

15th Miklós Iványi International
PhD LA
symposium

Hungary, Pécs 28-29 October 2019

ABSTRACTBOOK

UNIVERSITY OF PÉCS
Faculty of Engineering and
Information Technology

**Abstract book for the
15th MIKLÓS IVÁNYI
INTERNATIONAL
PHD & DLA SYMPOSIUM**

**Abstract book for the
15th MIKLÓS IVÁNYI
INTERNATIONAL
PHD & DLA SYMPOSIUM**

ARCHITECTURAL, ENGINEERING AND
INFORMATION SCIENCES

Edited by
Prof. Dr. Péter IVÁNYI

Pollack Press
Faculty of Engineering and Information Technology
University of Pécs

© University of Pécs, Hungary

published 2019 by

Pollack Press

Faculty of Engineering and Information Technology
University of Pécs
Pécs, Boszorkány u 2, H-7624, Hungary

Pollack Press is an imprint of University of Pécs

ISBN 978-963-429-449-8

Cover page: Gábor Sipos

Contents

Salute

Foreword

International Scientific Committee

Conference program

I Plenary lectures

- 1 Third generation computational fluid dynamics: examples of adaptive Cartesian simulations with the AMROC framework
R. DEITERDING
- 2 Journal Publication: An Editor's Overview
B.H.V. TOPPING

II Architecture

- 1 Schrumpfende Stadt as a city in transition
B. SROKA
- 2 Simplification method for energy building simulation
S. ELHADAD, B. BARANYAI, J. GYERGYÁK, I. KISTELEGDI
- 3 The North Printing House: An ecological architecture model of combining localization, traditionalization and modern technology
G. QIANG, E.SZ. ZOLTÁN, C. HUI
- 4 Renaissance of the ruins – Give modern functionality to architectural relics
K. XUE, G. MEDVEGY, Z. YUFANG
- 5 The spatio-temporality of a public space by observing the behaviours of its users, case of Sidi Bou Said
O. BEN DHAOU
- 6 Categories and characteristics of vernacular architecture in Chongqing
S. YONGTING, A.M. TAMÁS, G. SZTRANYÁK

- 7 ‘Car race’ with buildings... ‘cube house’ refurbishment in Hungary - A new design approach in the framework of Solar Decathlon 19 competition
M. ALI, I. KISTELEGDI
- 8 The potential inherent in BIM-based urban models
O. RÁK, N. BAKAI, Á. BORSOS, P. IVÁNYI
- 9 The urban memory and the identity of place: the requalification of the ex-European city Biskra, Algeria
H. BARBARA, T. MOLNÁR
- 10 Optimal office building design method elaboration using the Energy Design Synthesis method
D. ZETZ, I. KISTELEGDI, ZS. ERCSEY
- 11 Design for communities and acceptance
E.ZS. PANCSA, F. KISS
- 12 Design and research on regeneration of historic block buildings based on the concept of symbiosis
H.W. PAN
- 13 Enlightenment from street art activities in urban public space
H.H. HE, J. GYERGYÁK
- 14 Exploring the relationship between child obesity and green space in England
Q.C. HE, P. BRINDLEY
- 15 Metamorphosis of water in architectural thinking
G. HECKENAST, M. FERENCZ, A. KERTÉSZ
- 16 Family house design optimisation by application of the energy design synthesis method
K.R. HORVÁTH, I. KISTELEGDI, ZS. ERCSEY, Z. KOVÁCS
- 17 Research on the reuse of interior space in historic buildings - Pinghe Packing Factory exhibition area design in Wuhan Design Day and the 5th Design Biennale in 2019
ZK. HUANG, G. ZOBOKI, W. XIONG
- 18 Protection and renewal of Chinese ancient villages based on sustainable background
H. CAO, A.M. TAMÁS, G. SZTRANYÁK
- 19 An overview of developing energy prototype in bottom-up construction shelters
R. IBRAHIM, B. BARANYAI, T.J. KATONA
- 20 The rehabilitation of the historic commercial center of the old city of Aleppo after war - the methodology of the Aga Khan Trust for culture
S. IBRAHIM, T. MOLNÁR
- 21 Identification and restoration of the traditional watermills in the Lipjan region
B. JAGXHIU, H. ÇADRAKU

- 22 Renovation versus new construction - Innovative solutions in sustainable architecture:
Solar Decathlon 2019
J.G. SZIGONY, B. KÓSA, T. KONDOR
- 23 Recycled national identity
H. JUHÁSZ, T. KONDOR, B. KÓSA
- 24 Diving center in Gyékényes, Hungary
S. JURDIK, K. KOVÁCS-ANDOR
- 25 Aerodynamic shaping of a passively ventilated industry facility
A. KATONA, I. KISTELEGDI
- 26 Development of an area where nature and tourism meets: Tisza backwater visitor centre
L.A. GYÜRE, K. KOVÁCS-ANDOR
- 27 Inspiration of the potential of atypical residential area - A practice design study at Roissypole
C. LU, T. ZHAO, H. HE, Á. BORSOS, J. GYERGYÁK
- 28 Safe zones as a precautionary architectural and urban solution for potential civilian displacement disasters
S.M. MAITEH, E.SZ. ZOLTÁN
- 29 People with dementia as active participants in researches related to built environment
F. MARX, D. RÉTFALVI
- 30 Simulation-supported design of high-rise office building envelope in moderate climate
B. NAILI, I. KISTELEGDI, I. HÁBER
- 31 University of Pécs Western campus – Medical School development
P. PAÁRI, J. GYERGYÁK, P. SEBESTYÉN
- 32 Adaptive reuse – methods and difficulties in practice
T. RÁCZ
- 33 Validation of a building environmental analysis tool based on real field measurements in a hot and dry climate region
M. RAIS, A. BOUMERZOUG
- 34 Research on the development of public art in Beijing subway public space
C. REN, G. MEDVEGY
- 35 Parametric design workshops — Teaching geometry, programming and architecture on an experience-based way
R. SÁRKÖZI
- 36 Under the perspective of community autonomy: the study mode of the intervention of public art into local renewal
S.S. LIU, S.Z. ZHANG

- 37 Making of fluid public heritage space – Case study: the historical Al-Merjeh square in the city center of Damascus
S. IBRAHIM, T. MOLNÁR
- 38 Modernization imposed: Som's practice in Asia – Case studies of Jakarta, Kuala Lumpur and Wuhan
K. TU, A. REITH, J. LIU
- 39 Application research of modular design in modern residence
W. MENGYANG
- 40 Architectural visual design of contemporary era
J. XIN, G. MEDVEGY
- 41 A feeling of awareness – site, history and human
Q. ZHANG, A. HUTTER
- 42 Research on coastal landscape design of Mingzhu bay in Nansha, Guangzhou
Z.X. LIANG
- 43 Energy efficiency / new types of energy spaces
Z. ZRENA, E. SZÜCS, G. GAZDAG, B. KÓSA, T. KONDOR
- 44 Research on the planning strategy of cultural and creative industrial park with North-east regional characteristics
L. ZHAO, A.T. KERTÉSZ
- 45 Urban design meets health - battle against mosquitos, case study in Pécs
J. GYERGYÁK, V. BARACSI
- 46 The lighting design and the visual comfort in therapeutic centers
N. SADOUD, E.SZ. ZOLTÁN
- 47 Viewpoints of making heritage place inventory through the example of the Museum of Applied Arts
K.L. SEIDL
- 48 The heritage and landscape reconstruction of the Intercisa Castellum in Dunaújváros
N. PINTÉR, J.G. SZIGONY
- 49 Thermal analyses of tensile structure of the Expo Center in Pécs
S. NAGY

III Civil engineering

- 50 Investigation of the effect of formwork shape on packing density of aggregate
K.A. KÁROLYFI, D. HARRACH, F. PAPP
- 51 Comparative study of moment resisting frames system and dual shear walls-frames system using ETABS 2016
A. ABOU LTEAF, I. GULIAS

- 52 Correlations between dynamic penetration test results and coarse-grained soils characteristics
E. KUCOVÁ
- 53 Inverse determination of material properties of timber beams reinforced with CFRP using load-deflection data
K. SAAD, A. LENGYEL
- 54 Seismic retrofit of steel frame structures
M. ISMAIL
- 55 Analysis and cross section development of cold-formed steel rectangular hollow flange beams
N. EID, A.L. JOÓ
- 56 Composite steel and RPC testing
P. MICHALEK
- 57 Estimation of capillary rise in unsaturated gypsums sand soils
S. ALSAMIA, M.SH. MAHMOOD, A. AKHTARPOUR
- 58 Review of using neural networks in traffic safety
G. ALDABAIBEH, L. KISGYÖRGY
- 59 Overview and analysis of the overheating effect in Sudanese modern buildings
S.I.A. ALI, Z. SZALAY
- 60 Investigation of the warping torsion of a press machine
A. ERDŐS, K. JÁRMAI
- 61 Predicting the effect of load variation in an individual wastewater treatment unit
B. BÁBA, T. KARCHES
- 62 The impact of hydropeaking on sediment transport
D. BUCEK, P. ŠULEK, M. ORFÁNUS, P. DUŠICKA
- 63 Analyzing the impact of intake structure modifications on the distribution of flow at a low pressure SHPP
L. BYTCANKOVA, J. RUMANN
- 64 Laser tracker performance verification with calibrated steel bar
R. CHOLEVA, A. KOPÁČIK
- 65 Present condition analysis of sewer network in urban catchments
R. CSICSAIOVÁ, I. MARKO, J. HRUDKA, I. ŠKULTÉTYOVÁ, Š. STANKO
- 66 Climate change impact on runoff in Boca and Ipoltica River basins in Slovakia
G. FÖLDES, M.M. LABAT, S. KOHNOVÁ, K. HLAVCOVÁ
- 67 Adaptive data parameterization of baseflow and flashflood models of an ungauged watershed
G. ÁMON, K. BENE

- 68 Microscopic vehicle emission modelling using GAMLSS approach
H. HAJMOHAMMADI, G. MARRA, B. HEYDECKER
- 69 Experimental investigation of fire resistance of glulam beams
L. KUCÍKOVÁ, T. JANDA, M. ŠEJNOHA, J. SÝKORA
- 70 Hydrodynamic assessment of combined sewerage overflow chamber in Banská Bystrica
M. ŠUTÚŠ, J. HRUDKA, G. RÓZSA, I. ŠKULTÉTYOVÁ, Š. STANKO
- 71 Laboratory analysis of the surface runoff from an urbanized area
I. MARKO, R. CSICSAIOVÁ, J. HRUDKA, I. ŠKULTÉTYOVÁ, Š. STANKO
- 72 Numerical analysis of composite slim-floor beams
W. MEFLEH, N. KOVÁCS
- 73 Measures for flood discharge transformation on the Ondava River
J. MYDLA, A. ŠOLTÉSZ, M. ORFÁNUS
- 74 Experimental assessment of effects of secondary stilling basin on energy dissipation at the Hricov Water Structure
M. PAVUCEK, J. RUMANN
- 75 Application of waste management in the smart city
G. RÓZSA, K. LUKÁCOVÁ, J. HRUDKA, M. ŠUTÚŠ, Š. STANKO, I. ŠKULTÉTYOVÁ
- 76 Assessment the water replenishment of the Drava floodplain oxbow
A. SALEM, J. DEZSŐ, M. EL-RAWY
- 77 Phase-field modeling of glass fragmentation
J. SCHMIDT
- 78 Hydraulic assessment of the impact of the closure structure realization on the Klátov river branch on the groundwater in the adjacent territory
A. ŠOLTÉSZ, D. BAROKOVÁ, M. CERVENANSKÁ, Z.D. SHENGA
- 79 Definition of structural number of motorway pavement in Hungary
I. SZENTPÉTERI
- 80 Analysis of shear contact between wrapped layout of fibre concrete and reinforced concrete
M. VAVRUŠ, P. KOTEŠ
- 81 Improving the failure behavior and reliability of indeterminate FRP-RC flexural elements using steel bars in critical sections
A. SAKR, Z. ORBÁN
- 82 Assessment of reinforced concrete slab of historical structures by the Yield-line method
R. MAHROUSEH, Z. ORBÁN
- 83 Correlation between dynamic and cone penetration test
V. JÓZSA

IV Informatics

- 84 Testing output variables for sensitivity study of nonlinear vibration systems
F. HAJDU, GY. MOLNÁRKA
- 85 AI based detection of gas hydrate formation in the field
I. BÖLKENY, L. CZAP
- 86 Keys and functional dependencies in incomplete databases with limited domains
M. ALATTAR, A. SALI
- 87 Extending P4 language with asynchronous compression
A. GERELTSETSEG, M. TEJFEL
- 88 Modelling of agent needs using artificial intelligence and Maslov's hierarchy of needs
A. BALAN, K. JEDRASIAK, A. GALUSZKA, C. LUNGOCI, E. PROBIERZ
- 89 Search space reduction in the progressive algorithm for automated employee scheduling
B. PINTÉR, B.A. KŐVÁRI
- 90 Application of software defined networks in vehicular ad-hoc networks
S.I. BOUCETTA, Z.C. JOHANYÁK
- 91 Traffic load simulation for different sensor placements
L. HAJDU, D. BALÁZS, M. KRÉSZ
- 92 Improving optimization using adaptive algorithms
L. KOTA, K. JÁRMAI
- 93 Software development for managing the student attendance lists
M. DANUT, C. LUNGOCI, E. HELEREA
- 94 Obstacles of integer programming in shift scheduling
M.L. MOLNAR, B.A. KOVARI
- 95 Optimal office building layout generation with backtracking to support energy design synthesis
P. NOVÁK, I. KISTELEGDI, ZS. ERCSEY
- 96 New scheme for enhanced energy efficiency consumption based on LPWAN
H. RAJAB, T. CINKLER
- 97 Distributed machine learning using data parallelism on mobile platform
M. SZABÓ
- 98 The relevance of preprocessing approaches in DTW based online signature verification
C.L. SZÜCS, B. KŐVÁRI
- 99 The first step to axiom-based property verification of P4 programs
G. TÓTH, M. TEJFEL
- 100 Cryptography schemes for improving the security in large databases
Y. YAN

- 101 Alternative methods for controlling drones
P. MÜLLER, Á. SCHIFFER, Z. SÁRI, B. TUKORA, I. JANCSKÁRNÉ ANWEILER, G. VÁRADY
- 102 Stability and movement analysis with exoskeleton
P. MÜLLER, Á. SCHIFFER
- 103 Design and implementation of a machine-learning based image classification system
S. TAKÁCS, Z. SÁRI, I. JANCSKÁRNÉ ANWEILER, G. VÁRADY, Á. SCHIFFER, B. TUKORA, P. MÜLLER
- 104 Monocular method of depth estimation
G. VÁRADY, T. STORCZ, ZS. ERCSEY
- 105 Image parameters of drone cameras
G. VÁRADY, P. MÜLLER, Á. SCHIFFER, Z. SÁRI, B. TUKORA, I. JANCSKÁRNÉ ANWEILER
- 106 Numerical solution of elliptic and parabolic PDEs with the application of discrete operators on graphs
Z. VÍZVÁRI, M. KLINCSIK, Z. SÁRI, P. ODRY

V Other engineering fields

- 107 Linear and nonlinear dynamical analyses of a crane model
M. HMOUMEN, T. SZABÓ
- 108 Relationship between number of modern lamps and level of radiated and conducted noise emissions
R. ISTÓK
- 109 Enhance thermal efficiency of parabolic trough collector using Tungsten / Syltherm 800 nanofluid
O. AL-ORAN, F. LEZSOVITS
- 110 Combined electro-thermal model of a PV system
A.K. ABDULRAZZAQ, G. BOGNÁR, B. PLESZ
- 111 Theoretical and numerical comparison study of aluminum foam sandwich structures
A. AL-FATLAWI, K. JÁRMAI, G. KOVÁCS
- 112 Prediction and numerical simulation of the residual stresses in pipes with multi-pass welds
M.H. ALHAFADHI, G. KRALLICS
- 113 Reaction kinetic examination of production of aromatic hydrocarbons via thermo-catalytic cracking of biomass and polystyrene
A. ZSEMBERI, Z.K. SIMÉNFALVI, Á.B. PALOTÁS
- 114 Lower bound definition for working time in crew scheduling problem
A. TÓTH, M. KRÉSZ

- 115 Building services design focusing on comfort and energy
B. CAKÓ, L. LENKOVICS, A. ÓZDI, M. EÖRDÖGHNÉ MIKLÓS
- 116 Comparison and evaluation of ADAS utilization at roundabouts
H. CAO
- 117 Supplier evaluation with artificial intelligence
C. SIPOS, J. MENYHÁRT
- 118 Optimization capabilities of DC/DC step down converter with CasADi
M. CSIZMADIA, M. KUCZMANN
- 119 Electromagnetic interference emission simulation of a BLDC motor
D. ERDÓSY, T. BODOLAI
- 120 Identification and segmentation of geometric shapes from point clouds
R. HONTI
- 121 Dynamic simulation control in a cryogenic distillation column
V. KÁLLAI, G.L. SZEPESSI, P. MIZSEY
- 122 Experimental study on Pool boiling heat transfer of MgO nanoparticles based water nanofluid from a typical horizontal heated tube
M.S. KAMEL, F. LEZSOVITS
- 123 The role of green roofs in the quality of the house
L. LENKOVICS, B. CAKÓ, B. LENKOVICS, M. EÖRDÖGHNÉ MIKLÓS
- 124 The efficiency of different types of granular activated carbon in pesticide removal
M. MARTON, J. ILAVSKÝ, D. BARLOKOVÁ
- 125 Tensor product transformation based modelling of induction machine
Z. NÉMETH, M. KUCZMANN
- 126 CFD analysis on a direct spring-loaded safety valve to determine flow forces
T. PUSZTAI, Z.K. SIMÉNFALVI
- 127 Case study of a BIM-based pool refurbishment project focusing on hydraulic engineering
O. RÁK, P.M. MÁDER, J. ETLINGER, M. EÖRDÖGHNÉ MIKLÓS,
M. ZAGORÁCZ
- 128 Integrated cooling solution for concentrator photovoltaic cells
G. RÓZSÁS, GY. BOGNÁR, G. TAKÁCS, B. PLESZ
- 129 New fields and possibilities in strategic sourcing
CS. SIPOS
- 130 Magnetic braking method development for dynamic applications
L. KAZUP, A. VÁRADINÉ SZARKA
- 131 The examination and optimization of 3D printing (FDM) parameters
D. TÓTH, M. TISZA, P.Z. KOVÁCS

Author Index

Keyword Index

Salute

The 15th Miklós Iványi International PhD & DLA Symposium is one of the most important scientific events at the Faculty of Engineering and Information Technology, University of Pécs. The Faculty hosts the meeting for young researchers and their professors. After the loss of the founder of this Symposium, Prof. Miklós Iványi, it has been decided to honour his memories and therefore this event will be named as “Miklós Iványi International PhD & DLA Symposium”.

This is the 15th year that the PhD & DLA Symposium gives an opportunity to present the achievements of young researchers, to exchange information about the researches of the international partner institutions and to exchange valuable professional experiences and cultivate real friendships.

At the end let me greet the participants of the 15th Miklós Iványi International PhD & DLA Symposium and express my thanks to the organizers for their activity and to the participants of the former and this year’s PhD & DLA Symposium to present papers. At the same time I wish you the best to continue with successful work.

Prof. Dr. Habil MEDVEGY Gabriella, DLA
Dean
Faculty of Engineering and Information Technology
University of Pécs

Foreword

The 15th Miklós Iványi International PhD & DLA Symposium is organized because it is thought that PhD&DLA students need a special forum in addition to their PhD&DLA program to present the results of their ongoing research. Furthermore the results should be discussed collecting proposals how to continue the work. The First, Second, Third, Fourth, Fifth, Sixth, Seventh, Eighth, Ninth, Tenth Eleventh, Twelfth, Thirteenth and Fourteenth International PhD&DLA Symposia were organized in 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017 and 2018 and it is important to continue this tradition. Objectives of the PhD&DLA Symposium:

- to provide a forum for PhD&DLA students in engineering to present the progress of their work;
- to discuss the results of the ongoing PhD&DLA studies in order to support the future activity;
- to give the opportunity for PhD&DLA students to establish contact for international communication;
- to compare PhD&DLA studies in various countries.

The system of this symposium is to have oral presentations by the PhD&DLA students themselves, which are immediately followed by discussions that are scheduled in the program. Main results of the studies are summarized in the Pollack Periodica (an International Journal for Engineering and Information Sciences) published by Akadémiai Kiadó.

On behalf of the Organizing Committee, I would like to express thanks to the University of Pécs, Faculty of Engineering and Information Technology for hosting the Symposium.

Prof. Dr. Habil Péter IVÁNYI, PhD

International Scientific Committee

BORSOS, Ágnes	Hungary	KÓCZY László	Hungary
BRUGGI, Matteo	Italy	KOSEC, Gregor	Slovenia
BUJNAK, Jan	Slovakia	KOVÁCS György	Hungary
CSÉBFALVI Anikó	Hungary	KÖVESDI Balázs	Hungary
DEITERDING, Ralf	United Kingdom	KREJCI, Tomas	Czech Republic
DEVETAKOVIC, Mirjana	Serbia	LÓGÓ, János	Hungary
FOLIC, Radomir	Serbia	LUNGOCI, Carmen Mihaela	Romania
FÜZI, János	Hungary	MEDVEGY Gabriella	Hungary
GYERGYÁK, János	Hungary	MOLNÁR, Tamás	Hungary
HUTTER, Ákos	Hungary	ORBÁN Zoltán	Hungary
IVÁNYI Amália	Hungary	SIERPINSKI, Grzegorz	Poland
IVÁNYI Péter	Hungary	SOLTÉSZ, Andrej	Slovakia
JASHARI-KAJTAZI, Teuta	Kosovo	SZŰCS István	Hungary
KATONA, Tamás	Hungary	TÍMÁR, András	Hungary
KÉSZ, Miklós	Hungary	TOPPING, Barry	United Kingdom
KISTELEGDI, István	Hungary	VÁRADY Géza	Hungary

Conference program

Day 1: Monday 28 Oct 2019

08:00-16:00 Registration desk open

09:00-09:10 Conference opening,

09:10-10:00 Opening plenary lecture by Prof. Ralf DEITERDING, Lecture 1

10:00-10:50 Plenary lecture by Prof. Barry H.V. TOPPING, Lecture 2

10:50-11:00 Group photo

11:00-13:00 Conference session

13:00-14:00 Lunch - *admission by ticket*

14:00-16:00 Conference session

16:00-16:30 Coffee / Tea Break

16:30-18:45 Conference session

20:00-22:00 Conference dinner, Champagne House (Pezsgőház) - *admission by ticket*

Day 2: Tuesday 29 Oct 2019

08:00-11:00 Registration desk open

08:30-10:30 Conference session

10:30-11:00 Coffee / Tea Break

11:00-13:00 Conference session

13:00-14:00 Lunch - *admission by ticket*

Conference program

Day 1, Monday

Time	Room A010
09:00-10:50	Conference opening, Opening and plenary lectures page 3

Day 1, Monday

Time	Room 1	Room 2	Room 3	Room 4
10:50-11:00	Group photo			
11:00-13:00	Architecture 1a page 4	Engineering 1 page 5	Electrical engineering 1 page 6	Architecture 1b page 7
13:00-14:00	Lunch			
14:00-16:00	Architecture 2 page 8	Civil Engineering 2 page 9	Informatics 2 page 10	
16:00-16:30	Coffee Break			
16:30-18:45	Architecture 3a page 11	Civil Engineering 3 page 12	Engineering 3 page 13	Architecture 3b page 14

Day 2, Tuesday

Time	Room 1	Room 2	Room 3
08:30-10:30	Architecture 4 page 15	Civil Engineering 4 page 16	Informatics 4 page 17
10:30-11:00	Coffee Break		
11:00-13:00	Architecture 5 page 18	Civil Engineering 5 page 19	Informatics 5 page 20
13:00-14:00	Lunch		

Day 1: Monday, 28 Oct 2019: AM, Room A010

09:00-10:50

Conference opening

Professor P. Iványi
University of Pécs

Professor G. Medvegy
Dean of the Faculty of Engineering and Information Technology
University of Pécs

Opening and plenary lecture

Lecture 1 Third generation computational fluid dynamics: examples of adaptive Cartesian simulations with the AMROC framework
R. DEITERDING

Lecture 2 Journal Publication: An Editor's Overview
B.H.V. TOPPING

10:50-11:00

Group photo in front of the building

Day 1: Monday, 28 Oct 2019: AM, Room 1

11:00-13:00

Architecture 1a

Chaired by Prof. MEDVEGY and Prof. DEVETAKOVIĆ

- P-48** The heritage and landscape reconstruction of the Intercisa Castellum in Dunaújváros
N. PINTÉR, J.G. SZIGONY
- P-47** Viewpoints of making heritage place inventory through the example of the Museum of Applied Arts
K.L. SEIDL
- P-21** Identification and restoration of the traditional watermills in the Lipjan region
B. JAGXHIU, H. ÇADRAKU
- P-20** The rehabilitation of the historic commercial center of the old city of Aleppo after war - the methodology of the Aga Khan Trust for culture
S. IBRAHIM, T. MOLNÁR
- P-18** Protection and renewal of Chinese ancient villages based on sustainable background
H. CAO, A.M. TAMÁS, G. SZTRANYÁK
- P-17** Research on the reuse of interior space in historic buildings - Pinghe Packing Factory exhibition area design in Wuhan Design Day and the 5th Design Biennale in 2019
ZK. HUANG, G. ZOBOKI, W. XIONG
- P-12** Design and research on regeneration of historic block buildings based on the concept of symbiosis
P. HAOWEI
- P-4** Renaissance of the ruins – Give modern functionality to architectural relics
K. XUE, G. MEDVEGY, Z. YUFANG

13:00-14:00: Lunch

Day 1: Monday, 28 Oct 2019: AM, Room 2

11:00-13:00

Engineering 1

Chaired by Prof. JÁRMAI

- P-69** Experimental investigation of fire resistance of glulam beams
L. KUCÍKOVÁ, T. JANDA, M. ŠEJNOHA, J. SÝKORA

- P-107** Linear and nonlinear dynamical analyses of a crane model
M. HMOUMEN, T. SZABÓ

- P-64** Laser tracker performance verification with calibrated steel bar
R. CHOLEVA, A. KOPÁČIK

- P-126** CFD analysis on a direct spring-loaded safety valve to determine flow forces
T. PUSZTAI, Z.K. SIMÉNFALVI

- P-130** Magnetic braking method development for dynamic applications
L. KAZUP, A. VÁRADINÉ SZARKA

- P-112** Prediction and numerical simulation of the residual stresses in pipes with multi-pass welds
M.H. ALHAFADHI, G. KRALLICS

- P-131** The examination and optimization of 3D printing (FDM) parameters
D. TÓTH, M. TISZA, P.Z. KOVÁCS

- P-111** Theoretical and numerical comparison study of aluminum foam sandwich structures
A. AL-FATLAWI, K. JÁRMAI, G. KOVÁCS

13:00-14:00: Lunch

Day 1: Monday, 28 Oct 2019: AM, Room 3

11:00-13:00

Electrical engineering 1

Chaired by Prof. HELEREA and Dr. LUNGOCI

P-128 Integrated cooling solution for concentrator photovoltaic cells

G. RÓZSÁS, GY. BOGNÁR, G. TAKÁCS, B. PLESZ

P-125 Tensor product transformation based modelling of induction machine

Z. NÉMETH, M. KUCZMANN

P-119 Electromagnetic interference emission simulation of a BLDC motor

D. ERDŐSY, T. BODOLAI

P-118 Optimization capabilities of DC/DC step down converter with CasADI

M. CSIZMADIA, M. KUCZMANN

P-110 Combined electro-thermal model of a PV system

A.K. ABDULRAZZAQ, G. BOGNÁR, B. PLESZ

P-109 Enhance thermal efficiency of parabolic trough collector using Tungsten / Syltherm 800 nanofluid

O. AL-ORAN, F. LEZSOVITS

P-108 Relationship between number of modern lamps and level of radiated and conducted noise emissions

R. ISTÓK

P-84 Testing output variables for sensitivity study of nonlinear vibration systems

F. HAJDU, GY. MOLNÁRKA

13:00-14:00: Lunch

Day 1: Monday, 28 Oct 2019: AM, Room 4

11:00-12:45

Architecture 1b

Chaired by DR. BORSOS

P-30 Simulation-supported design of high-rise office building envelope in moderate climate
B. NAILI, I. KISTELEGDI, I. HÁBER

P-2 Simplification method for energy building simulation
S. ELHADAD, B. BARANYAI, J. GYERGYÁK, I. KISTELEGDI

P-14 Exploring the relationship between child obesity and green space in England
Q.C. HE, P. BRINDLEY

P-11 Design for communities and acceptance
E.ZS. PANCSA, F. KISS

P-9 The urban memory and the identity of place: the requalification of the ex-European city
Biskra, Algeria
H. BARBARA, T. MOLNÁR

P-127 Case study of a BIM-based pool refurbishment project focusing on hydraulic engineering
O. RÁK, P.M. MÁDER, J. ETLINGER, M. EÖRDÖGHNÉ MIKLÓS, M. ZAGORÁCZ

P-35 Parametric design workshops — Teaching geometry, programming and architecture on
an experience-based way
R. SÁRKÖZI

13:00-14:00: Lunch

Day 1: Monday, 28 Oct 2019: PM, Room 1

14:00-16:00

Architecture 2

Chaired by Dr. ZOLTÁN

- P-13** Enlightenment from street art activities in urban public space
H.H. HE, J. GYERGYÁK

- P-34** Research on the development of public art in Beijing subway public space
C. REN

- P-37** Making of fluid public heritage space – Case study: the historical Al-Merjeh square in the city center of Damascus
S. IBRAHIM, T. MOLNÁR

- P-45** Urban design meets health - battle against mosquitos, case study in Pécs
J. GYERGYÁK, V. BARACSI

- P-1** Schrumpfende Stadt as a city in transition
B. SROKA

- P-28** Safe zones as a precautionary architectural and urban solution for potential civilian displacement disasters
S.M. MAITEH, E.SZ. ZOLTÁN

- P-8** The potential inherent in BIM-based urban models
O. RÁK, N. BAKAI, Á. BORSOS, P. IVÁNYI

- P-36** Under the perspective of community autonomy: the study mode of the intervention of public art into local renewal
S.S. LIU, S.Z. ZHANG

16:00-16:30: Coffee break

Day 1: Monday, 28 Oct 2019: PM, Room 2

14:00-15:45

Civil Engineering 2

Chaired by Prof. SOLTÉSZ

P-75 Application of waste management in the smart city

G. RÓZSA, K. LUKÁCOVÁ, J. HRUDKA, M. ŠUTÚŠ, Š. STANKO, I. ŠKULTÉTYOVÁ

P-71 Laboratory analysis of the surface runoff from an urbanized area

I. MARKO, R. CSICSAIOVÁ, J. HRUDKA, I. ŠKULTÉTYOVÁ, Š. STANKO

P-61 Predicting the effect of load variation in an individual wastewater treatment unit

B. BÁBA, T. KARCHES

P-62 The impact of hydropeaking on sediment transport

D. BUCEK, P. ŠULEK, M. ORFÁNUS, P. DUŠICKA

P-65 Present condition analysis of sewer network in urban catchments

R. CSICSAIOVÁ, I. MARKO, J. HRUDKA, I. ŠKULTÉTYOVÁ, Š. STANKO

P-67 Adaptive data parameterization of baseflow and flashflood models of an ungaged watershed

G. ÁMON, K. BENE

P-57 Estimation of capillary rise in unsaturated gypsum sand soils

S. ALSAMIA, M.SH. MAHMOOD, A. AKHTARPOUR

16:00-16:30: Coffee break

Day 1: Monday, 28 Oct 2019: PM, Room 3

14:00-16:00

Informatics 2

Chaired by Dr. ERCSEY

P-104 Monocular method of depth estimation

G. VÁRADY, T. STORCZ, ZS. ERCSEY

P-102 Stability and movement analysis with exoskeleton

P. MÜLLER, Á. SCHIFFER

P-106 Numerical solution of elliptic and parabolic PDEs with the application of discrete operators on graphs

Z. VÍZVÁRI, M. KLINCSIK, Z. SÁRI, P. ODRY

P-94 Obstacles of integer programming in shift scheduling

M.L. MOLNAR, B.A. KOVARI

P-117 Supplier evaluation with artificial intelligence

C. SIPOS, J. MENYHÁRT

P-114 Lower bound definition for working time in crew scheduling problem

A. TÓTH, M. KRÉSZ

P-89 Search space reduction in the progressive algorithm for automated employee scheduling

B. PINTÉR, B.A. KŐVÁRI

P-129 New fields and possibilities in strategic sourcing

CS. SIPOS

16:00-16:30: Coffee break

Day 1: Monday, 28 Oct 2019: PM, Room 1

16:30-18:30

Architecture 3a

Chaired by Dr. BORSOS

P-46 The lighting design and the visual comfort in therapeutic centers
N. SADOUD, E.SZ. ZOLTÁN

P-29 People with dementia as active participants in researches related to built environment
F. MARX, D. RÉTFALVI

P-41 A feeling of awareness – site, history and human
Q. ZHANG, A. HUTTER

P-32 Adaptive reuse – methods and difficulties in practice
T. RÁCZ

P-6 Categories and characteristics of vernacular architecture in Chongqing
S. YONGTING, A.M. TAMÁS, G. SZTRANYÁK

P-15 Metamorphosis of water in architectural thinking
G. HECKENAST, M. FERENCZ, A. KERTÉSZ

P-40 Architectural visual design of contemporary era
J. XIN, G. MEDVEGY

P-39 Application research of modular design in modern residence
W. MENGYANG

Day 1: Monday, 28 Oct 2019: PM, Room 2

16:30-18:45

Civil Engineering 3

Chaired by Prof. FOLIC and Prof. BALAZ

- P-60** Investigation of the warping torsion of a press machine
A. ERDŐS, K. JÁRMAI

- P-56** Composite steel and RPC testing
P. MICHALEK

- P-53** Inverse determination of material properties of timber beams reinforced with CFRP using load-deflection data
K. SAAD, A. LENGYEL

- P-51** Comparative study of moment resisting frames system and dual shear walls-frames system using ETABS 2016
A. ABOU LTEAF, I. GULIAS

- P-55** Analysis and cross section development of cold-formed steel rectangular hollow flange beams
N. EID, A.L. JOÓ

- P-72** Numerical analysis of composite slim-floor beams
W. MEFLEH, N. KOVÁCS

- P-80** Analysis of shear contact between wrapped layout of fibre concrete and reinforced concrete
M. VAVRUŠ, P. KOTEŠ

- P-81** Improving the failure behavior and reliability of indeterminate FRP-RC flexural elements using steel bars in critical sections
A. SAKR, Z. ORBÁN

- P-82** Assessment of reinforced concrete slab of historical structures by the Yield-line method
R. MAHROUSEH, Z. ORBÁN

Day 1: Monday, 28 Oct 2019: PM, Room 3

16:30-18:30

Engineering 3

Chaired by Prof. KOREN

P-116 Comparison and evaluation of ADAS utilization at roundabouts

H. CAO

P-79 Definition of structural number of motorway pavement in Hungary

I. SZENTPÉTERI

P-68 Microscopic vehicle emission modelling using GAMLSS approach

H. HAJMOHAMMADI, G. MARRA, B. HEYDECKER

P-58 Review of using neural networks in traffic safety

G. ALDABAIBEH, L. KISGYÖRGY

P-91 Traffic load simulation for different sensor placements

L. HAJDU, D. BALÁZS, M. KRÉSZ

P-105 Image parameters of drone cameras

G. VÁRADY, P. MÜLLER, Á. SCHIFFER, Z. SÁRI, B. TUKORA, I. JANCSKÁRNÉ ANWEILER

P-101 Alternative methods for controlling drones

P. MÜLLER, Á. SCHIFFER, Z. SÁRI, B. TUKORA, I. JANCSKÁRNÉ ANWEILER, G. VÁRADY

P-120 Identification and segmentation of geometric shapes from point clouds

R. HONTI

Day 1: Monday, 28 Oct 2019: PM, Room 4

16:30-18:00

Architecture 3b

Chaired by Prof. KISTELEGDI

- P-33** Validation of a building environmental analysis tool based on real field measurements in a hot and dry climate region
M. RAIS, A. BOUMERZOUAG
- P-49** Thermal analyses of tensile structure of the Expo Center in Pécs
S. NAGY
- P-10** Optimal office building design method elaboration using the Energy Design Synthesis method
D. ZETZ, I. KISTELEGDI, ZS. ERCSEY
- P-16** Family house design optimisation by application of the energy design synthesis method
K.R. HORVÁTH, I. KISTELEGDI, ZS. ERCSEY, Z. KOVÁCS
- P-19** An overview of developing energy prototype in bottom-up construction shelters
R. IBRAHIM, B. BARANYAI, T.J. KATONA
- P-25** Aerodynamic shaping of a passively ventilated industry facility
A. KATONA, I. KISTELEGDI

Day 2: Tuesday, 29 Oct 2019: AM, Room 1

08:30-10:30

Architecture 4

Chaired by Dr. GYERGYÁK

- P-5** The spatio-temporality of a public space by observing the behaviours of its users, case of
Sidi Bou Said
O. BEN DHAOU
- P-24** Diving center in Gyékényes, Hungary
S. JURDIK, K. KOVÁCS-ANDOR
- P-26** Development of an area where nature and tourism meets: Tisza backwater visitor centre
L.A. GYÜRE, K. KOVÁCS-ANDOR
- P-27** Inspiration of the potential of atypical residential area - A practice design study at Rois-sypole
C. LU, T. ZHAO, H. HE, Á. BORSOS, J. GYERGYÁK
- P-31** University of Pécs Western campus – Medical School development
P. PAÁRI, J. GYERGYÁK, P. SEBESTYÉN
- P-38** Modernization imposed: SOM's practice in Asia – Case studies of Jakarta, Kuala Lumpur and Wuhan
K. TU, A. REITH, J. LIU
- P-44** Research on the planning strategy of cultural and creative industrial park with Northeast regional characteristics
L. ZHAO, A.T. KERTÉSZ
- P-42** Research on coastal landscape design of Mingzhu bay in Nansha, Guangzhou
Z.X. LIANG

10:30-11:00: Coffee break

Day 2: Tuesday, 29 Oct 2019: AM, Room 2

08:30-10:30

Civil and other engineering 4

Chaired by Prof. KRUIS and Prof. JUTILA

P-54 Seismic retrofit of steel frame structures

M. ISMAIL

P-83 Correlation between dynamic and cone penetration test

V. JÓZSA

P-52 Correlations between dynamic penetration test results and coarse-grained soils characteristics

E. KUCOVÁ

P-50 Investigation of the effect of formwork shape on packing density of aggregate

K.A. KÁROLYFI, D. HARRACH, F. PAPP

P-77 Phase-field modeling of glass fragmentation

J. SCHMIDT

P-113 Reaction kinetic examination of production of aromatic hydrocarbons via thermo-catalytic cracking of biomass and polystyrene

A. ZSEMBERI, Z.K. SIMÉNFALVI, Á.B. PALOTÁS

P-122 Experimental study on Pool boiling heat transfer of MgO nanoparticles based water nanofluid from a typical horizontal heated tube

M.S. KAMEL, F. LEZSOVITS

P-121 Dynamic simulation control in a cryogenic distillation column

V. KÁLLAI, G.L. SZEPESSI, P. MIZSEY

10:30-11:00: Coffee break

Day 2: Tuesday, 29 Oct 2019: AM, Room 3

08:30-10:00

Informatics 4

Chaired by Prof. TOPPING and Dr. KREJCI

- P-103** Design and implementation of a machine-learning based image classification system
S. TAKÁCS, Z. SÁRI, I. JANCSKÁRNÉ ANWEILER, G. VÁRADY, Á. SCHIFFER,
B. TUKORA, P. MÜLLER
- P-97** Distributed machine learning using data parallelism on mobile platform
M. SZABÓ
- P-95** Optimal office building layout generation with backtracking to support energy design synthesis
P. NOVÁK, I. KISTELEGDI, ZS. ERCSEY
- P-92** Improving optimization using adaptive algorithms
L. KOTA, K. JÁRMAI
- P-88** Modelling of agent needs using artificial intelligence and Maslov's hierarchy of needs
A. BALAN, K. JEDRASIAK, A. GALUSZKA, C. LUNGOCI, E. PROBIERZ
- P-85** AI based detection of gas hydrate formation in the field
I. BÖLKENY, L. CZAP

10:30-11:00: Coffee break

Day 2: Tuesday, 29 Oct 2019: AM, Room 1

11:00-13:00

Architecture 5

Chaired by Dr. KONDOR

P-59 Overview and analysis of the overheating effect in Sudanese modern buildings
S.I.A. ALI, Z. SZALAY

P-7 ‘Car race’ with buildings... ‘cube house’ refurbishment in Hungary - A new design approach in the framework of Solar Decathlon 19 competition
M. ALI, I. KISTELEGDI

P-3 The North Printing House: An ecological architecture model of combining localization, traditionalization and modern technology
G. QIANG, E.SZ. ZOLTÁN, C. HUI

P-43 Energy efficiency / new types of energy spaces
Z. ZRENA, E. SZÜCS, G. GAZDAG, B. KÓSA, T. KONDOR

P-23 Recycled national identity
H. JUHÁSZ, T. KONDOR, B. KÓSA

P-22 Renovation versus new construction - Innovative solutions in sustainable architecture:
Solar Decathlon 2019
J.G. SZIGONY, B. KÓSA, T. KONDOR

P-115 Building services design focusing on comfort and energy
B. CAKÓ, L. LENKOVICS, A. ÓZDI, M. EÖRDÖGHNÉ MIKLÓS

P-123 The role of green roofs in the quality of the house
L. LENKOVICS, B. CAKÓ, B. LENKOVICS, M. EÖRDÖGHNÉ MIKLÓS

13:00-14:00: Lunch

Day 2: Tuesday, 29 Oct 2019: AM, Room 2

11:00-13:00

Civil engineering 5

Chaired by Prof. SOLTÉSZ

- P-63** Analyzing the impact of intake structure modifications on the distribution of flow at a low pressure SHPP
L. BYTCANKOVA, J. RUMANN
- P-70** Hydrodynamic assessment of combined sewerage overflow chamber in Banská Bystrica
M. ŠUTUŠ, J. HRUDKA, G. RÓZSA, I. ŠKULTÉTYOVÁ, Š. STANKO
- P-73** Measures for flood discharge transformation on the Ondava River
J. MYDLA, A. ŠOLTÉSZ, M. ORFÁNUS
- P-74** Experimental assessment of effects of secondary stilling basin on energy dissipation at the Hricov Water Structure
M. PAVUCEK, J. RUMANN
- P-76** Assessment the water replenishment of the Drava floodplain oxbow
A. SALEM, J. DEZSŐ, M. EL-RAWY
- P-78** Hydraulic assessment of the impact of the closure structure realization on the Klátov river branch on the groundwater in the adjacent territory
A. ŠOLTÉSZ, D. BAROKOVÁ, M. CERVENANSKÁ, Z.D. SHENGA
- P-66** Climate change impact on runoff in Boca and Ipoltica River basins in Slovakia
G. FÖLDÉS, M.M. LABAT, S. KOHNOVÁ, K. HLAVCOVÁ
- P-124** The efficiency of different types of granular activated carbon in pesticide removal
M. MARTON, J. ILAVSKÝ, D. BARLOKOVÁ

13:00-14:00: Lunch

Day 2: Tuesday, 29 Oct 2019: AM, Room 3

11:00-13:00

Informatics 5

Chaired by Dr. SÁRI and Dr. VÁRADY

P-90 Application of software defined networks in vehicular ad-hoc networks
S.I. BOUCETTA, Z.C. JOHANYÁK

P-87 Extending P4 language with asynchronous compression
A. GERELETSETSEG, M. TEJFEL

P-99 The first step to axiom-based property verification of P4 programs
G. TÓTH, M. TEJFEL

P-96 New scheme for enhanced energy efficiency consumption based on LPWAN
H. RAJAB, T. CINKLER

P-100 Cryptography schemes for improving the security in large databases
Y. YAN

P-86 Keys and functional dependencies in incomplete databases with limited domains
M. ALATTAR, A. SALI

P-98 The relevance of preprocessing approaches in DTW based online signature verification
C.L. SZÜCS, B. KÖVÁRI

P-93 Software development for managing the student attendance lists
M. DANUT, C. LUNGOCI, E. HELEREA

13:00-14:00: Lunch

Informatics

Traffic load simulation for different sensor placements

L. HAJDU^{1,2,3}, D. BALÁZS^{2,3}, M. KRÉSZ^{1,2,3}

¹*Innorennew CoE, Slovenia*

²*University of Szeged, Hungary*

³*University of Primorska, Slovenia*

Keywords: wireless sensor network, simulation framework, load minimization

The relevance of IoT and sensors is becoming increasingly important in real world applications, as the information they provide can be analyzed and used in several areas. For this reason, it can be extremely important to deploy these networks in an efficient way, especially in the wireless case, where our sensors need battery power to collect and transmit their data. Battery usage depends on the number of data measurements and transmissions done by a sensor and minimizing the maximum load in the network guarantees that the deployed network structure remains intact for the longest possible time. In this presentation, we introduce a framework that is able to simulate the transmission of data on sensor networks, from their origin to the gateway that transmits them to the cloud. This framework measures the load of each sensor node in the network and aims to distribute data transmissions among them as evenly as possible. We will present simulations for several sensor placements and analyze the resulting data.

Acknowledgments

The authors gratefully acknowledge the European Commission for funding the InnoRenew CoE project (Grant Agreement #739574) under the Horizon2020 Widespread-Teaming program and the Republic of Slovenia (Investment funding of the Republic of Slovenia and the European Union of the European regional Development Fund). László Hajdu is grateful for the support of the EU-funded Hungarian grant EFOP-3.6.2-16-2017-00015.

Author Index

- ABDULRAZZAQ, A.K., 110
ABOU LTEAF, A., 51
AKHTARPOUR, A., 57
AL-FATLAWI, A., 111
AL-ORAN, O., 109
ALATTAR, M., 86
ALDABAIBEH, G., 58
ALHAFADHI, M.H., 112
ALI, M., 7
ALI, S.I.A., 59
ALSAMIA, S., 57
ÁMON, G., 67

BÖLKENY, I., 85
BÁBA, B., 61
BAKAI, N., 8
BALÁZS, D., 91
BALAN, A., 88
BARACSI, V., 45
BARANYAI, B., 2, 19
BARBARA, H., 9
BARLOKOVÁ, D., 124
BAROKOVÁ, D., 78
BEN DHAOU, O., 5
BENE, K., 67
BODOLAI, T., 119
BOGNÁR, G., 110
BOGNÁR, GY., 128
BORSOS, Á., 8, 27
BOUCETTA, S.I., 90
BOUMERZOUG, A., 33
BRINDLEY, P., 14
BUCEK, D., 62
BYTCANKOVA, L., 63

ÇADRAKU, H., 21
CAKÓ, B., 115, 123

CAO, H., 18, 116
CERVENANSKÁ, M., 78
CHOLEVA, R., 64
CINKLER, T., 96
CSICSAIOVÁ, R., 65, 71
CSIZMADIA, M., 118
CZAP, L., 85

DANUT, M., 93
DEZSÓ, J., 76
DUŠICKA, P., 62

EÖRDÖGHNÉ MIKLÓS, M., 115, 123, 127
EID, N., 55
EL-RAWY, M., 76
ELHADAD, S., 2
ERCSEY, ZS., 10, 16, 95, 104
ERDŐS, A., 60
ERDŐSY, D., 119
ETLINGER, J., 127

FÖLDES, G., 66
FERENCZ, M., 15

GALUSZKA, A., 88
GAZDAG, G., 43
GERELTSETSEG, A., 87
GULIAS, I., 51
GYÜRE, L.A., 26
GYERGYÁK, J., 2, 13, 27, 31, 45

HÁBER, I., 30
HAJDU, F., 84
HAJDU, L., 91
HAJMOHAMMADI, H., 68
HARRACH, D., 50
HE, H., 27
HE, H.H., 13

- HE, Q.C., 14
HECKENAST, G., 15
HELEREA, E., 93
HEYDECKER, B., 68
HLAVCOVÁ, K., 66
HMOUMEN, M., 107
HONTI, R., 120
HORVÁTH, K.R., 16
HRUDKA, J., 65, 70, 71, 75
HUANG, ZK., 17
HUI, C., 3
HUTTER, A., 41

IBRAHIM, R., 19
IBRAHIM, S., 20, 37
ILAVSKÝ, J., 124
ISMAIL, M., 54
ISTÓK, R., 108
IVÁNYI, P., 8

JÁRMAI, K., 60, 92, 111
JÓZSA, V., 83
JAGXHIU, B., 21
JANCSKÁRNÉ ANWEILER, I., 101, 103,
 105
JANDA, T., 69
JEDRASIAK, K., 88
JOÓ, A.L., 55
JOHANYÁK, Z.C., 90
JUHÁSZ, H., 23
JURDIK, S., 24

KÖVÁRI, B., 98
KÁLLAI, V., 121
KÁROLYFI, K.A., 50
KÓSA, B., 22, 23, 43
KŐVÁRI, B.A., 89
KAMEL, M.S., 122
KARCHES, T., 61
KATONA, A., 25
KATONA, T.J., 19
KAZUP, L., 130
KERTÉSZ, A., 15
KERTÉSZ, A.T., 44
KISGYÖRGY, L., 58
KISS, F., 11
KISTELEGDI, I., 2, 7, 10, 16, 25, 30, 95
KLINCSIK, M., 106

KOHNOVÁ, S., 66
KONDOR, T., 22, 23, 43
KOPÁČIK, A., 64
KOTA, L., 92
KOTEŠ, P., 80
KOVÁCS, G., 111
KOVÁCS, N., 72
KOVÁCS, P.Z., 131
KOVÁCS, Z., 16
KOVÁCS-ANDOR, K., 24, 26
KOVARI, B.A., 94
KRÉSZ, M., 91, 114
KRALLICS, G., 112
KUCÍKOVÁ, L., 69
KUCOVÁ, E., 52
KUCZMANN, M., 118, 125

LABAT, M.M., 66
LENGYEL, A., 53
LENKOVICS, B., 123
LENKOVICS, L., 115, 123
LEZSOVITS, F., 109, 122
LIANG, Z.X., 42
LIU, J., 38
LIU, S.S., 36
LU, C., 27
LUKÁCOVÁ, K., 75
LUNGOCI, C., 88, 93

MÜLLER, P., 101, 102, 103, 105
MÁDER, P.M., 127
MAHMOOD, M.SH., 57
MAHROUSEH, R., 82
MAITEH, S.M., 28
MARKO, I., 65, 71
MARRA, G., 68
MARTON, M., 124
MARX, F., 29
MEDVEGY, G., 4, 34, 40
MEFLEH, W., 72
MENGYANG, W., 39
MENYHÁRT, J., 117
MICHALEK, P., 56
MIZSEY, P., 121
MOLNÁR, T., 9, 20, 37
MOLNÁRKA, GY., 84
MOLNAR, M.L., 94
MYDLA, J., 73

- NÉMETH, Z., 125
NAGY, S., 49
NAILI, B., 30
NOVÁK, P., 95
ODRY, P., 106
ORBÁN, Z., 81, 82
ORFÁNUS, M., 62, 73
ÓZDI, A., 115
PAÁRI, P., 31
PALOTÁS, Á.B., 113
PAN, H.W., 12
PANCSA, E.ZS., 11
PAPP, F., 50
PAVUCEK, M., 74
PINTÉR, B., 89
PINTÉR, N., 48
PLESZ, B., 110, 128
PROBIERZ, E., 88
PUSZTAI, T., 126
QIANG, G., 3
RÁCZ, T., 32
RÁK, O., 8, 127
RÉTFALVI, D., 29
RÓZSÁS, G., 128
RÓZSA, G., 70, 75
RAIS, M., 33
RAJAB H., 96
REITH, A., 38
REN, C., 34
RUMANN, J., 63, 74
SÁRI, Z., 101, 103, 105, 106
SÁRKÖZI, R., 35
SÝKORA, J., 69
SAAD, K., 53
SADOUD, N., 46
SAKR, A., 81
SALEM, A., 76
SALI, A., 86
SCHIFFER, Á., 101, 102, 103, 105
SCHMIDT, J., 77
SEBESTYÉN, P., 31
SEIDL, K.L., 47
ŠEJNOHA, M., 69
SHENGA, Z.D., 78
SHI, Y., 6
SIMÉNFALVI, Z.K., 113, 126
SIPOS, C., 117
SIPOS, CS., 129
ŠKULTÉTYOVÁ, I., 65, 70, 71, 75
ŠOLTÉSZ, A., 73, 78
SROKA, B., 1
STANKO, Š., 65, 70, 71, 75
STORCZ, T., 104
ŠULEK, P., 62
ŠUTÚŠ, M., 70, 75
SZÜCS, C.L., 98
SZÜCS, E., 43
SZABÓ, M., 97
SZABÓ, T., 107
SZALAY, Z., 59
SZENTPÉTERI, I., 79
SZEPESI, G.L., 121
SZIGONY, J.G., 22, 48
SZTRANYÁK, G., 6, 18
TÓTH, A., 114
TÓTH, D., 131
TÓTH, G., 99
TAKÁCS, G., 128
TAKÁCS, S., 103
TAMÁS, A.M., 6, 18
TEJFEL, M., 87, 99
TISZA, M., 131
TU, K., 38
TUKORA, B., 101, 103, 105
VÁRADINÉ SZARKA, A., 130
VÁRADY, G., 101, 103, 104, 105
VÍZVÁRI, Z., 106
VAVRUŠ, M., 80
XIN, J., 40
XIONG, W., 17
XUE, K., 4
YAN, Y., 100
YUFANG, Z., 4
ZAGORÁCZ, M., 127
ZETZ, D., 10
ZHANG, Q., 41
ZHANG, S.Z., 36
ZHAO, L., 44

- ZHAO, T., 27
ZOBOKI, G., 17
ZOLTÁN, E.SZ., 3, 28, 46
ZRENA, Z., 43
ZSEMBERI, A., 113

Keyword Index

- 3D model, 70
- 3D printing, 131
- activated carbon, 124
- activated sludge, 61
- adaptive optimization, 92
- adaptive reuse, 32
- ADAS, 116
- addicted patients, 46
- adsorption, 124
- aerodynamics, 25
- affordable strategies, 19
- Africa, 23
- agent needs, 88
- aggregate, 50
- air pollution, 68
- airport, 27
- Aleppo, 20
- alternating movement braking, 130
- Alzheimer, 29
- ancient village, 18
- architectural dimensions, 46
- architectural visual language, 40
- architecture, 22, 25, 32
- Armstrong tables, 86
- art design, 40
- artificial intelligence, 88, 117
- artificial light, 46
- Asia, 38
- attendance lists, 93
- automated data processing, 120
- autonomous zones, 28
- awareness, 41
- backtrack algorithm, 95
- bending and shear interaction, 55
- big data, 97, 100
- bilinear, 53
- biokinetic modelling, 61
- BLDC motor, 119
- block rainfall, 65
- brittle fracture, 77
- building energy performance, 33, 49
- Building Information Modeling, 8, 127
- built environment, 29
- built heritage, 47
- camera based machine vision, 104
- campus design, 31
- capillary rise, 57
- CasADI, 118
- CFD, 25
- CFD simulation, 126
- CFRP, 53
- charred layer, 69
- child obesity, 14
- chromatography, 124
- Chuandou wooden frame, 6
- city identity, 9
- city in transition, 1
- city model, 8
- client, 97
- climate change, 19, 59, 66
- CLM scenario, 66
- closure structure, 78
- coarse-grained soils characteristics, 52
- coastal landscape, 42
- cold-formed steel profiles, 55
- color representation, 105
- combined material flow, 113
- combined sewer network, 65
- combined sewerage overflow chamber, 70
- comfort, 7
- comfort theory, 115

communication, 27
community autonomy, 36
composite, 56, 72
concentrator photovoltaic, 128
concession buildings, 17
conducted noise emission, 108
cone penetration test, 83
construction technology, 6
contactless braking, 130
contemporary architecture, 41
control plan, 90
controlling, 121
cooling, 128
cooperation, 26
coordination, 127
copper electroplating, 128
correlations, 52
CoSFBs, 72
cryptography, 100
cultural and creative industry, 44
culture, 23
cylinder extraction, 120

Damascus, 37
data Imputation, 86
data parallelism, 97
data plan, 90
data plane programmability, 87
database, 93
daylight, 16, 46
DC/DC converter, 118
decentralised systems, 61
deeply programmable network, 87
deprivation, 14
depth estimation, 104
design method, 15
development, 26, 31, 34
differential operators on graphs, 106
dimension, 18
disaster settlements, 28
discrete calculus, 106
displaced people, 28
distribution, 97
diving, 24
documentation, 20
dowels, 72
DPDK library, 87

DPDK Poll Mode Driver, 87
DPH, 83
DPL, 83
DPM, 83
driving behaviour, 116
drone, 20, 101
drones, 105
DTW, 98
dual system, 51
Dunaújváros, 48
dynamic analysis, 54
dynamic energy simulation, 59
dynamic fracture, 77
dynamic penetration test, 83
dynamic probing, 52
dynamic simulation, 121
dynamic thermal simulations, 10

ecological landscape, 42
ecosystem, 26
ecosystem design, 11
education, 11, 35
educational environment, 24
elastic FE analysis, 82
electro-thermal model, 110
electromagnetic simulation, 119
elliptic and parabolic problems, 106
EMC, 119
EMI, 119
employee scheduling, 89, 94
energy consumption, 19, 96
energy demand, 16
energy design, 2, 7, 16, 95
energy dissipation, 74
energy efficiency, 30, 43
energy simulation, 49
energy simulation., 33
energy spaces, 43
engineering, 127
England, 14
enhancement, 109
environment, 11
environment design, 45
ETABS 2016, 51
Eurocode, 55
existing slab, 82
exoskeleton, 102

failure control, 81
FDM, 131
FEM, 53, 60, 107
fiber reinforced polymers, 81
fibre concrete, 80
fire curve, 69
Firefly algorithm, 92
flexural capacity, 55
flood protection dike, 78
flood wave, 73
flow force, 126
flow force simulation, 126
flow homogeneity, 63
fluid, 37
foam core, 111
food outlets, 14
formwork shape, 50
fragmentation, 77
future, 4
future cities, 11
gait analysis, 102
GAMLSS approach, 68
gas hydrate, 85
Geographic Information System, 8
geometry generation, 10, 95
gestures, 101
glass, 77
GLT beam, 69
green building technology, 3
green roofs, 123
green space, 14
grid road system, 38
hardness test, 112
health, 45
heat transfer, 123
heritage, 21, 37
heritage place inventory, 47
heritage protection, 47, 48
heuristic optimization, 92
Hill anisotropic, 53
history, 41
history of architecture, 15
HMI system, 101
humanism, 41
Hungarian method, 89
Hungarian NEST+, 43
hybrid, 111
hydrate detection, 85
hydraulic assessment, 78
hydraulic physical modelling, 74
hydrodynamic model, 70
hydrodynamical modelling, 67
hydropeaking, 62
hyporheic flow, 76
I-V characteristics, 110
identification and restoration, 21
image processing, 103
impedance, 108
individual treatment unit, 61
induction machine, 125
industrial hall, 25
inhibitor, 85
innovative solution, 22
intake structure, 63
integer programming, 94
Intercisa, 48
interior space, 46
intervention, 36
IoT, 96
ITS, 90
Kádár-cube, 22
Klátov river branch, 78
lake, 24
lakebed leakance, 76
landscape heritage, 48
lateral force method, 51
lateral spillway, 73
Leica AT960-MR, 64
life, 27
life-span-community involvement, 19
Limes, 48
linear brake, 130
Lipjan region, 21
literature review, 29
load bearing capacity, 79
load minimization, 91
local renewal, 36
localization, 3
LoRa, 96
LoRaWAN, 96
low impact construction, 19

low pressure small hydropower plant, 63
LPWAN, 96
lumped elements, 106

machine learning, 58, 97, 103
magnetic brake, 130
matchings in bipartite graphs, 86
material cost, 54
mathematical algorithms, 10
mathematical modelling, 113
MATLAB, 125
Medical School, 31
MgO nanoparticles, 122
microchannel, 128
micropollutants, 124
minimum weight, 111
mobile, 97
modeling, 107
modern lamps, 108
modernization, 38
MODFLOW-NWT, 76
modular design, 39
modulus of elasticity, 53
moment redistribution, 81
moment resisting frames, 51
mosquito, 45
multi-objective optimization, 30

nanofluid, 109
Nanofluids, 122
national identity, 23
natural ventilation, 25
nature, 26
neural network, 58, 85
nonlinear system modeling, 84
nonlinear vibrations, 107
numerical flow modelling, 63
numerical modelling, 55, 67, 73
numerical simulation, 60, 78, 84, 112

observation, 5
office building, 95
office building optimisation, 10
office high-rise buildings, 30
old district, 12
online signature verification, 98
operational research, 89
operational semantics, 99

optimization, 60, 111, 118
optimized design, 39
overhead crane, 107
overheating, 59
overseas design, 38
Oxbowlake, 76

P4 language, 87, 99
Pécs, 31
packing density, 50
parabolic trough collector, 109
parameter sensitivity, 67
parametric design, 35
Paris, 27
patterns, 15
pavement deflection, 79
PBHTC ratio, 122
people with dementia, 29
pesticides, 124
phase-field, 77
philosophy of symbiotic, 12
plane segmentation, 120
planning strategy, 44
point cloud, 120
Pool boiling, 122
post-disaster shelters, 19
power factor, 108
prefabricated concrete buildings, 8
preprocessing, 98
press machine, 60
prevention, 45
production of aromatic hydrocarbons, 113
progressive algorithm, 89
project management, 127
property verification, 99
protection, 18
protection dike, 73
public art, 34, 36
public space, 5, 37
purchasing, 117, 129

qLPV modelling, 125
qualitative parameters, 71

radiated noise emission, 108
rainwater, 71
reaction kinetic parameters, 113
reconstruction, 12

rectangular hollow flange beams, 55
rectification column, 121
recycle, 23
reduction factor, 81
refugee, 28
regional characteristics, 42
regional culture, 44
reinforced concrete slab, 82
reinvent, 27
reliability index, 81
relics, 4
renewal, 18
renovation, 4, 22
replenishment, 76
research, 36
residual bearing capacity, 69
resilience, 1
respect, 4
response spectrum method, 51
responsibility, 11
revitalization, 1
river, 26
river bed capacity, 73
road accidents, 58
roundabouts, 116
RPS, 56
run-of-river hydropower plant, 62
runoff, 66

safe zones, 28
safety valve, 126
sandwich panels, 111
sandy soil, 57
scheduling, 114
scour, 74
SDN, 90
search space reduction, 89
security, 100
sediment transport, 62
seismic retrofit, 54
sensitivity analysis, 84
server, 97
shear capacity, 55
shear contact, 80
shear resistance, 80
shear walls, 51
Sheep World, 88

short-term rainfall, 66
shrinkage, 1
shrinking city, 1
Sieve analysis, 57
simplified model, 2
simulation, 2
simulation framework, 91
site, 41
slimfloor, 72
smart city, 8, 75
social, 27
social behaviours, 5
social integration, 9
software development, 93
solar cells, 110
Solar Decathlon Europe, 7, 22, 23, 43, 115, 123
solar energy, 109
solar radiation, 123
SOMESHINE TEAM, 43
space combination, 39
space energy, 13
space organisation, 10
spatiality, 5
spatio-temporality, 5
spruce, 53
standard deviation, 64
startup, 11
steel frame structures, 54
stilling basin, 74
strategic sourcing, 129
street art activities, 13
strongly possible world, null values, 86
structural assessment, 82
structural number, 79
subway public space, 34
Sudan, 59
supplier, 117, 129
supply chain, 117, 129
surface runoff, 71
survival, 17
sustainability, 7, 32
sustainable, 22
sustainable development, 18
synthesys, 10
Syria, 20

technology and science development, 40
temporality, 5
tensile structure, 49
testing, 64
thermal comfort, 2, 16, 59, 115
thermal efficiency, 109
thermal simulation, 16
thermo-catalytic cracking, 113
timber beam, 53
tourism, 26
TP transformation, 125
traces of the times, 40
traditionalization, 3

Unisim Design, 121
university, 31
update, 17
urban design, 45
urban heritage, 9
urban planning, 15
urban public space, 13
urban quality, 9

V2I, 90
V2V, 90
validation, 33
VANET, 90
vehicle emission modelling, 68
verification, 99
vernacular architecture, 6
VI-Suite, 33
vibration, 84
village in the city, 12
vision, 27
visitor centre, 26
visual comfort, 46
visual-based analysis, 102

warm-up effect, 64
warping torsion, 60
waste, 75
waste management, 75
wastewater, 65
water, 15, 24
water stability, 123
watermills, 21
watershed hydrology, 67
web service, 97

welding pipe, 112
wireless sensor network, 91
Wuhan Biennale, 17

yield stress, 53
yield-line analysis, 82

Pollack Press
Pécs, Hungary
mmxix

15th

Miklós Iványi International

PhDLA

symposium

Hungary, Pécs 28-29 October 2019

