Smart Cities: Definitions, Architectures, Technologies, Life Cycle, Domains, Challenges, Opportunities, and the Case of Amman

Ra'Fat Al-Msie'deen

Department of Software Engineering Faculty of Information Technology Mutah University Mutah 61710, Karak, Jordan Email: rafatalmsiedeen@mutah.edu.jo

ABSTRACT

The concept of Smart Cities (SCs) has attracted significant global interest in recent years, as urban areas seek innovative ways to enhance residents' quality of life and promote environmental sustainability. The SC paradigm represents a forward-looking approach to urban development, leveraging advanced technologies to build more efficient, livable, and resilient cities. This growing interest is fueled by rapid advancements in Information and Communication Technologies (ICT), which have enabled everyday objects and systems to operate more intelligently, streamlining urban services and daily life. As cities evolve into next-generation SCs, it becomes crucial to examine their key components—ranging from definitions, architectures, and enabling technologies to application domains, implementation challenges, research opportunities, and real-world case studies. This article explores these dimensions comprehensively, offering a synthesis of existing SC definitions and presenting a new definition proposed by the author. It introduces a structured eight-phase Smart City Development Life Cycle (SCDLC), reviews current architectures and technologies, and categorizes the primary domains where smart solutions

are applied. Highlighting the leading smart cities of 2025, the paper also provides an in-depth case study of Amman, Jordan, and concludes with a discussion of key insights drawn from the overall study.

Keywords: Smart Cities (SCs), Information and Communication Technologies (ICT), Smart City Technologies, Smart City Challenges, Smart City Development Life Cycle (SCDLC), Internet of Things (IoT), Artificial Intelligence (AI), Smart Buildings, Urban Sustainability, Amman City, Systematic Literature Review.

INTRODUCTION: SMART CITIES

Currently, a large portion of the world's population resides in urban areas, and this trend is expected to continue [1]. This increase is due to factors such as migration from rural areas and natural population growth [2]. People migrate to cities for better job opportunities, improved quality of life, and enhanced education and healthcare. Consequently, governments need to address the challenges posed by rapid and uncontrolled urban growth, including traffic congestion, air and water pollution, pressure on city services, and high living costs [3]. To tackle these issues, the concept of SC has emerged, aiming to provide sustainability and comfort through modern technology, addressing many problems faced by traditional cities [4] [5].

Along with the evolution of society, there has been a significant development of ICT. Technologies like the Internet of Things (IoT) and cloud computing have gained importance in recent times [6]. These technologies are becoming a main part of the evolution of cities. Therefore, urbanization and ICT have led to the emergence of the SC paradigm [1]. SCs have been greatly developed and have significantly extended their capabilities in recent years. In general, SC is an urban area that exploits ICT to improve the quality of life of its citizens (*i.e.*, the heart of a SC) as well as the sustainability and efficiency of its operations.

SCs are those modern cities that employ modern ICT facilities to satisfy their citizens [7]. According to recent research studies, by 2030, sixty percent of the country's population will be occupied in modern cities [8]. Therefore, living in modern cities poses a great challenge for gov-

ernments, as it is not easy to manage these large cities using traditional methods, especially when the number of citizens increases significantly and thus the demand for services increases. Thus, modern SCs will be able to accommodate these large numbers of citizens and manage their various needs, as SCs are equipped with modern ICT facilities.

A SC represents a sustainable environment capable of providing all its services in an easy and comfortable way to its residents. Its goal is to facilitate the lives of its citizens, so that all or part of the services are done electronically. Therefore, the citizen can save time and effort instead of visiting the physical buildings of ministries and government departments in order to conduct some transactions. For example, instead of going to the Electricity Authority building to pay the bill in the traditional way, the citizen pays the bill electronically. On the other hand, modern technology plays a major role in building and thriving SCs, as technology is considered the backbone of any SC. The SC also exploits natural energy sources in order to provide its services, such as wind energy and solar energy. Moreover, citizens must have a good level of education and not be technology illiterate, because this helps in the acceptance and prosperity of SCs around the world.

Urban cities are characterized by their large populations, complex buildings, numerous transportation systems, high consumption of resources such as water, food, and energy, and large amounts of waste materials. These urban characteristics of cities result in numerous impacts on the city's environment. Therefore, it is necessary to maintain the sustainability of these urban areas [9] [10]. SCs are built by considering the economic, social, and environmental effects of current residents without affecting the ability of future generations to develop and maintain cities and practice all the acquired experiences of previous inhabitants [11]. Therefore, sustainable urban areas focus on how to achieve the well-being and comfort of their residents while ensuring that the requirements and aspirations of future generations are met by focusing on education, developing city infrastructure, changing citizens' habits and behaviors, and maintaining the environment and its resources.

IoT technology is centered on embedding sensors into everyday objects and utilizing connectivity to enable information exchange for various applications. There are more objects available than people in a city, so the amount of connectivity that IoT devices hold is vast. Unlike the inter-

net, which is a grid of networks, IoT is a network of interconnected devices. IoT devices are crucial in people's daily lives in the city, managing large volumes of data. IoT devices can be viewed as a mesh of communicated devices that implies sending and operating devices that offer the capacity for information exchange among distinct platforms in a city [12]. IoT devices have lots of valuable applications when they appear in SCs [13]. A SC can be recognized as a city that is supplied with technology, like sensors and cameras that gather data; it is exploited to make critical decisions in the management of city operations [14].

This article covers the main topics relevant to SC paradigm; mainly, it covers the following topics: SC definitions, architectures, technologies, development life cycle, application domains, challenges, research opportunities, and case studies (*e.g.*, Amman city). Figure 1 summarizes the main topics of this article. This Figure employs a Feature Model (FM) to discover the topics covered in this study [15] [16] [17]. Interested readers can find more information about this FM in [18] and [19].

Fig. 1. Overview of the main topics covered in this study

Actually, there has been no international standardization of SCs until now; however, several

features characterize SCs [20] [21] [22] [23]. These features include: smart economy (*e.g.*, smart tourism and advertising, and digital currency); smart governance (*e.g.*, electronic government services like e-payment); smart living (*e.g.*, quality of life, such as safety and security, citizen habits, and behavior); smart citizens (*e.g.*, creative and qualified citizens); smart mobility (*e.g.*, electric cars, car sharing, smart transportation); smart environment (*e.g.*, food, weather, green areas, energy, waste management, and water); smart infrastructure (*e.g.*, smart homes, buildings, streets, grids, and energy); smart education and healthcare (*e.g.*, electronic services like distance learning and e-learning); and smart transportation (*e.g.*, smart parking and traffic).

In this systematic literature survey, recent studies are reviewed to address various aspects of SCs, including definitions, common architectures, technologies, application domains, challenges, and research opportunities. The survey highlights several exemplary SCs to provide valuable insights for researchers. It covers key aspects of SCs, proposes a unique definition, introduces a development life cycle for SCs, and outlines several challenges of SCs. Based on the literature review, author suggests various research opportunities relevant to any well-planned SC. Additionally, the survey includes a detailed investigation of the densely populated city of Amman as a case study of a SC.

The systematic literature review was guided by a structured selection framework, as shown in Figure 2. Relevant articles were identified using predefined search keywords across major scientific databases, including IEEE Xplore, Scopus, and Web of Science. The selection process applied filters based on publication date and inclusion criteria related to various SC dimensions—such as definitions, architectures, technologies, application domains, challenges, research opportunities, and case studies—with a specific focus on the city of Amman. Articles meeting a threshold of at least one relevant criterion (threshold value: 0.12) were included; others were discarded.

This study aims to provide a comprehensive analysis of the current body of knowledge on SCs, focusing on their definitions, architectural models, enabling technologies, application domains, and the challenges associated with their implementation. It also presents selected global examples of cities that have adopted the SC paradigm, along with their respective rankings, offering practical

Fig. 2. Methodological flowchart for the systematic literature review process. Articles were identified using predefined search keywords across major scientific literature databases (IEEE Xplore, Scopus, and Web of Science), filtered by publication date, and assessed based on inclusion criteria related to SC dimensions such as definitions, architectures, technologies, application domains, challenges, research opportunities, case studies, and specific relevance to Amman. Articles meeting at least one criterion (a threshold value of 0.12) were selected for inclusion; others were discarded

insights into diverse implementation strategies. A key objective of this work is to examine the city of Amman, Jordan, as a case study of a developing urban environment transitioning toward sustainability and smart urbanism, highlighting its major projects and persistent challenges. Additionally, the study introduces a novel conceptual contribution to the field: the Smart City Development Life Cycle (SCDLC), which outlines eight distinct phases for developing SCs—whether initiated from the ground up or adapted from existing urban infrastructure. The work further proposes a refined definition of SCs and identifies a range of unresolved challenges that hinder effective implementation. Finally, the study proposes several research opportunities that may inform future academic investigations and practical advancements in the SC domain (*cf.* Figure 3).

This article reviews current research on SCs. The survey is divided into the following sections:

(1) the "Smart city definitions" section presents the different definitions of SC; (2) the "Smart city"

Fig. 3. Structure of the study's objectives and contributions. The diagram provides an overview of the key components explored in the study. The upper section outlines the study's objectives, while the lower section highlights the main contributions

architectures" section describes the most common architectures of SC; (3) the "Smart city technologies" section presents the SC technologies; (4) the "Smart city development life cycle" section shows the suggested development life cycle of SC; (5) the "Smart city application domains" section presents the classifications of the applications to specific domains of the city (such as healthcare, transport, and education); (6) the "Smart city challenges" section presents the challenges of SCs (i.e., open and specific challenges); (7) the "Smart cities research opportunities" section presents the promising research opportunities relevant to the research area based on the knowledge acquired through literature; (8) the "Smart city case studies" section presents global examples of smart cities and highlights Amman as a case study; and, finally, (9) the "Discussion, contributions and summary" section discusses key insights from the study, highlights the main contributions,

and provides a concise summary of the work.

SMART CITY DEFINITIONS

The aim of this section is to provide a taxonomy of SC definitions. The suggested taxonomy is closely related to the taxonomy proposed by Yin *et al.* [24] and Sánchez-Corcuera *et al.* [1]. The proposed taxonomy makes use of four categories: technology-based, domain-based, data-based, and integration-based definitions. Table 1 presents the suggested taxonomy and its categories. Also, it provides a short description of each category.

Table 1. Definitions of smart city: category taxonomy used to classify different smart city definitions

Category	Description	References	
Technology-based definitions	In this category, the definitions are focused on the importance of technology. Therefore, some literature defines a SC based on its inclusion of ICT.		
Domain-based def- initions	A city includes numerous domains, such as healthcare, education, transportation, and government. Some literature defines smart cities based on those domains.	[29] [30] [31]	
Data-based definitions	In this category, the definitions are centered around the transmission or use of the data. Consequently, some literature defines a SC based on its transmission or use of the data.		
Integration-based definitions	A city includes several sectors that exploit ICT. In this category, literature defines a SC based on its ability to integrate all elements that compose a city into a single system.	[34] [35]	

In the last two decades, the concept of SC has become more and more popular, but there is still confusion around what a SC is, specifically since many similar concepts are often utilized interchangeably [36]. Nowadays, SC paradigm is a promising and applicable approach. Every SC has characteristics, requirements, and infrastructure, and people expect a lot from this city so that it provides them with flexible, comfortable, and high-quality services. In this section, author reviews literature on the different definitions of the smartness of a city. Table 2 presents different samples of SC definitions from the literature (*resp.* author's definition).

Table 2: Definitions of smart city: samples of different definitions from literature

Reference	Definition	Category
Dashkevych and	"Smart cities are cities that balance economic, environ-	Technology-
Portnov [37]	mental, and societal advances to improve the wellbeing	based
	of residents through a widespread introduction of ICT and	definitions
	other technological tools."	
Tahmasseby [38]	"One that employs ICT to fulfill market demand, i.e., the	Technology-
	citizens."; "An ultra-modern urban area that addresses the	based
	needs of businesses, institutions, and especially citizens."	definitions
Dameri et al. [35]	"A SC is a well-defined geographical area where the co-	Integration-
	operation between ICT, logistics, energy production and so	based
	on are able to provide benefits for the citizens such as well-	definitions
	being, inclusion, environmental quality and intelligent de-	
	velopment, among others."	
Hader <i>et al.</i> [32]	"The smartness of a city is the ability to transmit and re-	Data-
	ceive data using communication protocols."	based
		definitions
Lazaroiu and Ros-	"A city that performs well in some applied domains	Domain-
cia [31]	(e.g., mobility, government, living and people)."	based
		definitions
Palmisano [25]	"A SC is defined by the use of ICT to sense, analyze, and	Technology-
	integrate the key information of core systems in running	based
	cities."	definitions
Harrison et al. [26]	"A SC is an urban area that exploits operational data, that	Technology-
	is, data extracted from traffic, power consumption, and so	based
	forth, in order to optimize the operations."	definitions

Odendaal [29]	"A SC is a region which capitalizes the opportunities pre-	Domain-
	sented by ICT in promoting its prosperity and influence."	based
		definitions
Yamamoto	"A city that gathers data first and then provides services	Data-
et al. [33]	using it."	based
		definitions
Monzón [34]	"A SC is an integrated system where human and social	Integration-
	capital are combined using the ICTs in order to achieve a	based
	sustainable and resilient development with a high quality of	definitions
	life."	
Su et al. [27]	"A SC is the product of a digital city combined with the IoT."	Technology-
		based
		definitions
Marsal-Llacuna	"SCs initiatives try to improve urban performance by us-	Technology-
et al. [39]	ing data, information and Information Technologies (IT) to	based
	provide more efficient services to citizens, to monitor and	definitions
	optimize existing infrastructure, to increase collaboration	
	among different economic actors, and to encourage inno-	
	vative business models in both the private and public sec-	
	tors."	
Gracias et al. [40]	"Smart cities use digital technologies, communication tech-	Data-
	nologies, and data analytics to create an efficient and ef-	based
	fective service environment that improves urban quality of	definitions
	life and promotes sustainability."	

Al-Msie'deen (au-	A SC is a city that is prepared based on up-to-date tradi-	Technology-
thor's definition)	tional (streets, hospitals, and schools) and modern com-	based
	munication (ICT, AI, and IoT) infrastructure to improve the	definitions
	quality of life for its citizens (city services such as educa-	
	tion, healthcare, traffic, and so on).	

Many definitions of SCs exist (the concept was first utilized in the 1990s) [36]. A SC, according to the author, is a city that is prepared based on up-to-date traditional (*e.g.*, streets, hospitals, and schools) and modern communication (*e.g.*, ICT, AI, and IoT) infrastructure to improve the quality of life for its citizens (*i.e.*, city services such as education, healthcare, traffic, and so on).

SMART CITY ARCHITECTURES

This section presents the common architecture of SCs. Since SC paradigm was created, several researchers have tried to present the most suitable architecture according to ICT solutions [1]. Because of the diverse requirements and everyday circumstances in cities that have executed SC architectures, these architecture executions have not been following a standard, and consequently, they have diverse characteristics [41]. In fact, there isn't an ideal architecture for SCs. Table 3 presents the most popular SC architectures. The architectures given in Table 3 are complementary and can be executed in the same city, where each architecture has its own characteristics [42].

Table 3: Smart city architectures

Architecture	Description/Definition	Projects
--------------	------------------------	----------

Cloud com-	"Cloud computing is a model for enabling ubiqui-	Smart car parking sys-
puting archi-	tous, convenient, on-demand network access to a	tem [44], air quality pre-
tecture	shared pool of configurable computing resources	diction [45], healthcare
	(e.g., networks, servers, storage, applications, and	framework [46] and New
	services) that can be rapidly provisioned and re-	York city noise [47].
	leased with minimal management effort or service	
	provider interaction. This cloud model is composed	
	of five essential characteristics, three service mod-	
	els, and four deployment models." [43]	
Fog comput-	"Fog computing is a layered model for enabling	Smart dashboard [49],
ing architec-	ubiquitous access to a shared continuum of scal-	smart home application
ture	able computing resources. The model facilitates	[50], smart waste man-
	the deployment of distributed, latency-aware appli-	agement [51], smart
	cations and services, and consists of fog nodes	parking system [52, 53],
	(physical or virtual), residing between smart end-	and urban surveillance
	devices and centralized (cloud) services. The fog	video stream [54].
	nodes are context aware and support a common	
	data management and communication system.	
	Fog computing minimizes the request-response	
	time from/to supported applications, and provides,	
	for the end-devices, local computing resources	
	and, when needed, network connectivity to central-	
	ized services." [48]	

Edge computing architecture

"Edge computing is a new paradigm in which the resources of an edge server are placed at the edge of the Internet, in close proximity to mobile devices, sensors, end users, and the emerging IoT." [55]

Smart healthcare [56], secure healthcare system [57], renewable energy from agricultural waste [58], urban street cleanliness assessment system [59], and cyberphysical-social system [60].

Cloud computing architecture is split into numerous layers (*e.g.*, infrastructure-as-a-service). Each of the layers consumes the services offered by the other layers and also offers its own services to the other layers. Fog computing architecture is an extension of cloud computing architecture. This extension is achieved by enhancing the performance and duties of the network's end nodes. In this type of architecture, the data storage and processing devices are installed on the same local network. Thus, the fog computing architecture creates low-latency communication between its components. This architecture is utilized for applications where low latency is needed. Whereas edge computing follows the assumption that if the data is produced at the network's edge (*e.g.*, sensor), then it would be more effective to process that data at the same edge [1].

SMART CITY TECHNOLOGIES

Nowadays, technologies are the backbone of several SCs around the world. The use of the latest technologies (*e.g.*, IoT, big data, or cloud computing) inside the city aims at solving city-critical problems and improving a variety of public services and functions within the city. This section presents the major technologies that define the smartness of a city. Table 4 presents the most important technologies for SC.

Table 4: Smart city technologies: major technologies that define the smartness of a city

Technology	Definition / Description	Reference
Internet	"The network of devices that contain the hardware, software,	[61]
of Things	firmware, and actuators which allow the devices to connect, interact,	
(IoT)	and freely exchange data and information."	
	"As used in this publication, user or industrial devices that are con-	[62]
	nected to the internet. IoT devices include sensors, controllers, and	
	household appliances."	
ICT	"Includes all categories of ubiquitous technology used for gathering,	[63]
	storing, transmitting, retrieving, or processing information (e.g., mi-	
	croelectronics, printed circuit boards, computing systems, software,	
	signal processors, mobile telephony, satellite communications, net-	
	works). ICT is not limited to information technology but reflects the	
	merging of information technology and communications."	
	"ICT encompasses all technologies for the capture, storage, re-	[64]
	trieval, processing, display, representation, organization, manage-	
	ment, security, transfer, and interchange of data and information."	
Blockchain	"Blockchains are distributed digital ledgers of cryptographically	[65]
	signed transactions that are grouped into blocks. Each block is	
	cryptographically linked to the previous one (making it tamper ev-	
	ident) after validation and undergoing a consensus decision. As	
	new blocks are added, older blocks become more difficult to mod-	
	ify (creating tamper resistance). New blocks are replicated across	
	copies of the ledger within the network, and any conflicts are re-	
	solved automatically using established rules."	

Artificial	Al is a technology that assists computers and other smart devices	[66]
Intelligence	(e.g., mobile devices, smart sensors, and wearable devices) to sim-	
(AI)	ulate human intelligence in addition to problem-solving capabilities.	
	The two most common sub-disciplines of AI are Machine Learning	
	(ML) and Deep Learning (DL).	
Sensors	"A device that produces a voltage or current output that is repre-	[67]
	sentative of some physical property being measured (e.g., speed,	
	temperature, and flow)."	
	"A portion of an IoT device capable of providing an observation of	[68]
	an aspect of the physical world in the form of measurement data."	
Geospatial	"The geospatial technology is an emerging technique to study real	[69]
technology	earth geographic information using Geographical Information Sys-	
	tem (GIS), Remote Sensing (RS) and other ground information from	
	various devices and instruments."	
Big data	"Big data analytics refers to those advanced technologies that are	[70]
analytics	involved in analyzing large-scale heterogeneous datasets, big data	
	mining, and statistical analysis."	
	"Big data analytics is a phenomenon that analyses large volumes	[71]
	of data using sophisticated tools and techniques to extract valuable	
	insights and to solve business use-cases."	
Cloud	"Cloud computing is a new type of distributed computing technol-	[72]
Computing	ogy that combines traditional computer technology with modern net-	
(CC)	work technology. It is based on advanced virtualization technology	
	and allows network application infrastructure to be expanded at low	
	cost."	

5G net-	"The term 5G stands for the fifth generation of network technol-	[73], [74]
works	ogy. The 5G network was deployed worldwide in 2019 instead of	
	the 4G network that was introduced in 2009. Inside SCs, the 5G	
	network connects approximately everyone and everything, involv-	
	ing machines, objects, and tools. The main features of 5G networks	
	are large bandwidth, high speeds, lower latency times, and minor	
	energy consumption."	
Software-	SDN is the physical division of the network control plane from other	[20] [75]
Defined	planes (i.e., data and application planes), where a control plane	
Network	manages numerous machines. Thus, SDN turns the network from	
(SDN)	conventional individual machines into a centralized control system.	
	SDN identifies three distinct planes, which are the control, data,	
	and application planes. Division of network planes allows the net-	
	work controller to have a universal view, enable the management of	
	the network during run time, handle less data traffic, and improve	
	network flexibility.	
Network	NFV combines the network's hardware resources and embedded	[20] [76]
Function	software systems into one cohesive logical unit, which is called a	[77]
Virtual-	virtual network. To allow network functions to run on a processing-	
ization	based platform, NFV separates software functions from hardware	
(NFV)	resources. NFV uses two common schemes of virtualization, which	
	are internal and external virtualization. Internal virtualization uses	
	a single server-based software container to deliver network func-	
	tions. While external virtualization offers several physical resources	
	as one cohesive virtual unit.	

SC leverages modern technologies such as IoT, smart sensors, 5G networks, smart traffic lights, autonomous vehicles, Global Positioning System (GPS), and Electric Vehicle (EV) charging

stations to improve transportation. Also, SC employs smart meters, smart grids, and renewable energy sources for effective energy management. Moreover, the environmental monitoring of SC is improved through air quality sensors and smart waste bins. Furthermore, the public safety sector in SC benefits from smart surveillance cameras and emergency response systems.

Numerous sectors inside SC benefit from modern technologies. The healthcare sector exploits telemedicine platforms and wearable health devices to improve its services. Furthermore, citizen engagement is facilitated through mobile apps and online participation platforms. Additionally, smart buildings use building management systems and smart security systems. Finally, data analytics and AI underpin these technologies for constructing more effective, sustainable, and livable urban environments.

Furthermore, context-aware applications play a crucial role in a SC. The primary function of these applications is to gather and utilize information about the state of citizens and their devices to provide the most suitable services within the city [78]. Today, context awareness is essential and is commonly referred to as ubiquitous computing, meaning omnipresent or universal [79]. Therefore, the ability of an application to collect information about its environment (or context) at any time and adapt its behavior accordingly through appropriate functions or services is known as context awareness [80]. For example, when a citizen enters a restaurant, they receive an alert on their smartphone with the food and drink menu. Similarly, when a traveler arrives at the airport, a welcome message is sent to their phone.

SMART CITY DEVELOPMENT LIFE CYCLE

This section uniquely presents the concept of the Smart City Development Life Cycle (SCDLC). Often, existing cities (*i.e.*, traditional cities) are transformed into SCs through the use of modern ICT tools. Seldom is a SC built entirely from scratch. In both scenarios, a series of phases must be followed to systematically convert ordinary cities into SCs. In brief, these phases can be summarized as follows: planning, analysis, design, development and implementation, operation and management, evaluation and optimization, sustainability and scaling, and finally, review and innovation (*cf.* Figure 4).

Fig. 4. Smart City Development Life Cycle (SCDLC) — Life cycle phases

SCDLC proposed by Al-Msie'deen in this article outlines a comprehensive approach to SC initiatives (*cf.* Figure 4). It begins with planning, which establishes the city's mission, vision, objectives, and strategies. Next, the analysis phase involves identifying city requirements, stakeholder needs, city services, and conducting a feasibility study. In the design phase, the city's infrastructure, architecture, technologies, roadmaps, and platforms are developed and specified. The development and implementation phase focuses on deploying and integrating smart solutions. The operation and management phase ensures ongoing monitoring, data analytics, maintenance, and support. The evaluation and optimization phase assesses performance, drives continuous improvement, and collects citizen feedback. The sustainability and scaling phase emphasizes ensuring project sustainability, scaling successful initiatives, integrating innovations, and leveraging partnerships and collaboration. Finally, the review and innovation phase involves evaluating completed projects and selecting new initiatives for future development, ensuring the city's continuous evolution.

At each phase of SC development, a specific set of activities is followed. For example, in the

analysis phase, city requirements, services, stakeholders, and the feasibility of proposed projects are determined (*cf.* Figure 4). Current studies do not include a term called SCDLC, which is introduced in this article. The purpose of this concept is to propose initial phases (along with corresponding activities for each phase) for developing SCs or innovative projects within a city. This term can be adopted by researchers and scientists as a starting point for further developing the concept into a standardized form.

SMART CITY APPLICATION DOMAINS

This section presents the application domain taxonomy of different SC approaches. A SC encompasses numerous domains where the advent of ICT leads to pivotal transformation and change. In this work, author decided to adopt Yin's taxonomy [24] for application domains and divide domains into four categories (*i.e.*, business, citizen, environment, and government-related categories) with a broader extension (*cf.* Figure 5). Table 5 presents the application domain taxonomy utilized to categorize various SC approaches.

Fig. 5. Key categories of smart city applications

Table 5. Application domain taxonomy of various smart city approaches

Domain	Description	Subdomain	References
		Advertisement	[81], [82]
	Domains related to business conducted in the city and aimed at	Agriculture	[83], [84], [85]
Business	improving the efficiency and quality	Entrepreneurship	[86], [87], [88]
Dusiliess	of business activities in a city (<i>i.e.</i> , making the business more	Enterprise management	[89], [90]
	prosperous).	Transaction	[91], [92], [93]
		Logistics	[94], [95], [96]
		Renewable energy	[97], [98], [99], [100]
	Domains related to city	Pollution control	[101], [102], [103]
	environment resources and aimed at improving the efficiency and	Waste management	[104], [105], [106]
Environment	quality of services that are derived	Housing	[107], [108], [109]
Liviloninchi	from the local environment of the city, such as renewable energy	Smart grid	[110], [111], [112], [113]
	(i.e., providing a more sustainable environment in the city).	Public space	[114], [115], [116]
		Water management	[117], [118], [119], [120]
		Building	[121], [122], [123], [124]
		Emergency response	[125], [126], [127]
	Domains that are related to	Public service	[128], [129]
Government	government and aim at improving the internal and external efficiency	Public safety	[130], [131], [132]
Government	of the government (i.e., making the	Transparent government	[133], [134]
	government more efficient).	E-government	[135], [136], [137]
		City monitoring	[138], [139], [140], [141]
	Domains that are related to	Healthcare	[142], [143], [144]
	citizens of a city and aim at	Tourism	[145], [146], [147]
Citizen	improving the essential services	Education	[148], [149], [150]
Oilizeii	provided to citizens, such as sport, education, and healthcare	Smart traffic	[151], [152], [153]
	(<i>i.e.</i> , making the citizens of a city happier and more comfortable).	Public transport	[154], [155], [156]
	nappior and more comortable).	Entertainment	[157], [158], [159]

SC applications have expanded rapidly due to advances in sensor technology and improvements in wireless networking [20] [160]. Figure 5 illustrates the key categories of SC applications, based on the application taxonomy proposed by author (*cf.* Table 5).

SMART CITY CHALLENGES

The multidisciplinary nature of SCs creates multiple research challenges. This section presents the open and specific domain challenges of SCs. Table 6 presents the open challenges of SC. When a city decides to become a SC, it must meet the needs of its residents and provide them with basic services. It must also employ modern technology to provide its main functions and services to its citizens. The use of ICT tools may be accompanied by many challenges in some cities, the most important of which is technological illiteracy. If technological illiteracy is widespread within the city, introducing modern technology to the city will be an obstacle rather than a useful and important tool. Technological illiteracy is usually high in underdeveloped and poor countries, and perhaps the biggest reason for this illiteracy in some countries is the large number of elderly people who are not proficient in using technology. Thus, it is necessary to change the behaviors and habits of citizens in some cities to enable the best use of technology in those cities.

Table 6: Open challenges for smart cities

Reference	Challenges
Singh et al. [23]	Design and operational costs; heterogeneity; security; privacy; data col-
	lection and analysis; waste management; big data and connectivity; and
	failure management.
Chourabi	Managerial and organizational challenges (e.g., project size and resis-
et al. [161]	tance to change); technological challenges (e.g., lack of IT staff with
	integration skills); government challenges (e.g., leadership and trans-
	parency); policy context challenges (e.g., integration of the ICT with po-
	litical and institutional components); people and communities challenges
	(e.g., education and quality of life); economic challenges (e.g., innovation
	and entrepreneurship); built infrastructure challenges (e.g., IT infrastruc-
	ture like security and privacy); natural environment challenges (i.e., chal-
	lenges relevant to the sustainability of the introduction of ICT).
Yin et al. [24]	Challenges of city traffic, citizen behavior, and city planning.

Bergh and Viaene	Expert team; coordination mechanism; relation between IT and busi-
[162]	ness; motivated workers; real implementation; and ecosystem.
Pierce and Anders-	Collaboration (e.g., weak collaboration with stakeholders); financial
son [163]	(e.g., limited funds); governance (e.g., outdated regulations); awareness
	(e.g., lack of experience in SC technologies); interoperability (i.e., SC
	integration); and privacy (e.g., big data).
Anand and Anand	Water sector (e.g., lack of drinkable water and rainwater collection sys-
[164]	tems); energy sector (e.g., lack of electricity in some urban areas);
	waste sector (e.g., lack of waste collection system); mobility sector
	(e.g., road infrastructure, congestion, and an inadequate public trans-
	port system); built environment sector (e.g., high house prices); educa-
	tion sector (e.g., literacy rate and quality of education); healthcare sector
	(e.g., health insurance rate and lack of public/private services).
Silva et al. [165]	Waste management; performance; sustainability; heterogeneity (i.e., in-
	teroperability); cost operation (i.e., cost of deploying the city and mainte-
	nance cost); information security; connectivity; system failures; big data;
	and carbon footprints.
Monzón [166]	Governance (e.g., government instability and high levels of vio-
	lence/corruption), economy (e.g., economic crises and downturns), mo-
	bility (e.g., reduce private car numbers in the city center), environment
	(e.g., urban sprawl and pollution), people and living (e.g., scarcity of re-
	sources and technology illiteracy).
Paes <i>et al.</i> [167]	Environmental (e.g., waste reduction and adoption of alternative ener-
	gies); economic (e.g., infrastructure of cities and cooperation between
	government, industry, and academia); technological (e.g., big data and
	electronic devices and sensors); and social (e.g., citizen participation
	and culture/habits of citizens) challenges.

Ali et al. [20]	Cost of operation, massive connected devices, scalability, big data, se-
	curity, infrastructure, and connectivity.
Al-Msie'deen (au-	City's infrastructure (i.e., traditional, ICT, and IoT infrastructure); data se-
thor's opinion)	curity, safety, and privacy; interoperability; governance and policy issues;
	coordination and collaboration between private and public sectors; in-
	vestment and funding; mobility; technological integration; connectivity;
	public awareness and acceptance; and sustainable energy.

As some researchers center their study on a specific domain of SCs, Table 7 presents the challenges of specific domains inside SCs, such as agriculture, healthcare, and so forth.

Table 7: Domain specific challenges for SCs

Domain	Challenge(s)	Refs.					
Innovation	Strategic vision (e.g., the ambiguity of being a SC); organizational ca-	[168]					
	pabilities and agility (e.g., administrative constraints and human re-						
	sources); technology domestication (e.g., technological determinism);						
	ecosystem development (e.g., governance models and business mod-						
	els); and transboundary innovation (e.g., scalable boundary-spanning						
	collaborations).						
IoT	Technical challenges (e.g., interoperability, standardization, data pri-	[169]					
	vacy/security, and network/device compatibility); social challenges						
	(e.g., accessibility, inclusiveness, user acceptance/adoption, and ethi-						
	cal/legal considerations); and economic challenges (e.g., return on in-						
	vestment, implementation/deployment processes, and cost/funding).						
	Challenges related to wearable and autonomous computing systems.	[170]					
	Challenges related to security and privacy, smart sensors, networking,	[171]					
	and big data analytics.						

Artificial	Challenges related to security/surveillance; energy consump-	[172]			
intelligence	tion/distribution; operationalizing new technologies; predicting future				
(AI)	needs; Al's ethical use; and measuring the environmental effects of Al				
	infrastructure.				
Agriculture	Challenges related to the smart farm, such as the high cost of tech-				
	nology, constructing farms inside cities, the energy outlay, the high real				
	estate cost, the need for IT skills, and a lack of awareness.				
Waste man-	Lack of strict government regulatory policies, proper financial planning,	[174]			
agement	and benchmarking processes.				
	Electronic waste (e-waste) and the identification of waste materials be-	[175]			
	fore the separation process (an expensive job).				
Traffic	Traffic congestion, heterogeneous traffic flow, capacity of the roads,	[176]			
	vehicle-to-vehicle communication, and berth scheduling.				
Energy	Implementation challenges (e.g., technical complexity, resistance to	[177]			
	change, privacy and security concerns, high implementation costs, and				
	limited data access); variability (resp. intermittency) of renewable en-				
	ergy sources; and managing energy consumption in cities (i.e., mis-				
	match between energy supply and demand).				
	Challenges related to achieving lower energy consumption.	[178]			
Healthcare	Technological challenges (e.g., costs, poor data quality, and data gov-	[179]			
	ernance/ethical concerns); organizational challenges (e.g., poor plan-				
	ning, poor leadership, and change culture); environment challenges				
	(e.g., poor computer skills and end user behavior).				
	Challenges related to health monitoring.	[180]			
Privacy and	Challenges related to data privacy and protection.	[181]			
security					
	Challenges related to data storage-related privacy.	[182]			

	Challenges related to cybersecurity threats.				
Citizen	Challenges related to the digital divide and literacy, people with disabil-				
	ities, and encouraging citizens as ICT users.				

SMART CITIES RESEARCH OPPORTUNITIES

Based on the knowledge acquired through literature review, this section presents the research opportunities that are promising and related to SC paradigm. Several studies have been done in the fields of water and food management inside SCs. These fields have not been very well explored yet; thus, it is possible to advance these fields in several areas, such as crop management, transgenic research, water management, water storage, and so on (*cf.* Table 8).

Table 8: Smart city research opportunities

Domain/Sector	Research opportunities
Water	Water management, water storage, water meter reading system, rainwater
	harvesting systems, water quality monitoring, wastewater management, con-
	trolling flood, etc.
Food	Crop management, food safety and quality, food distribution and logistics,
	smart farming, transgenic research, food waste reduction, etc.
Computer	City monitoring, face recognition, Traffic Management Systems (TMS), smart
Vision (CV)	waste collection, crowd management, fire detection, intelligent surveillance
	systems, etc.
Healthcare	E-Services, Human Computer Interaction (HCI), disease detection and mon-
	itoring, medical/health crisis, telemedicine, wearable devices, biometric sen-
	sors, Electronic Health Records (EHR), bioinformatics and biomedical image
	analysis, etc.
Education	Digital and distance learning, e-learning, smart learning hubs, learning ana-
	lytics, metaverse, virtual reality, smart classrooms, etc.

Al	Cybersecurity, controlling pollution, parking systems, public transportation,
	waste management, traffic management, energy tracking, security, encryp-
	tion, big data, intelligent drainage systems, etc.
Blockchain	Finance, privacy, data management, supply chain, logistics, emergency re-
	sponse systems, smart contracts for public services, transparent voting sys-
	tems, etc.
Waste	Smart waste collection, recycling and waste sorting, waste to energy tech-
	nologies, smart waste monitoring and analytics, etc.
Agriculture	Drones for crop monitoring, aquaponics systems, rooftop and balcony gar-
	dens, greenhouse, vertical farming systems, automated smart irrigation sys-
	tems, raising chickens and beekeeping, etc.
Energy	Renewable energy, energy storage systems, electric vehicles, smart meters,
	data privacy and security, energy data analytics, energy consumption, etc.
IoT	Smart street lighting, smart parking systems, air/water quality monitoring,
	emergency response systems, smart surveillance, smart meters/grids, smart
	waste bins, remote health monitoring, participatory sensing, fire detection,
	agriculture, noise pollution, etc.

Computer Vision (CV) is a multidiscipline field including engineering, biology, mathematics, psychology, and physics disciplines. It aims to address how computers obtain useful interpretations of digital images and videos. Thus, it improves a computer's ability to obtain, process, analyze, and interpret digital media. CV involves vast subdomains, such as object tracking, motion estimation, virtual reality, and face recognition [185]. CV studies are quite important to SCs, especially in the healthcare domain. Also, it can be utilized in other domains, like city monitoring, advertisement, traffic management systems, and logistics [1]. Pushing this field forward and utilizing modern techniques inside SCs might be a key advancement.

In the upcoming years, SC paradigm in healthcare is expected to become more significant due to the growing urban population and rising healthcare demands. This will present new oppor-

tunities for both healthcare providers and patients [186]. Recently, the most research effort has been done in the healthcare area inside SCs. Several improvements were made regarding this domain in bioinformatics, biomedical image analysis, and so on. In fact, more studies are needed to improve this domain in order to be totally accepted by patients in the city. Also, more research is needed to improve electronic services for both clinics and hospitals.

Regarding the education sector, there are numerous studies that have been done in literature [149] [187] [188]. Smart education is the main component of SC development. SCs always include new education services and applications for citizens to exploit. Educating the city's citizens is considered a foundational step in the development of SCs. Thus, education must be the primary focus of a SC in order for its residents to thrive. Education inside SCs has not been very well studied yet; therefore, it is possible to advance this sector in numerous areas, such as e-learning, smart dash-boards, smart campuses [189], interactive multimedia [190], the metaverse [191], virtual reality [192], smart classrooms [193], and so on (*cf.* Table 8).

Furthermore, there is some research done in the area of AI techniques in numerous domains of SC [194] [195]. SCs are continuously including new services and applications for citizens to use based on AI. AI aims at improving the performance of the city in some domains, such as traffic management and city monitoring. Actually, more studies should be done on AI techniques. AI has not been very well exploited yet, so it is possible to utilize it in several areas of SC, such as cybersecurity, controlling pollution, parking systems, public transportation, waste management, traffic management, energy tracking, security, encryption, and so on.

Moreover, blockchain is a technology for resolving privacy and data management concerns in the context of SCs. Thus, there are some studies to be done on blockchain techniques. Nowadays, blockchain is widely seen as the gold standard for transparency — often referred to as "the king of transparency". Several research opportunities for SCs need further study. Table 8 presents research opportunities for SCs based on the author's perspective.

SMART CITY CASE STUDIES

This section presents real-world case studies that illustrate how the SC concept has been implemented in various urban contexts around the world. Through the last decade, several cities around the world have attempted to change from a conventional city to a SC. But, in several cases, those endeavors have been unsuccessful, even though there have been considerable investments from the public and private sectors. This section presents those modern cities where SC concept has been appropriately implemented. Table 9 presents the top 10 smart cities in 2025 [196].

Table 9. The top smart cities in 2025 [196]

City	Country	SC rank 2025	SC rank 2024	Change
Zurich	Switzerland	1	1	
Oslo	Norway	2	2	
Geneva	Switzerland	3	4	+1 △
Dubai	United Arab Emirates	4	12	+8 △
Abu Dhabi	United Arab Emirates	5	10	+5 △
London	United Kingdom	6	8	+2 △
Copenhagen	Denmark	7	6	-1 ▽
Canberra	Australia	8	3	-5 ▽
Singapore	Singapore	9	5	-4 ▽
Lausanne	Switzerland	10	7	-3 ▽

Rankings out of 146 cities. $\triangle \nabla$ Change from previous year. — No arrow indicates no change.

The information presented in Table 9 is taken from the IMD smart city index for 2025. This index ranks 146 smart cities worldwide according to the data analyzed by scholars as well as the survey answers of 120 citizens in each city. Also, it provides an overview of how a city's infrastructure and technology influence its overall performance and the quality of life for its residents.

There are many indexes specializing in classifying and ranking SCs around the world. Each index usually issues an annual report containing the ranking of SCs around the world and what changes and improvements have been made for each city during that year. Most of these indexes

use different surveys distributed to the residents of these cities, and these surveys are analyzed and studied well. Cities are also evaluated based on many different criteria, such as the technology used and the infrastructure of these cities. Among these indexes, the following can be highlighted: the IMD Smart City Index [196], the IMD World Digital Competitiveness Ranking [197], the WIPO Global Innovation Index [198], the Roland Berger Digital Inclusion Index [199], and the UN E-Government Development Index [200].

In the IMD Smart City Index for 2025, as in the previous year, Zurich ranked first, followed by Oslo and Geneva (*cf.* Table 9). In a SC, ideas are developed and implemented with innovation at the core. Zurich exemplifies this through its forward-thinking approach to city management. By examining, adopting, and supporting innovative ideas, the city leverages digital transformation as an opportunity for improvement. Its aim is to maintain and further enhance the high quality of life for its residents, promote sustainable growth, and solidify Zurich's position as a hub of innovation and business [201].

Oslo, the capital of Norway, is ranked 2nd in the IMD Smart Cities Index 2025 [202]. The city aims to enhance the quality of life for its citizens by being both sustainable and innovative. It considers the use of modern technology across all sectors essential to improving citizens' daily lives. Oslo employs a wide range of modern technological solutions safely to develop and manage key urban domains. The most important areas where technology is applied include water management (along with energy and waste management), mobility, education, and healthcare. The city collaborates with relevant stakeholders, both internally and externally, to promote smart development across these critical domains. Several smart initiatives are underway in Oslo, such as electric buses and green energy systems. The needs of residents serve as the guiding philosophy for development [203]. Additionally, Oslo is prepared to digitize any emerging service where digital transformation is feasible.

Dubai ranks 4th worldwide in the IMD Smart City Index 2025 [202], leading the Gulf Cooperation Council (GCC), and, respectively, the Arab world and Asia [204]. The city has emerged as a global leader in SC development, driven by its ambitious digital Dubai strategy [205]. Dubai has launched over 130 initiatives (*e.g.*, Dubai data initiative, Dubai blockchain strategy, Dubai Al

roadmap, and Dubai paperless strategy) aimed at improving government services, fostering innovation, and enhancing residents' quality of life [206]. In the 2025 IMD Smart City Index, Dubai ranked 4th globally, outperforming cities such as Zurich and Oslo in key transport indicators [204]. Key projects include the Dubai AI accelerator [207], the Dubai Pulse platform [208] — which integrates IoT and big data — and the development of autonomous transport systems [209]. Furthermore, the Dubai 2040 urban master plan emphasizes sustainability, aiming to reduce carbon emissions and expand public spaces [210]. These initiatives position Dubai at the forefront of SC innovation, establishing a benchmark for urban development in the Middle East and beyond.

Canberra, the capital city of Australia, is ranked the world's eighth smartest city in the IMD Smart City Index for 2025 [202]. It is a unique and distinctive city, offering a high quality of life that many other cities around the world aspire to achieve. Canberra hosts the largest public Wi-Fi network in Australia, and the government envisions the city as sustainable, green, and inclusive. The city is committed to using technology to improve the quality of life for all residents [211]. The key principles guiding Canberra's development include: people, by placing citizens at the center of all initiatives; data, through focused efforts on collection, protection, sharing, and informed decision-making; design, as a method for managing change and ensuring intended outcomes are achieved; and strategies, by fostering open relationships with industry groups. Several innovative projects and initiatives are underway in Canberra, such as the 3D Canberra planning tool, a digital health record for the Australian Capital Territory (ACT), community hubs, a child and youth information system, digital education programs, an integrated court management system, and the Transport Canberra journey planner.

According to the IMD Smart City Index 2025 [196], Copenhagen (Denmark) was ranked as one of the world's leading Smart Cities in both 2025 and 2024 (*cf.* Table 9). The city aims to become the world's first carbon-neutral capital by 2025. To achieve this goal, Copenhagen is implementing a wide range of projects related to waste management, transportation, and water systems. A key contributor to this progress is the Copenhagen Solutions Lab [212], which plays a central role in driving innovation. The city applies SC paradigm across several domains, including digital services, environmental sustainability, and climate action.

According to the IMD Index [202], Singapore is one of the smartest cities in Asia, with 99% of government services fully digitized from end to end [213]. The government's vision for Singapore is to create a digital government, economy, and society that leverage technology to drive transformation across urban living, transportation, healthcare, public services, and business. The Ministry of Digital Development and Information introduced the term Smart Nation. This initiative aims to seamlessly integrate technology across all city domains to transform how citizens live, work, and play.

Amman as a smart city

This section presents Amman as a SC and outlines the methodology for analyzing the city under study. Amman ranks 127th in the IMD SC Index 2025 (*i.e.*, 127 out of 146) [196]. Also, Amman ranks 128th in the IMD SC Index 2024 (*i.e.*, 128 out of 142) [214], while the city is ranked 135th in the same index in 2023 (*cf.* Table 10). Amman is the capital of Jordan. It is located in the northwest of Jordan [9]. Amman has an area of about 7,579 km². The population of Amman is expected to reach six million in 2025 [3].

Table 10. Summary of Amman, analyzing if Amman has smart city vision, platform, a roadmap designed, and a particular department customized entirely to the evolution of Amman as smart city

SC rank 2025	SC rank 2024	Change	Vision	SC platform	Roadmap designed	SC department
127 / 146	128 / 142	+1 △	✓	✓	Yes	No

Figure 6 presents an overview of Amman's performance in the SC Index from 2023 to 2025 [215], showing a gradual improvement in its global ranking. It also provides key background indicators, including the city's population, area [216], and Human Development Index (HDI), along with national indicators such as life expectancy, income, and education levels [215]. These indicators offer important context for evaluating Amman's SC development progress.

Figure 7 illustrates the methodology used for selecting the case study city. This approach is flexible and applicable to any SC worldwide. It combines key criteria and analysis steps to systematically identify cities that meet SC characteristics. While Amman serves as the specific example in this study, the methodology provides a generalizable framework suitable for evaluating

Fig. 6. Smart City Profile of Amman, Jordan (2025). The figure presents Amman's position in the SC Index 2025 [215], showing an improvement from 128th in 2024 to 127th out of 146 ranked cities. The map highlights the Greater Amman Municipality (GAM), and a timeline illustrates Amman's ranking progression from 2023 to 2025. The background table provides key demographic and development indicators, including city area (7,579 km²), population (4,010,000 in 2022), and Human Development Index (HDI) for the city (0.753) and country (0.742). Additional national indicators such as life expectancy, GNI per capita, and education statistics are also included for contextual comparison

or selecting other cities in diverse contexts.

Amman's vision is to improve the quality of life for Amman's citizens with the utilization of practical technology and achieve resilient and sustainable development [217]. The basic elements of the approach toward SC are automation using new technology, business process re-engineering, and the private sector. The city approach aims at identifying the essential resources to achieve the SC vision, assessing stakeholder concerns and user needs, and defining the potential projects to be included in the city roadmap (*cf.* Table 11).

Amman was built as a traditional city with basic infrastructure (*i.e.*, buildings, streets, hospitals, universities, schools, and so on). Currently, the city adopts modern technology infrastructure, such as 4G/5G networks, high-speed communication lines, machines and computers with high specifications, high-speed internal networks, data centers of high standards, disaster recovery methodologies, secure firewalls, blockchain, cybersecurity, AI, and more (*cf.* Figure 8).

The digital transformation in Amman led to several improvements in various domains of the city. Some of these improvements include: 100% of e-services completed; 134 services available

Fig. 7. Smart city selection and analysis methodology. The flowchart illustrates the decision-making process used to evaluate whether a city qualifies as a SC based on predefined criteria. A city that meets the initial criterion—its presence in the global rank—is then assessed against additional criteria, including the existence of an SC department, a defined vision, a roadmap, and supporting platforms. To qualify for further study and analysis, the city must fulfill at least three of these criteria (threshold \geq 0.75). The analysis then identifies key challenges, deployed technologies, implemented projects, and success factors

online; paperless procedures at Greater Amman Municipality (GAM); the GAM app; the Unified Inspection System (UIS); QR code apps; and a decrease in the number of visitors to city government facilities by 98%.

In 2019, GAM developed a SC roadmap for Amman [218]. This roadmap exploits the latest improvements in technologies (Al and big data) to resolve the city's urban planning requests (*cf.* Table 12). Moreover, this roadmap tries to increase the use of e-services and automate procedures in several ministries to attain transparency and increase the efficiency of government services and functions. Also, the roadmap intends to improve city services and reduce traffic congestion inside Amman.

Many benefits have been achieved in the city of Amman after applying SC paradigm. Some of these benefits include e-payments (*e.g.*, eFAWATEERcom), end-to-end services, efficiency of city

Table 11. Summary of projects executed in the city of Amman

	Domains				
Projects	Business	Citizen	Environment	Government	
E-payments	1				
Smart traffic control system		1			
Smart home system			1		
Traffic monitoring platform				✓	
Flood Early Warning System (FEWS)				✓	
Smart streetlight project			1		
Expanding ride-sharing services		1			
Parking and curbside management		1			
Transportation electrification project		1			
Smart road asset management project				✓	
Dedicated walking and biking paths		1			
The Bus Rapid Transit (BRT) project		1		✓	
Expanded BRT feeder services by neighborhood		1		✓	
Areas guide (Amman explorer)		1			
Digital marketing and e-commerce	1				
Smart energy meters for smart grids			1		
Waste management (waste sorting and recycling)			1		
Amman is listening		1			

Table 12. Technologies used in the city of Amman

	Technologies								
loT	IoT ICT Blockchain AI CC BDA Geospatial Sensors Cameras 5G networks								
×	×	×	×	×	×	×	×	×	×

functions and services (cost, quality, and speed), simple procedures (*i.e.*, e-transactions), traffic congestion management, paperless procedures (*i.e.*, eco-friendly), employee training, *etc*.

Amman, a highly urbanized capital, faces several open challenges. Some of those challenges are rapidly growing population and traffic congestion, large number of refugees in Jordan, human resources capabilities for smart solutions, economic challenges globally and regionally, citizen

Fig. 8. Amman: Smart and sustainable city

behavior and habits, and so on (cf. Table 13).

Table 13. Challenges facing Amman as a smart city

Challenges				
Number of refugees	Number of citizens			
Infrastructure	Traffic congestion			
Heterogeneity	Connectivity			
Big data	Human resource capabilities			
Scalability	Economic challenges			
Security, safety, and privacy	Citizen behavior and habits			
Cost of operation	Limited funding and aging infrastructure			

ICT sector evolves rapidly in Jordan, especially in Amman. ICT sector plays an important role in Gross Domestic Product (GDP), where it is considered the third biggest contributor to GDP.

Thus, one of the main drivers of Amman's sustainable growth is ICT sector. This sector can assist in modernizing the public sector and providing smart infrastructure, such as smart building and transport, e-services, and data collection and analytics. Finally, this sector can also offer support for evidence-based policymaking.

The "Amman is listening" project is one of the unique initiatives currently in the city of Amman. This platform is designed to better understand the needs of citizens and provide useful information about services or activities that they inquire about. The primary goal of the "Amman is listening" project is to improve trust between the government and citizens. The platform also allows residents to suggest ideas to the government to enhance service delivery. It plays a crucial role during critical times and crises by continuing to provide services to residents in need. Key outputs of the project include providing data transparency for all city residents, enabling any resident to send their feedback through the application, and notifying residents of important information during times of crisis [219]. As shown in Table 14, Amman has implemented various SC initiatives, including a Bus Rapid Transit system and solar-powered infrastructure.

In Jordan, the urban challenges of Amman city continue to expand as more people move from rural communities [220], [221], [222] to the city for a better life, economic chances, and protection. Consequently, the significant increase in the number of residents of Amman adds more challenges to the government. For example, there is a major challenge in collecting, storing, updating, maintaining the security of urban data, and sharing it transparently with residents [9].

In fact, a survey—even a simple one—should be conducted to identify which urban indicators are most important to the citizens of Amman. Based on the survey results, the municipality and decision-makers can give greater attention to the indicators selected by the majority of participants, prioritizing them for implementation or resolution. In this study, from a list of 25 urban indicators, survey respondents (n = 20 citizens) were asked to select the 10 they perceived as most urgent for their city. The higher the percentage of responses for a given indicator, the higher its priority for the city. The survey results (*cf.* Figure 9) showed that road congestion, unemployment, affordable housing, fulfilling employment, and cost of living received the highest percentage of responses, indicating that these urban indicators are considered more critical than others and

Table 14. Summary of key features and statistics highlighting Amman's progress and initiatives as a developing smart city

Category	Details/Statistics
Population	\sim 4.5 million (2024 $est.$)
Smart Infrastructure	Fiber-optic network expansion; 85% urban internet coverage
Digital Infrastructure	4G/5G coverage, fiber-optic networks
Transportation	Amman Bus Rapid Transit (BRT); 135 buses, 3 main lines, GPS-enabled
Digital Services	Over 134 e-government services available
	"Sanad" platform
Startups & Innovation	King Hussein Business Park hosts 100+ tech startups and incubators
Smart Mobility & Traffic	Smart traffic lights, parking e-payment, ride-share pilots, BRT expansion
	Traffic remains top resident concern
Green Buildings	50% of new municipal buildings powered by solar; LED streetlights
Digital Literacy Gap	Over 35% of Jordanians lack basic digital skills
	Examples of digital skills: using apps, e-services, etc.
	Ratios significantly higher among older adults and rural migrants
Smart Waste & Energy	Smart streetlights, smart meters in buildings, biowaste-to-biogas initiatives
Education Tech	95% of public schools equipped with digital learning tools
Global Smart Ranking	Ranked 127 th in 2025, up from 128 th in 2024 — progress underway
Challenges	Traffic congestion, limited funding, and aging infrastructure etc.

should be prioritized for resolution in Amman (see [223] for full survey details).

The survey results indicated that citizen engagement, bike-friendliness, energy efficiency and renewable energy, social mobility and inclusiveness, security, and walkability received the lowest proportion of responses. This may suggest that these urban indicators are perceived as less critical than others, are not considered priorities by residents of Amman, or are already sufficiently available within the city.

As shown in Table 15, Amman, Oslo, and Dubai exhibit distinct levels of SC readiness, reflecting differences in governance, ICT development, technological adoption, and sustainable infrastructure. This comparison provides a critical benchmark for evaluating the institutional and technical readiness of each city.

Fig. 9. Citizen prioritization of urban indicators for smart city development. This figure illustrates the percentage of survey respondents (n = 20) who selected each urban indicator as one of the ten most urgent for their city, from a predefined list of 25 indicators. A higher percentage indicates a greater perceived priority among participants. The results provide insight into which urban challenges are considered most pressing by citizens and can support data-driven planning and decision-making in the smart city context

Table 15: Amman, Oslo & Dubai: Smart City Comparison

Aspect	Amman (Jordan)	Oslo (Norway)	Dubai (UAE)
IMD SC Rank	127 / 146	2 / 146	4 / 146
2025			
Change from	+1 (128 → 127)	No change	+8 (12 → 4)
2024			

Vision	Exists – improve qual-	Strong – sustainability	Very strong - part of
	ity of life via technol-	& innovation as core	Smart Dubai 2021 /
	ogy, resilient & sustain-	values.	Digital Dubai strategy.
	able growth.		
Roadmap	Yes – Launched in 2019	Comprehensive, with	Detailed, funded, and
	by GAM.	cross-sector stake-	backed by dedicated
		holder collaboration.	Smart Dubai Office.
SC Depart-	No dedicated SC de-	Yes – integrated within	Yes - Smart Dubai Of-
ment	partment.	municipal governance.	fice.
Smart City	Yes – GAM app, Sanad,	Multiple integrated sys-	Unified government
Platform	and traffic monitoring	tems for mobility, en-	service platform;
	platform.	ergy, healthcare, edu-	blockchain integration.
		cation.	
Governance	Fragmented, limited	Strong political stability,	Centralized, proac-
	funding, weak inter-	transparency, policy in-	tive policymaking,
	agency integration.	tegration.	strong public-private
			partnerships.
Citizen En-	"Amman is Listening"	High, participatory ap-	Strong e-service up-
gagement	platform; adoption hin-	proaches, strong trust	take, digital inclusive-
	dered by \sim 35% digital	in institutions.	ness programs.
	literacy gap.		
ICT Infrastruc-	4G/5G, fiber optics,	Advanced 5G, IoT	State-of-the-art 5G,
ture	smart meters, AI pilots.	integration, smart	city-wide IoT, AI-based
		grids, renewable-heavy	analytics, blockchain
		energy.	governance.

Smart Mobility	BRT, traffic control sys-	Electric buses, bike	Autonomous vehicle tri-
	tems, limited EV adop-	lanes, integrated trans-	als, EV charging net-
	tion.	port apps.	work, AI traffic control.
Smart Ser-	134+ e-services; partial	Fully digitized munici-	Near-total automation
vices	IoT, blockchain, AI de-	pal services, advanced	in public services, Al
	ployment.	water/waste manage-	chatbots, predictive
		ment.	maintenance.
Strengths	Growing ICT sector	Strong governance,	High investment, ad-
	(3 rd largest GDP con-	advanced green in-	vanced Al/blockchain
	tributor), clear vision,	frastructure, citizen-	integration, strong
	early adoption of AI &	focused innovation.	central leadership.
	blockchain.		
Tech. Chal-	Aging infrastructure,	High cost of continu-	Data privacy, high en-
lenges	funding limits, hetero-	ous innovation, climate	ergy demand for tech
	geneous systems.	adaptation.	operations.

In conclusion, several factors are behind the success story of Amman as a SC. Some of those factors are using the right policies and regulations, applying the correct administrative conditions, obtaining the right funds for SC initiatives across different sectors in the city, *etc.*

DISCUSSION, CONTRIBUTIONS, AND SUMMARY

This section discusses key insights from the study, highlights its contributions, and provides a brief summary of the overall work.

Discussion

In order to create smart, green, digital, and human-centric cities of the future, there is a need to give more care to education, investments, strategies, and the sharing of experiences. In that scenario, integrating inclusion with digital transformation will still be a big challenge for all types of

cities around the world.

Currently, there are many existing definitions of the SC in the literature, and this in itself constitutes a major challenge for research. Each definition focuses on specific aspects of SC and is not comprehensive in all aspects. Therefore, great progress will be achieved in the field of SCs by finding a single definition of SC and applying this unified definition to every research project to proceed in the same direction (*i.e.*, standard definition of SC).

Moreover, we cannot consider a city that exploits ICT tools to be a SC. There are many benefits of technology, but only employing this modern technology and introducing it into cities does not make them SCs. Technology alone doesn't make the city secure, doesn't provide basic needs (*e.g.*, food, energy, water, and others), and does not protect the city's environment. For example, a city can monitor the entire traffic system and share information with its citizens, but the city doesn't solve traffic congestion problems. Can such a city be considered smart?

The main point is that modern technology is a key tool to create smarter cities, but it does not build a SC in itself. Though it does help to improve services like traffic, logistics, and so forth, it also helps to connect the city and its citizens. Consequently, a SC must meet the primitive needs of citizens (water, food, and so forth) and introduce modern technology to accomplish considerable enhancement in all domains of the city. The incorporation of modern technology and meeting the main needs and services of the inhabitants as a whole, without partition, establishes the basis for a SC.

On the other hand, cities must define a roadmap for SC so that the future steps of the city are clearly planned and designed. This roadmap helps maintain the city in the future and allows cooperation between the different groups working on its development (*e.g.*, the ministry of electricity, water, agriculture, and so on). Without a roadmap, many cities will face the problem of connecting different and diverse initiatives to each other. To summarize, cities that aim to transform into SC paradigm must prepare a clear roadmap in advance and form a specific department to manage the phases of city development, services, and maintenance.

According to *Al-Msie'deen*, SCs should be built from scratch with comprehensive preplanning, as he believes this approach can help circumvent the complex challenges typically encountered

when converting traditional cities into smart ones (cf. Figure 10).

Fig. 10. Building smart cities from scratch

Currently, SC paradigm can be applied to traditional cities (already built), or new cities can be built from scratch to be smart from the beginning. It is preferable that SCs be planned, designed, and developed from scratch. Applying the concept of SCs to existing cities in their usual, prebuilt form—without considering numerous factors—may hinder their sustainability. When SCs are prepared from scratch, there is room to provide all means of sustainability for the city. For example, many green spaces and parks can be provided in different areas of the city, and roads can be designed to accommodate future growth, with multiple lanes on each street and dedicated paths for bicycles, walkers, and the disabled. Furthermore, agricultural lands can be designated around the city to ensure that future population and building growth can be accommodated (cf. Figure 10).

Establishing energy farms around the city and in the right place and using them to operate the city is a great gain for those SCs built from scratch. It is possible to benefit from renewable and clean energy sources, such as solar and wind energy (*cf.* Figure 10). In traditional cities, there

may not be enough space to establish such farms to harvest energy and use it to operate the city. The only solution for traditional and old cities may be to use the roofs of buildings and houses to harvest this energy.

In many crowded urban cities, citizens face difficulty finding suitable places to park their cars. Due to the high population density and the large number of buildings, constructing adequate free parking spaces is impossible. However, when designing SCs in new geographical areas from scratch, incorporating solutions for such problems can be a significant achievement (*cf.* Figure 10). For instance, in the Jordanian capital, Amman, there is a notable scarcity of free parking spaces available to the public. Additionally, government facilities and restaurants provide only a limited number of parking spaces, which are frequently reserved for their employees. This situation leads to substantial congestion and increases the likelihood of accidents, especially since most restaurants are situated along main streets.

Figure 10 illustrates that planning SCs in advance can address the issues currently faced by crowded urban areas. By providing traditional infrastructure, such as streets and buildings, according to the latest international standards and preparing the infrastructure for modern technology with all dimensions considered, many problems can be mitigated. Furthermore, farms are placed outside the city's future borders, and special industrial zones can be established beyond its regulatory boundaries. Additionally, energy-harvesting farms can be located outside the city limits. However, even with meticulous planning and preparation, the sustainability and success of a SC are not guaranteed. The most critical factor for the success of SCs is their citizens. Therefore, it is essential to focus on education, developing environmentally friendly habits and behaviors, and making excellent use of ICT tools. Moreover, SC paradigm can also be applied to existing cities if it is well planned and implemented.

Education plays a crucial role in the prosperity of SCs, as these cities continuously introduce new services for citizens through specialized applications. To ensure that citizens can use these applications effectively, it is essential to provide appropriate training or guidance. Typically, instructions for using an application are provided through software documentation, commonly referred to as a user manual [190] [224] [225]. During the software lifecycle, numerous documents, collec-

tively known as software artifacts [226] [227], are produced. Examples of these documents include user tutorials, software requirements [228], bug reports [229], and design documents [230]. Furthermore, simulation can be employed to demonstrate specific procedures within SCs, where scenarios are recreated using specialized simulation software (*e.g.*, Arena [231]). For example, public safety protocols can be modeled for events such as a fire in a particular building or a car accident within the city.

Software systems are essential for managing SC operations and services. Data visualization is critical for interpreting massive datasets from sensors and IoT devices. Software visualization [232] [233] tools convert this information into interactive dashboards, maps, and models, allowing policymakers, developers, and citizens to identify trends, monitor performance, and make informed decisions. By simplifying complex urban data, visualization enhances transparency, communication, and the overall efficiency of SC systems.

After completing the planning and design process to make a city smart, an important question arises: What is the appropriate architecture for this city? This survey presents the most common architectures used in implementing SCs based on IoT. It's important to note that a single architecture can be selected to fit a specific city, or multiple architectures can be employed within the same city. Depending on the city's unique needs and requirements, the chosen architecture can be adapted accordingly. Thus, selecting the right architecture for SCs before beginning development and implementation can help reduce future problems and costs. There is an urgent need to establish a committee with the mission of standardizing the architecture of SCs. The committee's tasks include developing best practices for implementing technical infrastructure in SCs, providing ICT tools to collect and analyze data from various IoT devices, and ensuring that data collected from different devices (such as sensors and actuators) is represented in a unified format.

After analyzing several SCs, it is clear that most are limited to offering free WiFi and smart-phone applications to facilitate electronic transactions and gather resident feedback. However, these features alone do not qualify a city as smart. To truly be considered smart, cities must effectively utilize the city-specific data they collect to provide innovative services. All city data should be collected on a single platform and presented in a manner that is useful to decision-makers,

as valuable insights and future projections can be drawn from current data. SCs need to leverage data and technology to drive sustainability and efficiency, and they should continuously seek innovative solutions to enhance the quality of life for their citizens.

To clarify the conceptual contributions of this study, Table 16 summarizes each key element—such as the proposed SC definition, development life cycle, and the Amman case study—and explicitly maps them to corresponding gaps in the existing literature. This structured overview highlights how the work advances theoretical understanding and provides a foundation for future empirical research in the SC domain.

Table 16: Summary of conceptual contributions and addressed literature gaps

Contribution	Description	Literature gap addressed
Proposed SC defi-	Introduces an inclusive SC defini-	Lack of unified, multidimensional
nition	tion that integrates traditional in-	SC definitions incorporating both
	frastructure (e.g., streets, schools)	foundational and emerging tech-
	with advanced ICT (e.g., AI, IoT) to	nologies.
	enhance quality of life.	
SC development	Presents a novel eight-phase	No existing standardized lifecycle
life cycle	model (planning to innovation) to	framework guiding SC develop-
	systematically guide SC transfor-	ment phases from inception to re-
	mation efforts.	view.
Domain taxonomy	Adopts and expands Yin's taxon-	Existing domain classifications are
(extended Yin	omy to four comprehensive cate-	often narrow, fragmented, or lack
model)	gories (business, citizen, environ-	real-world alignment.
	ment, government) with detailed	
	subdomains.	

Case study of Am-	Provides a qualitative analysis of	Scarcity of detailed and region-
man, Jordan	Amman's SC transformation, in-	specific case studies on SC imple-
	cluding its status, technologies, im-	mentation in the Levant region.
	plemented projects, and strategic	
	vision within a developing city con-	
	text.	
SC challenges	Summarizes extensive open and	Lack of comprehensive challenge
(open + domain-	domain-specific challenges from lit-	mapping integrating technical, so-
specific)	erature and adds author's contex-	cial, and infrastructural barriers.
	tual insights.	
SCs research op-	Identifies emerging research areas	Few studies synthesize emerging
portunities	(AI, blockchain, smart education,	trends into an actionable research
	CV, etc.) based on literature trends	agenda for SC domains.
	and author analysis.	
Conceptual posi-	Advocates for building SCs as	There is limited research dis-
tion on greenfield	greenfield projects, emphasizing	cussing the strategic benefits of
SCs	the role of preplanning in avoiding	building SCs from the ground up
	the constraints of legacy infrastruc-	compared to upgrading existing ur-
	ture.	ban areas.

Furthermore, this study examined the strategic and operational elements underlying Amman's transformation into a SC. It assessed whether the city has articulated a clear SC vision, established a centralized platform, developed a structured roadmap, and formed a dedicated department to oversee SC initiatives. In addition, the analysis identified the key SC domains currently addressed in Amman, reviewed the range of projects implemented, and evaluated the core technologies being leveraged to support these efforts. This comprehensive evaluation provides insights into both the progress made and the areas that require further development to advance Amman's SC agenda.

This study focuses exclusively on the ICT-related and conceptual dimensions of SCs, such as

technologies, architectures, challenges, and research opportunities, without addressing the actual implementation of SCs. Only published literature was reviewed; no primary data collection, such as interviews or fieldwork, was conducted. Additionally, no empirical validation was performed as part of this study. Several SCs were selected and briefly presented based on their global rankings, all positioned within the top ten SCs worldwide. Amman was chosen as a detailed case study due to the presence of essential SC features and its status as the leading city in the Levant region.

Statement of contributions to the study

This work presents a comprehensive review of SC paradigm, enriched with original contributions by the author to advance both theoretical understanding and practical application. The key contributions are as follows:

- 1. Proposed Definition: A novel and inclusive definition of SCs is introduced by the author, incorporating both traditional infrastructure (*e.g.*, streets, schools, hospitals) and modern technological components (*e.g.*, ICT, AI, IoT) to enhance the quality of life for citizens (*cf.* Table 2).
- 2. Smart City Development Life Cycle (SCDLC): The author proposes an 8-phase life cycle framework for transforming traditional cities into SCs. This structured model—comprising planning, analysis, design, development, operation, evaluation, sustainability, and innovation—is not yet formalized in existing literature and serves as a foundation for further research and standardization (cf. Figure 4).
- Case Study on Amman: A detailed analysis of Amman as a SC is presented, including its
 vision, roadmap, platform readiness, implemented projects, and technological infrastructure.
 This case study contributes region-specific insight into SC transformation in developing urban
 contexts (see Tables 10-15).
- 4. Application Domain Taxonomy: The author extends existing taxonomies by adopting and broadening Yin's model to cover business, citizen, environment, and government domains, supported by detailed subdomain classifications and real-world examples (*cf.* Table 5).
- 5. Smart City Challenges: A thorough summary of open and domain-specific challenges is pre-

- sented. Notably, Table 6 includes challenges based not only on the literature but also based on the author's own insights and observations, drawn from practical analysis and experience.
- 6. Research Opportunities: The article highlights promising research directions across various domains (*e.g.*, AI, healthcare, energy, education). These were identified through a comprehensive literature review as well as the author's independent evaluation of emerging trends and unmet needs (*cf.* Table 8).
- 7. Author's position on SC design: advocating for SCs to be built from scratch with comprehensive preplanning (*cf.* Figure 10) an original viewpoint intended to provoke further discussion in future studies.

Together, these contributions aim to provide a well-structured foundation for researchers, policymakers, and city planners seeking to understand, implement, and advance SC initiatives.

While the conceptual models and frameworks proposed in this study—such as the SCDLC and the domain taxonomy—offer structured insights for understanding and developing SCs, they have not yet undergone empirical validation. Future work should focus on applying these models in real-world urban contexts to evaluate their practical utility, effectiveness, and adaptability across different city types and regions.

Summary

The concept of SCs has garnered global attention as urban areas seek innovative strategies to enhance the quality of life for their residents and promote environmental sustainability. SCs signify a forward-thinking model of urban development that capitalizes on advanced technologies to improve city efficiency, livability, and resilience. The rise of this paradigm is driven by rapid progress in ICTs, which have transformed everyday systems and infrastructure into intelligent, interconnected networks that streamline services and urban life.

This article provides a comprehensive overview of the SC ecosystem, delving into foundational elements such as definitions, architectural models, enabling technologies, application domains, implementation challenges, future research directions, and case studies. A key contribution of the study is the author's own definition of a SC and the introduction of an eight-phase Smart City

Development Life Cycle (SCDLC) designed to guide the transformation of traditional cities into smart ones.

The paper also presents an in-depth analysis of existing SC architectures and technological frameworks, along with a classification of key urban domains where smart solutions are applied. Furthermore, the study includes a focused case study of Amman, Jordan, assessing its current progress and strategic direction in adopting SC model.

Through a systematic literature review, this research highlights the current challenges facing SC development, such as technological, organizational, and socio-political barriers, and identifies opportunities for future innovation. Ultimately, this article serves as a valuable resource for researchers, city planners, and policymakers aiming to navigate and contribute to the evolving landscape of smart urbanism.

REFERENCES

- [1] Sánchez-Corcuera, R., Núñez-Marcos, A., Sesma-Solance, J., Bilbao-Jayo, A., Mulero, R., Zulaika, U., Azkune, G., and Almeida, A., 2019, "Smart cities survey: Technologies, application domains and challenges for the cities of the future," *Int. J. Distributed Sens. Networks*, **15**(6) See also URL https://doi.org/10.1177/1550147719853984.
- [2] Al-Msie'deen, R., 2024, Smart city: Definitions, architectures, development life cycle, technologies, application domains, case studies, challenges and opportunities Preprint, available at https://dx.doi.org/10.13140/RG.2.2.18704.93446/2.
- [3] Al-Msie'deen, R., 2024, Amman city, Jordan: Toward a sustainable city from the ground up Preprint, available at https://doi.org/10.48550/arXiv.2408.01454.
- [4] Manoharan, G., Durai, S., Rajesh, G. A., Razak, A., Rao, C. B., and Ashtikar, S. P., 2023, "Chapter five an investigation into the effectiveness of smart city projects by identifying the framework for measuring performance," In *Artificial Intelligence and Machine Learning in Smart City Planning*, V. Basetti, C. K. Shiva, M. R. Ungarala, and S. S. Rangarajan, eds. Elsevier, pp. 71–84 See also URL https://www.sciencedirect.com/science/article/pii/B9780323995030000041.

- [5] Shekarappa G., S., Badi, M., Raj, S., and Mahapatra, S., 2023, "Chapter twenty-one an overview of smart city planning—the future technology," In *Artificial Intelligence and Machine Learning in Smart City Planning*, V. Basetti, C. K. Shiva, M. R. Ungarala, and S. S. Rangarajan, eds. Elsevier, pp. 319–335 See also URL https://www.sciencedirect.com/science/article/pii/B9780323995030000168.
- [6] Bellini, P., Nesi, P., and Pantaleo, G., 2022, "lot-enabled smart cities: A review of concepts, frameworks and key technologies," *Applied Sciences*, **12**(3) See also URL https://www.mdpi.com/2076-3417/12/3/1607.
- [7] Hamid, B., Jhanjhi, N., Humayun, M., Khan, A., and Alsayat, A., 2019, "Cyber security issues and challenges for smart cities: A survey," In 2019 13th International Conference on Mathematics, Actuarial Science, Computer Science and Statistics (MACS), pp. 1–7.
- [8] AlDairi, A., and Tawalbeh, L., 2017, "Cyber security attacks on smart cities and associated mobile technologies," *Procedia Computer Science*, 109, pp. 1086– 1091 See also URL https://www.sciencedirect.com/science/article/pii/ S1877050917310669.
- [9] Sharaf, F. M., 2023, "Assessment of urban sustainability—the case of amman city in jordan," *Sustainability,* **15**(7) See also URL https://www.mdpi.com/2071-1050/15/7/5875.
- [10] Chelleri, L., Schuetze, T., and Salvati, L., 2015, "Integrating resilience with urban sustainability in neglected neighborhoods: Challenges and opportunities of transitioning to decentralized water management in mexico city," *Habitat International*, 48, pp. 122–130 See also URL https://www.sciencedirect.com/science/article/pii/S0197397515000648.
- [11] Conti, S., Dias, A., and Pereira, L., 2023, "Perceived city sustainability and tourist behavioural intentions," *Smart Cities*, **6**(2), pp. 692–708 See also URL https://www.mdpi.com/2624-6511/6/2/33.
- [12] Tan, J., Sha, X., Lu, T., and Dai, B., 2022, "A short survey on future research of AI and IoT technologies," In 2022 International Wireless Communications and Mobile Computing (IWCMC), pp. 190–195.

- [13] Kim, T., Ramos, C., and Mohammed, S., 2017, "Smart city and IoT," Future Generation Computer Systems, 76, pp. 159-162 See also URL https://www.sciencedirect. com/science/article/pii/S0167739X17305253.
- [14] Chataut, R., Phoummalayvane, A., and Akl, R., 2023, "Unleashing the power of iot: A comprehensive review of iot applications and future prospects in healthcare, agriculture, smart homes, smart cities, and industry 4.0," Sensors, 23(16) See also URL https://www.mdpi.com/1424-8220/23/16/7194.
- [15] Al-Msie'deen, R., Seriai, A., Huchard, M., Urtado, C., and Vauttier, S., 2014, "Documenting the mined feature implementations from the object-oriented source code of a collection of software product variants," In The 26th International Conference on Software Engineering and Knowledge Engineering, Hyatt Regency, Vancouver, BC, Canada, July 1-3, 2013, M. Z. Reformat, ed., Knowledge Systems Institute Graduate School, pp. 138–143 See also URL https://hal-lirmm.ccsd.cnrs.fr/lirmm-01003860/file/FD.pdf.
- [16] Al-Msie'deen, R., Huchard, M., Seriai, A., Urtado, C., and Vauttier, S., 2014, "Automatic documentation of [mined] feature implementations from source code elements and use-case diagrams with the REVPLINE approach," *Int. J. Softw. Eng. Knowl. Eng.*, 24(10), pp. 1413–1438 See also URL https://doi.org/10.1142/S0218194014400142.
- [17] Al-Msie'deen, R., Huchard, M., Seriai, A., Urtado, C., Vauttier, S., and Al-Khlifat, A., 2014, "Concept lattices: A representation space to structure software variability," In 2014 5th International Conference on Information and Communication Systems (ICICS), pp. 1–6 See also URL https://doi.org/10.1109/IACS.2014.6841949.
- [18] Al-Msie'deen, R., Huchard, M., Seriai, A., Urtado, C., and Vauttier, S., 2014, "Reverse engineering feature models from software configurations using formal concept analysis," In Proceedings of the Eleventh International Conference on Concept Lattices and Their Applications, Košice, Slovakia, October 7-10, 2014, K. Bertet and S. Rudolph, eds., Vol. 1252 of CEUR Workshop Proceedings, CEUR-WS.org, pp. 95–106 See also URL https://ceur-ws.org/Vol-1252/cla2014_submission_13.pdf.
- [19] Al-Msie'deen, R., 2014, "Reverse engineering feature models from software variants to build

- software product lines: REVPLINE approach," PhD thesis, Montpellier 2 University, France See also URL https://tel.archives-ouvertes.fr/tel-01015102.
- [20] Ali, S. A., Elsaid, S. A., Ateya, A. A., ElAffendi, M., and El-Latif, A. A. A., 2023, "Enabling technologies for next-generation smart cities: A comprehensive review and research directions," *Future Internet*, 15(12), pp. 1–43 See also URL https://www.mdpi.com/1999-5903/15/12/398.
- [21] Qiao, L., Li, Y., Chen, D., Serikawa, S., Guizani, M., and Lv, Z., 2021, "A survey on 5g/6g, ai, and robotics," *Computers and Electrical Engineering*, **95**, p. 107372 See also URL https://www.sciencedirect.com/science/article/pii/S0045790621003414.
- [22] Mukhopadhyay, S., and Suryadevara, N. K., 2023, "Smart cities and homes: Current status and future possibilities," *Journal of Sensor and Actuator Networks*, **12**(2) See also URL https://www.mdpi.com/2224-2708/12/2/25.
- [23] Singh, T., Solanki, A., Sharma, S. K., Nayyar, A., and Paul, A., 2022, "A decade review on smart cities: Paradigms, challenges and opportunities," *IEEE Access*, **10**, pp. 68319–68364.
- [24] Yin, C., Xiong, Z., Chen, H., Wang, J., Cooper, D., and David, B., 2015, "A literature survey on smart cities," *Sci. China Inf. Sci.*, **58**(10), pp. 1–18 See also URL https://doi.org/10.1007/s11432-015-5397-4.
- [25] Palmisano, S. J., 2008, "A smarter planet: The next leadership agenda," *IBM*, pp. 1–8.
- [26] Harrison, C., Eckman, B., Hamilton, R., Hartswick, P., Kalagnanam, J., Paraszczak, J. R., and Williams, P., 2010, "Foundations for smarter cities," *IBM J. Res. Dev.*, 54(4), pp. 1–16
 See also URL https://doi.org/10.1147/JRD.2010.2048257.
- [27] Su, K., Li, J., and Fu, H., 2011, "Smart city and the applications," In 2011 International Conference on Electronics, Communications and Control (ICECC), pp. 1028–1031.
- [28] Coe, A., Paquet, G., and Roy, J., 2001, "E-governance and smart communities: A social learning challenge," *Social Science Computer Review,* **19**(1), pp. 80–93 See also URL https://doi.org/10.1177/089443930101900107.
- [29] Odendaal, N., 2003, "Information and communication technology and local governance: understanding the difference between cities in developed and emerging economies," *Comput.*

- Environ. Urban Syst., 27(6), pp. 585-607 See also URL https://doi.org/10.1016/ S0198-9715(03)00016-4.
- [30] Andrea Caragliu, C. D. B., and Nijkamp, P., 2011, "Smart cities in europe," *Journal of Urban Technology*, **18**(2), pp. 65–82 See also URL https://doi.org/10.1080/10630732. 2011.601117.
- [31] Lazaroiu, G. C., and Roscia, M., 2012, "Definition methodology for the smart cities model," *Energy,* **47**(1), pp. 326–332 See also URL https://www.sciencedirect.com/science/article/pii/S0360544212007062.
- [32] Al-Hader, M., Rodzi, A., Sharif, A. R., and Ahmad, N., 2009, "Smart city components architicture," In 2009 International Conference on Computational Intelligence, Modelling and Simulation, pp. 93–97.
- [33] Yamamoto, S., Matsumoto, S., and Nakamura, M., 2012, "Using cloud technologies for large-scale house data in smart city," In 4th IEEE International Conference on Cloud Computing Technology and Science Proceedings, CloudCom 2012, Taipei, Taiwan, December 3-6, 2012, IEEE Computer Society, pp. 141–148 See also URL https://doi.org/10.1109/CloudCom.2012.6427546.
- [34] Monzón, A., 2015, "Smart cities concept and challenges bases for the assessment of smart city projects," In SMARTGREENS 2015 Proceedings of the 4th International Conference on Smart Cities and Green ICT Systems, Lisbon, Portugal, 20-22 May, 2015, M. Helfert, K. Krempels, B. Donnellan, and C. Klein, eds., SciTePress, pp. IS–11.
- [35] Dameri, R. P., 2013, "Searching for smart city definition: a comprehensive proposal," *International Journal of Computers & Technology*, **11**(5), pp. 2544—2551 See also URL https://rajpub.com/index.php/ijct/article/view/1142ijct.
- [36] Vito Albino, U. B., and Dangelico, R. M., 2015, "Smart cities: Definitions, dimensions, performance, and initiatives," *Journal of Urban Technology*, **22**(1), pp. 3–21 See also URL https://doi.org/10.1080/10630732.2014.942092.
- [37] Dashkevych, O., and Portnov, B. A., 2022, "Criteria for smart city identification: A systematic literature review," *Sustainability*, **14**(8) See also URL https://www.mdpi.com/

- 2071-1050/14/8/4448.
- [38] Tahmasseby, S., 2022, "The implementation of smart mobility for smart cities: A case study in Qatar," *Civil Engineering Journal*, **8**(10), pp. 2154–2171 See also URL https://www.civilejournal.org/index.php/cej/article/view/3569.
- [39] Marsal-Llacuna, M.-L., Colomer-Llinàs, J., and Meléndez-Frigola, J., 2015, "Lessons in urban monitoring taken from sustainable and livable cities to better address the smart cities initiative," *Technological Forecasting and Social Change*, 90, pp. 611–622 See also URL https://www.sciencedirect.com/science/article/pii/S0040162514000456.
- [40] Gracias, J. S., Parnell, G. S., Specking, E., Pohl, E. A., and Buchanan, R., 2023, "Smart cities—a structured literature review," *Smart Cities*, **6**(4), pp. 1719–1743 See also URL https://www.mdpi.com/2624-6511/6/4/80.
- [41] Longo, F., Puliafito, A., and Rana, O., 2019, "Guest editors' introduction to the special issue on fog, edge, and cloud integration for smart environments," *ACM Trans. Internet Technol.*, **19(2)** See also URL https://doi.org/10.1145/3319404.
- [42] Almeida, A., Mulero, R., Rametta, P., Urošević, V., Andrić, M., and Patrono, L., 2019, "A critical analysis of an iot—aware aal system for elderly monitoring," *Future Generation Computer Systems*, **97**, pp. 598–619 See also URL https://www.sciencedirect.com/science/article/pii/S0167739X18321769.
- [43] Mell, P., and Grance, T., 2011, "The NIST definition of cloud computing (NIST special publication 800-145)," *National Institute of Standards and Technology* See also URL https://csrc.nist.gov/pubs/sp/800/145/final.
- [44] Ji, Z., Ganchev, I., O'Droma, M., Zhao, L., and Zhang, X., 2014, "A cloud-based car parking middleware for IoT-based smart cities: Design and implementation," *Sensors,* **14**(12), pp. 22372–22393 See also URL https://doi.org/10.3390/s141222372.
- [45] Niveshitha, N., Amsaad, F., and Jhanjhi, N. Z., 2023, "Air quality prediction in smart cities using cloud machine learning," In 2023 Second International Conference On Smart Technologies For Smart Nation (SmartTechCon), pp. 1115–1119.

- [46] Kaur, M. J., and Maheshwari, P., 2016, "Building smart cities applications using IoT and cloud-based architectures," In 2016 International Conference on Industrial Informatics and Computer Systems (CIICS), pp. 1–5.
- [47] Zheng, Y., Liu, T., Wang, Y., Zhu, Y., Liu, Y., and Chang, E., 2014, "Diagnosing New York city's noises with ubiquitous data," In Proceedings of the 2014 ACM International Joint Conference on Pervasive and Ubiquitous Computing, UbiComp '14, Seattle, WA, USA, September 13-17, 2014, A. J. Brush, A. Friday, J. A. Kientz, J. Scott, and J. Song, eds., ACM, pp. 715–725 See also URL https://doi.org/10.1145/2632048.2632102.
- [48] lorga, M., Feldman, L., Barton, R., Martin, M. J., Goren, N., and Mahmoudi, C., 2018, "Fog computing conceptual model (nist special publication 500-325)," *National Institute of Standards and Technology*, pp. 1–15 See also URL https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.500-325.pdf.
- [49] Patel, M., Mehta, A., and Chauhan, N. C., 2021, "Design of smart dashboard based on IoT & fog computing for smart cities," In 2021 5th International Conference on Trends in Electronics and Informatics (ICOEI), pp. 458–462.
- [50] Kanyilmaz, A., and Cetin, A., 2019, "Fog based architecture design for IoT with private nodes: A smart home application," In 2019 7th International Istanbul Smart Grids and Cities Congress and Fair (ICSG), pp. 194–198.
- [51] Kaur, M., Aron, R., Wadhwa, H., and Oo, H. N., 2023, "CNN-based smart waste management system in fog computing environment," In 2023 IEEE 12th International Conference on Communication Systems and Network Technologies (CSNT), pp. 774–779.
- [52] Tang, C., Wei, X., Zhu, C., Chen, W., and Rodrigues, J. J. P. C., 2018, "Towards smart parking based on fog computing," *IEEE Access*, **6**, pp. 70172–70185.
- [53] Tandon, R., and Gupta, P. K., 2019, "Optimizing smart parking system by using fog computing," In Advances in Computing and Data Sciences Third International Conference, ICACDS 2019, Ghaziabad, India, April 12-13, 2019, Revised Selected Papers, Part II, M. Singh, P. K. Gupta, V. Tyagi, J. Flusser, T. I. Ören, and R. Kashyap, eds., Vol. 1046 of Communications in Computer and Information Science, Springer, pp. 724–737 See also

- URL https://doi.org/10.1007/978-981-13-9942-8_67.
- [54] Chen, N., Chen, Y., You, Y., Ling, H., Liang, P., and Zimmermann, R., 2016, "Dynamic urban surveillance video stream processing using fog computing," In 2016 IEEE Second International Conference on Multimedia Big Data (BigMM), pp. 105–112.
- [55] Shi, W., Pallis, G., and Xu, Z., 2019, "Edge computing [scanning the issue]," Proc. IEEE, 107(8), pp. 1474-1481 See also URL https://doi.org/10.1109/JPROC. 2019.2928287.
- [56] Coelho Silva, M., Gomes Campos Bianchi, A., Pontes Ribeiro, S., Sá Silva, J., and Augusto Rabelo Oliveira, R., 2022, "Edge computing smart healthcare cooperative architecture for covid-19 medical facilities," *IEEE Latin America Transactions*, **20**(10), pp. 2229–2236.
- [57] Souganthika, G., T, G. K., and N, R., 2023, "Edge computing based secure healthcare system," In 2023 Innovations in Power and Advanced Computing Technologies (i-PACT), pp. 1–5.
- [58] Bhende, N., and Kesavan, R., 2023, "Energy-optimized edge-computing framework for the sustainable development of modern agriculture," *Engineering Proceedings*, **56**(1) See also URL https://www.mdpi.com/2673-4591/56/1/134.
- [59] Nagaraj, P., Lakshmanaprakash, S., and Muneeswaran, V., 2022, "Edge computing and deep learning based urban street cleanliness assessment system," In 2022 International Conference on Data Science, Agents & Artificial Intelligence (ICDSAAI), Vol. 01, pp. 1–6.
- [60] Wang, X., Yang, L. T., Xie, X., Jin, J., and Deen, M. J., 2017, "A cloud-edge computing framework for cyber-physical-social services," *IEEE Communications Magazine*, **55**(11), pp. 80–85.
- [61] Ross, R., Pillitteri, V., and Dempsey, K., 2022, "Assessing enhanced security requirements for controlled unclassified information (NIST special publication 800-172a)," *National Institute of Standards and Technology*, pp. 1–62 See also URL https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-172A.pdf.
- [62] Akram, M., Barker, W. C., Clatterbuck, R., Dodson, D., Everhart, B., Gilbert, J., Haag, W., Johnson, B., Kapasouris, A., Lam, D., Pleasant, B., Raguso, M., Souppaya, M., Symington,

- S., Turner, P., and Wilson, C., 2020, "Securing web transactions: TLS server certificate management (NIST special publication 1800-16)," *The National Cybersecurity Center of Excellence (NCCoE) at the National Institute of Standards and Technology (NIST)*, pp. 1–432 See also URL https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.1800-16.pdf.
- [63] instruction 5200.44, D., 2024, Protection of mission critical functions to achieve trusted systems and networks (TSN) See also URL https://www.esd.whs.mil/Portals/54/Documents/DD/issuances/dodi/520044p.pdf?ver=FykYguJCo0S8RyRGdriRvg%3d%3d.
- [64] Hogan, M., Newton, E., and Laboratory, I. T., 2015, "Supplemental information for the interagency report on strategic U.S. government engagement in international standardization to achieve U.S. objectives for cybersecurity (NISTIR 8074)," *National Institute of Standards and Technology U.S. Department of Commerce*, **2**, pp. 1–79 See also URL https://nvlpubs.nist.gov/nistpubs/ir/2015/NIST.IR.8074v2.pdf.
- [65] Yaga, D., Mell, P., Roby, N., and Scarfone, K., 2018, "Blockchain technology overview (NISTIR 8202)," *National Institute of Standards and Technology*, pp. 1–68 See also URL https://nvlpubs.nist.gov/nistpubs/ir/2018/NIST.IR.8202.pdf.
- [66] IBM, 2024, What is artificial intelligence (AI)? See also URL https://www.ibm.com/topics/artificial-intelligence.
- [67] Stouffer, K., Pease, M., Tang, C., Zimmerman, T., Pillitteri, V., Lightman, S., Hahn, A., Saravia, S., Sherule, A., and Thompson, M., 2023, "Guide to operational technology (OT) security (NIST special publication NIST SP 800-82r3)," *National Institute of Standards and Technology*, pp. 1–316 See also URL https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-82r3.pdf.
- [68] Fagan, M., Megas, K. N., Scarfone, K., and Smith, M., 2020, "Foundational cybersecurity activities for iot device manufacturers (NISTIR 8259)," *National Institute of Standards and Technology*, pp. 1–36 See also URL https://nvlpubs.nist.gov/nistpubs/ir/2020/NIST.IR.8259.pdf.

- [69] Singh, R. K., Kumar, P., Mukherjee, S., Suman, S., Pandey, V., and Srivastava, P. K., 2021, "Chapter 3 application of geospatial technology in agricultural water management," In *Agricultural Water Management*, P. K. Srivastava, M. Gupta, G. Tsakiris, and N. W. Quinn, eds. Academic Press, pp. 31–45 See also URL https://www.sciencedirect.com/science/article/pii/B9780128123621000035.
- [70] Pramanik, M. I., Lau, R. Y., Azad, M. A. K., Hossain, M. S., Chowdhury, M. K. H., and Karmaker, B., 2020, "Healthcare informatics and analytics in big data," *Expert Systems with Applications*, **152**, p. 113388 See also URL https://www.sciencedirect.com/science/article/pii/S0957417420302128.
- [71] Zhang, J. Z., Srivastava, P. R., Sharma, D., and Eachempati, P., 2021, "Big data analytics and machine learning: A retrospective overview and bibliometric analysis," *Expert Systems with Applications*, **184**, p. 115561 See also URL https://www.sciencedirect.com/science/article/pii/S0957417421009672.
- [72] Feng, L., You, Y., Liao, W., Pang, J., Hu, R., and Feng, L., 2022, "Multi-scale change monitoring of water environment using cloud computing in optimal resolution remote sensing images," *Energy Reports, 8*, pp. 13610–13620 See also URL https://www.sciencedirect.com/science/article/pii/S235248472201856X.
- [73] Satheeshkumar, R., Saini, K., Daniel, A., and Khari, M., 2022, "Chapter seventeen 5g—communication in healthcare applications," In *Edge/Fog Computing Paradigm:* The Concept Platforms and Applications, P. Raj, K. Saini, and C. Surianarayanan, eds., Vol. 127 of Advances in Computers. Elsevier, pp. 485–506 See also URL https://www.sciencedirect.com/science/article/pii/S0065245822000432.
- [74] Casini, M., 2022, "Chapter 3 building digital revolution," In Construction 4.0, M. Casini, ed., Woodhead Publishing Series in Civil and Structural Engineering. Woodhead Publishing, pp. 151–186 See also URL https://www.sciencedirect.com/science/article/pii/B9780128217979000131.
- [75] Rana, D. S., Dhondiyal, S. A., and Chamoli, S. K., 2019, "Software defined networking (SDN) challenges, issues and solution," *International Journal of Computer Sciences and*

- Engineering, 7(1), pp. 884-889 See also URL https://ijcseonline.isroset.org/pdf_paper_view.php?paper_id=3602&149-IJCSE-05165.pdf.
- [76] Zong, Y., Feng, C., Guan, Y., Liu, Y., and Guo, L., 2020, "Virtual network embedding for multi-domain heterogeneous converged optical networks: Issues and challenges," Sensors, 20(9) See also URL https://www.mdpi.com/1424-8220/20/9/2655.
- [77] Alam, I., Sharif, K., Li, F., Latif, Z., Karim, M. M., Biswas, S., Nour, B., and Wang, Y., 2020, "A survey of network virtualization techniques for internet of things using sdn and nfv," *ACM Comput. Surv.*, **53**(2) See also URL https://doi.org/10.1145/3379444.
- [78] Han, S. N., Khan, I., Lee, G. M., Crespi, N., and Glitho, R. H., 2016, "Service composition for IP smart object using realtime Web protocols: Concept and research challenges," *Computer Standards & Interfaces*, 43, pp. 79–90 See also URL https://www.sciencedirect. com/science/article/pii/S0920548915000914.
- [79] Gajjar, M. J., 2017, "Chapter 2 context-aware computing," In *Mobile Sensors and Context-Aware Computing*, M. J. Gajjar, ed. Morgan Kaufmann, pp. 17–35 See also URL https://www.sciencedirect.com/science/article/pii/B9780128016602000021.
- [80] Jaskó, S., Skrop, A., Holczinger, T., Chován, T., and Abonyi, J., 2020, "Development of manufacturing execution systems in accordance with industry 4.0 requirements: A review of standard- and ontology-based methodologies and tools," *Computers in Industry*, 123, p. 103300 See also URL https://www.sciencedirect.com/science/article/pii/S0166361520305340.
- [81] Vangelov, N., 2022, "Digital marketing and outdoor advertising in smart cities," *Smart Cities and Regional Development (SCRD) Journal*, **6**(3), pp. 81—-91 See also URL https://scrd.eu/index.php/scrd/article/view/138.
- [82] Vangelov, N. V., 2024, "Digital advertising in smart cities methods for raising consumer engagement," *Smart Cities and Regional Development (SCRD) Journal*, **8**(2), pp. 53—62

 See also URL https://scrd.eu/index.php/scrd/article/view/473.
- [83] Ruiz-Vanoye, J. A., Barrera-Cámara, R. A., Díaz-Parra, O., Ramos-Fernández, J. C., Fuentes-Penna, A., Ochoa-Zezzatti, A., Hernández-Aguilar, J. A., and Campero-Jurado,

- I., 2022, "Chapter 14 surveying smart farming for smart cities," In *AI*, *Edge and IoT-based Smart Agriculture*, A. Abraham, S. Dash, J. J. Rodrigues, B. Acharya, and S. K. Pani, eds. Academic Press, pp. 241–262 See also URL https://www.sciencedirect.com/science/article/pii/B9780128236949000141.
- [84] Addas, A., Tahir, M., and Ismat, N., 2024, "Enhancing precision of crop farming towards smart cities: An application of artificial intelligence," *Sustainability*, **16**(1) See also URL https://www.mdpi.com/2071-1050/16/1/355.
- [85] Navavarshini, N., M, A., Siddiq M, M. A., and A, T., 2025, "IoT-enabled smart agriculture system for disease detection," In 2025 International Conference on Machine Learning and Autonomous Systems (ICMLAS), pp. 1765–1769 See also URL https://doi.org/10.1109/ICMLAS64557.2025.10968648.
- [86] Kummitha, R. K. R., 2019, "Smart cities and entrepreneurship: An agenda for future research," *Technological Forecasting and Social Change*, 149, p. 119763
 See also URL https://www.sciencedirect.com/science/article/pii/s0040162518311624.
- [87] You, J. E., and Choi, J. W., 2022, "The effect of smart city on the promotion of entrepreneur-ship," In Sustainable Smart Cities, A. Almusaed and A. Almssad, eds. IntechOpen, Rijeka, ch. 5 See also URL https://doi.org/10.5772/intechopen.107996.
- [88] Dana, L.-P., Salamzadeh, A., Hadizadeh, M., Heydari, G., and Shamsoddin, S., 2022, "Urban entrepreneurship and sustainable businesses in smart cities: Exploring the role of digital technologies," Sustainable Technology and Entrepreneurship, 1(2), p. 100016 See also URL https://www.sciencedirect.com/science/article/pii/S2773032822000165.
- [89] Yan, H., Fang, X., and Jain, D. K., 2022, "Innovative research on intelligent enterprise management mode under the background of smart city," *Wireless Communications and Mobile Computing*, 2022 See also URL https://doi.org/10.1155/2022/5225576.
- [90] Zhu, W., 2023, "Research on innovation model of enterprise management mode based on big data from the perspective of smart city," pp. 176-181 See also URL https://

- francis-press.com/papers/12981.
- [91] Xiao, W., Liu, C., Wang, H., Zhou, M., Hossain, M. S., Alrashoud, M., and Muhammad, G., 2021, "Blockchain for secure-gas: Blockchain-powered secure natural gas iot system with ai-enabled gas prediction and transaction in smart city," *IEEE Internet of Things Journal*, **8**(8), pp. 6305–6312.
- [92] Sanghami, S. V., Lee, J. J., and Hu, Q., 2023, "Machine-learning-enhanced blockchain consensus with transaction prioritization for smart cities," *IEEE Internet of Things Journal*, **10**(8), pp. 6661–6672.
- [93] Zheng, H., Wen, B., and Li, Y., 2021, "Recognize illegal transactions in the bitcoin network using graph attention with dikw," In 2021 IEEE 23rd Int Conf on High Performance Computing & Communications; 7th Int Conf on Data Science & Systems; 19th Int Conf on Smart City; 7th Int Conf on Dependability in Sensor, Cloud & Big Data Systems & Application (HPCC/DSS/SmartCity/DependSys), pp. 2118–2123.
- [94] Korczak, J., and Kijewska, K., 2019, "Smart logistics in the development of smart cities," *Transportation Research Procedia*, **39**, pp. 201–211 See also URL https://www.sciencedirect.com/science/article/pii/S2352146519301103.
- [95] Kauf, S., 2019, "Smart logistics as a basis for the development of the smart city," Transportation Research Procedia, 39, pp. 143-149 See also URL https://www.sciencedirect.com/science/article/pii/S2352146519301048.
- [96] Leong, W. Y., Leong, Y. Z., and Kumar, R., 2025, "Green mobility solutions through intelligent fleet management and smart logistics," In 2025 International Conference on Cognitive Computing in Engineering, Communications, Sciences and Biomedical Health Informatics (IC3ECSBHI), pp. 897–902 See also URL https://doi.org/10.1109/ IC3ECSBHI63591.2025.10991052.
- [97] Vukovic, N. A., and Nekhorosheva, D. E., 2022, "Renewable energy in smart cities: Challenges and opportunities by the case study of russia," *Smart Cities*, **5**(4), pp. 1208–1228 See also URL https://www.mdpi.com/2624-6511/5/4/61.
- [98] Wang, H., and Wang, Y., 2024, "Smart cities net zero planning considering renewable en-

- ergy landscape design in digital twin," Sustainable Energy Technologies and Assessments, 63, p. 103629 See also URL https://www.sciencedirect.com/science/article/pii/S2213138824000250.
- [99] Sravya, K., Himaja, M., Prapti, K., and Prasad, K. M. V. V., 2020, "Renewable energy sources for smart city applications: A review," In 3rd Smart Cities Symposium (SCS 2020), Vol. 2020, pp. 684–688.
- [100] Houchati, M., Alabtah, F. G., Beitelmal, A. H., and Khraisheh, M., 2023, "Toward sustainable manufacturing facilities: Utilization of solar energy for efficient scheduling of manufacturing processes," *Journal of Engineering for Sustainable Buildings and Cities*, **4**(3), September, pp. 1–11 See also URL https://doi.org/10.1115/1.4063212.
- [101] Yogi, K. S., Sharma, A., Dankan Gowda, V., Saxena, R., Barua, T., and Mohiuddin, K., 2024, "Innovative urban solutions with IoT-Driven traffic and pollution control," In 2024 International Conference on Automation and Computation (AUTOCOM), pp. 136–141.
- [102] Salman, M. Y., and Hasar, H., 2023, "Review on environmental aspects in smart city concept: Water, waste, air pollution and transportation smart applications using iot techniques," *Sustainable Cities and Society,* **94**, p. 104567 See also URL https://www.sciencedirect.com/science/article/pii/S2210670723001786.
- [103] Zhai, Z. J., Baum, J., and Griego, D., 2023, "Applying natural ventilation for commercial buildings with atrium: Indoor environment prediction and outdoor pollutant impact," *Journal of Engineering for Sustainable Buildings and Cities*, **4**(3), October, pp. 1–9 See also URL https://doi.org/10.1115/1.4063444.
- [104] Effendy, V. A., Wirani, Y., and Sucahyo, Y. G., 2023, "Smart waste management planning to support the implementation of smart city in the new national capital city of indonesia," In 2023 10th International Conference on ICT for Smart Society (ICISS), pp. 1–6.
- [105] Hussain, I., Elomri, A., Kerbache, L., and Omri, A. E., 2024, "Smart city solutions: Comparative analysis of waste management models in IoT-enabled environments using multiagent simulation," *Sustainable Cities and Society,* **103**, p. 105247 See also URL https://www.sciencedirect.com/science/article/pii/S2210670724000763.

- [106] Malik, S., Malik, P. K., Kumar, G. R., Singh, R., and Naim, A., 2023, "The internet of things and its intervention for waste management in smart cities," In 2023 3rd International Conference on Advancement in Electronics & Communication Engineering (AECE), pp. 171–175.
- [107] Madhav, P. V., Reddy, V. S., Jena, B., Rishik, D., Ashfaque, M., Raju, R. C., and Supriya, P., 2023, "Design and implementation of smart housing system for elderly persons," In 2023 International Conference on Recent Advances in Electrical, Electronics, Ubiquitous Communication, and Computational Intelligence (RAEEUCCI), pp. 1–5.
- [108] Maalsen, S., 2019, "Smart housing: the political and market responses of the intersections between housing, new sharing economies and smart cities," Cities, 84, pp. 1-7 See also URL https://www.sciencedirect.com/science/article/pii/S0264275117309472.
- [109] Popova, S., and Izonin, I., 2023, "Application of the smart house system for reconstruction of residential buildings from an obsolete housing stock," *Smart Cities*, **6**(1), pp. 57–71 See also URL https://www.mdpi.com/2624-6511/6/1/4.
- [110] Zaman, M., Puryear, N., Malik, A., and Abdelwahed, S., 2023, "Emulation of smart grid technologies and topologies in a small scale smart city testbed," In 2023 IEEE 20th International Conference on Smart Communities: Improving Quality of Life using AI, Robotics and IoT (HONET), pp. 234–239.
- [111] Lin, H., Wang, W., Zou, Y., and Chen, H., 2023, "An evaluation model for smart grids in support of smart cities based on the hierarchy of needs theory," *Global Energy Interconnection*, **6**(5), pp. 634–644 See also URL https://www.sciencedirect.com/science/article/pii/S2096511723000841.
- [112] Ohanu, C. P., Rufai, S. A., and Oluchi, U. C., 2024, "A comprehensive review of recent developments in smart grid through renewable energy resources integration," *Heliyon*, 10(3), p. e25705 See also URL https://www.sciencedirect.com/science/article/pii/S2405844024017365.
- [113] Etman, A. M., Abdalzaher, M. S., Emran, A. A., Yahya, A., and Shaaban, M., 2025, "A survey on machine learning techniques in smart grids based on wireless sensor networks,"

- *IEEE Access*, **13**, pp. 2604-2627 See also URL https://doi.org/10.1109/ACCESS. 2024.3524097.
- [114] Duivenvoorden, E., Hartmann, T., Brinkhuijsen, M., and Hesselmans, T., 2021, "Managing public space A blind spot of urban planning and design," *Cities*, **109**, p. 103032 See also URL https://www.sciencedirect.com/science/article/pii/S0264275120313809.
- [115] Boumali, B.-E., and Tamine, R., 2022, "Synergy between smart cities and industry 4.0 in public spaces: bibliometric analysis," *Procedia Computer Science*, 204, pp. 775—783 See also URL https://www.sciencedirect.com/science/article/pii/S1877050922008328.
- [116] Lau, B. P. L., Wijerathne, N., Ng, B. K. K., and Yuen, C., 2018, "Sensor fusion for public space utilization monitoring in a smart city," *IEEE Internet of Things Journal*, **5**(2), pp. 473–481.
- [117] Bouramdane, A.-A., 2023, "Optimal water management strategies: Paving the way for sustainability in smart cities," *Smart Cities*, **6**(5), pp. 2849–2882 See also URL https://www.mdpi.com/2624-6511/6/5/128.
- [118] Iancu, G., Ciolofan, S. N., and Drăgoicea, M., 2024, "Real-time IoT architecture for water management in smart cities," *Discover Applied Sciences*, **6**(191) See also URL https://link.springer.com/article/10.1007/s42452-024-05855-9.
- [119] Ghosh, A., 2023, "Time series transformer for long term rainfall forecasting towards water distribution management in smart cities.," In 2023 IEEE International Conference on Big Data (BigData), pp. 3380–3386.
- [120] Manoharan, Y., Olson, K., and Headley, A. J., 2023, "Optimization of energy storage systems and demand side management to maximize water utility savings: A hawaii case study," *Journal of Engineering for Sustainable Buildings and Cities*, **4**(1), January, pp. 1–10 See also URL https://doi.org/10.1115/1.4056544.
- [121] Selvaraj, R., Kuthadi, V. M., and Baskar, S., 2023, "Smart building energy management and monitoring system based on artificial intelligence in smart city," *Sustainable*

- Energy Technologies and Assessments, **56**, p. 103090 See also URL https://www.sciencedirect.com/science/article/pii/S2213138823000838.
- [122] Kim, D., Yoon, Y., Lee, J., Mago, P. J., Lee, K., and Cho, H., 2022, "Design and implementation of smart buildings: A review of current research trend," *Energies*, **15**(12) See also URL https://www.mdpi.com/1996-1073/15/12/4278.
- [123] Englezos, D., Hadjidemetriou, L., Papadopoulos, P., Timotheou, S., Polycarpou, M., and Panayiotou, C., 2022, "A digital twin architecture for smart buildings," In 2022 IEEE International Smart Cities Conference (ISC2), pp. 1–7.
- [124] Migliori, M., and Najafi, H., 2023, "Energy forecasting in buildings using deep neural networks," *Journal of Engineering for Sustainable Buildings and Cities*, **4**(3), September, pp. 1–9 See also URL https://doi.org/10.1115/1.4063213.
- [125] Capodieci, N., Cavicchioli, R., Muzzini, F., and Montagna, L., 2021, "Improving emergency response in the era of ADAS vehicles in the smart city," *ICT Express,* 7(4), pp. 481–486 See also URL https://www.sciencedirect.com/science/article/pii/S2405959521000382.
- [126] Costa, D. G., Peixoto, J. P. J., Jesus, T. C., Portugal, P., Vasques, F., Rangel, E., and Peixoto, M., 2022, "A survey of emergencies management systems in smart cities," *IEEE Access*, 10, pp. 61843–61872.
- [127] Jesus, T. C., Portugal, P., Costa, D. G., and Vasques, F., 2024, "Reliability and detectability of emergency management systems in smart cities under common cause failures," *Sensors*, **24**(9) See also URL https://www.mdpi.com/1424-8220/24/9/2955.
- [128] Matlala, L. S., 2024, "Navigating the nexus: The integration of social media in citizen-based monitoring for public service delivery within the smart city landscape in south africa," In Proceedings of the 25th Annual International Conference on Digital Government Research, DGO 2024, Taipei, Taiwan, June 11-14, 2024, H. Liao, D. Duenas-Cid, M. A. Macadar, and F. Bernardini, eds., ACM, pp. 884–898 See also URL https://doi.org/10.1145/3657054.3657158.
- [129] Sitnikov, P., Dodonova, E., Dokov, E., Ivaschenko, A., and Efanov, I., 2021, "Digital

- transformation of public service delivery processes in a smart city," In Intelligent Systems and Applications Proceedings of the 2021 Intelligent Systems Conference, IntelliSys 2021, Amsterdam, The Netherlands, 2-3 September, 2021, Volume 3, K. Arai, ed., Vol. 296 of *Lecture Notes in Networks and Systems*, Springer, pp. 332–343 See also URL https://doi.org/10.1007/978-3-030-82199-9_21.
- [130] Maltezos, E., Karagiannidis, L., Dadoukis, A., Petousakis, K., Misichroni, F., Ouzounoglou, E., Gounaridis, L., Gounaridis, D., Kouloumentas, C., and Amditis, A., 2021, "Public safety in smart cities under the edge computing concept," In 2021 IEEE International Mediterranean Conference on Communications and Networking (MeditCom), pp. 88–93.
- [131] Colla, M., and Santos, G., 2019, "Public safety decision-making in the context of smart and sustainable cities," *Procedia Manufacturing*, **39**, pp. 1937–1945 See also URL https://www.sciencedirect.com/science/article/pii/S2351978920302857.
- [132] Currin, A., Flowerday, S., de la Rey, E., van der Schyff, K., and Foster, G., 2022, "A smart city qualitative data analysis model: Participatory crowdsourcing of public safety reports in south africa," *Electron. J. Inf. Syst. Dev. Ctries.*, **88**(6) See also URL https://doi.org/10.1002/isd2.12232.
- [133] Omar, A. A., Jamil, A. K., Khandakar, A., Uzzal, A. R., Bosri, R., Mansoor, N., and Rahman, M. S., 2021, "A transparent and privacy-preserving healthcare platform with novel smart contract for smart cities," *IEEE Access*, 9, pp. 90738–90749.
- [134] Johannessen, M. R., and Berntzen, L., 2018, "The transparent smart city," In *Smart Technologies for Smart Governments*, M. P. R. Bolívar, ed., Public Administration and Information Technology. Springer, March, pp. 67–94 See also URL https://ideas.repec.org/h/spr/paitcp/978-3-319-58577-2_5.html.
- [135] Myeong, S., and Bokhari, S. A. A., 2023, "Building participative e-governance in smart cities: Moderating role of institutional and technological innovation," *Sustainability*, **15**(20) See also URL https://www.mdpi.com/2071-1050/15/20/15075.
- [136] Kim, C., and ah Kim, K., 2021, "The institutional change from e-government toward smarter city; comparative analysis between royal borough of greenwich, uk, and seongdong-gu,

- south korea," Journal of Open Innovation: Technology, Market, and Complexity, 7(1), p. 42 See also URL https://www.sciencedirect.com/science/article/pii/S2199853122008113.
- [137] Darmawan, A. K., Siahaan, D. O., Susanto, T. D., Hoiriyah, Umam, B. A., and Bakir, B., 2020, "Exploring factors influencing smart sustainable city adoption using e-government services effectiveness evaluation framework (E-GEEF)," In 2020 3rd International Conference on Information and Communications Technology (ICOIACT), pp. 234–239.
- [138] Astrain, J. J., Falcone, F., Lopez-Martin, A. J., Sanchis, P., Villadangos, J., and Matias, I. R., 2022, "Monitoring of electric buses within an urban smart city environment," *IEEE Sensors Journal*, **22**(12), pp. 11364–11372.
- [139] Tariq, A., Ali, S., Xing, X., and Wang, G., 2020, "Intelligent surveillance in smart city using 3D road monitoring," In 2020 IEEE 8th International Conference on Smart City and Informatization (iSCI), pp. 31–36.
- [140] Buelvas P., J. H., Avila B., F. E., Gaviria G., N., and Munera R., D. A., 2021, "Data quality estimation in a smart city's air quality monitoring IoT application," In 2021 2nd Sustainable Cities Latin America Conference (SCLA), pp. 1–6.
- [141] Zahra, A., Ghafoor, M., Munir, K., Ullah, A., and Abideen, Z. U., 2024, "Application of region-based video surveillance in smart cities using deep learning," *Multimedia Tools* and Applications, 83(5), pp. 15313–15338 See also URL https://doi.org/10.1007/ s11042-021-11468-w.
- [142] Ahmad, K. A. B., Khujamatov, H., Akhmedov, N., Bajuri, M. Y., Ahmad, M. N., and Ahmadian, A., 2022, "Emerging trends and evolutions for smart city healthcare systems," *Sustainable Cities and Society*, **80**, p. 103695 See also URL https://www.sciencedirect.com/science/article/pii/S2210670722000294.
- [143] Kamruzzaman, M. M., 2021, "New opportunities, challenges, and applications of edge-ai for connected healthcare in smart cities," In 2021 IEEE Globecom Workshops (GC Wkshps), pp. 1–6.
- [144] Sharma, S., Tripathi, S. K., and Sinha, S., 2023, "Internet-of-things enabled automation of

- e-logistic framework for healthcare sector in smart cities," In 2023 International Conference on Electrical, Electronics, Communication and Computers (ELEXCOM), pp. 1–6.
- [145] Lee, P., Hunter, W. C., and Chung, N., 2020, "Smart tourism city: Developments and transformations," *Sustainability*, **12**(10) See also URL https://www.mdpi.com/2071-1050/12/10/3958.
- [146] Heebkhoksung, K., Rattanawong, W., and Vongmanee, V., 2023, "Development of smart sport tourism model based on smart city integrated with sport tourism principles," In 2023 8th International Conference on Business and Industrial Research (ICBIR), pp. 627–631.
- [147] Wael, R., Talaat, H., and Soubra, H., 2023, "Smart tourism in smart cities: Current trends and future challenges in sustainability and digitization," In 2023 2nd International Conference on Smart Cities 4.0, pp. 95–98.
- [148] Molnar, A., 2021, "Smart cities education: An insight into existing drawbacks," *Telematics and Informatics*, **57**, p. 101509 See also URL https://www.sciencedirect.com/science/article/pii/S0736585320301684.
- [149] Badshah, A., Nasralla, M. M., Jalal, A., and Farman, H., 2023, "Smart education in smart cities: Challenges and solution," In 2023 IEEE International Smart Cities Conference (ISC2), pp. 01–08.
- [150] Čiutiene, R., Kholiavko, N., Karpenko, A., and Plynokos, D., 2023, "Conceptual framework for implementing a user education system based on blended learning in smart cities," In 2023 IEEE European Technology and Engineering Management Summit (E-TEMS), pp. 172–177.
- [151] Saleem, M., Abbas, S., Ghazal, T. M., Adnan Khan, M., Sahawneh, N., and Ahmad, M., 2022, "Smart cities: Fusion-based intelligent traffic congestion control system for vehicular networks using machine learning techniques," *Egyptian Informatics Journal*, **23**(3), pp. 417–426 See also URL https://www.sciencedirect.com/science/article/pii/S111086652200024X.
- [152] Ismaeel, A. G., Mary, J., Chelliah, A., Logeshwaran, J., Mahmood, S. N., Alani, S., and Shather, A. H., 2023, "Enhancing traffic intelligence in smart cities using sustainable deep radial function," *Sustainability,* **15**(19) See also URL https://www.mdpi.com/

- 2071-1050/15/19/14441.
- [153] Alkhatib, A. A., Maria, K. A., AlZu'bi, S., and Maria, E. A., 2022, "Smart traffic scheduling for crowded cities road networks," *Egyptian Informatics Journal*, 23(4), pp. 163—176 See also URL https://www.sciencedirect.com/science/article/pii/S1110866522000688.
- [154] Kuo, Y.-H., Leung, J. M., and Yan, Y., 2023, "Public transport for smart cities: Recent innovations and future challenges," *European Journal of Operational Research*, **306**(3), pp. 1001–1026 See also URL https://www.sciencedirect.com/science/article/pii/S037722172200546X.
- [155] Anwar, A. H. M. M., and Oakil, A. T., 2024, Smart Transportation Systems in Smart Cities: Practices, Challenges, and Opportunities for Saudi Cities Springer International Publishing, Cham, pp. 315–337 See also URL https://doi.org/10.1007/978-3-031-35664-3_17.
- [156] Kruszyna, M., 2023, "Should smart cities introduce a new form of public transport vehicles?," Smart Cities, 6(5), pp. 2932–2943 See also URL https://www.mdpi.com/2624-6511/6/5/131.
- [157] Li, S., Yuan, F., and Liu, J., 2024, "Smart city vr landscape planning and user virtual entertainment experience based on artificial intelligence," *Entertainment Computing*, 51, p. 100743 See also URL https://www.sciencedirect.com/science/article/pii/S1875952124001113.
- [158] Nijholt, A., 2020, "Virtual and augmented reality animals in smart and playful cities: (invited paper)," In 2020 Joint 9th International Conference on Informatics, Electronics & Vision (ICIEV) and 2020 4th International Conference on Imaging, Vision & Pattern Recognition (icIVPR), pp. 1–7.
- [159] Nijholt, A. N., 2019, "Playable cities for children?," In Advances in Affective and Pleasurable Design, S. Fukuda, ed., Springer International Publishing, pp. 14–20.
- [160] Haque, A. K. M. B., Bhushan, B., and Dhiman, G., 2022, "Conceptualizing smart city applications: Requirements, architecture, security issues, and emerging trends," *Expert Syst. J.*

- *Knowl. Eng.*, **39**(5) See also URL https://doi.org/10.1111/exsy.12753.
- [161] Chourabi, H., Nam, T., Walker, S. T., Gil-García, J. R., Mellouli, S., Nahon, K., Pardo, T. A., and Scholl, H. J., 2012, "Understanding smart cities: An integrative framework," In 45th Hawaii International International Conference on Systems Science (HICSS-45 2012), Proceedings, 4-7 January 2012, Grand Wailea, Maui, HI, USA, IEEE Computer Society, pp. 2289–2297 See also URL https://doi.org/10.1109/HICSS.2012.615.
- [162] Bergh, J. V. D., and Viaene, S., 2015, "Key challenges for the smart city: Turning ambition into reality," In 48th Hawaii International Conference on System Sciences, HICSS 2015, Kauai, Hawaii, USA, January 5-8, 2015, T. X. Bui and R. H. S. Jr., eds., IEEE Computer Society, pp. 2385–2394 See also URL https://doi.org/10.1109/HICSS.2015.642.
- [163] Pierce, P., and Andersson, B., 2017, "Challenges with smart cities initiatives A municipal decision makers' perspective," In 50th Hawaii International Conference on System Sciences, HICSS 2017, Hilton Waikoloa Village, Hawaii, USA, January 4-7, 2017, T. Bui, ed., ScholarSpace / AIS Electronic Library (AISeL), pp. 1–10 See also URL https://hdl.handle.net/10125/41495.
- [164] Anand, S. K., and Anand, M., 2017, "Smart cities: Environmental challenges and green computing," *International Journal of Advanced Research in Computer Science*, 8(4), pp. 221-226 See also URL https://www.ijarcs.info/index.php/Ijarcs/ article/view/3737.
- [165] 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**, pp. 697–713 See also URL https://www.sciencedirect.com/science/article/pii/S2210670717311125.
- [166] Monzón, A., 2015, "Smart cities concept and challenges bases for the assessment of smart city projects," In SMARTGREENS 2015 Proceedings of the 4th International Conference on Smart Cities and Green ICT Systems, Lisbon, Portugal, 20-22 May, 2015, M. Helfert, K. Krempels, B. Donnellan, and C. Klein, eds., SciTePress, pp. IS-11.
- [167] Paes, V. d. C., Pessoa, C. H. M., Pagliusi, R. P., Barbosa, C. E., Argôlo, M., de Lima, Y. O.,

- Salazar, H., Lyra, A., and de Souza, J. M., 2023, "Analyzing the challenges for future smart and sustainable cities," *Sustainability,* **15**(10) See also URL https://www.mdpi.com/2071-1050/15/10/7996.
- [168] José, R., and Rodrigues, H., 2024, "A review on key innovation challenges for smart city initiatives," *Smart Cities*, **7**(1), pp. 141–162 See also URL https://www.mdpi.com/2624-6511/7/1/6.
- [169] Liu, J., Hu, H., Xu, W., and Luo, D., 2024, "Chapter eight internet of things challenges and future scope for enhanced living environments," In *Internet of Things: Architectures for Enhanced Living Environments*, G. Marques, ed., Vol. 133 of *Advances in Computers*. Elsevier, pp. 201–246 See also URL https://www.sciencedirect.com/science/article/pii/S0065245823000827.
- [170] Balsamo, D., Merrett, G. V., Zaghari, B., Wei, Y., Ramchurn, S., Stein, S., Weddell, A. S., and Beeby, S., 2017, "Wearable and autonomous computing for future smart cities: Open challenges," In 2017 25th International Conference on Software, Telecommunications and Computer Networks (SoftCOM), pp. 1–5.
- [171] Syed, A. S., Sierra-Sosa, D., Kumar, A., and Elmaghraby, A., 2021, "IoT in smart cities: A survey of technologies, practices and challenges," *Smart Cities*, **4**(2), pp. 429–475 See also URL https://www.mdpi.com/2624-6511/4/2/24.
- [172] Szorenyi, A., 2024, "The use of artificial intelligence in cities what opportunities and challenges does AI pose in cities and how can international organizations support AI's ethical use?," *The Global Cities Hub Geneva*, MAY, pp. 1–12 See also URL https://globalcitieshub.org/en/the-ethical-use-of-artificial-intelligence-in-cities.
- [173] Moghayedi, A., Richter, I., Owoade, F. M., Kapanji-Kakoma, K. K., Kaliyadasa, E., Francis, S., and Ekpo, C., 2022, "Effects of urban smart farming on local economy and food production in urban areas in african cities," *Sustainability*, **14**(17) See also URL https://www.mdpi.com/2071-1050/14/17/10836.
- [174] Yadav, H., Soni, U., and Kumar, G., 2023, "Analysing challenges to smart

- waste management for a sustainable circular economy in developing countries: A fuzzy DEMATEL study," *Smart and Sustainable Built Environment*, **12**(2), pp. 361–384 See also URL https://www.emerald.com/insight/content/doi/10.1108/SASBE-06-2021-0097/full/html.
- [175] Szpilko, D., de la Torre Gallegos, A., Jimenez Naharro, F., Rzepka, A., and Remiszewska, A., 2023, "Waste management in the smart city: Current practices and future directions," *Resources*, **12**(10) See also URL https://www.mdpi.com/2079-9276/12/10/115.
- [176] Musa, A. A., Malami, S. I., Alanazi, F., Ounaies, W., Alshammari, M., and Haruna, S. I., 2023, "Sustainable traffic management for smart cities using internet-of-things-oriented intelligent transportation systems (ITS): Challenges and recommendations," *Sustainability*, **15**(13) See also URL https://www.mdpi.com/2071-1050/15/13/9859.
- [177] Pandiyan, P., Saravanan, S., Usha, K., Kannadasan, R., Alsharif, M. H., and Kim, M.-K., 2023, "Technological advancements toward smart energy management in smart cities," *Energy Reports,* 10, pp. 648–677 See also URL https://www.sciencedirect.com/science/article/pii/S2352484723010995.
- [178] Tirado Herrero, S., Nicholls, L., and Strengers, Y., 2018, "Smart home technologies in everyday life: do they address key energy challenges in households?," *Current Opinion in Environmental Sustainability,* **31**, pp. 65–70 See also URL https://www.sciencedirect.com/science/article/pii/S1877343517300891.
- [179] Renukappa, S., Mudiyi, P., Suresh, S., Abdalla, W., and Subbarao, C., 2022, "Evaluation of challenges for adoption of smart healthcare strategies," Smart Health, 26, p. 100330 See also URL https://www.sciencedirect.com/science/article/pii/S2352648322000642.
- [180] Mshali, H., Lemlouma, T., Moloney, M., and Magoni, D., 2018, "A survey on health monitoring systems for health smart homes," *International Journal of Industrial Ergonomics*, 66, pp. 26–56 See also URL https://www.sciencedirect.com/science/article/pii/S0169814117300082.
- [181] Fabrègue, B. F. G., and Bogoni, A., 2023, "Privacy and security concerns in the smart city,"

- Smart Cities, 6(1), pp. 586-613 See also URL https://www.mdpi.com/2624-6511/6/1/27.
- [182] Elmaghraby, A. S., and Losavio, M. M., 2014, "Cyber security challenges in smart cities: Safety, security and privacy," *Journal of Advanced Research*, 5(4), pp. 491–497 See also URL https://www.sciencedirect.com/science/article/pii/S2090123214000290.
- [183] Frick, K. T., Abreu, G. M., Malkin, N., Pan, A., and Post, A. E., 2021, The cybersecurity risks of smart city technologies what do the experts think? See also URL https://cltc.berkeley.edu/wp-content/uploads/2021/03/Smart_City_Cybersecurity.pdf.
- [184] Kolotouchkina, O., Barroso, C. L., and Sánchez, J. L. M., 2022, "Smart cities, the digital divide, and people with disabilities," *Cities,* 123, p. 103613 See also URL https://www.sciencedirect.com/science/article/pii/S026427512200052X.
- [185] Zou, L., 2023, "Chapter 5 meta-learning for computer vision," In *Meta-Learning*, L. Zou, ed. Academic Press, pp. 91–208 See also URL https://www.sciencedirect.com/science/article/pii/B9780323899314000122.
- [186] Mohammadzadeh, Z., Saeidnia, H. R., Lotfata, A., Hassanzadeh, M., and Ghiasi, N., 2023, "Smart city healthcare delivery innovations: a systematic review of essential technologies and indicators for developing nations," *BMC Health Services Research*(1180), pp. 1–14 See also URL https://doi.org/10.1186/s12913-023-10200-8.
- [187] Dicheva, N. K., Ur Rehman, I., Husamaldin, L., and Aleshaiker, S., 2023, "Improving nursing educational practices and professional development through smart education in smart cities:

 A systematic literature review," In 2023 IEEE International Smart Cities Conference (ISC2), pp. 1–7.
- [188] Dubey, S., and Tiwary, A. K., 2023, "Smart education based on blockchain technology," In 2023 International Conference on Sustainable Computing and Smart Systems (ICSCSS), pp. 1485–1490.
- [189] Alnoman, A., 2022, "A framework for technology-based student-centered learning in smart

- campus," In 2022 Advances in Science and Engineering Technology International Conferences (ASET), pp. 1–4.
- [190] Al-Msie'deen, R., Blasi, A. H., and Alsuwaiket, M. A., 2021, "Constructing a software requirements specification and design for electronic IT news magazine system," *International Journal of Advanced and Applied Sciences*, **8**(11), pp. 104–118 See also URL https://doi.org/10.21833/ijaas.2021.11.014.
- [191] Kusuma, A. T., and Supangkat, S. H., 2022, "Metaverse fundamental technologies for smart city: A literature review," In 2022 International Conference on ICT for Smart Society (ICISS), pp. 1–7.
- [192] Bourhim, E. m., and Cherkaoui, A., 2019, "How can the virtual reality help in implementation of the smart city?," In 2019 10th International Conference on Computing, Communication and Networking Technologies (ICCCNT), pp. 1–6.
- [193] Kang, J., and Yang, W., 2023, "Research on teaching strategies to promote classroom interaction in smart classroom environment," In 2023 International Symposium on Educational Technology (ISET), pp. 121–123.
- [194] Herath, H., and Mittal, M., 2022, "Adoption of artificial intelligence in smart cities: A comprehensive review," *International Journal of Information Management Data Insights, 2*(1), p. 100076 See also URL https://www.sciencedirect.com/science/article/pii/S2667096822000192.
- [195] El Ghati, O., Alaoui-Fdili, O., Chahbouni, O., Alioua, N., and Bouarifi, W., 2024, "Artificial intelligence-powered visual internet of things in smart cities: A comprehensive review,"

 Sustainable Computing: Informatics and Systems, 43, p. 101004 See also URL https:

 //www.sciencedirect.com/science/article/pii/S2210537924000490.
- [196] IMD, 2025, IMD smart city index See also URL https://www.imd.org/smart-city-observatory/home/.
- [197] IMD, 2024, IMD world digital competitiveness ranking See also URL https://worldcompetitiveness.imd.org/rankings/digital.
- [198] WIPO, 2024, WIPO global innovation index See also URL https://www.wipo.int/

- global_innovation_index/en.
- [199] Roland-Berger, 2024, Roland berger digital inclusion index See also URL https://www.rolandberger.com/en/Insights/Publications/Bridging-the-digital-divide.html.
- [200] United-Nations, 2024, Un e-government development index See also URL https://publicadministration.un.org/egovkb/en-us/About/Overview/-E-Government-Development-Index.
- [201] Zurich, S. C., 2025, Smart city zurich See also URL https://www.stadt-zuerich.ch/portal/de/index/politik_u_recht/stadtrat/weitere-politikfelder/smartcity.html.
- [202] IMD, 2025, IMD world competitiveness ranking See also URL https://imd.widen.net/s/psdrsvpbk7/imd_smart_city_2025_report.
- [203] Oslo-Municipality, 2025, Smart oslo See also URL https://www.oslo.kommune.no/.
- [204] Mediaoffice.ae, 2025, Dubai ranks 4th globally in IMD smart city index 2025

 See also URL https://mediaoffice.ae/en/news/2025/may/12-05/dubai-ranks-4th-globally-in-imd-smart-city-index-2025.
- [205] Digitaldubai.ae, 2025, Digital Dubai | City strategy See also URL https://www.digitaldubai.ae/about-us/city-strategy.
- [206] Digitaldubai.ae, 2025, Digital Dubai initiatives | Dubai smart city initiatives | Digital Dubai See also URL https://www.digitaldubai.ae/initiatives.
- [207] Dubaiaicampus.com, 2025, Dubai Al campus See also URL https://dubaiaicampus.com/.
- [208] Dubaipulse.gov.ae, 2025, Dubai Pulse Platform See also URL https://www.dubaipulse.gov.ae/.
- [209] Rta.ae, 2025, Roads & transport authority Self-driving transport See also URL https://www.rta.ae/wps/portal/rta/ae/home/sdt?utm_source=chatgpt.com&lang=en.
- [210] Dubai2040.ae, 2025, Dubai 2040 Urban master plan & sustainable development See

- also URL http://dubai2040.ae/en/.
- [211] ACT-Government, 2025, Canberra act-government See also URL https://www.act.gov.au/.
- [212] Smart-City-Copenhagen, 2025, Copenhagen solutions lab See also URL https://cphsolutionslab.dk.
- [213] Smart-City-Singapore, 2025, Smart nation singapore See also URL https://www.smartnation.gov.sg.
- [214] IMD, 2024, IMD smart city index 2024 See also URL https://imd.widen.net/s/q7flvgtvbs/20240412-smartcityindex-2024-full-report_4.
- [215] IMD.org, 2025, Amman, Jordan | smart city observatory index 2024 See also URL https://www.imd.org/entity-profile/amman/.
- [216] UN-Habitat, 2022, Urban planning & infrastructure in migration contexts Amman spatial profile Jordan See also URL https://unhabitat.org/sites/default/files/2022/04/220411-final_amman_profile.pdf.
- [217] Al-Msie'deen, R., 2025, "Smart and sustainable cities: The case of Amman, Jordan," *International Journal of Mechatronics, Robotics, and Artificial Intelligence (IJMRAI)*, **1**(1), pp. 45–53 See also URL https://ijmrai.edu.iq/volume1-issue1/doi-118/.
- [218] GAM, July 2022, Voluntary local review the city of amman, jordan See also URL https://www.ammancity.gov.jo/site_doc/AmmanVLRreport.pdf.
- [219] SDG-Local-Action, 2025, Amman is listening See also URL https://sdglocalaction.org/amman-is-listening.
- [220] Al-Msie'deen, R., 2014, A Requirement Model of Local News Application for Rural Communities: A New Model for Rural News Lap Lambert Academic Publishing See also URL https://www.amazon.com/Requirement-Model-Local-Application-Communities/dp/3848490242.
- [221] Al-Msie'deen, R., 2008, "A requirement model of local news WEB/WAP application for rural communities," Master's thesis, Universiti Utara Malaysia, Utara, Malaysian See also URL https://etd.uum.edu.my/498.

- [222] Alfrijat, A. M., and Al-Msie'deen, R., 2010, "A requirement model of local news WAP/WEB application for rural community," *Advances in Computer Science and Engineering,* **4**(1), pp. 37–53 See also URL https://www.pphmj.com/abstract/4617.htm.
- [223] Al-Msie'deen, R., 2025, Urban indicators survey The case of Amman See also URL https://rafat66.github.io/Al-Msie-Deen/img/UIsurvey.pdf.
- [224] Al-Msie'deen, R., 2019, *Object-oriented Software Documentation* Lap Lambert Academic Publishing See also URL https://hal.science/hal-04917846.
- [225] Al-Msie'deen, R., 2025, "ScaMaha: A tool for parsing, analyzing, and visualizing object-oriented software systems," *International Journal of Computing and Digital Systems*, **17**(1), pp. 1–20 See also URL https://iiict.uob.edu.bh/IJCDS/papers/1571046420.pdf.
- [226] Al-Msie'deen, R. A., and Blasi, A. H., 2021, "Software evolution understanding: Automatic extraction of software identifiers map for object-oriented software systems," *Journal of Communications Software and Systems*, **17**(1), pp. 20–28 See also URL https://doi.org/10.24138/jcomss.v17i1.1093.
- [227] Al-Msie'deen, R., Salman, H. E., Blasi, A. H., and Alsuwaiket, M. A., 2022, "Naming the identified feature implementation blocks from software source code," *Journal of Communications Software and Systems*, **18**(2), pp. 101–110 See also URL https://doi.org/10.24138/jcomss-2021-0155.
- [228] Al-Msie'deen, R., 2023, "Requirements traceability: Recovering and visualizing traceability links between requirements and source code of object-oriented software systems," *International Journal of Computing and Digital Systems*, **14**(1), pp. 1–17 See also URL https://doi.org/10.48550/arXiv.2307.05188.
- [229] Al-Msie'deen, R. A., 2024, "BushraDBR: An automatic approach to retrieving duplicate bug reports," *International Journal of Computing and Digital Systems*, **15**(1), pp. 221–238 See also URL https://iiict.uob.edu.bh/IJCDS/papers/IJCDS150118_1570891417.pdf.
- [230] Al-Msie'deen, R., Blasi, A. H., Salman, H. E., Alja'afreh, S. S., Abadleh, A., Alsuwaiket,

- M. A., Hammouri, A., Al_Nawaiseh, A. J., Tarawneh, W., and Al-Showarah, S. A., 2022, "Detecting commonality and variability in use-case diagram variants," *Journal of Theoretical and Applied Information Technology*, **100**(4), pp. 1113–1126 See also URL https://www.jatit.org/volumes/Vol100No4/19Vol100No4.pdf.
- [231] Kelton, W. D., Zupick, N., and Ivey, N., 2024, Simulation with Arena McGraw-Hill Education See also URL https://www.mheducation.com/highered/product/simulation-arena-kelton-ivey/M9781264162444.html.
- [232] Al-Msie'deen, R., 2019, "Tag clouds for software documents visualization," *International Journal on Informatics Visualization*, **3**(4), pp. 361–364 See also URL https://joiv.org/index.php/joiv/article/view/285.
- [233] Al-Msie'deen, R., 2019, "Tag clouds for object-oriented source code visualization," *Engineering, Technology and Applied Science Research*, **9**(3), pp. 4243–4248 See also URL https://etasr.com/index.php/ETASR/article/view/2706.

LIST OF FIGURES

1	Overview of the main topics covered in this study	4
2	Methodological flowchart for the systematic literature review process. Articles were identified using predefined search keywords across major scientific literature database (IEEE Xplore, Scopus, and Web of Science), filtered by publication date, and assessed based on inclusion criteria related to SC dimensions such as definitions, architectures, technologies, application domains, challenges, research opportunities, case studies, and specific relevance to Amman. Articles meeting at least one criterion (a threshold value of 0.12) were selected for inclusion; others were discarded	
3	Structure of the study's objectives and contributions. The diagram provides an overview of the key components explored in the study. The upper section outlines the study's objectives, while the lower section highlights the main contributions	7
4	Smart City Development Life Cycle (SCDLC) — Life cycle phases	18
5	Key categories of smart city applications	19
6	Smart City Profile of Amman, Jordan (2025). The figure presents Amman's position in the SC Index 2025 [215], showing an improvement from 128 th in 2024 to 127 th out of 146 ranked cities. The map highlights the Greater Amman Municipality (GAM), and a timeline illustrates Amman's ranking progression from 2023 to 2025. The background table provides key demographic and development indicators, including city area (7,579 km²), population (4,010,000 in 2022), and Human Development Index (HDI) for the city (0.753) and country (0.742). Additional national indicators such as life expectancy, GNI per capita, and education statistics are also included	
	for contextual comparison	32

7	Smart city selection and analysis methodology. The flowchart illustrates the decision-	
	making process used to evaluate whether a city qualifies as a SC based on pre-	
	defined criteria. A city that meets the initial criterion—its presence in the global	
	rank—is then assessed against additional criteria, including the existence of an SC	
	department, a defined vision, a roadmap, and supporting platforms. To qualify for	
	further study and analysis, the city must fulfill at least three of these criteria (thresh-	
	old \geq 0.75). The analysis then identifies key challenges, deployed technologies,	
	implemented projects, and success factors	33
8	Amman: Smart and sustainable city	35
9	Citizen prioritization of urban indicators for smart city development. This figure il-	
	lustrates the percentage of survey respondents (n = 20) who selected each urban	
	indicator as one of the ten most urgent for their city, from a predefined list of 25	
	indicators. A higher percentage indicates a greater perceived priority among partic-	
	ipants. The results provide insight into which urban challenges are considered most	
	pressing by citizens and can support data-driven planning and decision-making in	
	the smart city context	38
10	Ruilding smart cities from scratch	12

LIST OF TABLES

1	Definitions of smart city: category taxonomy used to classify different smart city	
	definitions	8
2	Definitions of smart city: samples of different definitions from literature	9
3	Smart city architectures	11
4	Smart city technologies: major technologies that define the smartness of a city	14
5	Application domain taxonomy of various smart city approaches	20
6	Open challenges for smart cities	21
7	Domain specific challenges for SCs	23
8	Smart city research opportunities	25
9	The top smart cities in 2025 [196]	28
10	Summary of Amman, analyzing if Amman has smart city vision, platform, a roadmap	
	designed, and a particular department customized entirely to the evolution of Am-	
	man as smart city	31
11	Summary of projects executed in the city of Amman	34
12	Technologies used in the city of Amman	34
13	Challenges facing Amman as a smart city	35
14	Summary of key features and statistics highlighting Amman's progress and initia-	
	tives as a developing smart city	37
15	Amman, Oslo & Dubai: Smart City Comparison	38
16	Summary of conceptual contributions and addressed literature gaps	45