahadir SK, Thomassey S, Koncar V et al (2013) An algorithm based on neuro-fuzzy controller implemented in a smart clothing system for obstacle avoidance. IJCIS 6(3):503–517
- Aliabadi SF, Taher SA, Shahidehpour M (2018) Smart deregulated grid frequency control in presence of renewable energy resources by EVs charging control. IEEE Trans Smart Grid 9(2):1073–1085
- Cheng ST (2014) The adaptive road routing recommendation for traffic congestion avoidance in smart city. Wirel Pers Commun 77(1):225–246

- Hasanien HM, Matar M (2014) A fuzzy logic controller for autonomous operation of a voltage source converter-based distributed generation system. IEEE Trans Smart Grid 6(1):158–165
- Kim HS, Kang JW (2017) Smart platform for microvibration control of high-tech industry facilities. IJSS 17(1):155–164
- Kim HS, Kang JW (2017) Vibration control of smart TMD for retractable-roof spatial structure considering closed and open roof condition. IJSS 17(4):1537–1548
- Collotta M, Bello LL, Pau G (2015) A novel approach for dynamic traffic lights management based on wireless sensor networks and multiple fuzzy logic controllers. Expert Syst Appl 42(13):5403–5415
- Fadoul ST, Hamadi A, Chandra A et al (2017) Optimization of standalone microgrid considering active damping technique and smart power management using fuzzy logic supervisor. IEEE Trans Smart Grid 8(1):475–484
- Elkhoury O, Adeli H (2013) Recent advances on vibration control of structures under dynamic loading. ACME 20(4):353–360
- Kim HS, Chang C, Kang JW (2015) Evaluation of microvibration control performance of a smart base isolation system. IJSS 15(4): 1011–1020
- Thirugnanam K, Joy TPER, Singh M et al (2014) Modeling and control of contactless based smart Charging Station in V2G scenario. IEEE Trans Smart Grid 5(1):337–348
- Arcos-Aviles D, Pascual J, Marroyo L et al (2018) Fuzzy logicbased energy management system design for residential gridconnected microgrids. IEEE Trans Smart Grid 9(2):530–543
- Singh J, Pesch D (2014) Smart error-control strategy for low-power communication in wireless networked control system. Telecommun Syst 55(2):253–269
- Petković D, Shamshirband S (2016) Input displacement neuro-fuzzy control and object recognition by compliant multi-fingered passively adaptive robotic gripper. J Intell Robot Syst 82(2):177–187
- Luo F, Zhao J, Dong ZY et al (2017) Optimal dispatch of air conditioner loads in southern China region by direct load control. IEEE
 Trans Smart Grid 7(1):439–450
- Cha YJ, Agrawal AK (2013) Velocity based semi-active turbo-Lyapunov control algorithms for seismically excited nonlinear smart structures. Struct Control Health Monit 20(6):1043–1056
- Shakouri P, Czeczot J, Ordys AW (2015) Simulation validation of three nonlinear model-based controllers in the adaptive cruise control system. J Intell Robot Syst 80(2):207–229
- Vaccaro A, Loia V, Formato G et al (2015) A self-organizing architecture for decentralized smart microgrids synchronization, control, and monitoring. IEEE TII 11(1):289–298

