
Peak to Average Power Ratio Reduction and Error Control in
MIMO-OFDM HARQ System

by

Francisco Alberto SANDOVAL NOREÑA

MANUSCRIPT-BASED THESIS PRESENTED TO ÉCOLE DE

TECHNOLOGIE SUPÉRIEURE IN PARTIAL FULFILLMENT FOR THE

DEGREE OF DOCTOR OF PHILOSOPHY

Ph.D.

MONTREAL, JULY 03, 2019

ÉCOLE DE TECHNOLOGIE SUPÉRIEURE
UNIVERSITÉ DU QUÉBEC

Francisco Alberto Sandoval Noreña, 2019

This Creative Commons license allows readers to download this work and share it with others as long as the

author is credited. The content of this work cannot be modified in any way or used commercially.

BOARD OF EXAMINERS

THIS THESIS HAS BEEN EVALUATED

BY THE FOLLOWING BOARD OF EXAMINERS

Pr. François Gagnon, Thesis Supervisor

Department of Electrical Engineering, École de technologie supérieure

Dr. Gwenael Poitau, Co-supervisor

Chief Technology Officer, Ultra Electronics

Pr. Ismail Ben Ayed, President of the Board of Examiners

Artificial Intelligence in Medical Imaging, École de technologie supérieure

Pr. Georges Kaddoum, Member of the jury

Department of Electrical Engineering, École de technologie supérieure

Pr. Tayeb A. Denidni, External Examiner

Énergie Matériaux Télécommunications Research Centre, Institut national de la recherche

scientifique

THIS THESIS WAS PRESENTED AND DEFENDED

IN THE PRESENCE OF A BOARD OF EXAMINERS AND THE PUBLIC

ON "DEFENSE DATE"

AT ÉCOLE DE TECHNOLOGIE SUPÉRIEURE

ACKNOWLEDGEMENTS

A would like to express my sincere gratitude to my advisor Prof. Francois Gagnon for the

continuous support and help of my Ph.D. study and related research. From the beginning he

has trusted me. Thanks for your guidance and especially for your friendship. I also want to

thank my co-asvisor Dr. Gwenael Poitau, and through him Ultra Electronic, for the opportunity

provided to work together, and I acknowledge Eric Kwati who helped me improve my English

writing.

I am grateful to the Natural Sciences and Engineering Research Council of Canada, and the

Ultra Electronics TCS through the Industrial Research Chair in High Performance Wireless

Emergency and Tactical Communications for funding, in part, this work.

I want to thank my committee members, Professor Ismail Ben Ayed (President of the Board of

Examiners), Professor Georges Kaddoum (Member of the jury), Professor Tayeb A. Denidni.

(External Examiner) for serving as my committee members and I also want to thank you for

your interesting comments and suggestions, thanks to you.

I thank the UTPL for the support provided, especially the colleagues of the Electronics and

Telecommunications Section, and the Department of Computer Science and Electronics.

Un profundo agradecimiento para Glenda, mi esposa, quien desde un principio ha apoyado

mis sueños a pesar de los sacrificios que traen consigo, quien ha sufrido, se ha alegrado y

me ha acompañado de muchas maneras durante este camino, con mucho amor y dedicación.

Gracias de todo corazón.

Gratitud inmensa para mis padres Lubín y Fabiola, mis hermanos José y María Fabiola, y

toda mi familia ya que siempre han creído en mí y me han brindado sus oraciones, su apoyo,

su ánimo y alegría para superar los obstáculos y lograr las metas propuestas.

Agradezco también a todas las amigas y los amigos que de una u otra manera han apoyado

este caminar y me han animado a seguir adelante.

VI

I also place on record, my sense of gratitude to one and all, who directly or indirectly, have

helped and supported me during my work in the ÉTS and my life in Canada, especially the

friends with whom we have shared this process: Byron and family, Tuesman, Katty, Alex,

Gabriel and family, Ruth, and Verónica.

Réduction du rapport de puissance crête à moyenne et contrôle des erreurs dans le
système HARQ MIMO-OFDM

Francisco Alberto SANDOVAL NOREÑA

RÉSUMÉ

Actuellement, les systèmes MIMO-OFDM constituent la base d’importants systèmes de com-

munication sans fil tels que les réseaux commerciaux 4G et 5G, les communications tactiques

et les communications interopérables pour la sécurité publique. Cependant, un inconvénient

de la modulation OFDM est le haut rapport puissance crête à puissance moyenne (PAPR). Ce

problème augmente lorsque le nombre d’antennes d’émission augmente.

Ce travail consiste à proposer une nouvelle technique de réduction de PAPR hybride pour les

systèmes MIMO-OFDM de codage de bloc espace-temps (STBC). Cette technique combine

les capacités de codage aux méthodes de réduction des PAPR tout en exploitant le nouveau

degré de liberté offert par la présence de plusieurs chaînes de transmission (MIMO).

Dans la première partie, nous présentons une revue de littérature approfondie des techniques

de réduction de PAPR pour les systèmes OFDM et MIMO-OFDM. Ces travaux ont permis de

mettre au point une taxonomie de technique de réduction de PAPR, d’analyser les motivations

de réduction de PAPR dans les systèmes de communication actuels tenant compte du gain de

couverture, de comparer par simulation les caractéristiques de chaque catégorie et conclure par

l’importance des techniques de réduction de PAPR hybride.

Dans la deuxième partie, nous étudions l’effet des codes de correction d’erreurs en aval (FEC),

tels que les codes de bloc linéaires et les codes de convolution sur le PAPR du système OFDM

codé (COFDM). Nous avons simulé et comparé la fonction de distribution cumulative com-

plémentaire (FDCC) du PAPR et sa relation avec l’autocorrélation du signal COFDM avant

de transiter par le bloc de transformée de Fourier rapide inverse (IFFT). Cela permet de con-

clure sur les caractéristiques principales des codes qui génèrent des pics élevés dans le signal

COFDM, et donc sur les paramètres optimaux afin de réduire le PAPR.

Enfin, nous proposons une nouvelle technique de réduction de PAPR hybride pour le sys-

tème STBC MIMO-OFDM, dans laquelle le code de convolution est optimisé pour éviter la

dégradation de PAPR, et combine les schémas successifs de rotation, d’inversion (SS-CARI),

de composition modifiée itérative et de filtrage sous-optimal. La nouvelle méthode permet

d’obtenir un gain net considérable pour le système, c’est-à-dire une réduction considérable du

PAPR, un gain de taux d’erreur sur les bits (BER) par rapport au système MIMO-OFDM de

base, une faible complexité et une empreinte spectrale réduite. La nouvelle technique hybride a

été largement évaluée par simulation et la fonction de distribution cumulative complémentaire

(CCDF), le BER et la densité spectrale de puissance (PSD) ont été comparés au signal STBC

MIMO-OFDM d’origine.

VIII

Mots-clés: Compression, codes convolutifs, amplificateur de puissance élevée, entrées multiples sorties

multiples (MIMO), multiplexage par répartition orthogonale de la fréquence (OFDM), rapport

de puissance pic à moyenne (PAPR), codage de bloc espace-temps (STBC), communication

tactique

Peak to Average Power Ratio Reduction and Error Control in MIMO-OFDM HARQ
System

Francisco Alberto SANDOVAL NOREÑA

ABSTRACT

Currently, multiple-input multiple-output orthogonal frequency division multiplexing (MIMO-

OFDM) systems underlie crucial wireless communication systems such as commercial 4G and

5G networks, tactical communication, and interoperable Public Safety communications. How-

ever, one drawback arising from OFDM modulation is its resulting high peak-to-average power

ratio (PAPR). This problem increases with an increase in the number of transmit antennas.

In this work, a new hybrid PAPR reduction technique is proposed for space-time block coding

(STBC) MIMO-OFDM systems that combine the coding capabilities to PAPR reduction meth-

ods, while leveraging the new degree of freedom provided by the presence of multiple transmit

chairs (MIMO).

In the first part, we presented an extensive literature review of PAPR reduction techniques for

OFDM and MIMO-OFDM systems. The work developed a PAPR reduction technique taxo-

nomy, and analyzed the motivations for reducing the PAPR in current communication systems,

emphasizing two important motivations such as power savings and coverage gain. In the tax

onomy presented here, we include a new category, namely, hybrid techniques. Additionally,

we drew a conclusion regarding the importance of hybrid PAPR reduction techniques.

In the second part, we studied the effect of forward error correction (FEC) codes on the PAPR

for the coded OFDM (COFDM) system. We simulated and compared the CCDF of the PAPR

and its relationship with the autocorrelation of the COFDM signal before the inverse fast

Fourier transform (IFFT) block. This allows to conclude on the main characteristics of the

codes that generate high peaks in the COFDM signal, and therefore, the optimal parameters

in order to reduce PAPR. We emphasize our study in FEC codes as linear block codes, and

convolutional codes.

Finally, we proposed a new hybrid PAPR reduction technique for an STBC MIMO-OFDM

system, in which the convolutional code is optimized to avoid PAPR degradation, which also

combines successive suboptimal cross-antenna rotation and inversion (SS-CARI) and iterative

modified companding and filtering schemes. The new method permits to obtain a significant

net gain for the system, i.e., considerable PAPR reduction, bit error rate (BER) gain as com-

pared to the basic MIMO-OFDM system, low complexity, and reduced spectral splatter. The

new hybrid technique was extensively evaluated by simulation, and the complementary cu-

mulative distribution function (CCDF), the BER, and the power spectral density (PSD) were

compared to the original STBC MIMO-OFDM signal.

X

Keywords: Compression, convolutional codes, high power amplifier, multiple-input multiple-output

(MIMO), orthogonal frequency division multiplexing (OFDM), peak-to-average power ratio

(PAPR), space-time block coding (STBC), tactical communication

TABLE OF CONTENTS

Page

INTRODUCTION . 1

CHAPTER 1 MIMO-OFDM PAPR REDUCTION TECHNIQUES: DESCRIPTION

AND SYSTEMATIC REVIEW .. 7

1.1 Introduction . 7

1.2 Background . 8

1.2.1 MIMO-OFDM system . 8

1.2.2 PAPR problem . 10

1.2.3 PAPR reduction techniques . 10

1.3 Research methodology . 12

1.3.1 Research questions . 13

1.3.2 Search strategy . 13

1.3.3 Study selection and quality assessment . 15

1.3.4 Data extraction . 17

1.3.5 Data analysis . 18

1.4 Results of systematic literature review . 18

1.4.1 Frequency of publication (RQ1) . 18

1.4.2 Download Database . 19

1.4.3 MIMO-OFDM system applied (RQ2) . 19

1.4.4 Proposed classification of PAPR reduction techniques (RQ3) 22

1.4.5 Classification of MIMO-OFDM PAPR reduction techniques

based on its adaptation to the MIMO structure (RQ4) . 23

1.4.6 Most used PAPR reduction techniques (RQ3) description 25

1.4.6.1 Coding techniques . 25

1.4.6.2 Precoding techniques . 26

1.4.6.3 Selected mapping techniques . 26

1.4.6.4 Partial transmit sequence techniques . 27

1.4.6.5 Tone reservation techniques . 28

1.4.6.6 Clipping techniques . 29

1.4.6.7 Hybrid techniques . 30

1.5 Conclusion . 30

CHAPTER 2 HYBRID PEAK-TO-AVERAGE POWER RATIO REDUCTION TECH-

NIQUES: REVIEW AND PERFORMANCE COMPARISON 33

2.1 Introduction . 34

2.2 OFDM System Model and PAPR Problem . 36

2.2.1 The CCDF of the PAPR . 38

2.2.2 Net gain . 40

2.3 Motivation . 41

2.3.1 Power savings . 44

XII

2.3.2 Coverage gain . 45

2.4 PAPR Reduction Techniques . 50

2.4.1 Coding Based Techniques . 51

2.4.1.1 Simple Odd Parity Code . 52

2.4.1.2 Modified Code Repetition . 53

2.4.1.3 Complement Block Coding . 54

2.4.1.4 Sub-block complementary coding . 54

2.4.1.5 Golay complementary sequences . 55

2.4.2 Multiple Signaling and Probabilistic Techniques . 55

2.4.2.1 Selected Mapping . 55

2.4.2.2 Partial Transmit Sequence (PTS) . 57

2.4.2.3 Interleaving . 58

2.4.2.4 DFT-Spreading Technique . 59

2.4.2.5 Tone Reservation . 60

2.4.2.6 Tone Injection . 61

2.4.2.7 Dummy Sequence Insertion . 61

2.4.3 Signal Distortion Techniques . 62

2.4.3.1 Amplitude Clipping . 62

2.4.3.2 Peak Windowing . 63

2.4.3.3 Companding . 63

2.4.4 Hybrid Techniques . 64

2.4.4.1 Partial Transmit Sequence Using Error-Correcting

Code (PTS-ECC) . 65

2.4.4.2 Error Control Selected Mapping (EC-SLM) . 66

2.4.4.3 Error Control Selected Mapping with Clipping (EC-

SLM-CP) . 66

2.5 Modified Code Repetition, Selected Mapping and Clipping (MCR-SLM-

CP) . 68

2.5.1 Comparison of PAPR Reduction Techniques . 69

2.6 Conclusion . 72

CHAPTER 3 OPTIMIZING FORWARD ERROR CORRECTION CODES

FOR COFDM WITH REDUCED PAPR . 75

3.1 Introduction . 76

3.2 Background . 78

3.2.1 Forward Error Correction . 78

3.2.1.1 Block Codes . 79

3.2.1.2 Convolutional Codes . 79

3.2.2 COFDM System Model . 81

3.2.3 PAPR Problem . 81

3.2.4 Net gain . 82

3.2.5 Distribution of the PARP for COFDM Signal . 83

3.3 Autocorrelation Characteristics of COFDM Signal . 85

XIII

3.3.1 Autocorrelation characteristics of uncoded OFDM signal 85

3.3.2 Markov Chain model for autocorrelation of coded OFDM 86

3.3.3 Upper bound on peak factor of coded OFDM signal analysis 87

3.3.3.1 Linear block code . 87

3.3.3.2 Convolutional Code . 90

3.4 Analysis of PAPR Degradation in COFDM .. 92

3.4.1 Linear block code: Repetition code . 92

3.4.2 Convolutional codes . 94

3.4.2.1 Code rate . 96

3.4.2.2 Code structure . 98

3.4.2.3 Maximum free distance Convolutional codes100

3.4.2.4 Constraint length .102

3.5 Optimal Convolutional Code to Avoid an Increase in the PAPR Based on

Net Gain .104

3.5.1 Decoder complexity .108

3.6 Conclusion .109

CHAPTER 4 ON OPTIMIZING THE PAPR OF OFDM SIGNALS WITH

CODING, COMPANDING, AND MIMO .111

4.1 Introduction .112

4.2 Background .114

4.2.1 System Model .114

4.2.2 Convolutional Code .116

4.2.3 Successive Suboptimal Cross-Antenna Rotation and Inversion

(SS-CARI) Scheme .116

4.2.4 Modified μ-Law Companding .118

4.3 Proposed Hybrid PAPR Reduction Technique .119

4.4 Performance of Hybrid PAPR Reduction Technique .121

4.5 Conclusion .127

CONCLUSION AND RECOMMENDATIONS .131

APPENDIX I SYSTEMATIC LITERATURE REVIEW RESULTS .139

BIBLIOGRAPHY .144

LIST OF TABLES

Page

Table 1.1 Keywords and Synonyms . 14

Table 1.2 Searches in databases . 15

Table 1.3 Summary of search results . 15

Table 1.4 Number of studies per study selection . 16

Table 1.5 Quality Assessment: Answers . 17

Table 1.6 Quality Assessment Score . 17

Table 1.7 Data extraction form . 18

Table 2.1 A comparison of the PA efficiency with and without PAPR reduction

of different PA classes . 45

Table 2.2 Commercial and tactical communications parameters comparison

(Oza et al., 2012) . 47

Table 2.3 PAPR Reduction Hybrid Techniques. 65

Table 2.4 Net gain of PAPR reduction techniques. 72

Table 3.1 Register Contents, Output Code Words and Elements of the Code

Word Matrix for Convolutional Code (2,1,3) . 92

Table 3.2 Λ for COFDM used in the linear block code examples . 95

Table 3.3 States, Register Contents, and Output Code Words for Convolutional code:

(V = 3; [5,7]), (V = 3; [1,3,7,3]), and (V = 3; [1,5,7,3,1,5,3,7]) 97

Table 3.4 States, Register Contents, and Output Code Words for Convolutional codes:

(V = 3; [1,3,5,7]), (V = 3; [5,5,7,7]), (V = 3; [5,7,7,7]), and (V =
3; [7,7,7,7]) . 99

Table 3.5 Maximum Free Distance Codes (Proakis & Salehi, 2008) with code

rate 1/2, 1/4, and 1/8, and the structure number (ς) for each code102

Table 3.6 Λ for COFDM used for free distance code example .103

XVI

Table 3.7 Net gain for different maximum free distance convolutional code

with code rate equal to 1/2,1/4, and 1/8. .105

Table 4.1 Rate 1/4 Maximum Free Distance Codes (Proakis & Salehi, 2008).123

LIST OF FIGURES

Page

Figure 1.1 MMO-OFDM generic model . 9

Figure 1.2 Taxonomy for PAPR reduction techniques . 12

Figure 1.3 Final articles per year (2017, before of 25 July). 19

Figure 1.4 Articles per download database . 20

Figure 1.5 Purpose MIMO taxonomy Hampton (2013) . 21

Figure 1.6 Articles per MIMO system type. 22

Figure 1.7 Articles per proposed PAPR reduction technique type . 23

Figure 1.8 Articles per PAPR reduction technique . 24

Figure 1.9 Articles per technique approach. 25

Figure 1.10 SISO-OFDM SLM generic scheme Cho et al. (2010a) . 27

Figure 1.11 SISO-OFDM PTS generic scheme, Cho et al. (2010a) . 28

Figure 1.12 SISO-OFDM tone reservation generic scheme, Cho et al. (2010a) 29

Figure 1.13 SISO-OFDM clipping generic scheme, Cho et al. (2010a) 30

Figure 2.1 Block diagram of transmitter and receiver in an OFDM system 36

Figure 2.2 Theoretical CCDFs of OFDM signals with different subcarriers 39

Figure 2.3 Time domain OFDM signals with K = 4 for real, imaginary parts

and the sum |x(t)|, when the modulation is QPSK (Cho et al.,
2010a) . 41

Figure 2.4 Effects of nonlinear PA on (a) signal spectrum and (b) signal

constellation (Ramezani, 2007) . 42

Figure 2.5 Input power versus output power characteristics and efficiency

curves for a solid state power amplifier (SSPA) . 43

Figure 2.6 Range extension (left) and Coverage area (right) as a function of

transmit power gain gP (Khan, 2009) . 49

XVIII

Figure 2.7 PAPR reduction techniques. 52

Figure 2.8 PAPR of a four subcarrier signal for all possible data words dn 53

Figure 2.9 Examples of Coding-based techniques . 54

Figure 2.10 Block diagram of selected mapping technique for PAPR reduction 56

Figure 2.11 Block diagram of PTS technique for PAPR reduction (Cho et al.,
2010a) . 58

Figure 2.12 Block diagram for single carrier-FDMA (SC-FDMA) technique for

PAPR reduction . 59

Figure 2.13 Block diagram of tone reservation technique for PAPR reduction

(Cho et al., 2010a) . 60

Figure 2.14 Block diagram of tone injection technique for PAPR reduction

(Cho et al., 2010a) . 61

Figure 2.15 Block diagram of peak windowing technique for PAPR reduction

(Rahmatallah & Mohan, 2013) . 64

Figure 2.16 Block diagram of an EC-SLM transmitter and receiver (Xin & Fair,

2004) . 67

Figure 2.17 Block diagram of EC-SLM-CP technique (Carson & Gulliver,

2002) . 67

Figure 2.18 Block diagram of MCR-SLM-CP hybrid technique . 69

Figure 2.19 Comparisons of CCDF in OFDM-BPSK system for PAPR

reduction techniques with Ns = 3e + 5 for conventional OFDM,

CP 70%, CP 50%, and MCR (R = 1/4), and Ns = 1e + 5 for

SLM (U = 4), MCR+SLM (U = 4)+CP 70%, and MCR+SLM

(U = 8)+CP 50% . 70

Figure 2.20 Comparisons of BER in OFDM-BPSK system for PAPR reduction

techniques . 71

Figure 3.1 Block diagram of transmitter and receiver in a coded OFDM

system . 82

Figure 3.2 (a) Autocorrelation of repetition code with η = 4, (b)

Autocorrelation of repetition code with η = 8 . 89

XIX

Figure 3.3 (a) (2,1,3) convolutional encoder, (b) state diagram for (2,1,3)
convolutional encoder (Sklar, 2001) . 91

Figure 3.4 COFDM system with repetition code with code rate 1/2,1/4, and

1/8, N = 512 subcarriers, and Ns = 105 OFDM symbols simulated. 93

Figure 3.5 COFDM system with repetition code, repetition code plus

interleaving and MCR plus interleaving with code rate 1/4, N =
512 subcarriers, and Ns = 105 OFDM symbols simulated. 94

Figure 3.6 COFDM system with repetition code, repetition code plus

interleaving and MCR plus interleaving with code rate R = 1/8,

N = 512 subcarriers, and Ns = 105 OFDM symbols simulated. 95

Figure 3.7 COFDM-QPSK system for different convolutional code rate with

N = 256 subcarriers, and Ns = 105 OFDM symbols simulated. 98

Figure 3.8 COFDM-QPSK system for different convolutional code structures

with code rate R = 1/4, N = 256 subcarriers, and Ns = 105 OFDM

symbols simulated. .100

Figure 3.9 COFDM-QPSK system for different maximum free distance

convolutional codes with N = 256 subcarriers, constraint length

V between 3 and 8, Ns = 105 OFDM symbols simulated, and code

rates R = 1/2, R = 1/4, and R = 1/8. .102

Figure 3.10 Autocorrelation for COFDM-QPSK system with N = 256

subcarriers, Ns = 105 OFDM symbols simulated, different

maximum free distance convolutional codes, and code rates R =
1/2, R = 1/4, and R = 1/8. .103

Figure 3.11 Algorithm to calculate the optimal code to avoid an increase in the

PAPR based on the net gain .106

Figure 3.12 (a) Net gain with α1 = α2 = 0.5 for different maximum free

distance convolutional codes with code rate 1/2, 1/4, and 1/8, (b) Y1

versus Y2 for different constraint length (V) with code rate 1/2,1/4,
and 1/8 .107

Figure 4.1 SS-CARI algorithm. .117

Figure 4.2 Block diagram of the CSC technique. .120

Figure 4.3 Frequency domain filtering based on (Armstrong, 2001).121

Figure 4.4 Iterative companding and filtering.. .121

XX

Figure 4.5 Comparison of CCDF in MIMO-OFDM system for different

maximum free distance convolutional codes with R = 1/4. The

reference is the STBC MIMO-OFDM system without coding.122

Figure 4.6 Comparison of CCDF in MIMO-OFDM system with SS-CARI

technique with different numbers of subblocks. The reference is

the STBC MIMO-OFDM system without coding. .123

Figure 4.7 BER vs G with modified companding transforms (QPSK, L = 4,

N = 128, CCDF = 10−3, and SNR = 12 dB). .124

Figure 4.8 CCDF of PAPR curves for CSC hybrid PAPR reduction technique

in STBC MIMO-OFDM system with R = 1/4, V = 4, M = 16, and

two versions: μ = 10, PR = 1.2 and κ = 2.7 (case 1), and μ = 255,

PR = 2 and κ = 15.7 (case 2). The reference is the STBC MIMO-

OFDM system without coding. .125

Figure 4.9 BER performance for CSC hybrid PAPR reduction technique in

STBC MIMO-OFDM system with R = 1/4, V = 4, M = 16, and

two versions: μ = 10, PR = 1.2 and κ = 2.7 (case 1), and μ = 255,

PR = 2 and κ = 15.7 (case 2). The reference is the STBC MIMO-

OFDM system without coding. .126

Figure 4.10 PSD curves for CSC hybrid PAPR reduction technique in STBC

MIMO-OFDM system with R = 1/4, V = 4, M = 16, and two

versions: μ = 10, PR = 1.2 and κ = 2.7 (case 1), and μ = 255,

PR = 2 and κ = 15.7 (case 2). The reference is the STBC MIMO-

OFDM system without coding. .127

Figure 4.11 CCDF of PAPR curves for CSC hybrid PAPR reduction technique

with iterative MuCT and filter in STBC MIMO-OFDM system

with R = 1/4, V = 4, M = 16, μ = 10, PR = 1.2, and κ = 2.7
(case 1). The reference is the STBC MIMO-OFDM system without

coding. .128

Figure 4.12 BER performance for CSC hybrid PAPR reduction technique with

iterative MuCT and filter in STBC MIMO-OFDM system with

R = 1/4, V = 4, M = 16, μ = 10, PR = 1.2, and κ = 2.7 (case 1).

The reference is the STBC MIMO-OFDM system without coding.129

Figure 4.13 PSD curves for CSC hybrid PAPR reduction technique with

iterative MuCT and filter in STBC MIMO-OFDM system with

R = 1/4, V = 4, M = 16, μ = 10, PR = 1.2, and κ = 2.7 (case 1).

The reference is the STBC MIMO-OFDM system without coding.129

LIST OF ABREVIATIONS

ACE Active constellation extension

AWGN Additive white Gaussian noise

BER Bit error rate

BLAST Bell Laboratories layered space-time

BS Base station

CARI Cross-antenna rotation and inversion

CBC Complement block coding

CDF Cumulative distribution function

CCDF Complementary cumulative distribution function

C+MSP Coding plus Multiple Signaling and Probabilistic techniques

C+MSP+SD Coding plus Multiple Signaling and Probabilistic techniques plus Signal Dis-

tortion techniques

CP Cyclic prefix

COFDM Coded orthogonal frequency division multiplexing

C+SD Coding plus Signal Distortion techniques

DAB Digital Audio Broadcasting

DAC Digital to analog converter

D-BLAST Diagonal Bell Laboratories layered space-time

dSLM Directed selected mapping

DSI Dummy sequence insertion

XXII

DVB-S Digital Video Broadcasting-Satellite

DVB-T Digital Video Broadcasting-Terrestrial

eNB Node-B

ECC Error-correcting codes

EC-SLM Error control selected mapping

EC-SLM-CP Error control selected mapping with clipping

FEC Forward error correction

HARQ Hybrid automatic repeat request

H-BLAST Horizontal Bell Laboratories layered space-time

HPA High power amplifier

IBO Input back-off

IFFT Inverse fast Fourier transform

iSLM Individual selected mapping

ITU International Telecommunication Union

JTRS Joint Tactical Radio System

LDPC Low-density parity-check codes

LST Less significant bit

LTE Long-Term Evolution

MCR Modified code repetition

MCR-SLM-CP Modified code repetition, selected mapping and clipping

XXIII

MGSTC Multi-group space time coding

MIMO Multiple-input multiple-output

MME/GT Mobility management entity/gateway

MSP Multiple signaling and probabilistic

MSP+SD Multiple signaling and probabilistic plus Signal Distortion techniques

MuCT Modified μ-law compander transform

MU-MIMO Multiple-user multiple input multiple output

NCT Nonlinear companding transform

NOSTBC Non-orthogonal space-time block codes

OFDM Orthogonal frequency division multiplexing

OFDMA Orthogonal frequency division multiplexing access

oSLM Ordinary selected mapping

OSTBC Orthogonal space-time block codes

PA Power amplifier

PAPR Peak-to-average power ratio

PMEPR Peak-to-mean envelope power ratio

PSD Power spectral density

PR Peak ratio

PRT Peak reduction tones

P/S Parallel-to-serial

XXIV

PTS Partial transmit sequence

PTS-ECC Partial transmit sequence Using Error-Correcting Code

QPSK Quadrature phase-shift keying

QAM Quadrature amplitude modulation

QoS Quality of service

RA Repeat accumulate codes

RC Repetition codes

RM Reed-Muller

SBCC Sub-block complementary coding

SC-FDMA Single Carrier Frequency Division Multiple Access

SD Signal distortion

SISO Single-input single-output

SLM Selected mapping

S/P Serial-to-parallel

SRW Soldier radio waveform

SS-CARI Successive suboptimal cross-antenna rotation and inversion

SSPA Solid state power amplifier

SOPC Simple odd parity code

STBC Space-time block codes

STC Space-time coding

XXV

STTC Space-time trellis codes

SU-MIMO single-user multiple input multiple output

TI Tone injection

TR Tone reservation

TSTC Threaded space-time coding

uCT μ-law compander transform

UE User equipment

UNW Universal Networking Waveform

V-BLAST Vertical Bell Laboratories layered space-time

WEA Wavelet entropy algorithm

WNW Wideband Network Waveform

WiMAX Worldwide Interoperability for Microwave Access

4G 4th generation

5G 5th generation

LISTE OF SYMBOLS AND UNITS OF MEASUREMENTS

c Speed of light

ci Code word vector

E[·] Expected value

Es Symbol energy

Esc Symbol energy of the companded signal

f Frequency

G Generation matrix

GR Receiver antenna gain

GT Transmitter antenna gain

hi j Channel from the ith transmit antenna to the jth receive antenna

Hi j[k] Channel frequency response of the (i, j)th channel

Ik k× k Identity matrix

j Imaginary unit

K Number of subcarriers (OFDM) (Chapter 2)

K Number of states (Chapter 3)

K Normalization constant (Chapter 4)

L Maximum length of channel

N Number of subcarriers (OFDM)

Ncp Length of the cyclic prefix

XXVIII

NR Number of receive antennas

Nt Number of transmit antennas

P Parity matrix

PR Received power

PT Radiated power

PAPR(·) peak-to-average power ratio

PLFS Path loss in free space

PR Peak ratio

Pr(·) Probability distribution function

R Code rate

R(k) State correlation matrix

ts sampling period

U Number of phase sequences (SLM)

V Number of subsequences (PTS) (Chapter 2)

V Peak amplitude of compressor (Chapter 4)

xi(n) Discrete-time baseband OFDM signal from the ith transmit antenna

x(n) Discrete-time baseband OFDM signal

x(t) continuous-time baseband OFDM signal

X(k) Data symbol (OFDM)

X Data block (OFDM)

XXIX

{Xi[k]}N−1
k=0 Frequency-domain signal from the ith transmit antenna

xpeak Peak of the actual signal

Yj[k] Received frequency-domain signal at the jth receive antenna

ΔA Gain in coverage area

ΔR Incremental range extension

η Power amplifier efficiency

π Number pi

λ Wavelength

α Path loss exponent

ΠΠΠ Transition probability matrix

dB DeciBels

max maximum

INTRODUCTION

Increased range and coverage are essential to improve tactical communication networks be-

cause the network density in it is lower than in commercial communications and thus increased

range is key to maximize the coverage.

Multiple tactical waveforms, such as the Universal Networking Waveform (UNW) and the

Wideband Network Waveform (WNW), are based on orthogonal frequency division multiplex-

ing (OFDM) for inherent mobility robustness. OFDM is present in all 4G wireless communi-

cation systems, including the IEEE 802.16 Worldwide Interoperability for Microwave Access

(WiMAX) and Long Term Evolution (LTE) standards. Furthermore, OFDM is a popular mo-

dulation for other communication systems; for example, it is included in IEEE 802.11 a/g/n/ac

wireless LANs, Digital Audio Broadcasting (DAB), Digital Video Broadcasting-Terrestrial

(DVB-T), and Digital Video Broadcasting by Satellite (DVB-S). Additionally, OFDM is part

of the 5G waveforms proposal.

Multi-carrier modulation OFDM has multiples advantages, such as high spectral efficiency,

high data rate transmission over a multipath fading channel, simple implementation by the

Fast Fourier transformation (FFT), and low receiver complexity (Yang, 2005). However, a

critical drawback of OFDM is the high peak-to-average power ratio (PAPR) it produces, which

can impact the performance of the non-linear elements in the system, such as the high power

amplifier (HPA) and the digital-to-analog converter (DAC). Besides, the high picks in the multi-

carrier signal can indirectly influence the system’s range and coverage or power consumption

(Sandoval et al., 2017).

The problem of PAPR in OFDM modulation has been widely analyzed in the literature, as

presented in Chapters 1 and 2, where PAPR reduction techniques are organized into four ca-

tegories, namely, Coding, Multiple Signaling and Probabilistic (MSP), Signal Distortion (SD),

and Hybrid. In Coding schemes, codewords that minimize the PAPR are selected, while mul-

2

tiple permutation of the multi-carrier signal is generated in Multiple Signal techniques, and

the signal with the minimum PAPR is chosen for transmission. For their part, the probabilistic

methods modify different parameters in the multi-carrier signal and optimize them to minimize

the PAPR. Finally, the hybrid schemes combine two or more techniques for PAPR reduction in

a bid to take advantage of different techniques that can result in greater PAPR reduction, better

performance, and stronger control of parameters such as computational complexity, additional

transmission power requirements, and data rate drops.

Combining OFDM with multiple-input multiple-output (MIMO) wireless communication sys-

tems results in MIMO-OFDM, one of the most used techniques in current systems, and the

most promising. On the other hand, MIMO-OFDM presents the problem of a high PAPR, re-

sults in a higher PAPR than OFDM alone since the PAPR increases as the number of transmit

antennas increases as well.

Research Objectives

The main contribution of this thesis is to combine coding capabilities with PAPR reduction

methods while leveraging the new degree of freedom provided by the presence of multiple

transmit chains (MIMO). The research objectives include:

1. Analyze the main performance improvements for PAPR reduction in current communica-

tions systems with an emphasis on tactical communications systems.

2. Explore OFDM PAPR reduction techniques proposed in the literature, their classification,

their characteristics and their possibilities of being combined with hybrid techniques.

3. Study, model, and compare the PAPR reduction capabilities of forward error correction

codes.

4. Examine the proposed PAPR reduction techniques for MIMO-OFDM systems and check

which of the systems have better characteristics that can be combined with coding tech-

niques.

3

5. Propose a novel hybrid peak-to-average power ratio reduction scheme that combines a

code-based technique with signal distortion or multiple signaling and a probabilistic method

in a tactical MIMO-OFDM system to reduce the PAPR and to achieve BER reduction with-

out increasing the saturation point of a power amplifier.

Methodology

This research begins with an extensive review of the literature on OFDM systems and PAPR

reduction techniques. The work develops a systematic approach for PAPR reduction under

different propagation, topology or traffic conditions, and presents a detailed analysis of the

motivations for reducing the PAPR in current communication systems, emphasizing the re-

sulting coverage gain. The thesis summarizes the recent literature on hybrid PAPR reduction

techniques, compares the important parameters it incorporates, and concludes on its usability

in current commercial, public safety, and tactical communications systems.

An OFDM communication system with different PAPR reduction techniques, including mul-

tiple signals and probabilistic (MSP) and signal distortion (SD) methods, was simulated over

an additive white Gaussian noise (AWGN) channel. The results compared the net gain perfor-

mance based on the complementary cumulative distribution function (CCDF) and the bit error

rate (BER). Additionally, other parameters were taken into account for the final analysis as the

need for side information, the technique computational complexity, the in-band or out-of-band

radiation, or increased power requirements at the transmitter.

The effects of forward error correction (FEC) on the PAPR for the coded orthogonal frequency

division multiplexing (COFDM) system, are explored. We conducted an analysis comparing

the CCDF of PAPR to the autocorrelation of the COFDM signal before the inverse fast Fourier

transform (IFFT) block. This allowed us to deduce the principal coding characteristics that

4

generate the peak factor after the IFFT block, following which we could then choose the pa-

rameters of the coded structure in order to reduce the peak power.

A space-time block coding (STBC) MIMO-OFDM system over a Rayleigh channel was simu-

lated based on commercial communication parameters. The most outstanding PAPR reduction

techniques available in the literature were compared, and a selection of the best methods to

combine in the new hybrid technique was made based on the work objectives.

We proposed a new hybrid PAPR reduction technique for an STBC MIMO-OFDM system,

in which the convolutional code is optimized to avoid PAPR degradation, and combined the

SS-CARI and an iteratively modified companding and filtering methods. The new technique

aimed to achieve a significant net gain for the system, i.e., considerable PAPR reduction, BER

gain as compared to the basic MIMO-OFDM system, low complexity, and reduced spectral

splatter. The new hybrid technique was extensively evaluated, and the CCDF, the BER, and the

PSD were compared with the original STBC MIMO-OFDM signal.

Thesis Organization

This thesis is composed of four themed chapters, set out as follows:

The first chapter presents a systematic literature review of the PAPR reduction techniques avail-

able to MIMO-OFDM systems aiming to classify, analyze, and compare the documented meth-

ods. First, the MIMO-OFDM system model and the PAPR formulation are introduced. We then

go on to describe the systematic literature review methodology, present and analyze the results,

and finally, present a conclusion on the literature review. The study classifies the techniques ac-

cording to the following criteria: the MIMO system, the strategy applied in reducing the PAPR

in the OFDM signal, and whether or not the method is an extension of a proposed scheme for

OFDM or takes advantage of the MIMO structure in designing the new technique.

5

Chapter 2 presents our first paper, “Hybrid Peak-to-Average Power Ratio Reduction Tech-

niques: Review and Performance Comparison”. This paper, which was published in IEEE

Access, describes the PAPR problem and summarizes the best known OFDM signal reduction

techniques. It analyzes the main motivations for reducing the PAPR in current communication

systems, and then highlights two of them: power savings and coverage gain. Additionally, we

present a completed taxonomy for PAPR reduction techniques broken down into four catego-

ries, namely, coding, signal distortion, multiple signaling and probabilistic, and hybrid tech-

niques. To conclude, the paper compares one scheme under each category in an OFDM binary

phase shift keying (BPSK) modulation system over an AWGN channel, evaluates the CCDF of

the PAPR and the BER performance, and summarizes the results based on the introduction of

the net gain concept.

Chapter 3 presents the second paper, Optimizing Forward Error Correction Codes for COFDM

with Reduced PAPR. It has been submitted to IEEE Transactions on Communications. This

work studies the impact of FEC on the PAPR for the COFDM system. An analysis is done

based on a study of the distribution of the PAPR for the COFDM signal, and the relation bet-

ween the autocorrelation before the IFFT block in an uncoded and in a coded OFDM system,

as well as the maximum PAPR of the COFDM. For this, a Markov Chain model for auto-

correlation of the coded OFDM is suggested and related with the upper bound of the peak

factor of the coded OFDM signal. The theory is tested by simulation over linear block and

convolutional codes. In the case of convolutional codes, four parameters that can impact the

PAPR degradation and the BER performance were studied in detail: the code rate, the code

structure, the maximum free distance, and the constraint length. The results in this paper will

contribute to correctly selecting the codes to be used in conjunction with an OFDM system to

avoid increasing the PAPR.

6

The third paper, On Optimizing the PAPR of OFDM Signals with Coding, Companding, and

MIMO, published in IEEE Access, is presented in Chapter 4. We proposed a new hybrid PAPR

reduction method for the STBC MIMO-OFDM system, in which the convolutional code is

optimized to avoid PAPR degradation, and combine the SS-CARI and the iteratively modified

companding and filtering schemes. The new hybrid PAPR reduction technique is evaluated

by simulation in STBC MIMO-OFDM QPSK modulation over the Rayleigh channel, and the

main results and contribution are presented at the end of the chapter.

The final chapter brings together the different strands of the thesis, summarizes the main find-

ings of this work, and identifies areas for further research.

List of contributions

The majority of these works have been published or submitted to international journals. They

are listed as follows:

Journal papers

• “Hybrid Peak-to-Average Power Ratio Reduction Techniques: Review and Performance

Comparison” in IEEE Access (published) (Sandoval et al., 2017);

• “Optimizing Forward Error Correction Codes for COFDM with Reduced PAPR” in IEEE

Transactions on Communications (published) (Sandoval et al., 2019a);

• “On Optimizing the PAPR of OFDM Signals with Coding, Companding, and MIMO” in

IEEE Access (published) (Sandoval et al., 2019b).

CHAPTER 1

MIMO-OFDM PAPR REDUCTION TECHNIQUES: DESCRIPTION AND
SYSTEMATIC REVIEW

1.1 Introduction

The use of multiple antennas at both the transmitter and the receiver is a standard method for

improving the performance and increasing the capacity of wireless communications systems.

A multiple-input multiple-output (MIMO) system in a wireless network provides, spatial di-

versity and array and multiplexing gains (Gesbert et al., 2003). When a MIMO is used, the

system capacity can be improved as compared to a single-input single-output (SISO) system

with flat Rayleigh fading or narrowband channels (Foschini, 1996). However, when MIMO is

used in wideband channels, the intersymbol interference (ISI) problem is compounded that is

solved by using orthogonal frequency division multiplexing (OFDM) which is combined with

MIMO to improve the capacity and achieve ISI mitigation.

One of the main implementation drawbacks of OFDM is the high peak-to-average power ratio

(PAPR) it entails, in addition to which it also affects the MIMO-OFDM system. Currently,

numerous works propose techniques to reduce the PAPR in MIMO-OFDM. The first ideas in

this regard were in the form extensions of existing techniques for OFDM systems. Then, new

proposals emerged aimed at taking advantage of the MIMO architecture. However, the sheer

number of proposed techniques makes it difficult to compare, classify and discern the choice

of PAPR reduction schemes for MIMO-OFDM systems. Furthermore, it should be recalled

that there may be various MIMO applications and ways in which it can be implemented, and

so appropriate technique for a specific situation must be determined.

Through a systematic literature review, this chapter reports the state of the art on the PAPR

reduction techniques available to the MIMO-OFDM system. More than 100 papers were re-

viewed, with the following being the main findings: more and more techniques are being

proposed for reduce peaks in MIMO systems, and the favorite approach consists in taking ad-

8

vantage of the structure of the systems based on multiple signalling and probabilistic schemes

such as selected mapping, partial transmit sequence, precoding, and more recently, hybrid tech-

niques. Additionally, most of the schemes found in the literature are directed at generic and

spatially diverse MIMO systems, although there are some contributions aimed at other types

of implementations, such as spatial multiplexing, multi-user MIMO or massive MIMO.

The chapter is organized as follows. Section 1.2 begins by laying out the theoretical dimensions

of the research and looks at how the PAPR problem affects the MIMO-OFDM system, and

describes a simplified model. The third section is concerned with the systematic literature

review methodology used for this study. The results are presented and analyzed in Section 1.4,

and the final section concludes the literature review.

1.2 Background

1.2.1 MIMO-OFDM system

In general, OFDM modulation and the MIMO system allow easy integration and increase of

the spectral efficiency. Let us consider a MIMO-OFDM system with Nt transmit antennas,

Nr receive antennas, and N subcarriers. At each transmit antenna, the conventional OFDM

modulator is employed, i.e., to generate the OFDM symbol, the input signal is serial-to-parallel

(S/P) converter followed by an inverse fast Fourier transform (IFFT). Each OFDM symbol is

parallel-to-serial (P/S) converted and a cyclic prefix (CP) of length Ncp is added. As expected,

the OFDM demodulator structure is used at each receiver antenna, as can be seen in Fig. 1.1.

Let us assume that the discrete-time baseband equivalent channel between each transmit-to-

receive antenna link has a frequency impulse response of maximum length L, and is quasi-

static. Hence, the channel from the ith transmit antenna to the jth receive antenna is:

hi j =
[
hi j[0],hi j[1], · · · ,hi j[L−1]

]T
. (1.1)

9

S/P Add
CP

IFFT P/S

Transmi er Receiver

S/P Add
CPIFFT P/S

Remove
CP S/P FFT P/S

Remove
CP S/P FFT P/S

Figure 1.1 MMO-OFDM generic model

If we consider N IFFT points from the ith transmit antenna, {Xi[k]}N−1
k=0 represents the frequency-

domain signal, where k is the frequency index, and the discrete-time baseband OFDM signal

xi[n] after applying IFFT is given by:

xi[n] =
1√
N

N−1

∑
k=0

Xi[k]ej2π kn
N , n = 0,1, . . . ,N −1, (1.2)

where n denotes the discrete-time index, and j is the imaginary unit.

Let us assume perfect time synchronization and that there is no inter-symbol interference (ISI)

between OFDM symbols, i.e., Ncp ≥ L. The received frequency-domain signal at the jth receive

antenna can be expressed as:

Yj[k] =
Nt

∑
i=1

Hi j[k]Xi[k]+Wj, (1.3)

where Hi j[k] is the channel frequency response of the (i, j)th channel, and is equal to:

Hi j[k] =
L−1

∑
l=0

hi j[l]ej2π kl
N , (1.4)

and Wj[k] is the fast Fourier transform (FFT) of the Gaussian noise with variance σ2
w.

10

1.2.2 PAPR problem

Large peaks can be present in the instantaneous output of an OFDM signal at each transmit

antenna, known as a PAPR. The PAPR of a discrete-time baseband OFDM signal is defined

as the ratio between the maximum instantaneous power and its average power (Jiang & Wu,

2008), and from the ith transmit antenna, it is:

PAPR(xi[n])�
max

0≤n≤N−1
|xi[n]|2

1

N

N−1

∑
n=0

|xi[n]|2
. (1.5)

In the MIMO-OFDM system, the PAPR is defined as the maximum of all Nt PAPR values

evaluated in each MIMO path (Manasseh et al., 2012), that is:

PAPRMIMO = max
1≤i≤Nt

PAPR(xi[n]). (1.6)

In the literature, the complementary cumulative distribution function (CCDF) is an important

metric for comparing the performance of different systems related to the PAPR. It should be

recalled that the PAPR is a random variable, and so the CCDF is the probability that the PAPR

of the MIMO-OFDM signal exceeds a given threshold γ (also represented by PAPR0 in this

thesis), i.e.:

CCDF = Pr(PAPR > γ). (1.7)

1.2.3 PAPR reduction techniques

The best alternative for reducing the high PAPR in the MIMO-OFDM system is to try to de-

crease the wide variations in the OFDM signal before tackling the nonlinear devices. Section

2.3 explain and demonstrates how to do this. There are many techniques proposed in the li-

terature for reduction the PAPR in OFDM system, and some of these techniques have been

adapted for use in MIMO-OFDM systems. The PAPR reduction techniques for OFDM sys-

tems can be classified into four categories, according to our taxonomy (Sandoval et al., 2017),

11

namely: Coding (C), Multiple Signaling & Probabilistic (MSP), Signal Distortion (SD), and

Hybrid (H).

For the PAPR Coding reduction technique, the idea is to select the code words that minimize

the PAPR. Sandoval et al. (2017) classified the coding technique based on the coded scheme

used, including block coding, convolutional codes, and concatenate coding schemes. Exam-

ples of Coding methods are: Simple Odd Parity code (SOPC) (Wilkinson & Jones, 1995),

Modified Code Repetition (MCR) (Ngajikin et al., 2003), Complement Block Coding (CBC)

(Jiang & Zhu, 2005), Sub-block Complementary Coding (SBCC) (Jiang & Zhu, 2004b), and

Golay Complementary Sequences (Wilkinson & Jones, 1995; Jiang et al., 2004b).

Multiple Signaling techniques create multiple permutations of the signal and calculate the

PAPR to select the signal with the minimum value for transmission. Meanwhile, Probabilis-

tic techniques reduce the high peaks by changing and optimizing different parameters of the

OFDM signal. The best-known Probabilistic techniques include: Selected Mapping (SLM)

(Bäuml et al., 1996; Muller & Huber, 1997b), Partial Transmit Sequence (PTS) (Muller & Hu-

ber, 1997b), Interleaving (Jayalath & Tellambura, 2000), DFT-Spreading or Single Carrier-

FDMA (SD-FDMA), Tone Reservation (TR) (Tellado-Mourelo, 1999), Tone Injection (TI)

(Tellado-Mourelo, 1999), and Dummy Sequence Insertion (Ryu et al., 2004).

On the other hand, in Signal Distortion techniques, the signal is distorted before the power

amplifier, in order to reduce the PAPR. For instance, Amplitude Clipping (O’Neill & Lopes,

1995), Peak Windowing (Nee & de Wild, 1998), Companding (Wang et al., 1999a), are meth-

ods which distort the signal.

Hybrid methods combine two or more PAPR reduction schemes. Examples of such techniques

are: Partial Transmit Sequence using Error-Correction Code (PTS-ECC) (Ghassemi & Gul-

liver, 2010), Error Control Selected Mapping (EC-SLM) (Xin & Fair, 2004), and Error Control

Selected Mapping with Clipping (EC-SLM-CP) (Carson & Gulliver, 2002).

12

A summary of the taxonomy for PAPR reduction techniques is shown in Fig. 1.2. Most of these

PAPR reduction techniques for OFDM systems are presented in detail in Chapter 2, Section

2.4. The techniques used in MIMO-OFDM systems are discussed in Subsections 1.4.4, 1.4.5,

and 1.4.6 of this chapter.

PAPR Reduc on Techniques

Constrained constella on shaping

Tone reserva on (TR)
Tone injec on (TI)

Dummy sequence inser on

Mul ple Signaling
& Probabilis c (MSP)

Pre-distor on

Envelope scaling
Peak reduc on carrier

Random phase update
Interleaving

Par al transmit sequence
(PTS)

Selected mapping (SLM)

Constella on shaping

Ac ve constella on extension

Pre-coding or pulse shaping

DFT spreading

Coding

Block coding

Convolu onal coding

Concatenate coding

Repe on codes

BCH codes
(Bose-Chaudhuri-Hocquenghem)

Tradi on, Viterbi decoding

Golay codes

Reed-Solomon codes

Hamming codes

LDPC codes
(Low Density Parity Check)

Turbo codes

Reed-Solomon codes/
 Viterbi algorithm

Signal Distor on
 (SD) Hybrid

Clipping and ltering

Peak windowing

Companding

Peak cancella on

Coding + SD

MSP + SD

Coding + MSP + SD

Coding + MSP

Figure 1.2 Taxonomy for PAPR reduction techniques

1.3 Research methodology

The systematic literature review is a strict method that facilitates the identification, extraction,

classification, and synthesis of available information in the literature regarding a specific re-

search topic (Britto & Usman, 2015; Dyba et al., 2007). The systematic literature review is

selected in this work to specify how research methodology and its implementation is based on

13

the guide proposed by Petersen et al. (Petersen et al., 2015). The process used to conduct this

systematic literature review is detailed below.

1.3.1 Research questions

The objective of this mapping study is to understand the state of the art on PAPR reduction

techniques in a MIMO-OFDM systems and to determine the most commonly suggested of

these techniques in the literature, as well as their performance. Consequently, we propose the

following research questions:

• Question 1 (RQ1): How many studies were published over the years?

• Question 2 (RQ2): What kind of MIMO system is analyzed?

• Question 3 (RQ3): Which technique is suggesting for reducing the PAPR in a MIMO-

OFDM system?

• Question 4 (RQ4): Is the suggested technique adapted from OFDM or takes advantage of

the structure of MIMO?

1.3.2 Search strategy

The search is based on the strategy suggested by Wohlin et al. (2012), which includes PICOC

(population, intervention, comparison, outcomes, and context). These help determine key-

words and formulate search strings according to the research questions (Petersen et al., 2015).

• Population: Solutions that implement a MIMO-OFDM PAPR reduction technique.

• Intervention: We do not have an explicit intervention to be investigated.

• Comparison: In this study, we compare different methods used to reduce the PAPR in

the MIMO-OFDM system, in terms of the CCDF of PAPR, BER and other performance

measures available.

• Outcomes: Improve the CCDF of PAPR in a MIMO-OFDM system.

• Context: Commercial, public safety, and tactical communication systems.

The keywords are extracted from the population, comparison, outcomes, and context. After

determining all relevant keywords, we relate them with synonyms. The result of this work can

14

be seen in Table 1.1, where we list all the keywords, synonyms and its relation with PICOC

elements.

Table 1.1 Keywords and Synonyms

Keyword Synonyms Related to
BER Bit error rate Comparison

CCDF Complementary cumulative distribution function Comparison, Outcomes

MIMO-OFDM Multiple antennas OFDM Population

PARP

PAR

Population
Peak-to-average power ratio

Peak-to-mean envelope power ratio

PMEPR

Reduction Population

Technique
Method

Population
Scheme

Based on the research questions, the PICOC criteria and the keywords found, we obtained the

following search strings:

("MIMO-OFDM" OR "multiple antennas OFDM") AND ("PAPR" OR "Peak-to-average

power ratio" OR "PAR" OR "PMEPR" OR "peak-to-mean envelope power ratio") AND

("reduction " OR "technique" OR "method" OR "scheme")

The primary sources were selected based on the recommendation made by Dyba et al. (2007):

IEEE Xplore1, ISI Web of Science2, Scopus3, and Inspec/Compendex4 (Engineering village).

These sources cover most of the important electrical engineering databases, such as IEEE,

Springer, Elsevier, and the Wiley Online Library.

The search string was optimized for each database. The values used in each case are presented

in Table 1.2. The search process was limited to the English language. In addition, in the case

1 http://ieeexplore.ieee.org

2 http://www.isiknowledge.com

3 http://www.scopus.com

4 http://www.engineeringvillage.com

15

of the Scopus source, the initial search gave a large number of documents, and so a new search

was carried out, limiting the keywords to just the title and the abstract. The search summary is

presented in Table 1.3.

Table 1.2 Searches in databases

Database Search

IEEE Digital Library
(MIMO-OFDM OR multiple antennas OFDM) AND (PAPR OR Peak-to-average power

ratio OR PAR OR PMEPR OR peak-to-mean envelope power ratio) AND (reduction OR
technique OR method OR scheme)

ISI Web of Science
(TS=(("MIMO-OFDM" OR "multiple antennas OFDM") AND ("PAPR" OR "Peak-to-

average power ratio" OR "PAR" OR "PMEPR" OR "peak-to-mean envelope power ratio")

AND ("reduction " OR "technique" OR "method" OR "scheme"))) AND Idioma: (English)

Scopus

TITLE-ABS-KEY (("MIMO-OFDM" OR "multiple anten-

nas OFDM") AND ("PAPR" OR "Peak-to-average power ra-

tio" OR "PAR" OR "PMEPR" OR "peak-to-mean envelope power ratio") AND ("reduction

" OR "technique" OR "method" OR "scheme")) AND (LIMIT-TO (LANGUAGE , "En-

glish"))

El Compendex
(((("MIMO-OFDM" OR "multiple antennas OFDM") AND ("PAPR" OR "Peak-to-average

power ratio" OR "PAR" OR "PMEPR" OR "peak-to-mean envelope power ratio") AND

("reduction " OR "technique" OR "method" OR "scheme"))) AND (english WN LA))

Table 1.3 Summary of search results

Source Extraction date All languages Only English
El Compendex 25-July-2017 511 481

Scopus (All) 25-July-2017 1366 1306

Scopus (TITLE-ALL-KEY) 25-July-2017 303 289

ISI 26-July-2017 204 204

IEEE 25-July-2017 91 90

Total (with Scopus (all)) 2172 2081
Total (with Scopus (TITLE-ALL-KEY)) 1109 1064

1.3.3 Study selection and quality assessment

The Parsifal5, an online tool for systematic literature reviews within the context of Software

Engineering, was used to remove duplicates and to execute the systematic literature review.

5 https://parsif.al/

16

The study selection was conducted on title and abstracts by applying the following inclusion

and exclusion criteria:

• Inclusion criteria:

1. The papers are reported in peer-reviewed workshop conference, journal or technical

reports.

2. The papers are written in English.

3. The papers improve the PAPR of the MIMO-OFDM system. However, they do not use

a specific PAPR reduction technique.

4. The papers proposed a PAPR reduction solution for a MIMO-OFDM system.

• Exclusion criteria:

1. Full text of studies is not accessible.

2. Studies that are duplicates of other studies.

3. The papers are not described in English.

4. The papers have not been published in a peer-reviewed conference or journal.

5. The papers do not propose a PAPR reduction solution for a MIMO-OFDM system.

The number of included, excluded, and duplicated articles is shown in Table 1.4 for each

source. It should be noted that apparently, the exclusion list was updated during the full-text

reading process for the given criteria.

Table 1.4 Number of studies per study selection

Source Accepted Rejected Duplicated Total
Compendex 136 45 300 481

IEEE Digital Library 10 2 78 90

ISI Web of Science 15 18 171 204

Scopus 56 59 174 289

All Sources 217 124 723 1064

The quality assessment was conducted on the set of selected articles. Four questions were

evaluated at this point:

1. Is the research objective a PAPR reduction technique in a MIMO-OFDM system?

2. Is the PAPR reduction technique in the MIMO-OFDM system clearly defined?

17

3. Does the article compare the performance of the technique presented with the conventional

MIMO-OFDM system? (Yes = CCDF and BER, Partial = CCDF or BER, No = none)

4. Has the article been cited (Google scholar)? (Before 2015: Nc = number of citations, if

Nc ≥ 10 then Yes, if 10 < Nc ≤ 3 then Partial, if 3 < Nc ≤ 0 then No. For 2015 to 2017: if

Nc ≤ 5 then Yes, if 5 < Nc ≤ 1 then Partial, if Nc = 0 then No)

The possible answers for all quality questions were the same, and are presented with their

weights assigned in Table 1.5. The maximum score for the quality assessment was 4, and the

cutoff scores, 2. The result after executing the quality assessment for all selected articles is

summarized in Table 1.6.

Table 1.5 Quality

Assessment: Answers

Description Weight
Yes 1.0

Partial 0.5

No 0.0

Table 1.6 Quality Assessment Score

Quality score Number of articles
4 26

3.5 43

2.5 36

Subtotal (accepted) 163
2 33

1.5 10

0.5 3

0 4

Subtotal (rejected) 54
Total 217

1.3.4 Data extraction

The data extractions from primary studies were conducted according to the form in Table 1.7.

18

Table 1.7 Data extraction form

Description Kind RQ
1a. Study ID String Field

1b. Article Title String Field

1c. Author name String Field

1d. Year of Publication Integer Field RQ1

1e. Download Database String Field

2a. Kind of MIMO-OFDM system used String Field RQ2

2b. Number of antennas for simulation String Field RQ2

3a. PAPR reduction technique used String Field RQ3

3b. Classification of the PAPR reduction technique:

i Coding (C)

ii Hybrid (H)

iii Multiple Signalling & Probabilistic (MSP)

iv Signal Distortion (SD)

Select One Field RQ3

3c. The PAPR reduction technique is:

i adapted from OFDM

ii takes advantage of the structure of MIMO system

Select One Field RQ4

3d. PAPR reduction technique description String Field RQ3

4a. How much improve the PAPR (CCDF = 10−3)? String Field RQ5

4b. Does the technique cause BER degradation?

i No

ii There is no information

iii Yes

Select One Field RQ5

1.3.5 Data analysis

The information collected from the data extraction form for each primary study was tabulated.

Tables and illustrations were developed to present the extracted data efficiently (see Section

1.4).

1.4 Results of systematic literature review

1.4.1 Frequency of publication (RQ1)

The analysis of the number of articles per year is shown in Fig. 1.3. We find articles that refer

to PAPR reduction techniques in MIMO-OFDM, starting in 2003. The number of articles per

19

year has increased significantly since 2007, with likely reason being the growing interest in

MIMO systems and their combination with OFDM, the inclusion of MIMO-OFDM in all 4th

generation (4G) and next generation (5G) wireless communications systems. Note that for the

year 2017, the mapping covers only the period before July 25.

2 2

8 8

14
16

14 14 14

11

17
16

8

14

5

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

N
um

be
r o

f a
rti

cl
es

Year

Figure 1.3 Final articles per year (2017, before of 25 July)

1.4.2 Download Database

Fig. 1.4 presets the number of articles per download database. It can be seen here that 75% of

the articles were downloaded from IEEE explore. On the other hand, the Springer Link, Else-

vier, and Wiley online libraries respectively saw a total of 6%, 4%, and 3% of all downloads.

All of the articles were from conference papers, journal papers or letters.

1.4.3 MIMO-OFDM system applied (RQ2)

Next, we clarify the taxonomy employed in this work. First, in the MIMO literature, we can

see a classification of MIMO systems based on antenna configurations. Four categories are

recognized, namely, single-input single-output (SISO), single-input multiple-output (SIMO),

multiple-input single-output (MISO), and multiple-input multiple-output (MIMO). However,

note that, strictly speaking, a MIMO system should be one with multiples antennas at both the

transmitter and receiver (Hampton, 2013).

20

IEEE explore
75%

Elseivier
4%

Springer Link
6%

Wiley online
library

3%

Others
12%

Figure 1.4 Articles per download database

On the other hand, MIMO techniques can be divided into two categories according to the tar-

get objective, namely, spatial diversity or spatial multiplexing (see Fig. 1.5). Spatial diversity

techniques aim to combat fading, and are used to improve reliability and provide diversity gain.

With spatial diversity, we send information across the different propagation paths using the

space-time coding (STC) schemes. The STC include two major categories: space-time block

codes (STBCs) and space-time trellis codes (STTCs). Meanwhile, STBCs are divided into two

subclasses, namely, orthogonal space-time block codes (OSTBCs) and non-orthogonal space

time block codes (NOSTBCs). Unlike spatial diversity, in spatial multiplexing techniques, we

send different portions of information along different propagation paths. Spatial multiplexing

is used to increase throughput and provides degrees of freedom (multiplexing gain). There

are some schemes that are used to implement spatial multiplexing (see Fig. 1.5), and that are

based on layered space-time (LST) coding, such as the Bell Laboratories layered space-time

(BLAST) family: horizontal BLAST (H-BLAST), vertical BLAST (V-BLAST), and diagonal

BLAST (D-BLAST), multi-group space-time coding (MGSTC), and threaded space-time cod-

ing (TSTC) (Hampton, 2013). Additionally, spatial multiplexing can be implemented using

Eigen-beamforming (Hampton, 2013).

21

MIMO

OSTBC
Quasi-OSTBC

STBC

STTC

H-BLAST
V-BLAST
D-BLAST
MGSTC

Spatial MultiplexingSpatial diversity

Figure 1.5 Purpose MIMO taxonomy

Hampton (2013)

Another classification is possible, based on the number of users, and in that the MIMO tech-

niques can be categorized as single-user MIMO (SU-MIMO) or multi-user MIMO (MU-MIMO).

SU-MIMO involves one transmitting node with multiple antennas, and one receiving node

(Hampton, 2013). In MU-MIMO, depending on the mobile cellular system, each piece of user

equipment (UE) with a single antenna transmits to a Node-B (eNB), and the eNB processes the

signals of each UE as if they were coming from multiple transmit antennas (Hampton, 2013).

Additionally, we can classify MIMO techniques according to what is know about the transmit-

ter and receiver of the channel characteristics. In this case, we know two categories: open-loop

and closed-loop. MIMO techniques, in which only the receiver requires knowledge of the chan-

nel are open-loop. In contrast, in closed-loop techniques, the receiver must send the channel

information back to the transmitter.

Finally, we introduce the term massive MIMO, which refers to a MIMO system with a large

number of antennas, which can go into the hundreds or thousands, for example, and that can

multiply the system capacity, and improve the performance of the communication system in

terms of data rate and reliability.

The MIMO-OFDM systems described in the reviewed articles were grouped according to the

scheme used, and the result is presented in Fig. 1.6. It can be seen that the PAPR techniques

providing the greatest amount of reductions are implemented in a generic model (61 articles) or

22

STBC MIMO system (60 articles). However, PAPR reduction techniques implemented in MU-

MIMO, Massive MIMO or V-BLAST are also available. Note that in some cases, the reviewed

studies may apply to one or more types of MIMO schemes. Here, when the study is applied

to more than one type of MIMO system, we consider the one with the greatest emphasis in the

work.

2

2

61

19

8

6

61

4

V-BLAST

STFBC

STBC

SFBC

Multi-user (MU)

Massive MIMO

Generic model

Beamforming (BF)

0 10 20 30 40 50 60 70

M
IM

O
 sy

st
em

 sc
he

m
e

Number of articles

Figure 1.6 Articles per MIMO system type

1.4.4 Proposed classification of PAPR reduction techniques (RQ3)

The techniques proposed in the selected papers were classified based on the taxonomy pre-

sented by Sandoval et al. (2017), where the PAPR reduction techniques are divided into four

categories, namely, Coding (C), Multiple Signaling & Probabilistic (MSP), Signal Distortion

(SD), and Hybrid (H).

Fig. 1.7 shows that 83% of the techniques proposed in the selected articles can be considered

as Multiple Signaling and Probability methods, 9% as Hybrid, 6% as Signal Distortion, and

only 2% were Coding techniques. Meanwhile, Table I-1 presents primary studies grouped by

PAPR reduction method and category. For instance, in the Multiple Signal and Probabilis-

tic categories, the most important schemes found are: Active Constellation Extension (ACE),

23

Cross-Antenna Rotation and Inversion (CARI), Cross-Frequency Permutation and Inversion

(CFPI), Precoding, Partial Transmit Sequence (PTS), Selected Mapping (SLM), Tone Reser-

vation (TR), and Wavelet Entropy Algorithm (WEA). On the other hand, Signal Distortion

techniques as clipping and peak cancellation methods applied to MIMO-OFDM systems were

found in the literature. Additionally, a bar graph including the number of first studies per PAPR

reduction technique is shown in Fig. 1.8. For instance, 37% of articles analyzed correspond

to the SLM and PTS techniques. Twenty articles are categorized as precoding schemes, and

fourteen as hybrid techniques. More details regarding the resulting PAPR reduction techniques

are presented in the following section.

Coding
2% Hybrid

9%

Multiple
Signalling &
Probabilistic

(MSP)
83%

Signal
distortion

6%

Figure 1.7 Articles per proposed PAPR reduction technique

type

1.4.5 Classification of MIMO-OFDM PAPR reduction techniques based on its adapta-
tion to the MIMO structure (RQ4)

Numerous studies have attempted to explain the PAPR problem in a MIMO-OFDM system.

They investigate PAPR reduction techniques for a MIMO-OFDM system and propose the ex-

tension of OFDM PAPR reduction techniques as PTS, SLM, or TR.

24

2
6
6

30
25

20
3

36
14

4
7

6
4

0 5 10 15 20 25 30 35 40

Wavelet entropy algorithm
Tone reservation

SLM and PTS
SLM
PTS

Precoding
Peak cancellation

Others
Hybrid
Coding

Clipping
CARI or CFPI

Active constellation extension

Number of articles

PA
PR

 R
ed

uc
tio

n
Te

ch
ni

qu
e

Figure 1.8 Articles per PAPR reduction technique

In recent years, a few authors began to propose alternatives for PAPR reduction that tried

to exploit the potential of MIMO systems. Khademi et al. (2012) introduced the precoding

technique that exploits the Eigen-beamforming mode (EM) in MIMO systems. Using beam-

forming can significantly improve the received SNR of OFDM systems, and it has been widely

adopted in modern MIMO-OFDM. However, the beamforming deteriorates the PAPR because

after beamforming the dynamic range of the signals increases (Hung & Tsai, 2014). For this

reason, Hung & Tsai (2014) proposed a new algorithm for single-user MIMO-OFDM systems

when using beamforming schemes, i.e., maximum ratio transmission (MRT) and equal gain

transmission (EGT), which try to adjust the power at some subcarriers after beamforming. The

results of Hung & Tsai (2014) show PAPR reduction, and in addition, improve the bit error

rate performance. On the other hand, Prabhu et al. (2014) analyzed the PAPR problem on

massive MIMO-OFDM, and introduced a low-complex PAPR scheme, in which a combination

clipping and antenna reservation approach is used to reduce the PAPR. Pandurangan & Peru-

mal (2011) introduced a modified PTS with forward error correcting codes for PAPR reduction

in a MIMO-OFDM system and showed that unlike the original PTS technique, the combina-

tion of a modified PTS and FEC provides better PAPR reduction and moderate computational

complexity in MIMO-OFDM systems.

25

In the systematic literature review, the articles were classified based on whether the technique

proposes an extension of OFDM PAPR reduction techniques or if the scheme exploits the

MIMO potential. The result is presented in Fig. 1.9, where is can be seen that the current

trend is to take advantage of the MIMO structure in designing the adopted PAPR reduction

technique.

adapted from
OFDM

39%

takes
advantage of
the structure

of MIMO
system
61%

Figure 1.9 Articles per technique approach

1.4.6 Most used PAPR reduction techniques (RQ3) description

1.4.6.1 Coding techniques

The forward error correction (FEC) block can be used to reduce the PAPR if we select the

codewords that minimize the PAPR for transmission (Sandoval et al., 2017). These are four

articles that describe PAPR reduction schemes based on coding: these include turbo codes (Al-

akaidi et al., 2006), convolutional codes (Venkataraman et al., 2006), Reed-Solomon codes

(Fischer & Siegl, 2009), Reed-Muller (RM) codes and complementary sequence codes (Jin-

long & Yuehong, 2009).

26

1.4.6.2 Precoding techniques

In a precoding scheme, before the OFDM modulator, each information block is multiplied by a

precoding matrix. There are several variations of this technique, for example, some variations

try to optimize the precoding matrix. This can be seen in Table I-2, where the precoding

methods found in the mapping are presented, and their principal characteristics are described.

1.4.6.3 Selected mapping techniques

The conventional SLM technique in an OFDM system is presented in Fig 1.10. The basic idea

here is to generate U statistically-independent OFDM frames that represent the same infor-

mation and to select the ũth frame with the lowest PAPR for transmission. Nevertheless, to

recover data successfully, the receiver needs to know the value of ũ, i.e., the side information

(SI) has been used in the transmitter. The number of bits required to represent ũ is log2(U);

it is of the highest importance and critical information to the receiver. A strong FEC is re-

quired for transmit the side information to avoid errors in the reception, and the strong FEC

decreases the transmitting efficiency (Kojima et al., 2010). Other interesting points in SLM

design include the method used to generate different phase sequences and the multiple IFFT

operations required in the conventional structure, which increase the computational complexity

of the system.

There are three main MIMO versions of selected mapping, namely: Ordinary SLM (oSLM)

or individual SLM (iSLM), simplified SLM (sSLM) or concurrent SLM (cSLM) and directed

SLM (dSLM) (Fischer & Hoch, 2007). The simple extension where an SLM is applied in each

of the Nt branches in a MIMO-OFDM system is the oSLM. However, this simple extension

rapidly increases the system complexity and the number of SI bits when increasing the number

of transmit antennas in the system. A simplified version of SLM proposes to reduce the over-

heard signalling by applying the same phase factor in all the Nt branches. On the other hand,

the directed SLM version is designed to take advantage of the structure of a MIMO system

27

and proposes to adapt the complexity to optimize the performance of the reduction technique

(Fischer & Hoch, 2007).

Table I-3 summarizes the SLM methods found by mapping and describe its significant charac-

teristics.

Data source

K-point
IFFT

Select
the

OFDM
signal
with
the

minimum
PAPR side

information

K-point
IFFT

K-point
IFFT

transmitted
signal

S/P

Figure 1.10 SISO-OFDM SLM generic scheme Cho et al. (2010a)

1.4.6.4 Partial transmit sequence techniques

In the conventional PTS scheme (see Fig. 1.11), the input symbol sequence is partitioned into

non-overlapping subsequences, the IFFT is applied to each subsequent symbol, and then the

resulting signals are multiplied by a set of different rotation vectors. All subsequent process-

ing signals are summed, and the PAPR is computed for each resulting subsequence. Finally,

the signal sequence with the minimum peak-to-average power ratio is transmitted. Increas-

ing the number of subsequences in PTS allows reducing the PAPR, but however, increases the

computational complexity exponentially. As in SLM, the partial transmit sequence needs to

transmit side information. There are three subsequence partitioning types, namely, adjacent,

interleaved, and pseudo-random partitioning (Muller & Huber, 1997a).

28

Data source

K-point
IFFT

Serial
to parallel

and
partition

into
subblock

K-point
IFFT

K-point
IFFT

Peak Value Optimization

+

side information

Figure 1.11 SISO-OFDM PTS generic scheme, Cho et al. (2010a)

The partial transmit sequence technique for PAPR reduction in MIMO-OFDM systems con-

verts the input data symbols into Nt parallel streams for each transmit antenna, and the conven-

tional PTS method is used in each stream. All transmit antennas in the system use the same

set of phase factors as this allows a reduction of the side information. Many variations of this

basic system have been devised. Table I-4 presents a summary of the techniques found in this

systematic literature review.

1.4.6.5 Tone reservation techniques

In tone reservation (TR), a small number of the N subcarriers (tones) is reserved for peak

reduction tones (PRTs). For instance, Fig 1.12 shows the generic model from the TR technique

in an OFDM system. The PRTs need to be optimized to minimize the PAPR, and the literature

contains different proposals on how to formulate the problem.

The extension of the TR technique can be used to reduce the PAPR of the MIMO-OFDM signal.

A simple alternative uses the same position of reserved subcarriers for all transmit antennas

and sends side information. In each transmit antenna, PAPR optimization is independent and

similar to what is obtained in the OFDM system, and at the receiver, the PRTs are ignored.

29

…

0

0

0

0

IFFT

IFFT

FFT

Channel
+ noise…

…

... ...

Figure 1.12 SISO-OFDM tone reservation generic scheme, Cho et al. (2010a)

Table I-5 summarizes the MIMO-OFDM available tone reservation PAPR reduction techniques

and their characteristics.

1.4.6.6 Clipping techniques

Amplitude clipping is a signal distortion scheme in which a specified level limits the time-

domain OFDM signal. If we consider a soft threshold, the output signal could be represented

by:

B(x) =

⎧⎪⎨
⎪⎩

x, |x|< A

Ae jφ(x), |x| ≥ A
(1.8)

where A is the clipping level and φ(x) the phase of x.

Clipping is a simple strategy for reducing the peaks in the OFDM signal. Nevertheless, it can

produce performance degradation in the form of in-band distortion and out-band radiation. The

disadvantages presented by clipping have led to modifications in the conventional technique;

30

for example, clipping can be combined with filtering (see Fig. 1.12) to avoid out-band radia-

tion. However, it can produce peak regrowth. Another alternative is to use iterative clipping

and filtering, which allows controlling the peak regrowth of the signal at the cost of increasing

the computational complexity. Table I-6 identifies clipping applications in MIMO and their

characteristics.

ClippingIFFT Digital up
conversion

FFT BFT IFFT LPF

BFT

Figure 1.13 SISO-OFDM clipping generic scheme, Cho et al. (2010a)

1.4.6.7 Hybrid techniques

Hybrid PAPR reduction techniques exploit the advantage presented by simultaneously using

more than one method and combine the methods to achieve better benefits. For example,

Distortion techniques are characterized by low complexity but these can produce an increase

in BER. On the other hand, MSP techniques do not change the BER of the system, however,

they can increase the complexity of the system. Table I-7 shows examples of hybrid methods

and describes the techniques that were combined.

1.5 Conclusion

Multiple-input multiple-output orthogonal frequency division multiplexing achieves high spec-

tral efficiency, high capacity, and data throughput. As a result, it has gained favor for use in

current and future wireless communications systems, and enjoys a continuous research invest-

ments. However, one of the inherited disadvantages of OFDM modulation is the high value of

peak-to-average power ratio presents in the OFDM signal due to multiple techniques to reduce

the peaks in the OFDM signal have been proposed in the literature.

31

The present study applies a systematic literature review and groups, classifies and analyzes

PAPR reduction techniques for MIMO-OFDM systems available in the literature. Interest in

PAPR reduction in MIMO-OFDM systems has gained interest in recent years. Initially, the

techniques were aimed at extending the proposed schemes for OFDM. However, currently,

there are multiple proposals to take advantage of the structure of MIMO to design new tech-

niques. Besides, the implementation of techniques such as SLM, PTS, and precoding has

gained considerable acceptance, and many modifications have been suggested for them. Ad-

ditionally, in recent years, hybrid techniques, combining more than one PAPR reduction tech-

nique, have been attracting increased interest since they allow a combination of the advantages

of each individual technique.

CHAPTER 2

HYBRID PEAK-TO-AVERAGE POWER RATIO REDUCTION TECHNIQUES:
REVIEW AND PERFORMANCE COMPARISON

Francisco Sandoval1,3, Gwenael Poitau2, François Gagnon3

1 Departamento de Ciencias de la Computación y Electrónica, Universidad Técnica Particular

de Loja, Loja, 11-01-608, Ecuador
2 Chief Technology Officer, Ultra Electronics, TCS, Montreal, QC H4T IV7, Canada

3 Departament of Electrical Engineering, École de Technologie Supérieure, 1100 Notre-Dame

West, Montréal, Quebec, Canada H3C 1K3

Paper published in IEEE Access, November 2017

Abstract

Orthogonal frequency division multiplexing (OFDM) is an efficient multi-carrier modulation

technique for wireless communication. However, one of the main drawbacks encountered in

implementing it is its resultant high peak-to-average power ratio (PAPR). Many techniques

have been proposed in the literature to substantially decrease the peaks in the OFDM signal.

The problem with these, however, is that their effects on other parameters are not always posi-

tive. These effects include a decrease in the bit error rate (BER), an increase in complexity, or a

reduction in the bit rate. The objective of this paper is to describe the PAPR problem in a bid to

reduce the peaks in the OFDM signal. The paper proposes a classification, performance evalu-

ation and optimization of PAPR reduction techniques for commercial, public safety and tactical

applications. In the taxonomy proposed herein, we also include a new category, namely, hybrid

techniques. Furthermore, we compare the principal characteristics through a complementary

cumulative distribution function (CCDF) and BER evaluation, and conclude on the importance

of hybrid techniques when the goal is to both improve the BER and reduce the PAPR.

34

Keywords

Orthogonal frequency division multiplexing, peak-to-average power ratio, high power ampli-

fier, hybrid PAPR reduction technique, commercial communication, tactical communication.

2.1 Introduction

Recent developments in new wireless communication technologies have come about in re-

sponse to a growing demand for higher data rates due to the popularity of multimedia services,

including real-time stream media, gaming, and other social media services. While this de-

mand naturally calls for high bandwidth technologies (Liu et al., 2010), high quality of service

(QoS) is nevertheless crucial as well. For example, in Wang et al. (2014), it was predicted

that 5th generation (5G) mobile networks should achieve 1000 times the system capacity, 10

times the spectral efficiency, higher data rates, 25 times the average cell throughput and other

improvements, of the present generation 4G systems.

Orthogonal frequency division multiplexing (OFDM) underlies all 4G wireless communica-

tion systems; for instance, it is included in the IEEE 802.16 Worldwide Interoperability for

Microwave Access (WiMAX) and Long Term Evolution (LTE) standards. LTE is currently the

chosen standard for interoperable Public Safety communications in the US and in other coun-

tries. Moreover, multiple tactical waveforms, such as the Universal Networking Waveform

(UNW), and Wideband Network Waveform (WNW), leverage the OFDM technology for its

inherent mobility robustness. As well, the technology is a popular modulation technique for

other wireless digital communication systems, such as IEEE 802.11 a/g/n/ac wireless LANs,

Digital Audio Broadcasting (DAB), Digital Video Broadcasting-Terrestrial (DVB-T), and Di-

gital Video Broadcasting by Satellite (DVB-S). Further, combining OFDM with multiple-input

multiple-output (MIMO) wireless communication systems results in MIMO-OFDM, one of the

most promising techniques for broadband wireless access schemes because in high data rate

transmission situations, OFDM decreases the complexity of the MIMO receiver by transform-

35

ing a frequency-selective MIMO channel into a set of parallel frequency-flat MIMO channels

(Yang, 2005).

However, transmit signals in an OFDM system, where the output is the superposition of mul-

tiple subcarriers via an inverse fast Fourier transform (IFFT) operation, can have a high peak-

to-average power ratio (PAPR), which is effectively one of the main implementation disadvan-

tages of the OFDM system.

If the transmitter has a high PAPR, the average power is significantly reduced, with reference

to a constant saturation power. In modern commercial wireless systems, the PAPR problem

is more significant in uplink (Anoh et al., 2017) because this is the limiting link in terms of

coverage and range (Khan, 2009), and as the mobile terminal is limited in battery power, the

efficiency of the power amplifier is critical. A trend in 5G is to enable higher frequency bands

to obtain more unused spectrum, and previous research has led to fruitful researches (Rappa-

port et al., 2013). In the future 5G smartphones where beamforming technique is used, PAPR

reduction is more important considering the general low power efficiency of mmWave PAs and

poor battery performance investigated in Huo et al. (2017). Moreover, in tactical communica-

tions, the coverage is a critical point, and vehicle-to-vehicle broadband communication require

a strong output power. The problem here is that power amplifiers (PA) equipped with very

high power scopes have low cost efficiency and are very expensive (Yi & Linfeng, 2009). As a

result, a practical OFDM implementation must consider all measures to reduce the high PAPR.

Many authors have considered the PAPR reduction problem and proposed different strategies.

This paper also aims to develop a systematic approach for PAPR reduction under different

propagation, topology or traffic conditions. As well, unlike the surveys such as Rahmatal-

lah & Mohan (2013); Vijayarangan & Sukanesh (2009), the work presents a detailed analysis

of the motivations to reduce the PAPR in the current communication systems, emphasizing

two main motivations such as power savings and coverage gain. The work summarizes the

recent literature on hybrid PAPR reduction techniques, compares the important parameters it

incorporates, and concludes on its usability in current commercial, public safety and tactical

36

communications systems. Additionally, the net gain concept is introduced and evaluated as a

tool to choose the best PAPR reduction technique under different scenarios.

The rest of this paper is broken down into six sections. Section 2.2 looks at how an OFDM

system is affected by the PAPR problem, and presents an OFDM model. Section 2.3 presents

the advantages that can be obtained when the PAPR is reduced. The core of this paper is

presented in section 2.4, where the PAPR techniques available in the literature are classified

and described, and the hybrid category is included and some examples are given. Section

2.5 introduces a simple hybrid PAPR reduction technique, and it compares PAPR reduction

rates and BER performance using different techniques. Finally, section 2.6 summarizes and

concludes this paper.

2.2 OFDM System Model and PAPR Problem

Orthogonal frequency division multiplexing or OFDM is a multicarrier modulation technique

that divides available bandwidth into a number of orthogonal subcarriers which are transmitted

with equal intervals, and provides numerous advantages, such as resilience to RF interference,

lower multi-path distortion, and ease of integration with MIMO, which increase the spectral

efficiency. Fig. 2.1 shows a block diagram of a typical OFDM transmitter and receiver.

Carrier

Transmi er

Receiver

Channel
+ noise

S/P D/A PAData
source

Add
CP

Mapper

Remove
CP

A/D Down
converter

DemapperData
sink

IFFT P/S

S/PFFTP/S

S/P = Serial to parallel
P/S = Parallel to serial
CP = Cyclic pre x
D/A = Digital to analog converter
A/D = Analog to digital converter
PA = Power ampli er

Figure 2.1 Block diagram of transmitter and receiver in an OFDM system

37

In an OFDM system, a collection of K complex data symbols X(k) are modulated on a set

of K orthogonal subcarriers. Hence, an input symbol vector on a frequency domain, called a

data block, can be represented by X = [X(0), X(1), . . . ,X(K − 1)]T , and the continuous-time

baseband OFDM signal x(t), defined as the sum of all K subcarriers with subcarrier spacing

1/Kts, is given by

x(t) =
1√
K

K−1

∑
k=0

X(k)e j2π k
Kts t , 0 ≤ t < Kts. (2.1)

where ts is the sampling period and j =
√−1.

Frequently, the instantaneous output of an OFDM signal has large peaks that can be expressed

as a PAPR, which is sometimes referred to as PAR. The PAPR of the continuous-time baseband

OFDM signal x(t) is defined as the ratio between the maximum instantaneous power and its

average power (Jiang & Wu, 2008), that is:

PAPR(x(t))�
max

0≤t≤Kts
|x(t)|2

1

Kts

∫ Kts

0
E
{
|x(t)|2

}
dt
. (2.2)

where E[·] denotes the expected value. If the x(t) signal is sampling at the Nyquist rate t = nts,

with integer n, the discrete-time baseband OFDM signal x(n) can be written as:

x(n) =
1√
K

K−1

∑
k=0

X(k)e j2π k
K n, n = 0,1, . . . ,K −1, (2.3)

and the PAPR in terms of discrete-time baseband OFDM signal can be expressed as:

PAPR(x(n))�
max

0≤n≤K−1
|x(n)|2

1

K

K−1

∑
n=0

|x(n)|2
. (2.4)

In most cases, the PAPR of the discrete OFDM signal is less than the PAPR of the continuous

OFDM signals by 0.5 ∼ 1 dB (Lim et al., 2009). Hence, the relationship between PAPRs is

38

given by

PAPR(x(n))≤ PAPR(x(t)). (2.5)

2.2.1 The CCDF of the PAPR

The time domain OFDM signal x(t) is a complex number. Assuming that the real and imagi-

nary parts follow a Gaussian distribution, with 0.5 variance and zero mean, in agreement with

the central limit theorem when K is sufficiently large, the amplitude of the OFDM signal |x(t)|
becomes a Rayleigh distribution and the power distribution is exponential (Han & Lee, 2005).

The cumulative distribution function (CDF) of the amplitude of a signal sample is

F(z) = 1− e−z. (2.6)

If we assume that the average power of x(t) is equal to one, that is, E|x(t)|2 = 1, the probability

distribution function for PAPR less than a certain threshold value is

Pr(PAPR < z) = (F(z))K

= (1− e−z)K. (2.7)

However, when the performance of PAPR reduction techniques is evaluated, the CCDF of the

PAPR is more frequently used. The probability that PAPR exceeds a threshold value (i.e., the

CCDF) is described by (Han & Lee, 2005)

Pr(PAPR > z) = 1−Pr(PAPR ≤ z)

= 1− (1− e−z)K. (2.8)

In the literature, the CCDF of PAPR is usually expressed in terms of the number of subcarriers

K. For example, Fig. 2.2 shows the theoretical CCDFs of OFDM signals with different subcar-

riers (i.e., K = 64, 128, 256, 512 and 1024) that are obtained by evaluating (2.8). The graph

39

shows that the probability of occurrence of a given OFDM symbol decreases with an increase

in the number of subcarriers K when compared to a fixed value of PAPR thresholds, PAPR0

(x-axis).

PAPR0 [dB]
4 5 6 7 8 9 10 11 12 13

C
C

D
F

(P
r[P

AP
R

>P
AP

R
0]

)

10-4

10-3

10-2

10-1

100

K=64
K=128
K=256
K=512
K=1024

Figure 2.2 Theoretical CCDFs of OFDM signals

with different subcarriers

A conventional analysis of the PAPR of OFDM signals (equation (2.8)) provides a good ap-

proximation when the number of subcarriers K is relatively small (Ochiai & Imai, 2001;

Jiang & Wu, 2008). Ochiai & Imai (2001), and Wei et al. (2002) work in an exact distri-

bution of the PAPR in OFDM systems. For instance, Ochiai & Imai (2001) employed the

level-crossing rates method, and deduced the following approximation for a large number of

subcarriers:

Pr(PAPR > z)∼= 1− exp

{
−Ke−z

√
π
3

z
}
. (2.9)

Meanwhile, Jiang & Wu (2008) developed an approximation of the PAPR of a practical OFDM

by employing the extreme value theory; according to that theory, if the number of subcarriers

goes to infinity, the complex envelope of a bandlimited uncoded OFDM converges weakly to a

Gaussian random process (Jiang & Wu, 2008). The derived expression in Jiang & Wu (2008)

40

can be written as:

Pr(PAPR > z)∼= 1− exp

{
−Ke−z

√
π
3

logK
}
. (2.10)

In the case of a coded OFDM signal, the literature provides an approximation of when to use

codes that can be modeled as uncorrelated. Many of the standard codes meet this condition; for

example, block codes (except repetition codes, and low-rate codes (Wilson, 1995, pg. 527)),

some convolutional codes, and turbo codes. Under this condition, Jiang & Wu (2008) demon-

strated that the CCDF of the PAPR of coded OFDM can be approximated by the equation

(2.10).

2.2.2 Net gain

In order to compare the PAPR reduction techniques for a given requirement, it is important to

consider the global gain (net gain) in the system. In this paper, the net gain is composed of the

PAPR reduction and the BER performance. Hence, the net gain is defined as a particular case

of the fitness function-based approach (Rajbanshi, 2007) where under given channel conditions

(AWGN or multi-path), the relative PAPR reduction is

Y1 =−10log10

(
PAPRafter

PAPRbefore

)
, (2.11)

and the relative degradation in BER performance at certain signal to noise ratio (SNR) level

can be written as

Y2 =−10log10

(
BERafter

BERbefore

)
. (2.12)

The aggregate fitness value of the PAPR reduction technique is given by Rajbanshi (2007)

Γ =
2

∑
k=1

αk ·Yk, (2.13)

where
2

∑
k=1

αk = 1, (2.14)

41

and αk represents the weights of factors related with the importance level of BER and PAPR

reduction in the system.

2.3 Motivation

Transmit signals in an OFDM system can have high peak-to-average power ratio (PAPR), for

example, Fig. 2.3 illustrates time domain OFDM subcarriers with K = 4 in a QPSK-OFDM

system and their sum |x(t)|. We see that when the subcarriers have high peaks aligned simul-

taneously, a high peak appears in the resulting OFDM signal.

0 0.2 0.4 0.6 0.8 1

x I
(t)

-0.05

0

0.05

0 0.2 0.4 0.6 0.8 1

x Q
(t)

-0.05

0

0.05

t
0 0.2 0.4 0.6 0.8 1

|x
(t)
|

0

0.05

Signals for each subcarrier

Signals for each subcarrier

High peaks

Figure 2.3 Time domain OFDM signals with

K = 4 for real, imaginary parts and the sum |x(t)|,
when the modulation is QPSK (Cho et al., 2010a)

An ideal OFDM transmitter requires a linear PA where the output is equal to the input affected

by a gain. However, in a real PA, the linear region has a limit, after which the output is equal

to the saturation value (or its maximum possible level). The nonlinear PA causes changes in

the spectrum and in the constellation signal of the input. As an example, Fig. 2.4 represents

the effects of PA on a 16-QAM signal, with the IFFT length being equal to 128. Therefore,

the high peaks in the OFDM signal can produce spectral spreading (see Fig. 2.4a) and changes

42

in the constellation signal how cloud-like shaping (see Fig. 2.4b), attenuation and rotation or

warping.

Frequency
-10 -5 0 5 10

Sp
ec

tru
m

-5

0

5

10

15

20

25

30

After PA
Before PA

a)

I channel
-1.5 -1 -0.5 0 0.5 1 1.5

Q
 c

ha
nn

el

-1.5

-1

-0.5

0

0.5

1

1.5

After PA
Before PA

b)

Figure 2.4 Effects of nonlinear PA on (a) signal spectrum and (b) signal

constellation (Ramezani, 2007)

The PA is employed in radio systems transmitters to obtain sufficient transmit power, and it

usually operates at or near the saturation region to achieve the maximum output power effi-

ciency. This can be seen in Fig. 2.5, which presents a typical input power Pin versus output

power Pout characteristics curve (gain) for a PA. The nonlinear distortion in the PA depends

on the back-off of the amplifier, and can be calculated as the input back-off (IBO), which is

defined as:

IBO = 10log10

(
Psat

Pav

)
, (2.15a)

or

IBO = [Psat]dB − [Pav]dB, (2.15b)

where Psat and Pav are the saturation power of the PA and the average power of the input signal,

respectively. Moreover, [Psat]dB and [Pav]dB represent the saturation and average powers in dB.

The maximum possible output is limited by Psat. To ensure that the peaks in the OFDM signal

do not exceed the saturation threshold in the PA, the input back-off should be at least equal to

43

PAPR (Rahmatallah & Mohan, 2013), i.e., IBO1 ≤ PAPR. However, the result of this solution

is that the power amplifier works with reduced efficiency (Rahmatallah & Mohan, 2013). For

instance, an OFDM signal, such as the one presented in Fig. 2.5 (blue signal, i.e., OFDM signal

without PAPR reduction), with an average power Pav1
, needs a large input back-off (IBO1), and

consequently, works with very low PA gain (g1), and low efficiency (η1). As well, it works

with very high nonlinearity. In contrast, an OFDM signal with a good PAPR reduction (Figure

2.5, purple signal) requires very low input back-off (IBO2), and works with very high PA gain

(g2), high efficiency (η2), and small nonlinearity.

Linear

Actual
operating
point

IBO1

Saturation

Ideal
operated
point

OFDM signal
without PAPR
reduction

OFDM signal
with PAPR
reduction

IBO2

P
av1

P
av2

P
sat

Po
w
er
ef
fic
ie
nc
y

Power input

Po
w
er
ou
tp
ut

gain

efficiency

Compression [Regions]

Figure 2.5 Input power versus output power

characteristics and efficiency curves for a solid state

power amplifier (SSPA)

With a high PAPR, there are very wide variations in the multi-carrier envelope, and as a result,

the nonlinear characteristic of PA, excited by a large input, causes in-band distortions and out-

44

of-band radiation. Therefore, the PA will introduce additional interference into the systems,

leading to an increase in BER for high peaks in the OFDM signal. To reduce the signal dis-

tortion and improve the BER, we could try to modify the nonlinear components of the system,

i.e., the PA or the DAC. With a high PAPR in the system, we require a PA with a wide dynamic

range. However, such a PA is not power-efficient, more complex, and is expensive. On the

other hand, with a wide variation in the OFDM signal, we need a high precision DAC, which

is however, equally expensive. If we were to use a low precision DAC, then we could face

the possibility of having significant quantization noise. Since, modifying the nonlinear com-

ponents to support high PAPR requires drastic sacrifices, the best alternative would be to try to

decrease the wide variations in the OFDM signal before tackling the nonlinear devices.

Two additional important motivations for introducing a PAPR reduction technique in commer-

cial and tactical wireless communication systems —power savings and coverage gain— are

considered in more detail next.

2.3.1 Power savings

Reducing the PAPR in an OFDM signal can provide significant power savings (Baxley & Zhou,

2004; Rajbanshi, 2007). Power savings becomes more relevant when we have mobile terminals

in the system, since these have limited battery life. That is the case with the uplink in a wireless

commercial system, and with all nodes in a tactical communications system.

Let us consider Class A power amplifiers, which are the most linear amplifiers, and have a

maximum PA efficiency (ηmax) of 50% (Baxley & Zhou, 2004). Assuming an ideal linear

model for the power amplifier, where the linear amplification is achieved up to the saturation

point (Baxley & Zhou, 2004), the PA efficiency in this amplifier is given by:

η =
ηmax

PAPR
=

0.5

PAPR
, (2.16)

where the PAPR is expressed in linear units. To better understand why the PAPR reduction

in the OFDM signal may saves power, let us look at an example. Given an OFDM signal

45

when QPSK is assumed to be the modulation scheme, the oversampling rate is L = 4, and the

number of subcarriers is K = 64 (see Fig. 2.2). Hence, we need to use an input back-off (IBO)

equivalent to PAPRdB = 11.4 dB (≈ 13.80), which is the PAPR at the 10−4 probability level,

in order to guarantee that no more than 0.01% frames are clipped. Thus, the PA efficiency in

this case is η = 0.5
13.80 ≈ 3.6%. Now, let us consider the case when a PAPR reduction technique

is applied to this system and we achieve a PAPR reduction of 3 dB, i.e., PAPRdB = 8.4 dB,

which is 6.92. So, the PA efficiency is η = 0.5
6.92 ≈ 7.23%, which is tantamount to doubling the

efficiency.

Table 2.1 analyze the PA efficiency when three type of linear PA are considered, i.e., Class

A, B, and C. The maximum PA efficiency is 50%, 78.5%, and 100% for Class A, B, and C,

respectively (Johansson & Fritzin, 2014). In Table 2.1, PAPR1 and η1 represented the PAPR

at the 10−4 probability level, and the PA efficiency without PAPR reduction technique, respec-

tively, and PAPR2 and η2 are the PAPR at the 10−4 probability level, and the PA efficiency,

respectively when a PAPR reduction technique is applied to this system and we achieve a PAPR

reduction of 3 dB. Similar results are obtained in all cases. Therefore, achieving low power

efficiency is thus a strong motivation for using a PAPR reduction technique in the OFDM sys-

tem.

Table 2.1 A comparison of the PA efficiency with and without PAPR

reduction of different PA classes

Class
ηmax (%)

(Johansson & Fritzin, 2014)
PAPR1 (linear) η1 PAPR2 (linear) η2

A 50 13.80 3.62 6.92 7.23

B 78.5 13.80 5.69 6.92 11.35

C 100 13.80 7.24 6.92 14.45

2.3.2 Coverage gain

As with power savings, increasing the coverage and range become more important when we

have mobile users on the network. For this reason, coverage and range are key points in tactical

46

communications, where all users are mobile, and therefore have limited battery power and

smaller antennas, as compared to base stations in a commercial system.

In general, a commercial network has user equipment (UE) associated with a Node-B (eNB).

A eNB is typically located on a fixed tower and defines a coverage zone, the cell. They are

interconnected by an X2 interface (Khan, 2009). The third component is the mobility man-

agement entity/gateway (MME/GT), whose main function is idle-mode UE reachability, and

is interconnected with the eNBs by an S1 interface (Khan, 2009). In contrast, tactical commu-

nications need a highly complex network that is organized in tiers of subnets (Joint Tactical

Radio System (JTRS) structure). All the infrastructure’s units are mobile, and the nodes are

distributed by air, ground or sea. There are two types of subnets: global, which function as

gateways in all or part of the network, and local, which use different frequencies. A tier can be

comprised of multiple subnets, and only selected nodes can have multichannel capability (El-

masry, 2010). For example, one tier can be the soldier radio waveform (SRW) divided in two

categories of subtiers (soldier-to-soldier communications and networking sensors). Another

tier is the wideband networking waveform (WNW), which uses an OFDM physical layer and

has two subtiers (local subnets for vehicle-to-vehicle communications and global connectivity)

(Elmasry, 2010).

The preceding discussion shows that commercial and tactical networks differ in structure, and

therefore, increasing coverage poses various challenges. In commercial communications, in

order to increase the network coverage, we could, for example, increase the number of cells,

and use overlapping cells of different sizes. In addition, as the BS are fixed, the nodes face

fewer restrictions in terms of resources, such as transmit power, gain, or height of the antennas.

By contrast, in tactical networks, there are no fixed elements, and coverage there is related to

the range of each node, and the nodes have limited resources. For instance, an estimation of

the range over mountain blockages is modeled by an ITU-R model (Single-Knife Edge) for

commercial and tactical applications in Oza et al. (2012). The authors conclude that the range

of commercial communication is more than four times that of tactical communication with a

similar link margin. The research in Oza et al. (2012) compares a commercial application BS

47

versus a Manpack node in tactical communication with the parameters described in Table 2.2.

Also, Table 2.2 shows the parameters used for a vehicle-mounted mobile node in a tactical

communication network, for comparison.

Table 2.2 Commercial and tactical communications parameters

comparison (Oza et al., 2012)

Commercial
Communications

Tactical
Communications

Base Station (BS) Manpack Vehicle

Transmit power [W] 200 5 50

Rx antenna gain [dBi] 0 0 0

Tx/Rx antenna height [m] 15/1 1.7/1.7 2.8/2.8

Common PAPR reduction techniques can reduce the PAPR by about 2 to 4 dBs. This represents

a transmit power gain of a few dBs and can have an impact on the range and coverage of the

system. Now, an important question is how much a small gain in transmit power can improve

the range and coverage of a wireless system. In order to answer this question, we start with a

propagation analysis in free space, and then present a model to analyze the range and coverage

as a function of transmit power gain. This analysis is based on the work of Khan (2009).

Wireless signal strength decreases as the propagation distance increases. Hence, we need a

model which predicts the mean signal strength at the receiver, as a function of the separa-

tion between the transmitter and the receiver. A free space model predicts the received signal

strength when there is an unobstructed propagation path between the transmitter and the re-

ceiver, and it is governed by the Friis free space equation, and can be written as Khan (2009):

PR = PT GT GR

(
λ

4πd

)2

, (2.17)

where PR is the received power, PT represents the radiated power of a source (isotropic radiator),

and GT and GR are the transmitter and receiver antenna gains, respectively. Also, (4πd)2 is

the surface area of a sphere of radius d, and the wavelength of the radiation is represented by

λ = c/ f , where c and f denote the speed of light and the frequency, respectively. Then, the

48

total path loss in free space is described by Khan (2009):

PLFS = 32.44+20log10(d)+20log10(f)−10log10 GT −10log10 GR [dB]. (2.18)

Here, d is given in meters and f in GHz. Therefore, in free space, when the distance is doubled,

the path loss increases by 20log10(2) = 6 dB. For instance, the additional gain can come from

increasing the transmit power by reducing the PAPR in the OFDM system.

Generally, in a practical communication system, path loss increases more than it does in free

space, over the same distance. For example, if we consider a two-ray reflection model, which

predicts path loss when the signal received consists of two principal components such as the

line of sight and a reflected wave, the electric wave power at the receiver is attenuated as 1/d4

rather than 1/d2 experienced in free space (Khan, 2009). Usually, the power attenuation factor

α is denominated path loss exponent, and is a function of the environment. Thus, the received

power PR can be described by Khan (2009)

PR ∝
(

1

d

)α
. (2.19)

Assuming a pat loss exponent α and considering that d0 is the original range and d1 is the range

with a power gain of gP dBs, the incremental range extension ΔR by a power gain of gP dBs is

given by Khan (2009)

ΔR =
d1 −d0

d0
=
(

10(gP/10)
) 1

α −1. (2.20)

49

Finally, if a circular shape omni-cell is considered, the gain in coverage area ΔA is described

by Khan (2009)

ΔA =
A1 −A0

A0

=
πd2

1 −πd2
0

πd2
0

= π

([(
10(gP/10)

) 1
α
]2

−1

)
. (2.21)

The range extension and the coverage area as a function of transmit power gain gP are plotted

in Fig. 2.6. We note that the range extension is small for bigger path loss exponent α , similar

to the coverage area. Also, in Fig. 2.6 (left) we can see that a transmit power gain gP of 3 dB

can extend the communication range by ∼ 19 to over ∼ 26% for a path loss exponent α in the

range of 3 to 4. On the other hand, in Fig. 2.6 (right), with the same value of transmit power

gain gP , i.e., 3 dB, the coverage area gain is between ∼ 130 to ∼ 184% for a path loss exponent

α in the 3 to 4 range.

Transmit power gain, gp [dB]
0 1 2 3 4

R
an

ge
 e

xt
en

si
on

 [%
]

0

10

20

30

40

50

60

 = 2.0
 = 3.0
 = 4.0

Transmit power gain, gp [dB]
0 1 2 3 4

C
ov

er
ag

e
ar

ea
 g

ai
n

[%
]

0

50

100

150

200

250

300

350

400

450

500

 = 2.0
 = 3.0
 = 4.0

Figure 2.6 Range extension (left) and Coverage

area (right) as a function of transmit power gain gP

(Khan, 2009)

50

In conclusion, it can be seen that reducing the PAPR in the OFDM signal by a few dBs could

result in huge improvements in range and coverage area (Khan, 2009).

2.4 PAPR Reduction Techniques

Many authors have considered the PAPR reduction problem and proposed different strategies

for reducing the peaks in the multi-carrier signal, and more recently, in the OFDM system.

Further, there are different ways to divide the PAPR reduction techniques as detailed next.

Cho et al. (2010a) argue that there are five broad categories of PAPR reduction techniques,

namely: clipping (includes block-scaling, clipping and filtering, peak windowing and peak

cancellation) (O’Neill & Lopes, 1995; Ochiai & Imai, 2000; Ju & Leung, 2003; Ren et al.,

2003), coding schemes, adaptive pre-distortion, discrete Fourier transform (DFT) spreading

and probabilistic (scrambling) (Bauml et al., 1996; Muller & Huber, 1997b; Cimini & Sollen-

berger, 2000), which includes selected mapping, partial transmit sequence, tone reservation,

and tone injection techniques.

Alternatively, the work in Vijayarangan & Sukanesh (2009) classified the PAPR techniques

into two broad types: signal distortion and signal scrambling. Signal distortion techniques

such as signal clipping, peak windowing or nonlinear companding transform (NCT), reduce

high peaks in the OFDM signal by distorting the signal before the amplification, and the sig-

nal scrambling techniques are all variations of how to scramble codes to decrease the PAPR

(Vijayarangan & Sukanesh, 2009). The scrambling techniques may be divided into two main

sub-groups: without explicit side information, for instance, the Hadamard transform method or

Dummy sequence insertion, and with explicit side information including coding-based schemes,

such as block coding schemes, sub-block coding schemes or block coding with error correction.

We also have probabilistic schemes, including, for example, selected mapping (SLM), partial

transmit sequence (PTS), tone reservation (TR), tone injection (TI) and active constellation

extension.

51

Another categorization is described by Rajbanshi (2007), who divided the PAPR reduction

techniques into deterministic and probabilistic approaches. The deterministic schemes try to

ensure that the PAPR of the signal does not exceed a predefined limit, in contrast to probabilistic

schemes which minimize the probability that the PAPR of a signal exceeds a predefined limit.

Finally, Rahmatallah & Mohan (2013) defined three main categories in their taxonomy: signal

distortion, multiple signaling techniques and probabilistic techniques, and coding techniques.

The taxonomy presented by Rahmatallah & Mohan (2013) is selected here for describe the

PAPR reduction techniques. However, in this work, we add a new category, namely, hybrid

techniques, which groups together the methods that combine two or more than two techniques

for PAPR reduction. Hybrid methods have gained interest in recent years as they can combine

the advantages present in two or more techniques. They can achieve better overall results such

as an improved PAPR reduction, an increase in performances of the system, at the cost of only

a slight increase in complexity.

Fig. 2.7 shows the four categories of PAPR reduction techniques and examples of each cate-

gory. Next, we will briefly describe some schemes in each category of the PAPR reduction

classification, and discuss the advantages and disadvantages of these techniques.

2.4.1 Coding Based Techniques

The coding PAPR reduction technique consists in choosing the codewords that minimize the

PAPR. By way of illustration, Fig. 2.8 shows the PAPR of a four subcarrier signal as a

function of time, for all possible data words d, increasing sequentially from 0dec(
′0000′bin) to

15dec(
′1111′bin). As can be seen from Fig. 2.8, four words result in the maximum PAPR: the two

code sequence with all bits equal, i.e., the words 0dec(
′0000′bin) and 15dec(

′1111′bin), and the two

data words with all bits alternating, i.e., 5dec(
′0101′bin) and 10dec(

′1010′bin). It is understandable

that we could reduce the PAPR of this OFDM signal by avoiding the use of these words.

52

PAPR Reduc on Techniques

Constrained constella on shaping

Tone reserva on (TR)
Tone injec on (TI)

Dummy sequence inser on

Mul ple Signalling
& Probabilis c (MSP)

Pre-distor on
Envelope scaling
Peak reduc on carrier
Random phase update
Interleaving

Par al transmit sequence
(PTS)

Selected mapping (SLM)

Constella on shaping
Ac ve constella on extension

Pre-coding or pulse shaping

DFT spreading

Coding

Block coding

Convolu onal coding

Concatenate coding

Repe on codes

BCH codes
(Bose-Chaudhuri-Hocquenghem)

Tradi on, Viterbi decoding

Golay codes

Reed-Solomon codes

Hamming codes

LDPC codes
(Low Density Parity Check)

Turbo codes

Reed-Solomon codes/
 Viterbi algorithm

Signal Distor on
 (SD) Hybrid

Transmi er COFDM
Channel
+ noise

S/P D/A RF
Data

source
Add
CP

Mapper IFFT P/S
FEC

coding
Bit

interleaver

Clipping and ltering

Peak windowing

Companding

Peak cancella on

Coding + SD

MSP + SD
Coding + MSP + SD

Coding + MSP

Figure 2.7 PAPR reduction techniques

The PAPR reduction techniques classification proposed here suggest three types of coding-

based PAPR reduction schemes, namely, block coding schemes, convolutional codes schemes,

and concatenate coding schemes in concordance with the forward error correction (FEC) cate-

gorization. Examples of coding schemes are presented below.

2.4.1.1 Simple Odd Parity Code

Wilkinson & Jones (1995) proposed PAPR reduction using a simple odd parity code (SOPC).

Based on the idea presented as an example in Fig. 2.8, Wilkinson & Jones (1995) showed

that the PAPR of a four-carrier signal can be reduced from 6.02 dB to 2.48 dB with a 3/4

rate block code by avoiding the transmission of words with high PAPR; in the case of 4 bits,

53

Wilkinson & Jones (1995) used 3 bits for data transmission and one bit for the odd parity check

(see Fig. 2.9a).

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

PA
PR

0

1

2

3

4

5

6

7

Figure 2.8 PAPR of a four subcarrier signal for all

possible data words dn

2.4.1.2 Modified Code Repetition

A reduction of the peaks in a multi-carrier signal by a modified code repetition (MCR) is

presented in Ngajikin et al. (2003) for a BPSK OFDM signal. Code repetition is a basic forward

error correction code, where the idea is to repeat the message several times. For example, for

k = 4 number of repetitions, the input bit 0 produces the output ′0000′, and with the input 1,

the output will be ′1111′. Ngajikin et al. (2003) used a repetition code and modified the last

bit of the word (less significant bit (LSB)), by toggling up, i.e., with k = 4 the output will be

′1110′ if the input is 1 and ′0001′ if the input is 0. It is clear from Fig. 2.8 that these words dot

not have the maximum PAPR.

The decoding process for a repetition code word can be run by maximum likelihood, or simply

by choosing the output bit based on the majority bits in the code word (Ngajikin et al., 2003).

54

MCR is restricted by modulation, and to a small number of subcarriers. However, MCR pro-

vides error correction, and using it with an interleaver could increase the PAPR reduction ca-

pabilities.

2.4.1.3 Complement Block Coding

In the complement block coding (CBC) PAPR reduction technique (Jiang & Zhu, 2005), a

complementary sequence is added to the information sequence. If the code length K is the

number of subcarriers, and we use k complement bits (CBs), where one CB is the inverse of

the selected information bit (IB), the number of information bits in a block code is therefore

K − k (see Fig. 2.9b).

The CBC technique can provide detection and correction capabilities. Additionally, as CBC

does not generate alternate or all-equal bit sequences, it reduces the PAPR of the OFDM signal.

2.4.1.4 Sub-block complementary coding

Sub-block complementary coding (SBCC) (Jiang & Zhu, 2004b) is an effective technique

involving large frame sizes, since it breaks the long information sequence into several equal-

sized sub-blocks, with each sub-block encoded with a complementary error correction code

(see Fig. 2.9c). (Jiang & Zhu, 2004b) demonstrated that over a BPSK-OFDM system with

K = 16 subcarriers and a code rate R = 3/4, the PAPR reduction is 6.03 dB when the SBCC is

used.

information
bits

odd parity
check bit

a) Simple Odd Parity

Code (SOPC)

IBs IBs used
for CBs

CBs

Complement

b) Complement Block Coding

(CBC)

IBs CBs

sub-block 1 sub-block 2 sub-block 3 sub-block 4

c) Sub-block complementary

coding (SBCC)

Figure 2.9 Examples of Coding-based techniques

55

2.4.1.5 Golay complementary sequences

Wilkinson & Jones (1995); Jiang et al. (2004b) used Golay complementary sequences to

achieve PAPR reduction, and showed that applying these sequences can reduce the PAPR by

about 3 dB. Budisin (1992) reported that the power spectrum of the Golay complementary se-

quences present the complementary property, and the spectrum is approximately flat. Also,

Davis & Jedwab (1999) proposed error correcting codes to achieve lower PAPR by determin-

ing the connection between Golay complementary sequences and second-order Reed-Muller

codes.

In addition, Nee (1996) showed the possibility of using Golay complementary codes both for

error correction and PAPR reduction.

2.4.2 Multiple Signaling and Probabilistic Techniques

Multiple signaling techniques, generate a permutation of the multi-carrier signal and choose

the signal with the minimum PAPR for transmission, while probabilistic techniques, modify

different parameters in the OFDM signal, and optimize them to minimize the PAPR.

These techniques have the advantages of introducing no distortion in the transmitted signal

and achieving significant PAPR reduction. However, they also involve certain drawbacks, such

as a loss in data rate due to the transmission of several side information bits or increased

complexity and transmission delay (Mahajan & Mukhare, 2012). Next, we present examples

of such techniques.

2.4.2.1 Selected Mapping

Selected mapping (SLM) is an important PAPR reduction technique, which has been used

extensively as it provides considerable gains. SLM was proposed for the first time by Bäuml

et al. (1996) in 1996, and then by Muller & Huber (1997b) in 1997.

56

The structure of the conventional SLM technique for PAPR reduction is presented in Fig.

2.10. The input data block X = [X0,X1, · · · ,XK−1]
T after a serial-to-parallel conversion is

multiplied by U different phase sequences Pu =
[
Pu

0 ,P
u
1 , · · · ,Pu

K−1

]T
, where Pu

v = e jϕu
v and

ϕu
v ∈ [0,2π) for v = 0,1, · · · ,K−1 and u = 1,2, · · · ,U . As a result, U statistically independent

sequences Xu =
[
Xu

1 ,X
u
2 , · · · ,Xu

K−1

]
, which represent the same input data block, are generated

and forwarded to the IFFT operation simultaneously to produce the U independent sequences

xu =
[
xu

0,x
u
1, · · · ,xu

K−1

]T
. Finally, the PAPR of the xu vectors are evaluated separately and the

sequence x̃ = xũ with the lowest PAPR is selected for final serial transmission (Cho et al.,

2010a), as

ũ = argmin
u=1,2,··· ,U

(
max

k=0,1,··· ,K−1
|xu

k |
)
. (2.22)

Data source

K-point
IFFT

Select
the
OFDM
signal
with
the

minimum
PAPR

side
information

K-point
IFFT

K-point
IFFT

transmitted
signal

Transmi er

K-point
FFTData sink

side information

received
signal

Receiver

S/P

P/S S/P

Figure 2.10 Block diagram of selected mapping technique

for PAPR reduction

The conventional selected mapping technique needs to send the index u that identifies the

selected phase sequence Pu as side information to allow the receiver to recover the original data

block. Also, we note that U IFFT operations are needed in implementing the SLM method: for

57

each data block, the technique requires 	log2U
 bits of side information, where 	x
 denotes the

greatest integer less than x. In the SLM technique, the side information is very important at the

receiver, and as a result, channel coding is usually used to guarantee a reliable transmission.

In recent years, most research efforts have paid particular attention to reducing the disadvan-

tages of the conventional SLM technique. To that end, two basic approaches are currently

adopted: SLM algorithms without side information (Breiling et al., 2000; Jayalath & Tellam-

bura, 2002, 2005; Vallavaraj et al., 2008; Goff et al., 2009; Kojima et al., 2010), and SLM

algorithms with low-complexity (Lim et al., 2005; Heo et al., 2007; Ghassemi & Gulliver,

2008; Jeon et al., 2011; Ma et al., 2011).

2.4.2.2 Partial Transmit Sequence (PTS)

A flexible PAPR reduction technique for the OFDM system, which combines partial transmit

sequences was presented in Muller & Huber (1997b). In the PTS scheme (Fig. 2.11), the

input symbol sequence X of K symbols is partitioned into V non-overlapping subsequences

X1, · · · ,XV , the IFFT is applied to each symbol subsequence, and then the resulting signals are

multiplied by a set of different rotation vectors b̃1, · · · , b̃V . When all the signals are processed,

subsequences are summed, and the PAPR is computed for each resulting subsequence. Finally,

the signal sequence with the minimum peak-to-average power ratio is transmitted.

When the PTS scheme is used, the search complexity is an important parameter in the trans-

mitter because it increases exponentially with the number of subsequences. Therefore, the

selection of the rotation vectors must be limited to a set with a finite number of elements.

Also, we should note that, like the SLM scheme, the classical PTS technique requires side

information.

The PAPR reduction performance with PTS scheme depends on the number of subsequences,

the number of rotation vectors, and finally, the method used to divide the sequences into

multiple non-overlapping subsequences. Three subsequence partitioning types are available,

namely, adjacent, interleaved, and pseudo-random partitioning (Muller & Huber, 1997a).

58

Data source

K-point
IFFT

Serial
to parallel
and

partition
into

subblock

If necessary, transmit
side information

K-point
IFFT

K-point
IFFT

Peak Value Optimization

+

Figure 2.11 Block diagram of PTS technique for PAPR

reduction (Cho et al., 2010a)

2.4.2.3 Interleaving

In the interleaving technique, introduced by Jayalath & Tellambura (2000), a K − 1 permuted

sequence from the same information is generated by K −1 random interleaved signals. Then,

the PAPR of the original information and the permuted sequences are computed using K over-

sampled FFTs, and similarly to the selected mapping technique, the sequence with the lowest

PAPR is chosen for transmission. The transmitter needs only transmit the information about

which interleaver is used to recover the original data block at the receiver. Two interleaver

types are proposed in Jayalath & Tellambura (2000), namely, random interleavers (RI) and

periodic interleavers.

Although this technique is less complex than the PTS method, it however achieves compara-

ble results, and the PAPR reduction performance depends on the number and the design of

interleavers. Additionally, an interleaving block is considered on systems which use forward

error correcting technique to spread the burst of errors. In tactical communication it reduces

the effects of pulsed jamming (Puspitaningayu & Hendrantoro, 2014).

59

2.4.2.4 DFT-Spreading Technique

This is a useful technique that can achieve a similar PAPR as a single-carrier transmission.

Here, the input signal is spread by a DFT, which can be following by the IFFT. Nowadays,

the DFT-spreading technique is used for uplink transmissions in mobile communications. The

technique, also known as the Single Carrier-FDMA (SC-FDMA) (see Fig. 2.12), has been

adopted for uplink transmissions in the 3GPP LTE standard (Bruninghaus & Rohling, 1998;

Galda & Rohling, 2002; Myung et al., 2006b,a).

Transmi er

Receiver

Channel
+ noise

Data
source

Add
CP

Mapper

Remove
CP

Data
sink

Demapper

SC-FDMA

OFDM

S/P -point
DFT

subcarrier
mapper

-point
IFFT

P/S

P/S -point
IDFT

subcarrier
demapper

-point
FFT

S/P

Figure 2.12 Block diagram for single carrier-FDMA (SC-FDMA)

technique for PAPR reduction

While in a downlink transmission in mobile communications with an orthogonal frequency

division multiple access (OFDMA) system, the subcarriers are partitioned and assigned to

multiple mobile terminals (users), in uplink, each terminal uses a subset of subcarriers M to

transmit its data, and the rest of the subcarriers are filled with zeros (Cho et al., 2010a). Hence,

an M-point DFT is used for spreading in the DFT-spreading technique, and the output of DFT

is assigned to the subcarriers of the IFFT. The PAPR reduction performance of this technique

depends on how the subcarriers are assigned to each terminal (Myung et al., 2006b). Two

options are described in the literature for apportioning subcarriers: the localized SC-FDMA

(LFDMA), in which each terminal uses a set of adjacent subcarriers to transmit its symbols, and

the distributed SC-FDMA (DFDMA), in which the subcarriers used by a terminal are spread

over the entire signal band. When DFDMA distributes occupied subcarriers at an equidistance,

it is referred to as an interleaved FDMA (IFDMA) (Myung et al., 2006b).

60

SC-FDMA has similar overall complexity and throughput performance as OFDMA, but while

the PAPR performance of IFDMA is better than that of LFDMA, LFDMA with channel-

dependent scheduling does result in higher throughput.

2.4.2.5 Tone Reservation

This method partitions the K subcarriers (tones) into peak reduction tones (PRTs) and data

tones (Tellado-Mourelo, 1999), i.e., it reserves a small set of subcarriers and peak reduction

tones that are optimized for PAPR reduction (see Fig. 2.13). The receiver and the transmitter

need to know the positions of the PRTs.

…

0

0

0

0

IFFT

IFFT

FFT
Channel
+ noise…

…

... ...

Figure 2.13 Block diagram of tone reservation technique

for PAPR reduction (Cho et al., 2010a)

An interesting problem to solve here is the strategy for calculating the PRTs that reduce the

PAPR; to that end, Tellado-Mourelo (1999) demonstrated that this problem can be solved if

it is considered as a convex problem. Tellado-Mourelo (1999) further showed that reserving

a small part of subcarriers leads to a large PAPR reduction; moreover, this scheme does not

require a complex algorithm in the transmitter, and there is no added complexity at the receiver.

On the other hand, with the TR technique, the subcarriers reserved for the PRTs cause data rate

decreases, and additional processing power is required in the transmitter. Thus, the amount

of PAPR reduction seen when the tone reservation scheme is used depends on various factors,

61

such as the complexity that can be used, and the number of peak reduction tones and their

location.

2.4.2.6 Tone Injection

A tone injection (Tellado-Mourelo, 1999) is another transformed input constellation method

that can be used to reduce the PAPR without decreasing the data rate.

The TI technique expands the original constellation size into equivalent points in the larger

constellation that is like to injecting a tone into the OFDM signal, with a specific frequency

and phase to minimize the PAPR (see Fig. 2.14), hence the name of the technique. Although

the TI technique does not decrease the data rate, as it does not use an additional subcarrier

for PRTs, its method requires extra signal power to transmit the symbols due to the increased

constellation size. Furthermore, the technique can add problems in the transmitter because the

injected and information signals occupy the same frequency band.

…

IFFT

IFFT

FFT
FEQ

M
od
ul
o
-
D

……

*FEQ = Frequency-domain equalizer

Channel
+ noise

... ...…
…

Figure 2.14 Block diagram of tone injection technique for PAPR

reduction (Cho et al., 2010a)

2.4.2.7 Dummy Sequence Insertion

In the dummy sequence insertion (DSI) method, suggested in Ryu et al. (2004), a dummy

sequence is added to the input data before the IFFT stage to reduce the peaks in the OFDM

signal. Originally, Ryu et al. (2004) proposed four methods for using a dummy sequence in

this DSI method. Method 1 inserts the complementary sequence, method 2 uses a correlation

62

sequence as the dummy sequence. In method 3, the all-zero sequence is the dummy sequence,

and the all-one sequence is the dummy sequence in method 4. In all cases, a dummy sequence

is inserted before IFFT, and after the parallel-to-serial conversion, the PAPR is checked. If the

PAPR is lower than a given limit, it is transmitted. Otherwise, a feedback is used to provide

notification that the DSI process must be repeated using another sequence.

One advantage of the dummy sequence method is that it does not require side information as

the dummy sequence is only used for peaks reduction and at the receiver, and can be discarded

after the FFT operation. Hence, unlike the conventional partial transmit sequence (PTS) and se-

lected level mapping (SLM) techniques, the DSI method does not increase the receiver system

complexity, and is independent of the dummy sequence error.

The dummy sequence insertion method got better results than the PTS technique in terms of

BER performance, and is more efficient in transmitting than the conventional block coding

technique. However, the DSI method performs worse than the block coding and conventional

PTS techniques in terms of PAPR reduction. Additionally, Ryu et al. (2004) proved that the

DSI method 1 is better than the other methods.

2.4.3 Signal Distortion Techniques

Signal distortion techniques, such as signal clipping, peak windowing and nonlinear compand-

ing transform (NCT), reduce high peaks in the OFDM signal by distorting the signal before

amplification. A major advantage of these techniques is their simplicity. Signal distortion

methods do not require extra side information, but these techniques introduce both in-band and

out-of-band interference and complexity.

2.4.3.1 Amplitude Clipping

Amplitude clipping (O’Neill & Lopes, 1995) is the simplest scheme for PAPR reduction, and

limits the peak envelope of the input signal to a pre-specified level. The output signal of a soft

63

threshold can be given as:

B(x) =

⎧⎪⎨
⎪⎩

x, |x|< A

Ae jφ(x), |x| ≥ A
(2.23)

where A represents the clipping level and φ(x) is the phase of x. While the signal distortion

technique guarantees peak reduction, it does however have some drawbacks.

First, clipping causes in-band signal distortion, which produces a degradation in the bit er-

ror rate. Also, clipping the OFDM signal envelope causes out-of-band radiation, resulting

in interference for the adjacent channels. Several strategies have been developed to reduce

these disadvantages. For example, the out-of-band signals generated by clipping can be re-

duced or removed by filtering, but this can also produce peak regrowth. For this reason, to

obtain an appropriate PAPR reduction, iterative clipping and filtering must be used (Anoh

et al., 2017). However, this adds computational complexity to the system (Armstrong, 2002;

Chen & Haimovich, 2003; Li & Cimini, 1997).

2.4.3.2 Peak Windowing

In the peak windowing method, the original OFDM signal is multiplied by a correcting func-

tion (Nee & de Wild, 1998) such as Gaussian-shaped, Kaiser, Hamming or cosine window.

Ideally, the correcting function frequency spectrum must be close to rectangular in the in-band

frequency. Unlike amplitude clipping, peak windowing suppresses out-of-band radiation while

reducing the peak signal. When the windowing technique is used, PAPR can be reduced down

to about 4 dB, independent of the number of subcarriers, with a loss of SNR, caused by signal

distortion, and an increase in out-of-band interference (Vijayarangan & Sukanesh, 2009).

2.4.3.3 Companding

A companding (compressing and expanding) technique was proposed by Wang et al. (1999a)

to reduce the PAPR of the OFDM signal, based on the speech processing algorithm μ−law.

To implement the companding technique in the OFDM signal, the signal is companded and

64

quantized before being converted into an analog waveform. At the receiver, the received signal

is first converted into digital form, and expanded. The result in Wang et al. (1999a) shows

that companding is an effective method for reducing the PAPR in OFDM systems, which does

not require side information, and hence does not reduce the bit rate. Also, the number of

subcarriers does not affect the companding complexity. However, the quantization error for

large signals is significant due to companding, which means that this technique can degrade

the system BER performance.

IFFT D/A RF

Peak
detector

Peak cancella on
waveform generator

Figure 2.15 Block diagram of peak

windowing technique for PAPR reduction

(Rahmatallah & Mohan, 2013)

There are four classes of companding transforms, namely, linear symmetrical transform (LST),

linear asymmetrical transform (LAST), nonlinear symmetrical transform (NLST) and nonlin-

ear asymmetrical transform (NLAST) (Rahmatallah & Mohan, 2013). An example of nonlinear

companding transform is presented in (Jiang & Zhu, 2004a; Jiang et al., 2005), which show

two different types: based on error function (Jiang & Zhu, 2004a) and based on exponential

function (Jiang et al., 2005). These techniques provide good system performance, including

BER and PAPR reduction, no bandwidth expansion, and low implementation complexity.

2.4.4 Hybrid Techniques

In recent years, some hybrid methods have also been proposed in the literature. These schemes

combine two or more methods for PAPR reduction, and can be categorized into: Coding

plus Multiple Signaling and Probabilistic techniques (C+MSP), Coding plus Signal Distor-

tion techniques (C+SD), Multiple Signaling and Probabilistic plus Signal Distortion techniques

(MSP+SD), and a combination of three methods, i.e., Coding plus Multiple Signaling and

65

Probabilistic plus Signal Distortion techniques (C+MSP+SD). Some examples for each cate-

gory are summarized in Table 2.3.

Table 2.3 PAPR Reduction Hybrid Techniques

Coding (C)
Multiple Signaling

& Probabilistic (MSP)
Signal Distortion

(SD)
Ref.

C + MSP

Error-Correcting Code (ECC) PTS (Ghassemi & Gulliver, 2010)

Concatenated low density

parity check (LDPC) codes
PTS (low complexity) (Joshi & Saini, 2015)

Error control (EC)

(Convolutional, Turbo or LDPC)
SLM

(Xin & Fair, 2004; Abouda, 2004)

(Breiling et al., 2001)

Correction sub-code +

Scrambling subcode
SLM (Chen & Liang, 2007b)

Binary cyclic codes SLM (without SI) (Chen & Liang, 2007a)

Turbo code SLM (without SI) (c. Tsai et al., 2008)

C + SD
FEC coding Clipping (Choubey & HOD, 2014)

FEC coding Companding (Choubey & Jain, 2014)

MSP + SD

Interleaving Companding (Sakran et al., 2009)

PTS Clipping (Cuteanu & Isar, 2012)

Interleaver Peak windowing (Sakran et al., 2008)

C + MSP + SD

FEC (Modified repeat

accumulate (RA))
SLM (without SI) Clipping (Carson & Gulliver, 2002)

LDPC or RA encoder SLM (without SI) Clipping (Yue & Wang, 2006)

Convolutional Code SLM Companding (Sharma & Verma, 2011)

Nowadays, hybrid techniques are considered a good option for PAPR reduction as they have

the advantages of allowing both or more techniques to be used in hybridization, albeit with

slight increases in complexity. Examples of hybrid techniques are the methods that combine

a coding-based PAPR reduction scheme with MSP or SD techniques. To date, several studies

have examined the combination of the coding peak-to-average power ratio reduction with other

PAPR techniques, such as clipping, selected mapping and partial transmit sequence. Proba-

bilistic methods, such as PTS and SLM, achieve significant PAPR reduction with a small data

rate loss. On the other hand, coding techniques present good error control properties.

2.4.4.1 Partial Transmit Sequence Using Error-Correcting Code (PTS-ECC)

One of the main disadvantages with practically implementing a PTS scheme is the high com-

putational complexity it involves due to the required computation of multiple IFFTs, which

is proportional to the number of sub-blocks. Thus, Ghassemi & Gulliver (2010) proposed

a new PTS sub-block partitioning based on error-correcting codes (ECCs). The PTS-ECC

66

technique presents better PAPR reduction than ordinary PTS (O-PTS), using, for example,

pseudo-random sub-blocking partitions, while implementing the PTS with low complexity.

2.4.4.2 Error Control Selected Mapping (EC-SLM)

This hybrid technique, which combines coding with a multiple signaling scheme is presented

in Xin & Fair (2004) for a BPSK-OFDM system. This scheme is based on Breiling et al.

(2001), who proposed an extension of SLM (concatenated SLM) that employs a label insertion

and scrambling for avoiding the transmission side information. Also, Breiling et al. (2001)

proposed the use of error control and interleaving blocks (π) to improve the BER. The EC-SLM

scheme integrates PAPR reduction with error control in OFDM systems, as can be seen in Fig.

2.16, which shows the structure of an EC-SLM transmitter and receiver. The EC-SLM does

not require the transmission of side information, and uses linear block codes and convolutional

or turbo codes for error correction. In contrast with the concatenated SLM scheme, EC-SLM

coding eliminates error propagation, and results in superior BER performance; however, the

PAPR performance of EC-SLM PAPR is slightly worse than that of the concatenated SLM

scheme.

Subsequently, in Abouda (2004) the authors proposed a PAPR reduction technique using turbo

coding and selected mapping. Again, they demonstrated that the (Turbo) encoder can be used

for error correction and PAPR reduction, and that the turbo code improves the PAPR and BER

performance as compared to an OFDM system with uncoded data, which uses SLM for PAPR

reduction. Next, Chen & Liang (2007b) extended the EC-SLM technique with the use of cyclic

codes with SLM for BPSK, and combining block-coded modulation (BCM) with SLM for 16-

QAM OFDM.

2.4.4.3 Error Control Selected Mapping with Clipping (EC-SLM-CP)

A complete hybrid scheme with one technique of each category is given in Carson & Gulliver

(2002), where a modified repeat accumulate (RA) code, selected mapping, and clipping are

67

combined. The RA code is a repetition code with an accumulator, followed by an interleaver

(π) that generates good sequences in relation to PAPR reduction and allows an improvement

of BER performance. On the other hand, the EC-SLM-CP uses the modified SLM with label

insertion to avoid transmitting side information, followed by a four-stage linear-feedback shift

register (LFSR), and the signal is transformed into orthogonal channels by the IFFT. Finally, in

the transmitter the signal is clipped in order to reduce the PAPR. The complete block diagram

of the EC-SLM-CP technique is shown in Fig. 2.17.

Data
source

K-point
IFFT

Select
the
OFDM
signal
with
the

minimum
PAPR

K-point
IFFT

K-point
IFFT

transmitted
signal

Transmi er

K-point
FFTData sink

received
signal

Receiver

S/P

S/P

Mapper

Mapper

Mapper

EC
Encoder

EC
Encoder

EC
Encoder

Insert
with 00...00

Insert
with 00...01

Insert
with 11...11

DemapperEC
Decoder

Remove
PAPR

Control bits
S/P

Figure 2.16 Block diagram of an EC-SLM transmitter and receiver

(Xin & Fair, 2004)

Data
source

Repeater
Label

Inserter LFSR

Labels
a(1),...,a(U)

Mapper IFFT

S
e
l
e
c
t

Clipping

Figure 2.17 Block diagram of EC-SLM-CP technique (Carson & Gulliver,

2002)

A similar technique is applied by Yue & Wang (2006), who suggests the use of random-like

codes, such as turbo codes, low-density parity-check (LDPC) codes, and modified repeat ac-

68

cumulate (RA) codes, combined with a modified SLM. In addition, to avoid transmitting side

information, a label insertion scrambler is used, along with a soft amplitude limiter (SAL)

for clipping the signal. This technique provides good PAPR reduction and, BER improve-

ment, avoids transmitting side information, and unlike the Carson & Gulliver (2002) scheme,

Yue & Wang (2006) does not need an LFSR to implement scrambling.

As has been widely discussed, when different PAPR reduction techniques are considered, all

methods show advantages and disadvantages, i.e., each technique must pay a price for peak re-

duction. A number of authors Han & Lee (2005); Jiang & Wu (2008); Vijayarangan & Sukanesh

(2009) suggest that the following important factors must be considered when choosing a spe-

cific PAPR reduction: PAPR reduction capability, power increase in transmit signal, BER in-

crease at the receiver, loss in data rate, computational complexity, and bandwidth expansion.

For instance, for the technique based on channel coding, although it reduces the PAPR and

improves the BER, it produces data rate loss, and sometimes requires extra memory. SLM re-

duces the PAPR, but results in more computational complexity, and in a loss in data rate from

the side information. Finally, the clipping technique is a simple scheme that causes in-band

signal distortion and out-of-band radiation.

2.5 Modified Code Repetition, Selected Mapping and Clipping (MCR-SLM-CP)

We now propose a simple hybrid PAPR reduction scheme that combines one technique per ca-

tegory, such as modified code repetition (MCR), selected mapping (SLM), and clipping. This

will allow us to compare the different techniques, which we will do in the following section.

The structure for the individual schemes were introduced into sections 2.4.1.2, 2.4.2.1, and

2.4.3.1 for MCR, SLM, and in the clipping section, respectively. For the coding category, we

use an interleaving in addition to the MCR block. Different types of interleavers are available,

depending on how the bits are rearranged, and it is clear that the kind of interleaver used has

an impact on the PAPR reduction achieved. In this work, a block interleaver, which writes

across rows in the input and reads down columns in the output, is used. Also, the SLM tech-

69

nique requires side information. Fig. 2.18 shows the complete diagram for the MCR-SLM-CP

transmitter.

Data
source

D/A RFMCR Mapper SLM Add
CP

Clipping

SI

Figure 2.18 Block diagram of MCR-SLM-CP hybrid technique

2.5.1 Comparison of PAPR Reduction Techniques

We will now carry out a comparison of different PAPR reduction techniques in each category.

The PAPR reduction techniques chosen to evaluate the performance are modified code repeti-

tion (MCR), selected mapping (SLM), and clipping (CP).

In the simulation, we consider an OFDM base-band signal with K = 512 subcarriers, a cyclic

prefix length of 128 (guard interval percentage equal to 25%), a binary phase shift keying

(BPSK), and an oversampling rate L = 1. An additive white Gaussian noise (AWGN) channel

is assumed, the forward error correction block includes an MCR plus block interleaving, and

the MCR decoding is implemented using majority logic detection. For the SLM technique, the

rotation factor is defined as Pu
v ∈ [±1,± j], it can be implemented without any multiplications

(Bäuml et al., 1996).

As illustrated in Fig. 2.19, different curves of the complementary cumulative distribution func-

tion (CCDF) of the PAPR are given, and evaluated, for example: the conventional OFDM

system without PAPR reduction (reference); the PAPR reduction schemes, namely, clipping

with a clipping level equal to 70% and 50% (curves 3 and 4, respectively); the SLM scheme

with 4 phase sequences (curve 2); and the MCR scheme with a code rate R = 1/4 (curve 5).

Also, a hybrid technique is presented, i.e., the MCR-SLM-CP scheme with two variations of

parameters: code rate R = 1/4, U = 4 and clipping level equal to 70% (curve 6) and code

rate R = 1/4, U = 8 and clipping level equal to 50% (curve 7). The algorithm is executed

Ns = 300000 times for conventional OFDM, CP 70%, CP 50%, and MCR (R = 1/4), and

70

Ns = 100000 for SLM (U = 4), MCR+SLM (U = 4)+CP 70%, and MCR+SLM (U = 8)+CP

50%.

2 4 6 8 10 12 14
PAPR0 [dB]

10-4

10-3

10-2

10-1

100

C
C

D
F

(P
r[P

AP
R

>P
AP

R
0]

)

1. Conventional OFDM
2. SLM (U=4)
3. CP 70%
4. CP 50%
5. MCR (R=1/4)
6. MCR+SLM (U=4)+CP 70%
7. MCR+SLM (U=8)+CP 50%

Figure 2.19 Comparisons of CCDF in

OFDM-BPSK system for PAPR reduction techniques

with Ns = 3e+5 for conventional OFDM, CP 70%,

CP 50%, and MCR (R = 1/4), and Ns = 1e+5 for

SLM (U = 4), MCR+SLM (U = 4)+CP 70%, and

MCR+SLM (U = 8)+CP 50%

After analyzing these curves, it is clear that all the techniques improve the PAPR performance

of a conventional OFDM system. To compare the results, we take a reference value of CCDF

10−4 for all cases. For instance, the SLM technique (U = 4) improves the PAPR performance

by 2.96 dB over the conventional OFDM signal. The PAPR performance, for the clipping with

clipping level equal to 70% and 50% improves the PAPR performance by 3.02 dB, and 5.68 dB,

respectively. In contrast, the PAPR reduction with a coding based technique MCR (code rate

R = 1/4) is only 0.25 dB better than the reference OFDM signal. On the other hand, the hybrid

PAPR reduction technique curves 6 and 7 improve the PAPR performances by 5.93 dB, and

8.78 dB, respectively, over the conventional OFDM signal. That is, the MCR + SLM (U = 8)

+ CP (50%) technique provides the greatest reduction in the CCDF of the PAPR, while the

CCDF provides the greatest reduction with clipping at 50% as compared to the three individual

71

schemes. However, a high percentage of clipping causes in-band signal distortion, and out-of-

band radiation, resulting in bit error rate degradation and adjacent channel interference (see

Fig. 2.20), respectively.

-6 -4 -2 0 2 4 6 8 10 12
SNR [dB]

10-4

10-3

10-2

10-1

100
BE

R

1. Conventional OFDM
2. SLM (U=4)
3. CP 70%
4. CP 50%
5. MCR (R=1/4)
6. MCR+SLM (U=4)+CP 70%
7. MCR+SLM (U=8)+CP 50%

Figure 2.20 Comparisons of BER in

OFDM-BPSK system for PAPR reduction

techniques

Figure 2.20 shows the performance of BER versus SNR for different PAPR reduction tech-

niques and for the conventional OFDM signal (approximately similar BER than SLM (U = 4),

and close to CP 70 %) when the AWGN channel is considered. It is seen that using a clipping

PAPR reduction technique produces a BER degradation compared to the performance bound.

For example, when the performance bound is considered, the minimum SNR needed to achieve

a BER of 10−3 is 6.8 dB. However, in the clipping PAPR reduction technique, with a 50% clip-

ping level, an SNR of 8.6 dB is required. On the other hand, one advantage presented by MCR

is the reduction of the BER given a fixed value of SNR when compare with the conventional

OFDM signal. For instance, the minimum SNR required for a BER of 10−3 is achieved with

MCR, and is equal to 3.4 dB.

The net gain defined in the equation (2.13) is calculated for all case studied.

72

The results for a net gain are presented in the Table 2.4. A large value for the Y1 implies

better PAPR reduction. In the same way, a large value for the Y2 implies better performance

(less BER). Additionally, three net gain have been analyzed: first, when α1 = α2 = 0.5, i.e.,

equal importance for BER improvement and PAPR reduction; second, when α1 = 0.25 and

α2 = 0.75, i.e., it is more important to achieve BER improvement; and third, when α1 = 0.75

and α2 = 0.25, i.e., it is more important to achieve PAPR reduction. In the Table 2.4, the best

net gain for each case (Γ1,Γ2 and Γ3) is highlighted by the gray box.

When we analyzed the net gain for the different techniques in Table 2.4, we could appreciate the

importance of hybrid techniques, which can combine a technique with good PAPR reduction

performance and one with BER reduction to provide an improvement in both factors.

Table 2.4 Net gain of PAPR reduction techniques

PAPR Reduction Technique
Y1 Y2

Net Gain

Γ1 Γ2 Γ3

PAPR Reduction(
CCDF = 10−3

) EbN0 Reduction(
BER = 10−4

) α1 = 0.5

α2 = 0.5

α1 = 0.25

α2 = 0.75

α1 = 0.75

α2 = 0.25

2. SLM (U = 4) 2.60 0.00 1.30 0.65 1.95

3. Clipping 70% 3.20 -0.40 1.40 0.50 2.30

4. Clipping 50% 6.20 -3.00 1.60 -0.70 3.90

5. MCR (R = 1/4) 0.40 3.40 1.90 2.65 1.15

6. MCR+SLM (U = 4)+CP 70% 5.60 3.10 4.35 3.73 4.98

7. MCR+SLM (U = 8)+CP 50% 8.20 1.20 4.70 2.95 6.45

Therefore, net gain concept could be considered as a tool to define the technique to be used in a

given situation, for this, we must define the priority given to each parameter, i.e. the weights of

factors αk, such as, the PAPR reduction or the degradation in BER, and is possible to add others

as the computational complexity of the technique, the increase in transmit power or reduction

in goodput (Rajbanshi, 2007).

2.6 Conclusion

Orthogonal frequency division multiplexing is a multi-carrier modulation technique used for

both wired and wireless communications, and has a lot of applications in current communi-

73

cations systems. However, a major drawback of the OFDM signal is in the form of its high

peaks in the envelope, which cause saturations in the power amplifier at the transmitter. PAPR

reductions in OFDM systems could lead to power savings and in great improvements in range

and coverage area. Meanwhile, in modern wireless communication many parameters can be

changed in an OFDM system and be digitally adapted based on channel status, and traffic type

to achieve improvements in PAPR reduction.

In this work, we started by studying theoretical concepts, such as the OFDM system, the PAPR

problem, and the motivations for reducing the high peaks in a multi-carrier signal envelope.

An extensive literature review for PAPR reduction methods was presented.

Finally, we concluded that a good strategy for reducing the PAPR an OFDM signal involves the

use of a hybrid technique because such techniques can take advantage of different individual

techniques, while reducing the high peaks in the signal, and can improve the BER perfor-

mance.

CHAPTER 3

OPTIMIZING FORWARD ERROR CORRECTION CODES FOR COFDM WITH
REDUCED PAPR

Francisco Sandoval1,3, Gwenael Poitau2, François Gagnon3

1 Departamento de Ciencias de la Computación y Electrónica, Universidad Técnica Particular

de Loja, Loja, 11-01-608, Ecuador
2 Chief Technology Officer, Ultra Electronics, TCS, Montreal, QC H4T IV7, Canada

3 Departament of Electrical Engineering, École de Technologie Supérieure, 1100 Notre-Dame

West, Montréal, Quebec, Canada H3C 1K3

Paper published in IEEE Transactions on Communications, April 2019

Abstract

Coded orthogonal frequency division multiplexing (COFDM) is a popular modulation tech-

nique for wireless communication that guarantees reliable transmission of data over noisy

wireless channels. However, a major disadvantage in implementing it is its resulting high peak

to average power ratio (PAPR). Including forward error correction (FEC) in the orthogonal

frequency division multiplexing (OFDM) system enables the avoidance of transmission errors.

Nevertheless, the selected code may impact the value of PAPR. The objective of this paper is to

analyze the impact of FEC on the PAPR for the COFDM system based on the autocorrelation

of the signal, before the inverse fast Fourier transform (IFFT) block in the COFDM system,

the evaluation of the complementary cumulative distribution function (CCDF) of PAPR, and

the bit error rate (BER). The autocorrelation of the COFDM system is calculated based on a

Markov Chain Model. From the results, we can reach a conclusion on the characteristics we

need to consider in order to choose the codes relating to the PAPR performance in the COFDM

system.

76

Keywords

Autocorrelation, coded OFDM, complementary cumulative distribution function, peak to aver-

age power ratio.

3.1 Introduction

Orthogonal frequency division multiplexing (OFDM) offers high spectrum efficiency and ca-

pacity, is flexible (Hwang et al., 2009), and is a popular modulation technique for wireless

digital communication systems such as 4G wireless communication systems, public safety

systems, tactical communication systems, etc. Examples of such systems include IEEE 802.11

a/g/n/ac wireless LANs, Digital Audio Broadcasting (DAB), and Digital Video Broadcasting-

Terrestrial (DVB-T).

The main implementation drawback of OFDM, however, is the high peak to average power

ratio (PAPR) it produces (Han & Lee, 2005). When a significant PAPR appears in the transmit-

ter, we require a power amplifier with wide dynamic range that is not power-efficient, and is

expensive (Rahmatallah & Mohan, 2013). Therefore, many techniques have been proposed in

the literature to reduce the PAPR (Sandoval et al., 2017), including selected mapping (SLM),

partial transmit sequence (PTS), signal clipping and filtering.

Interestingly, in the literature, coding techniques such as block codes, Golay complementary

sequences, and second-order Reed-Muller codes (Rahmatallah & Mohan, 2013) are also used

to reduce the PAPR. This suggests a possibility of using coding techniques to obtain both

benefits, error control and PAPR reduction.

For example, Wilkinson & Jones (1995) proposed PAPR reduction using a simple odd parity

code (SOPC) which is based on a four-carrier signal with a 3/4 rate block code demonstrated

that the PAPR could be reduced from 6.02 dB to 2.48 dB in the case of 4 bits, 3 bits could

be used for data transmission and one for the odd parity check. Wilkinson & Jones (1995)

and Jiang et al. (2004b) proposed the use of Golay complementary sequences to achieve the

77

reduction of PAPR because the power spectrum of the Golay complementary sequences is

approximately flat (Budisin, 1992). Another technique suggested for PAPR reduction is the

complement block coding (CBC) (Jiang & Zhu, 2005). The CBC is a code with detection and

correction capabilities. The CBC can contribute in the reduction of the PAPR in the OFDM

signal because it does not generate all-equal bit sequences. In the case of large frame size,

the sub-block complementary coding (SBCC) (Jiang & Zhu, 2004b) can be used. In SBCC,

the information sequence is broken into several equal-sized sub-blocks, and each sub-block is

encoded with a complementary error correction code.

This paper analyzes the impact of FEC on the PAPR for the COFDM system. As will be shown

later, several of the FEC, frequently used in the current communication systems, caused degra-

dation of the PAPR compared to the OFDM system. To that end, we conducted an analysis

comparing the CCDF of PAPR to the autocorrelation of the COFDM signal before the inverse

fast Fourier transform (IFFT) block. This allowed us to deduce the principal coding character-

istics that generate the peak factor after the IFFT block, following which we could then choose

the parameters of the coded structure in order to reduce the peak power. The analysis for con-

volutional codes of this study is emphasized; as well as a simple example of the linear block

codes which is studied, based on the repetition codes.

Convolutional codes are widely used in current communication systems, for example, these

are present in the audiovisual systems that require error correction in real time such as Digital

Video Broadcasting by Satellite (DVB-S), and Digital Video Broadcasting-Terrestrial (DVB-

T). Moreover, the convolutional codes are the FEC codes for tactical communication such as

Wideband Network Waveform (WNW) (Oguntade, 2010). However, according to the know-

ledge of the authors, there is no extensive analysis of the choice of the convolutional codes

parameters in relation to PAPR optimization.

PAPR reduction techniques based on codes such as SOPC, CBC, SBCC, and Golay Codes, are

outside of the analysis made in this work and their comparisons with the formulation presented

in this document is open for future work.

78

This paper is divided into five sections, including this introduction. Section 3.2 presents the

Forward Error Correction (FEC) theory, the COFDM system model, the PAPR problem in

a multicarrier system, and describes the distribution of PAPR for the COFDM system. Sec-

tion 3.3 analyzes the autocorrelation characteristics of the COFDM based on a Markov Chain

Model, and its relation to the peak factor of the COFDM signal. Additionally, this section in-

troduces an upper bound on the peak factor of the COFDM signal, and its discussion for linear

block codes and convolutional codes. The analysis of PAPR degradation in COFDM systems

is reviewed in Section 3.4. Two cases are studied: the repetition code in Section 3.4.1 and the

convolutional codes based on the study of four important parameters: the code rate, the code

structure, the maximum free distance, and the constraint length, in Section 3.4.2. The net gain

concept is used in Section 3.5 to define the optimal convolutional code as a means to avoid an

increase in the PAPR. In addition, the decoder complexity is discussed in Section 3.5.1. The

final section concludes the work.

3.2 Background

3.2.1 Forward Error Correction

Mobile channels are very hostile environments characterized by the presence of several noise

sources such as white noise, impulse noise, echo, attenuation, intermodulation noise, and phase

jitter. However, the real systems can be resolved successfully thanks to the inclusion in the

systems of techniques such as the error control that permits robust transmission of data.

Forward error correction (FEC) is an error control method for data transmission where the

transmitter adds redundant data to its messages with the objective of detecting and correcting

errors without the need to re-transmit additional data. There are two main categories of FEC

codes, depending on how redundancy is added, namely block codes and convolutional codes

(Jiang, 2010).

79

3.2.1.1 Block Codes

To construct a block code, we started by splitting the information sequence (for binary digits

we have a binary block code) into 2k message blocks of fixed length, with k information digits.

The encoder mapped each input message into a coded word sequence of length η , where η > k.

Hence, there were 2k code words, and the rate of the code was k/η .

A linear block code C consists of a set of M code words (vectors) of length η denoted by

cm = (cm1,cm2, · · · ,cmη), 1 ≤ m ≤ M, where for any two code words c1, c2 ∈ C , we have

c1 + c2 ∈ C (Proakis & Salehi, 2008).

In a linear block code, the transformation from information sequences, represented by a binary

vector um of length k, to code words cm, can be given in matrix form by:

cm = umG, 1 ≤ m ≤ 2k, (3.1)

where the matrix G of dimension k×η is the generation matrix. If a generation matrix of a

linear block code is in the form of:

G = [Ik|P], (3.2)

we have systematic coding. In equation (3.2), Ik represents a k× k identity matrix and P is the

parity matrix of dimension k× (η − k) (Proakis & Salehi, 2008).

Examples of block error correction codes are Repetition Codes, Hamming Codes, Reed-Solomon

(RS) Codes, Bose-Chaudhuri-Hocquenghem (BCH) Codes, Golay Codes, and Low-Density

Parity Check (LDPC) Codes.

3.2.1.2 Convolutional Codes

Unlike the block code, the convolutional code (CC) contains memory, i.e., the encoder output

depends on the current and the previous input bits, Hence, a convolutional code can be easily

implemented using a linear finite state shift register, and it can be characterized by three param-

80

eters (η ,k,V), where η represents the code word length, k the input length, and the constraint

length V is given by the number of bits stored in each shift register, plus the current input bits.

So, similar to linear block codes, the code rate is given by k/η .

Although coding a convolutional code is a simple task, its decoding is much more complex.

There are several proposed algorithms for decoding and one of the most known is the Viterbi

algorithm (VA) which is an optimal algorithm (maximum-likelihood).

The VA calculates the distance (measure of similarity) between the received signal and all the

trellis paths entering each state at a specific time. The Viterbi algorithm removes the trellis

paths that can not be used by candidates for the maximum likelihood choice (Sklar, 2001). To

remove, the VA, it chooses the path with the minimum metric between two paths that enter the

same state, the path chosen is called surviving path (Sklar, 2001). The selection of surviving

paths is made for all states.

There are two approaches to perform decoding namely hard decision decoding that receives a

simple bitstream on its input, and the soft decision decoding (Proakis & Salehi, 2008).

The implementation of the VA consists of three main parts: the branch metric (BM) calculation,

the path metric (PM) calculation, and the trace back (TB) operation. The branch metric is a

measurement of the distance between the information transmitted and received. In the case of a

hard decision decoding, the BM is the Hamming distance between the expected parity bits and

the received ones. For a soft decision decoder, a BM is measured using the Euclidean distance.

The PM is the sum of metrics of all branches in the path. For every encoder state, the path

metric calculation calculates a metric for the survivor path ending in this state. Meanwhile,

trace back is an operation used for hardware implementations that allows for the reduction of

the information that must be stored in respect of the survivor’s paths.

81

3.2.2 COFDM System Model

OFDM is a digital multiplexing and modulation technique that can be easily implemented due

to the IFFT. If we consider N IFFT points, {X [l]}N−1
l=0 represents the frequency-domain signal,

where l is the frequency index. The discrete-time baseband OFDM signal x[n] after applying

IFFT is given by

x[n] =
1√
N

N−1

∑
l=0

X [l]ej2π ln
L N , n = 0,1, . . . ,L N −1, (3.3)

where n denotes the discrete-time index, j is the imaginary unit, and L is the oversampling

rate.

The typical COFDM transmitter and receiver are presented in Fig. 3.1. First, the input infor-

mation source is transformed into a sequence of channel symbols (code symbols) by the FEC

coding block where one block code or convolutional code method can be used. Generally, on

fading channels, the channel coding is combined with an interleaving block to mitigate the

effect of error bursts (Goldsmith, 2004, pg. 267). The bit interleaver block reorders the code

symbols aiming at spreading out the burst errors. There are two main forms of interleaver:

a block structure or a convolutional structure (Proakis & Salehi, 2008). Next, the interleaver

symbols or code symbols (when bit interleaver is not used) are mapped using a phase shift key-

ing (PSK) or quadrature amplitude modulation (QAM). To generate the OFDM symbol, the

input signal is serial-to-parallel (S/P) converter followed by an inverse fast Fourier transformer

(IFFT). The OFDM symbol is parallel-to-serial (P/S) converter, a cyclic prefix (CP) of length

Ncp is added, and the output is processed by the digital-to-analog (D/A) converter. Finally, the

signal is prepared by the RF components to be transmitted through for the channel. At the

receiver’s end, the reverse process is performed.

3.2.3 PAPR Problem

A high peak to average power ratio (PAPR) can appear in the discrete-time OFDM signal when

the N independent data symbols modulated on the N orthogonal subcarriers are added to the

82

same phase. The PAPR in terms of discrete-time baseband OFDM signal can be written as:

PAPR(x[n])�
max

0≤n≤N−1
|x[n]|2

1

N

N−1

∑
n=0

|x[n]|2
. (3.4)

Carrier

Transmi er

Receiver

Channel
+ noise

S/P D/A PAData
source

Add
CP

Mapper

Remove
CP

A/D Down
converter

Demapper

S/P = Serial to parallel
P/S = Parallel to serial
CP = Ciclic prefix
D/A = Digital to analog converter
A/D = Analog to digital converter
PA = Power amplifier

Data
sink

IFFT P/S

S/PFFTP/S

Bit
interleaver

FEC
coding

Bit de-
interleaver

FEC
decoding

RF

Optional block

Figure 3.1 Block diagram of transmitter and receiver in a coded OFDM system

3.2.4 Net gain

In order to determine an appropriate FEC code to avoid increasing the PAPR, it is important

to consider a global gain (net gain) in the system. In this work, the net gain is defined as a

particular case of the fitness function-based approach (Rajbanshi, 2007), where two factors of

interest are considered: the PAPR reduction and the BER performance. Hence, under given

channel conditions (AWGN or multi-path), the relative PAPR reduction can be written as:

Y1 =−10log10

(
PAPRafter

PAPRbefore

)
, (3.5)

and if we consider a certain signal to noise ratio (SNR) level, the relative degradation in BER

performance is given by

Y2 =−10log10

(
BERafter

BERbefore

)
. (3.6)

83

So, if αu represents the weights of factors related to the significance level of PAPR reduction

(u = 1), and BER (u = 2) in the system, the aggregate fitness value is (Sandoval et al., 2017)

Γ =
2

∑
u=1

αu ·Yu, (3.7)

where
2

∑
u=1

αu = 1, (3.8)

3.2.5 Distribution of the PARP for COFDM Signal

The complementary cumulative distribution function (CCDF) of PAPR represents the probabi-

lity that the peak to average power ratio of the OFDM signal exceeds a given threshold γ (also

represented by PAPR0), i.e. Pr(PAPR > γ). The CCDF is an important performance measure

for evaluating PAPR reduction techniques, and we can use it to determine an appropriate value

for the output back-off of a high power amplifier (HPA) (Jiang & Wu, 2008).

A widely used simple approximation of the CCDF, is obtained based on the central limit theo-

rem. Considering this principle, the real and imaginary parts of the time domain signal follow

a Gaussian distribution with zero as the mean and a variance equal to 0.5 (Han & Lee, 2005).

Therefore, in this case, the amplitude and power of the OFDM signal can be represented by a

Rayleigh and chi-square distribution, respectively (Han & Lee, 2005).

On the other hand, in Jiang & Wu (2008), the extremal value theory of Gaussian random

processes is used to achieve an accurate approximation for the CCDF of a bandlimited uncoded

OFDM signal equal to:

Pr(PAPR > γ)∼= 1− exp

{
−Ne−γ

√
π
3

logN
}
. (3.9)

In a practical implementation of the OFDM system there are three types of subcarriers namely

data, pilot and null subcarriers. These subcarriers are allocated with unequal transmission

84

power in order to make efficient use of limited power (Jiang et al., 2008). Based on that,

more sophisticated CCDF expression derived by the aid of the Extreme Value Theory for Chi-

squared-2 process for adaptive OFDM systems with unequal power allocation to subcarriers is

given by Jiang & Wu (2008) as

Pr(PAPR > γ)≈ 1− exp

⎧⎪⎪⎪⎪⎪⎨
⎪⎪⎪⎪⎪⎩
−2e−γ

√√√√√√√√√
πγ

L

∑
l=−L

l2σ2
l

L

∑
l=−L

σ2
l

⎫⎪⎪⎪⎪⎪⎬
⎪⎪⎪⎪⎪⎭

(3.10)

where σ2
l denotes the transmission power allocated to the l-th subcarrier, L = Nactive/2 if the

subcarrier at DC is inactive; otherwise L = (Nactive −1)/2 if the DC subcarrier is active, Nactive

represents the active subcarriers (data subcarriers and pilot subcarriers), Ninactive corresponds

to the inactive subcarriers (null subcarriers). Hence, the total number of subcarriers is N =

Nactive +Ninactive.

As highlighted by Jiang et al. (2008) the PAPR distribution in OFDM systems is strongly

impacted by the transmission power allocation. The expression in (3.10) is a general PAPR

distribution and is valid for both cases where it is assumed that equal power is allocated to active

subcarriers, and for the case with unequal power allocation to each subcarriers. In the first case

with equal power allocated to the active subcarriers, σ2
l = ρPav, where 0 ≤ ρ ≤ N/Nactive, and

Pav is the average power of the OFDM signal. Throughout this work, we assume equal power

allocation to each active subcarrier to be ρ = 1.

Additionally, Jiang & Wu (2008) considered the COFDM signal restricted to the case of codes

that can be represented as uncorrected, and we demonstrated that the distribution of PAPR can

be modeled by (3.9). The uncorrelated condition for forward error correction codes is met for

many of the currently used codes, including, for instance, block codes (except repetition codes,

and low rate codes (Wilson, 1995, pg. 527)), some convolutional codes, and turbo codes.

85

The question, therefore, is whether it possible to establish the behavior of PAPR distribution in

the case where uncorrelated codes are used. We discuss this important question below, based

on the relation between the autocorrelation and the maximum PAPR of the COFDM.

3.3 Autocorrelation Characteristics of COFDM Signal

In this section, we present a study about the autocorrelation before the IFFT block in an un-

coded and in a coded OFDM system, and its relation to the CCDF of PAPR. In the case of

COFDM, we propose that the Markov Chain Model is used, as given in Mannerkoski & Koivunen

(2000), to calculate the autocorrelation function of the coded sequence, and we analyze some

characteristics of the forward error correction codes that affect the PAPR.

3.3.1 Autocorrelation characteristics of uncoded OFDM signal

In an uncoded OFDM signal, the autocorrelation function for the frequency-domain signal,

X [l], is defined by:

ρ[l] =
N−l

∑
n=1

X [n+ l] ·X∗[n] for l = 0, · · · ,N −1. (3.11)

An interesting relationship that depends only on the data sequence is highlighted in Tellambura

(1997), between the autocorrelation of the IFFT input and the maximum PAPR of the uncoded

OFDM signal, and can be given by:

PAPR ≤ Λ = 1+
2

N

N−1

∑
l=1

|ρ[l]| , (3.12)

which describes an upper bound on the peak factor of the uncoded OFDM signal and pro-

vides a good approximation. Note that, based on (3.12), for the PAPR of the OFDM signal

to be small, the values of the autocorrelation coefficients of the input sequences be small

as well (Ermolova & Vainikainen, 2003). Therefore, this is not a necessary condition (Er-

86

molova & Vainikainen, 2003). To compare the CCDF of PAPR of different OFDM signals, the

autocorrelation can thus not be the only metric.

3.3.2 Markov Chain model for autocorrelation of coded OFDM

The analytical expression for the autocorrelation function of typical code words with length

η can be calculated based on a Markov Chain Model (Mannerkoski & Koivunen, 2000; Bi-

lardi et al., 1983). Let si be the state at time t, and s j, the state at the next time t + 1 with

i = 0, · · · ,K − 1, and j = 0, · · · ,K − 1. Each state si has an associated output code word

vector ci = [ci(0), · · · ,ci(η − 1)]. We assume a Mealy machine; also known as a finite-state

synchronous sequential machine, i.e., the output code word is a function of the current state

only (Mannerkoski & Koivunen, 2000). This represents a general assumption, and as will be

shown in the following sections, multiple forward error correction codes can be represented by

this model, both linear block codes such as repetition codes, systematic Hamming codes, and

Reed-Solomon (RS) codes; as well as convolutional codes. Then, the complete statistics of the

stationary processes are given by the transition probability matrix, ΠΠΠ � [pi j]K×K , where pi j are

the probabilities of the transition from state si to state s j. Additionally, we can define the state

correlation matrix by the expression:

R(k) =

{
DΠΠΠk, k ≥ 0

(ΠΠΠH)−kD, k < 0
, (3.13)

where the powers of ΠΠΠk are the k−step transition probability matrix. In equation (3.13), D =

diag(p0, · · · , pK−1) is a diagonal matrix, where pi for i = 0, · · · ,K − 1 represents the steady-

state probabilities of states si, and we can summarize these probabilities in the vector p =

[p0, · · · , pK−1]. Another important matrix for which we need to define the autocorrelation is:

C =

⎡
⎢⎢⎣

c0(0) · · · c0(η −1)
...

. . .
...

cK−1(0) · · · cK−1(η −1)

⎤
⎥⎥⎦ , (3.14)

87

that has the K code words ci corresponding to the K states si.

The discrete autocorrelation function of the coded sequence can be defined when we know the

state transition matrix and all the possible code words and is given by Mannerkoski & Koivunen

(2000):

ρ[j] = ∑
k

∑
i

cH(i)R(k)c(i+ j−ηk) (3.15)

where 0 ≤ i ≤ η −1∩0 ≤ i+ j−ηk ≤ η −1 describes the ranges of i and k. In equation (3.15),

c(i) = [c0(i), · · · ,cK−1(i)]T is a column vector of the matrix C, and R(k) represents the state

correlation matrix defined in (3.13).

3.3.3 Upper bound on peak factor of coded OFDM signal analysis

In Section 3.3.1, we present an upper bound on the peak factor of the OFDM signal. Next,

in Section 3.3.2, we describe a method for computing the autocorrelation function of a coded

OFDM sequence. If we substitute (3.15) into (3.12), we can define an upper bound on the peak

factor of a coded OFDM signal, and some characteristics that may limit the increase of PAPR

in a coded OFDM system can be established.

We then study a particular case in relation to the FEC code used in the OFDM system, first,

with a linear block code, and next with a convolutional code.

3.3.3.1 Linear block code

In the case of linear block codes, the Markov model is simple because, if we consider an

L−ary code, all the transition probability from state si to state s j are equal to 1/K, where

K = LM represents the number of states; i.e., the transition probability matrix can be given by

(Mannerkoski & Koivunen, 2000):

ΠΠΠ =

⎡
⎢⎢⎣

1/K · · · 1/K
...

. . .
...

1/K · · · 1/K

⎤
⎥⎥⎦ , (3.16)

88

Moreover, the steady-state probabilities pi = 1/K for all i = 0, · · · ,K −1. Hence, the diagonal

matrix D is computed as (Mannerkoski & Koivunen, 2000):

D = diag(1/K, · · · ,1/K). (3.17)

So, the state correlation matrix is reduced to (Mannerkoski & Koivunen, 2000):

R(k) =

{
D, k = 0

DΠΠΠ, otherwise
. (3.18)

Finally, we can find the autocorrelation function of an encoded OFDM signal from (3.15). By

replacing the values and simplifying (3.15), we get the following result:

ρ[j] =

⎧⎪⎪⎪⎨
⎪⎪⎪⎩

1

K
·∑

i
cH(i) · c(i+ j), k = 0

1

K2
·∑

k
∑

i
cH(i) · c(i+ j−ηk), otherwise

, (3.19)

Hence, when the number of states or code words K increases, the autocorrelation ρ[j] de-

creases, and this can have an impact on the PAPR bound expressed in (3.12).

The autocorrelation functions for some examples of linear block codes are presented by Man-

nerkoski and Koivunen in Mannerkoski & Koivunen (2000), for instance, a systematic Ham-

ming code with generation matrix G = [I4|P], where the parity matrix is defined by

P =

⎡
⎢⎢⎢⎢⎣

1 0 1

1 1 1

1 1 0

0 1 1

⎤
⎥⎥⎥⎥⎦ , (3.20)

is considered. In this case, the number of states and code words is equal to K = 24, and

Mannerkoski & Koivunen (2000) demonstrated that the absolute value of the analytical ρ[j]

(equation (3.15)) of the encoded sequence is equal to the Dirac delta function δ (j), i.e., we

89

have whiteness autocorrelation. However, there are other linear block codes where ρ[j] is

not perfectly white (Mannerkoski & Koivunen, 2000), and codes with colored autocorrelation,

such as repetition codes (Mannerkoski & Koivunen, 2000), are present.

Repetition is a simple solution introduced in coding theory, where the idea is to repeat the

message η times for transmission. For example, in the case of η = 4, the generation matrix is

given by G = [1 1 1 1], and there are two states s0 and s1 associated to the symbols 0 and 1, i.e,

K = 2 and ΠΠΠ is a (2×2) matrix with all elements equal to 1/2. Therefore, the column vector

of the matrix C is c(i) = [−1 1]T for all i, where i = 0, ...,3, i.e., C is a matrix of dimension

(2× 4). The autocorrelation ρ[j] can be computed by (3.15) and is presented in Fig. 3.2a,

where it is possible to see that the repetition encoded sequence has colored autocorrelation.

Additionally, the case is considered when η = 8. In this case, C is a matrix of (8× 2) with

the same columns given by c(i) = [−1 1]T for i = 0, ...,7, and the state correlation matrix ΠΠΠ

is equal to that in the case of η = 4. The autocorrelation is given in Fig. 3.2b, and in this is

intuitively clear that there is an increase in the autocorrelation when η increases.

0

0.5

1
Repetition code =4

-8 -6 -4 -2 0 2 4 6 8

a)

0

0.5

1
Repetition code =4

-4 -8 -6 -2 0 2 6 8 4

b)

Figure 3.2 (a) Autocorrelation of repetition code with η = 4, (b)

Autocorrelation of repetition code with η = 8

Note that BPSK modulation has been used in the example of repetition code to find the ma-

trix C. BPSK is considered here to simplify the calculations, but under a similar procedure

high modulations can be included in the demonstration. Besides, when mapper operation is

considered in the C matrix, the autocorrelation of the coded sequence calculated by (3.15)

corresponds to the autocorrelation before the IFFT block in the COFDM system in Fig. 3.1;

90

therefore, the calculated autocorrelation value allows finding the upper bound on the peak fac-

tor of the coded OFDM when (3.12) is used.

Another interesting example presented in Mannerkoski & Koivunen (2000) analyzes the Reed-

Solomon (RS) Codes case, where it is important to highlight the large value for the number

of code words and K states. For instance, with a η = 7, M = 3, and 8-QAM RS-code there

are a total of K = 83, and for a η = 15, M = 5, and 16-QAM RS-code, there are K = 165

code words and states (Mannerkoski & Koivunen, 2000). Therefore, when this large value of

K is considered in the inverse relation presented in (3.19) between the autocorrelation and the

number of code words and states, it is clear that the value of autocorrelation tends to white.

3.3.3.2 Convolutional Code

Consider the convolutional encoder (2,1,3) with generators given in octal form equal to [7,5]

(see Fig. 3.3a); thus, the code rate is R = k/η = 1/2, and the state diagram has 2k(V−1) possible

states (see Fig. 3.3b). On the other hand, the states of the Markov chair are defined by the

register contents (Mannerkoski & Koivunen, 2000). So, there are K = 23 possible states of the

Markov chair, and 23 possible code words. Hence, the transition probability matrix is given

by:

ΠΠΠ =

⎡
⎢⎢⎢⎢⎢⎢⎣

1/2 0 0 0 1/2 0 0 0

1/2 0 0 0 1/2 0 0 0

0 1/2 0 0 0 1/2 0 0

0 1/2 0 0 0 1/2 0 0

0 0 1/2 0 0 0 1/2 0

0 0 1/2 0 0 0 1/2 0

0 0 0 1/2 0 0 0 1/2

0 0 0 1/2 0 0 0 1/2

⎤
⎥⎥⎥⎥⎥⎥⎦
, (3.21)

All states and the register content possibilities are presented in Table 3.1. Unlike the linear

block code in Section 3.3.3.1, when convolutional codes are used, the state transition matrix

is not identical and the result is not general (Mannerkoski & Koivunen, 2000). Moreover, we

need the code word matrix C for the (2,1,3) convolutional code, which can be created based

on the output of the convolutional encoder presented in the third column of Table 3.1 for each

state. The elements of the code word matrix are presented in the fourth column of the Table 3.1

91

and results of changing the output code words (third column) to obtain a zero-mean sequence

in the output of the convolutional encoder (Mannerkoski & Koivunen, 2000), i.e., we change 0

by −1 and 1 by +1 (BPSK modulation, for simplicity).

Input 1

2
Output

a)

a = 00

b = 10 c = 01

d = 11

00

10

11 11

0101

10

00 Legend
Input bit 0
Input bit 1

b)

Figure 3.3 (a) (2,1,3) convolutional encoder, (b) state diagram for (2,1,3)
convolutional encoder (Sklar, 2001)

The autocorrelation for the convolutional code can be found by the expression in (3.15), and

similar to the example presented for repetition code, the upper bound on the peak factor is

given by the substitution of the autocorrelation value in (3.12).

In some cases, e.g., a η = 7,M = 3, and 8-QAM Reed-Solomon code, computing the matrix

ΠΠΠ is too expensive (Mannerkoski & Koivunen, 2000). Therefore, we can estimate the autocor-

relation by the expression (Mannerkoski & Koivunen, 2000):

ρ̂[j] =
1

Ns

Ns

∑
n=1

[w(n)w∗(n− j)] , (3.22)

where Ns is the number of samples and w(n) the output of the convolutional encoder. This

expression is used in this paper to find the simulation result in Section 3.4.

92

Table 3.1 Register Contents, Output Code Words

and Elements of the Code Word Matrix for

Convolutional Code (2,1,3)

State si Register contents Output C elements

s0 000 00 -1,-1

s1 001 11 1,1

s2 010 10 1,-1

s3 011 01 -1,1

s4 100 11 1,1

s5 101 00 -1,-1

s6 110 01 -1,1

s7 111 10 1,-1

3.4 Analysis of PAPR Degradation in COFDM

In this section, we present a validation of the concepts presented in Section 3.3.2, based on the

calculation of the CCDF of PAPR, the BER, and the autocorrelation of the signal before the

IFFT block. First, in the case of linear block codes, for simplicity, we consider as an example,

repetition codes with and without interleaving, and a simple variation called a modified code

repetition (MCR). Then, the influence of the convolutional codes is analyzed.

3.4.1 Linear block code: Repetition code

The behavior of the autocorrelation in relation to the value of the CCDF of PAPR in a COFDM

signal when using linear block codes is studied based on the use of repetition codes in the

system.

In the case of repetition code, according to the analysis presented in Section 3.3.3.1, we know

that the variable parameter that affect the autocorrelation of the code word is the code rate R.

Thus, it is also known that for the calculation of the autocorrelation through (3.15) both the

matrix ΠΠΠ and D remain constant and the column vector c(i) is identical for all i, but the number

of columns of the matrix C changes according to η which, as shown in Fig 3.2, can modify the

93

autocorrelation. The impact of code rate over the autocorrelation and the CCDF in COFDM

signal is analyzed in Fig. 3.4 where the CCDF of PAPR of COFDM signals with repetition

codes (RC) for different code rate value is plotted (see Fig. 3.4a). The reference is the OFDM

signal and a BPSK modulation is used for all cases. Also, Fig. 3.4b shows the autocorrelation

for repetition code with code rates 1/2,1/4 and 1/8, and based on these, the value of the upper

bound peak factor Λ for repetition code with R = 1/2,1/4, and 1/8 is 15.4629 dB, 16.8448 dB,

and 17.4570 dB, respectively. Therefore, it is possible to see that the reduction of the code rate

for a repetition code, can increase the autocorrelation, and also the PAPR of COFDM system.

6 8 10 12 14 16 18 20 22
PAPR0 [dB]

10-4

10-3

10-2

10-1

100

C
C

D
F

(P
r[P

AP
R

>P
AP

R
0]

)

OFDM
RC (R=1/2)
RC (R=1/4)
RC (R=1/8)

a) CCDF

0

0.5

1

0 200 400

RC-R=1/2

0

0.5

1

0 200 400

RC-R=1/4

0

0.5

1

0 200 400

RC-R=1/8

b) Autocorrelation

Figure 3.4 COFDM system with repetition code with code rate 1/2,1/4, and

1/8, N = 512 subcarriers, and Ns = 105 OFDM symbols simulated.

As we have seen, the use of repetition codes generates colored autocorrelation. To achieve

an autocorrelation closer to white, we also tested the use of a repetition code plus a block

interleaver. The block interleaver used in this work writes across rows in the input and reads

down columns in the output. Additionally, we evaluated the use of the modified code repetition

(MCR) technique presented in Ngajikin et al. (2003), which allows a reduction of the peaks for

a BPSK OFDM signal. Ngajikin et al. (2003) suggested using a repetition code and modified

the last bit of the word, by toggling up. For example, for k = 4 number of repetitions, the input

bit 0 produces the output ′0000′ when code repetition is used, and in the case of MCR, the

output will be ′0001′. Two code rates are analyzed: R = 1/4, and R = 1/8.

94

The CCDF of PAPR of the COFDM signals with repetition codes (RC), repetition codes plus

interleaver (RC+Int), and MCR plus interleaver (MCR+Int), for BPSK and QPSK modulation

are show in Fig. 3.5a for code rate 1/4, and in Fig. 3.6a for code rate 1/8. Also, the con-

ventional OFDM with BPSK and QPSK modulation is added for comparison. With code rate

1/4, the use of a repetition code with QPSK presents a large value of PAPR, and compared

to conventional OFDM BPSK signal, MRC plus interleaver with BPSK slight decrease can be

achieved. On the other hand, the BER performance for the OFDM signal plus RC, RC+Int, and

MRC+Int with code rates 1/4 and 1/8 are presented in Fig. 3.5b, and Fig. 3.6b, respectively.

For same BER value, the better SNR are given for the MRC+Int and RC+Int than RC alone.

Meanwhile, Fig. 3.5c and Fig. 3.6c show the autocorrelation for all cases with code rates 1/4

and 1/8, respectively. In the cases analyzed, the OFDM signal with repetition code presents a

large value of autocorrelation and a large value of PAPR. Finally, the value of the upper bound

peak factor Λ for repetition code, repetition code plus interleaver, and MCR plus interleaver

for BPSK and QPSK modulation with code rates 1/4 and 1/8 is presented in Table 3.2.

6 8 10 12 14 16 18 20 22 24
PAPR0 [dB]

10-4

10-3

10-2

10-1

100

C
C

D
F

(P
r[P

A
P

R
>P

A
P

R
0]

)

OFDM-BPSK
OFDM-QPSK
RC-BPSK
RC-QPSK
RC+Int-BPSK
RC+Int-QPSK
MCR+Int-BPSK
MCR+Int-QPSK

a) CCDF

-4 -2 0 2 4 6 8 10 12
SNR [dB]

10-4

10-3

10-2

10-1

100

B
E

R

OFDM-BPSK
OFDM-QPSK
RC-BPSK
RC-QPSK
RC+Int-BPSK
RC+Int-QPSK
MCR+Int-BPSK
MCR+Int-QPSK

b) BER

0

0.5

1

0 200 400

RC-BPSK

0

0.5

1

0 200 400

RC-QPSK

0

0.5

1

0 200 400

RC+Int-BPSK

0

0.5

1

0 200 400

RC+Int-QPSK

0

0.5

1

0 200 400

MCR+Int-BPSK

0

0.5

1

0 200 400

MCR+Int-QPSK

c) Autocorrelation

Figure 3.5 COFDM system with repetition code, repetition code plus interleaving

and MCR plus interleaving with code rate 1/4, N = 512 subcarriers, and Ns = 105

OFDM symbols simulated.

3.4.2 Convolutional codes

If a convolutional code is used in the COFDM system, the autocorrelation, and consequently,

the PAPR of the OFDM signal, depends on the code word, i.e., the code rate, the code structure,

and the state correlation matrix that is related to the constraint length V . On the one hand, it

95

is known that lower code rate leads to better performance. However, a more powerful code

leads to extra redundancy and less bandwidth efficiency. On the other hand, more coding gain

and more powerful convolutional code are obtained when a longer constraint length is used.

However, the larger constraint length leads to more complex decoder and more decoding delays

(Proakis & Salehi, 2008).

6 8 10 12 14 16 18 20 22 24
PAPR0 [dB]

10-4

10-3

10-2

10-1

100

C
C

D
F

(P
r[P

A
P

R
>P

A
P

R
0]

)

OFDM-BPSK
OFDM-QPSK
RC-BPSK
RC-QPSK
RC+Int-BPSK
RC+Int-QPSK
MCR+Int-BPSK
MCR+Int-QPSK

a) CCDF

-4 -2 0 2 4 6 8 10 12
SNR [dB]

10-4

10-3

10-2

10-1

100

B
E

R

OFDM-BPSK
OFDM-QPSK
RC-BPSK
RC-QPSK
RC+Int-BPSK
RC+Int-QPSK
MCR+Int-BPSK
MCR+Int-QPSK

b) BER

0

0.5

1

0 200 400

RC-BPSK

0

0.5

1

0 200 400

RC-QPSK

0

0.5

1

0 200 400

RC+Int-BPSK

0

0.5

1

0 200 400

RC+Int-QPSK

0

0.5

1

0 200 400

MCR+Int-BPSK

0

0.5

1

0 200 400

MCR+Int-QPSK

c) Autocorrelation

Figure 3.6 COFDM system with repetition code, repetition code plus interleaving

and MCR plus interleaving with code rate R = 1/8, N = 512 subcarriers, and

Ns = 105 OFDM symbols simulated.

Table 3.2 Λ for COFDM used in the linear block code

examples

Code Rate (R) Code Modulation Λ (dB)

1/4 RC BPSK 16.5170

1/4 RC QPSK 24.0986

1/4 RC+Int BPSK 15.8130

1/4 RC+Int QPSK 16.4278

1/4 MCR+Int BPSK 13.9808

1/4 MCR+Int QPSK 15.7127

1/8 RC BPSK 17.0850

1/8 RC QPSK 24.0916

1/8 RC+Int BPSK 17.4964

1/8 RC+Int QPSK 18.1708

1/8 MCR+Int BPSK 14.8961

1/8 MCR+Int QPSK 16.8202

96

Below, we study in more detail these important parameters, i.e., the code rate R, the code

structure, and the constraint length V , and we analyze how they affect the PAPR of an OFDM

signal. This can be an important point to take into account when designing an encoder. Also,

we include in the discussion the maximum free distance Convolutional codes in case of code

rates 1/2,1/4 and 1/8 and compare its CCDF of PAPR, its BER, and its autocorrelation. In all

simulations for the case of convolutional codes in this section, we consider an OFDM signal

with K = 256 subcarriers, a guard interval percentage equal to 25%, a quadrature phase-shift

keying (QPSK), and an oversampling rate L = 1. An additive white Gaussian noise (AWGN)

channel is assumed, and the receiver uses a hard Viterbi decoder with memory truncation and

traceback depth defined by 2.5 · [(V −1)/(1−R)] (Moision, 2008). The algorithm is executed

Ns = 105 times in each case.

3.4.2.1 Code rate

Considering a forward error correction (FEC) code, the code rate is the proportion between the

length of information digits and the length of the code word sequence. For instance, if the code

rate is equal to 2/3, then for each three bits, two correspond to data, and one is a redundancy.

Typical convolutional code rate values are 1/2,1/4,1/8,2/3,3/4,5/6 and 7/8.

A study examining the influence of the code rates of nonrecursive nonsystematic convolutional

codes on the peak degradation of the COFDM signal is presented in Frontana & Fair (2007),

where it is concluded that the PAPR can be increased in the case of a code rate R < 1/2 and

relatively low constraint lengths V = 3 through V = 6 (Frontana & Fair, 2007). This conclusion

is based on simulation results only.

Consider three convolutional codes with code rate 1/2,1/4 and 1/8, similar constraint length

V = 3, and without a significant structure defined by the polynomials in octal form: [5,7],

[1,3,7,3], and [1,5,7,3,1,5,3,7], respectively. For all three cases, there are K = 23 possible

states of the Markov chain, and the same possible code words. The transition probability ma-

trix is given by (3.21) and all states, register contents, and output possibilities are presented in

97

Table 3.3. The code word matrix C is obtained from Table 3.3 for each code word by the appli-

cation of a BPSK mapped to the output when each code word is used. Therefore, the resulting

code word matrices C has dimensions of (8× 2), (8× 4), and (8× 8) for R = 1/2,1/4, and

1/8, respectively. Thus, in the case of constant constraint length, the autocorrelation changes

according to the code word matrix. In this case, when analyzing the first two states for the

three examples cases, we can observe an output similar to that in the example presented with

repetition code. So the autocorrelation increases, in these cases, when the code word decrease,

as analyzed in Fig. 3.2. Although this conclusion is based on a particular example, it is intui-

tively clear, that there are more options to have states that generate long chains of repetition at

the output when the code rate decreases.

Table 3.3

States, Register Contents, and Output Code Words for Convolu-

tional code: (V = 3; [5,7]), (V = 3; [1,3,7,3]), and

(V = 3; [1,5,7,3,1,5,3,7])

State si Register contents
Output

[5,7] [1,3,7,3] [1,5,7,3,1,5,3,7]

s0 000 00 0000 00000000

s1 001 11 1111 11111111

s2 010 01 0111 00110011

s3 011 10 1000 11001100

s4 100 11 0010 01100101

s5 101 00 1101 10011010

s6 110 10 0101 01010110

s7 111 01 1010 10101001

The CCDF of PAPR (see Fig. 3.7a), and the BER (see Fig. 3.7b) of the COFDM signals with

convolutional codes [5,7], [1,3,7,3], and [1,5,7,3,1,5,3,7] are calculated. We can see that the

code rate decrease may increase the PAPR in the COFDM signal. In this example, only the

polynomial [5,7] corresponds to a maximum free distance code. For instance, in the example

proposed here, the convolutional code OFDM signal with code rate 1/2 (see curve CC-OFDM,

R = 1/2 in Fig. 3.7a) has a similar CCDF of PAPR as the OFDM signal. However, the curves

98

with code rates 1/4 and 1/8 (see curves CC-OFDM, R = 1/4, and CC-OFDM, R = 1/8 in

Fig. 3.7a, respectively), when the CCDF is equal to 10−4 lose 3.2, and 5.1 dB, respectively,

in the PAPR as compared to the OFDM signal. Meanwhile, the BER curves; (Fig. 3.7b)

report the expected behavior when using different code rates. Next, the normalized value of

absolute autocorrelation of the COFDM signals with convolutional codes represented by the

polynomials [5,7], [1,3,7,3], and [1,5,7,3,1,5,3,7] is presented in Fig. 3.7c. Additionally, the

value of the upper bound on the peak factor Λ described in (3.12), based on the autocorrelation

calculated in Fig. 3.7c is calculated. For the case of code rate R = 1/2,1/4, and 1/8 the upper

bound on the peak factor (Λ) is 12.7012 dB, 13.8997 dB, and 15.5053 dB, respectively.

a) CCDF

-4 -2 0 2 4 6 8 10 12
SNR [dB]

10-4

10-3

10-2

10-1

100

B
E

R

OFDM
CC, R=1/2
CC, R=1/4
CC, R=1/8

b) BER c) Autocorrelation

Figure 3.7 COFDM-QPSK system for different convolutional code rate with

N = 256 subcarriers, and Ns = 105 OFDM symbols simulated.

3.4.2.2 Code structure

There are many code structures that can be used to generate the convolutional code; how-

ever, each code structure differs in its results in terms of error detection and error correction

capabilities, and can also generate different values of PAPR for the system. For example,

Frontana & Fair (2007), through simulation results, suggest that a significant structure in the

convolutional encoder can lead to a degradation in the PAPR because it may cause a construc-

tive summation on many of the subcarriers (Frontana & Fair, 2007).

We consider that a convolutional code has a significant structure if at least two consecutive bits

of the resulting code word is obtained by the same generator (this means that we get same bits

99

in these positions). For example, in the convolutional code (V = 3; [5,7,7,7]) with code rate

R = 1/4 the last three bits of each 4-bit code word are identical.

To quantify the effect of the significant structure of the convolutional code in the autocor-

relation of the code word, we define the structure number (ς) as the number of consecutive

generators existing in the generation of the code. For instance, the structure number for the

convolutional code V = 3; [5,7,7,7] is ς = 3.

The effect of the convolutional code structure on the value of autocorrelation is analyzed below.

We consider four different polynomials, with a similar code rate R = 1/4, and constraint length

V = 3, described in octal form by: [1,3,5,7], [5,5,7,7], [5,7,7,7], and [7,7,7,7] with structure

number equal to ς = 1, ς = 4, ς = 3, and ς = 4, respectively. Again, K = 3, and the transition

probability matrix is given by (3.21). All states, register contents, and output possibilities are

presented in Table 3.4. The code word matrix has a dimension of (8×4) and it is constructed,

with each output, by mapping 0→−1 and 1→+1. When analyzing the outputs in Table 3.4, it

is possible to see that the repetition increases when the significant structure in the convolutional

code also increases.

Table 3.4

States, Register Contents, and Output Code Words for Convolutional codes:

(V = 3; [1,3,5,7]), (V = 3; [5,5,7,7]), (V = 3; [5,7,7,7]), and

(V = 3; [7,7,7,7])

State si Register contents
Output

[1,3,5,7] [5,5,7,7] [5,7,7,7] [7,7,7,7]

s0 000 0000 0000 0000 0000

s1 001 1111 1111 1111 1111

s2 010 0101 0011 0111 1111

s3 011 1010 1100 1000 0000

s4 100 0011 1111 1111 1111

s5 101 1100 0000 0000 0000

s6 110 0110 1100 1000 0000

s7 111 1001 0011 0111 1111

100

The effect is calculated by simulating the PAPR (Fig. 3.8a), the BER (Fig. 3.8b) and the

absolute value of its autocorrelation (Fig. 3.8c); in a COFDM system with QPSK modula-

tion. It can be concluded from the results that when a significant structure is presented in the

convolutional code, the absolute value of the autocorrelation increases, and consequently, may

produce a PAPR increase. For this example, it was observed that when the value of the struc-

ture number (ς) increased, the autocorrelation and the PAPR also increased. For instance, if

we consider the CCDF of PAPR equal to 10−4, for ς = 1 ([1,3,5,7]) the PAPR is 14 dB, for

ς = 3 ([5,7,7,7]) is 17.8 dB, and for ς = 4 ([5,5,7,7], and [7,7,7,7]) are 21.3 dB and 21.5 dB,

respectively. Regarding the BER results, it is important to highlight that only the polynomial

[5,7,7,7] is a maximum free distance code. The value of the upper bound peak factor Λ is

equal to 14.3922 dB, 21.1666 dB, 16.31143 dB, and 21.1875 dB when the convolutional codes

(V = 3; [1,3,5,7]), (V = 3; [5,5,7,7]), (V = 3; [5,7,7,7]), and (V = 3; [7,7,7,7]) are used in

the COFDM system.

a) CCDF b) BER c) Autocorrelation

Figure 3.8 COFDM-QPSK system for different convolutional code structures

with code rate R = 1/4, N = 256 subcarriers, and Ns = 105 OFDM symbols

simulated.

3.4.2.3 Maximum free distance Convolutional codes

The free distance (dfree) is a minimal Hamming distance between different encoded sequences

(Proakis & Salehi, 2008), and is related to the correcting capability of the code. In Table 3.5

the maximum free distance codes for code rates 1/2,1/4, and 1/8 are presented.

101

The free distance is analyzed as a parameter here since the convolutional codes, with maximum

free distance, represent the most used codes. In addition, the free distance impacts on the

performance of the system. This effect will be included later in the calculation of the net gain

and the convolutional code optimization.

In Fig. 3.9a, we present the CCDF of the PAPR for a selected group of maximum free distance

codes in Table 3.5. We can see in Fig. 3.9a that in the case of free distance convolutional codes

with R = 1/2, all curves have the same response with respect to the CCDF of PAPR. However,

when we consider the case with R = 1/4, the convolutional code (V = 5; [25,27,33,37]) loses

approximately 1 dB, and the codes (V = 3; [5,7,7,7]) and (V = 7; [135,135,147,163]) lose

approximately 6 dB as compared to the OFDM signal. On the other hand, when the code

rate is R = 1/8, all curves experience degradation. For instance, if we consider the CCDF of

PAPR equal to 10−4, the curve “CC, V = 3” loses 8.63 dB as compared with the OFDM curve.

Similarly, the curve “CC, V = 4” loses 6.83 dB, “CC, V = 5” loses 4.85 dB, “CC, V = 6” loses

1.07 dB, “CC, V = 7” loses 4.35 dB, and “CC, V = 8” loses 3.81 dB.

Table 3.5 presents the value of structure number ς for each generator. When the code rate is

R = 1/2, all the generators show a structure number equal to 1 and all the codes experience

same PAPR results. In the case of code rate R = 1/4 all the generators present ς = 1 except for

the codes with V = 3,V = 4,and V = 7. The code with constraint length V = 3 has the highest

value of ς and the highest value of PAPR. The code with V = 7 that has ς = 2 experience high

value of PAPR, too. However, there is an exception in the case of V = 4, since it experiences a

similar PAPR value as the reference OFDM signal although it has a value of ς = 2. In contrast,

the code with V = 5 with a value of ς = 1, also has a value of PAPR greater than the reference

signal OFDM. For codes with code rate R = 1/8 there is a direct relation between the increase

of the structure number ς and that of the PAPR for all cases is observed.

Additionally, the BER for the maximum free distance codes with a constraint length between

3 and 8 are presented in Fig. 3.9b. Finally, we present the estimation of the normalized

102

autocorrelation for four examples of each code rate in Fig. 3.10a, Fig. 3.10b, and Fig. 3.10c,

respectively. The upper bound peak factor Λ for all possible cases is presented in Table 3.6.

Table 3.5 Maximum Free Distance Codes (Proakis & Salehi, 2008) with code rate

1/2, 1/4, and 1/8, and the structure number (ς) for each code

Constraint

Length

(V)

Rate 1/2 Rate 1/4 Rate 1/8

Generators

in Octal
dfree ς

Generators

in Octal
dfree ς

Generators

in Octal
dfree ς

3 5 7 5 1 5 7 7 7 10 3 7 7 5 5 5 7 7 7 21 8

4 15 17 6 1 13 15 15 17 13 2 17 17 13 13 13 15 15 17 26 7

5 23 35 7 1 25 27 33 37 16 1 27 33 25 25 35 33 25 25 32 4

6 53 75 8 1 53 67 71 75 18 1 57 73 51 65 75 47 67 57 36 1

7 133 171 10 1 135 135 147 163 20 2 153 111 165 173 135 135 147 137 40 2

8 247 371 10 1 235 275 313 357 22 1 275 275 253 371 331 235 213 357 45 2

6 8 10 12 14 16 18 20 22
PAPR0 [dB]

10-4

10-3

10-2

10-1

100

C
C

D
F

(P
r[P

AP
R

>P
AP

R
0]

)

OFDM
CC, V = 3
CC, V = 4
CC, V = 5
CC, V = 6
CC, V = 7
CC, V = 8
R=1/2
R=1/4
R=1/8

a) PAPR

-4 -2 0 2 4 6 8 10
SNR [dB]

10-3

10-2

10-1

100

B
E

R

OFDM
CC, V = 3
CC, V = 4
CC, V = 5
CC, V = 6
CC, V = 7
CC, V = 8

b) BER

Figure 3.9 COFDM-QPSK system for different maximum free distance convolutional

codes with N = 256 subcarriers, constraint length V between 3 and 8, Ns = 105 OFDM

symbols simulated, and code rates R = 1/2, R = 1/4, and R = 1/8.

3.4.2.4 Constraint length

The constraint length parameter is linked to the possibility of having memory in the convolu-

tional codes, i.e., if we consider one information bit in the input of the convolutional encoder,

the constraint length represents the maximum number of encoder outputs that can be affected

(Lin & Costello, 2004). Frontana & Fair (2007) demonstrated by simulation that in an OFDM

103

system, the PAPR performance experiences degradation when the constraint length is low. To

analyze the effect of the constraint length on the COFDM system, we consider the examples

proposed in Section 3.4.2.3.

0 100 200
0

0.5

1
CC,V=3

0 100 200
0

0.5

1
CC,V=5

0 100 200
0

0.5

1
CC,V=7

0 100 200
0

0.5

1
CC,V=8

a) R = 1/2

0 100 200
0

0.5

1
CC,V=3

0 100 200
0

0.5

1
CC,V=5

0 100 200
0

0.5

1
CC,V=7

0 100 200
0

0.5

1
CC,V=8

b) R = 1/4 c) R = 1/8

Figure 3.10 Autocorrelation for COFDM-QPSK system with N = 256 subcarriers,

Ns = 105 OFDM symbols simulated, different maximum free distance convolutional

codes, and code rates R = 1/2, R = 1/4, and R = 1/8.

Table 3.6 Λ for COFDM used for free distance code

example

Constraint length (V)
Λ (dB)

R=1/2 R=1/4 R=1/8

3 12.8131 16.0999 19.1310

4 12.9730 12.4933 15.7781

5 12.9761 13.2805 13.4960

6 12.9150 13.1190 13.2172

7 13.0507 16.3264 13.3310

8 13.1398 13.0456 13.5317

For the proposed examples, the code rate can assume the values of 1/2,1/4, and 1/8, while

the constraint length varies between 3 to 8, and the structure number is a variable for the cases

R = 1/4 and R = 1/8. Since, the constraint length is a variable, the matrices ΠΠΠ,D, and C are

also variables as well as the number of states and possible code words that change in relation

to K = 2V .

104

In the case of code rate R = 1/2 (Fig. 3.9a), we can see that changes in constraint length do

not affect the CCDF of PAPR performance. In the second example, with code rate 1/4 (Fig.

3.9a), the situation differs. The performance of the CCDF of PAPR in the COFDM system

with convolutional codes, with V = 3, V = 5, and V = 7, is worse than for the OFDM system.

However, it is important to highlight that the polynomial of convolutional codes with V = 3

and V = 7 present a significant structure as well. In example three, in the COFDM system with

R = 1/8 (Fig. 3.9a), the behavior is different. All the polynomials experience losses, and we

can see that when the polynomial with the least constraint length has worst CCDF of PAPR,

except in the case of a polynomial with V = 7. In this case, the polynomial with V = 6,7 and 8

do not have a significant structure. Therefore, in this case, the law that stipulates that the PAPR

increases when the value of the constraint length decreases predominates.

3.5 Optimal Convolutional Code to Avoid an Increase in the PAPR Based on Net Gain

To define the optimal convolutional code of a given rate with a given constraint length, we use

the net gain concept defined in Section 3.2.4 to compare all the maximum free distance codes

for code rates 1/2,1/4 and 1/8 presented in Table 3.5. The procedure followed to obtain the

optimal codes is presented in Fig. 3.11, where Nc is the number of codes to compare, Γopt is

the optimal net gain for all codes, and Nopt is the optimal code chosen.

In addition, we need to provide a specific value for the CCDF of PAPR and the BER to make

the net gain comparison. These values may vary for different services offered by a system.

For example, in a multimedia connection, we can consider three components with different

quality of service (QoS), such as voice, video, and packet data. For voice service, the error

probably in the region of 10−3 is typical (Richardson, 2005). The video service has a greater

sensibility to errors, and it regularly requires a BER in the region of 10−6 (Richardson, 2005).

On the other hand, For the packet data communications, in the case of high-speed Internet

access, acceptable BER is 10−9 (Richardson, 2005). In this work, a BER equal to 10−3 is

used for net gain evaluation as in the case of digitized voice service (Goldsmith, 2004, pg.

181). On the other hand, as shown in this case, a simulation is carried out using the Monte

105

Carlo method, to generate a comparison with a reasonable uncertainty data when the observer

value is 10−ρ , leastwise Ns = 10ρ+1 bits are processed through the system which produces a

confidence interval of about (2p̂,0.5p̂), where p̂ is the estimator of the BER (Jeruchim, 1984).

In the case of the CCDF of PAPR, the typical values used in the literature for the comparison of

PAPR reduction techniques are between 10−3 (Han & Lee, 2005; Jiang & Wu, 2008) to 10−5

(Muller & Huber, 1997c), so here 10−4 is used as a reference for net gain calculation.

If we change the reference value for the BER or the CCDF of PAPR, significant changes may

occur in the result of the net gain, so it is advisable to perform the net gain calculation according

to the application system.

Three cases of net gain were calculated: 1), when α1 = α2 = 0.5, i.e., equal importance for

PAPR and BER improvement; 2), when α1 = 0.75 and α2 = 0.25, it is more important to

achieve a reduced value of PAPR; and 3), when α1 = 0.25 and α2 = 0.75, it is more important

to achieve BER improvement. The net results gain for different maximum free distance convo-

lutional codes with code rates 1/2,1/4 and 1/8 are shown in Table 3.7. We consider the basic

OFDM system as a reference. A large value for the Y1 implies a lower value of PAPR, and a

large value for the variable Y2 implies a better performance (less BER) as compared to conven-

tional OFDM. ΔPAPR represents the variation between the PAPR value for OFDM signal and

the COFDM signal at a specific value of CCDF. Similarly, ΔSNR is the variation between the

SNR value for the reference signal and the COFDM signal at a specific value of BER.

Table 3.7 Net gain for different maximum free distance convolutional code with code

rate equal to 1/2,1/4, and 1/8

Y1 Y2
Net Gain

Γ1 Γ2 Γ3

PAPR Value(
CCDF = 10−4

) ΔPAPR(
CCDF = 10−4

) SNR Value(
BER = 10−3

) SNR Variation(
BER = 10−3

) α1 = 0.5

α2 = 0.5

α1 = 0.75

α2 = 0.25

α1 = 0.25

α2 = 0.75

V
R

1/2 1/4 1/8 1/2 1/4 1/8 1/2 1/4 1/8 1/2 1/4 1/8 1/2 1/4 1/8 1/2 1/4 1/8 1/2 1/4 1/8

OFDM 11.52 - - - 10.1 - - - - - - - - - - - -

3 11.58 17.70 20.14 -0.06 -6.18 -8.62 7.98 5.88 3.52 2.12 4.22 6.58 1.03 -0.98 -1.02 0.48 -3.58 -4.32 1.58 1.62 2.78

4 11.62 11.53 18.34 -0.1 -0.01 -6.82 7.95 5.21 3.18 2.15 4.89 6.92 1.03 2.44 0.05 0.46 1.22 -3.89 1.59 3.67 3.49

5 11.60 12.86 16.36 -0.08 -1.34 -4.84 7.95 5.25 2.81 2.15 4.85 7.29 1.04 1.76 1.23 0.48 0.21 -1.81 1.59 3.30 4.26

6 11.77 11.55 12.58 -0.25 -0.03 -1.06 7.49 4.83 2.35 2.61 5.27 7.75 1.18 2.62 3.35 0.47 1.30 1.14 1.90 3.95 5.55

7 11.58 17.65 15.86 -0.06 -6.13 -4.34 7.29 5.05 2.58 2.81 5.05 7.52 1.38 -0.54 1.59 0.66 -3.34 -1.38 2.09 2.26 4.56

8 11.63 11.65 15.32 -0.11 -0.13 -3.80 6.96 4.56 2.45 3.14 5.54 7.65 1.52 2.71 1.93 0.70 1.29 -0.94 2.33 4.12 4.79

106

Start

End

Yes

No

Yes

No

Yes

No

Figure 3.11 Algorithm to calculate the

optimal code to avoid an increase in the

PAPR based on the net gain

The net gain calculated in the first case, α1 = α2 = 0.5, for code rates 1/2,1/4 and 1/8 is

presented in Fig. 3.12a, where it can be seen that in the case of code rate 1/2, the best options

for the convolutional code are the code with constraint length V = 8. When the code rate is

equal to 1/4, the worst results seen are for codes with constraint lengths 3, and 7, and the

convolutional codes with constraint lengths 4, 6, and 8 have good performance. In the case

of code rate 1/8, the best option is the convolutional code with constraint length 6. Based on

these results, it can be affirmed that the best codes with maximum free distance codes for code

rates 1/2,1/4 and 1/8, with α1 = α2 = 0.5, are the codes with constraint lengths equal to 8, 8,

and 6, respectively. The best net gain for each case is highlighted in gray in Table 3.7, 3.7.

Additionally, in Fig. 3.12b the variation of PAPR Y1 (left axis), and the variation of BER

performance Y2 (right axis) in the case α1 = α2 = 0.5 is plotted for code rates 1/2,1/4 and

1/8, and different values of constrain length (V).

107

Considering the left axis (Y1), we can see that in the case of code rate 1/2, for different value

of constraint length, slight differences are present. However, with the code rate equaling 1/4 or

1/8, differences in the PAPR of approximatively 6 dB for the case of R = 1/4, or 8 dB in the

case of code rate 1/8 are shown, between codes with different constraint length. The smallest

PAPR is presented for cases with constraint length equal to 3 and 7 (R = 1/2), 8 (R = 1/4),

and 6 (R = 1/8). Besides, it can be seen that for all tested cases there are PAPR degradation;

however, the system can be optimized through an accurate selection of the code which can lead

to minimum increments for all cases.

Also, in Fig 3.12b, it can also seen that the variation of the SNR is in conformity with the

literature results for convolutional codes, and we see that the reduction of the BER is impacted

by choice of the code rate (lower code rate, greater reduction), and the constraint length. It

should be remembered at this point that all the codes analyzed are the maximum free distance

codes and that the distance free increases when there is an increment in the constraint length.

3 4 5 6 7 8
-3

-2

-1

0

1

2

3

4

5

a)

3 4 5 6 7 8
Constraint Length (V)

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

Y
1
(

P
A
P
R
)

2

3

4

5

6

7

8

Y
2
(

S
N
R
)

R=1/2
R=1/4
R=1/8

b)

Figure 3.12 (a) Net gain with α1 = α2 = 0.5 for different maximum free

distance convolutional codes with code rate 1/2, 1/4, and 1/8, (b) Y1 versus Y2 for

different constraint length (V) with code rate 1/2,1/4, and 1/8

108

3.5.1 Decoder complexity

A parameter that is an important measure to evaluate coding scheme in practice is the decoding

complexity. Next we analyze the computational complexity taking as an example the convolu-

tional codes.

If we consider a Viterbi decoder for a binary convolutional code with k input bits and constraint

length V , there are 2k(V−1) states. Therefore, there are 2k(V−1) surviving paths at each state and

2k(V−1) metrics (Proakis & Salehi, 2008). The calculation of a metric is required for each

path that converges at a common node, so 2k metrics for each node is calculated. In the VA,

of the 2k paths that merge at each node, only one survives. So, in conclusion the number of

calculations at each stage increases exponentially with k and V (Proakis & Salehi, 2008). Due

to this exponential growth of complexity, the VA is used mainly with short constraint lengths

(V ≤ 10).

On the other hand, the computational complexity measurement of convolutional codes for soft-

ware implementations on the Viterbi algorithm operating with hard decision decoder can be de-

fined in terms of arithmetic operation namely summations, bit comparisons and integer com-

parisons. McEliece & Lin (1996) defined decoding complexity measure of a trellis module

(repeated copies of the trellis (McEliece & Lin, 1996)) as the total number of edge symbols in

the module normalized by the number of information bits (Benchimol et al., 2014) called com-

plexity of the module M that represents the additive complexity of the trellis module M. On the

other hand, Benchimol et al. (2014) raised the need to consider the computational complexity

in the number of comparisons made by defining the total number of comparisons in M as the

merge complexity that is equal to the total number of edges reaching it minus one (Benchimol

et al., 2014), at a specific state of M.

We see that complexity has a considerable impact when choosing an optimal convolutional

code, so, an algorithm to calculate the optimal code can be included in the calculation as

described above, by considering one more parameter in the aggregate fitness value in (3.7), the

109

relative increase in system complexity (Rajbanshi, 2007), i.e.,

Y3 =−10log10

(
Complexityafter

Complexitybefore

)
. (3.23)

so the expression in (3.7) can be rewritten as:

Γ =
3

∑
u=1

αu ·Yu, (3.24)

where
3

∑
u=1

αu = 1, (3.25)

As with the computational complexity, other parameters can be added and taken into account

for the selection of an optimal code in relation to the particular needs of a system and the same

procedure is feasible to establish the optimal code.

3.6 Conclusion

Orthogonal frequency division multiplexing (OFDM) is an attractive modulation technique

for transmitting signals over wireless channels. This modulation has a lot of applications in

current communications systems, and its performance can be improved by using forward error

correction (FEC) codes. However, one of the main disadvantages with the OFDM system is the

high peaks present in the envelope of its signal, which affects the performance of the system

mainly at the level of nonlinear components.

In this work, we studied the effect of using FEC on the value of the CCDF of PAPR when

a COFDM system is implemented. First, we introduced the OFDM model and discussed the

exact evaluation of the CCDF of PAPR in the OFDM system. Next, we introduced the for-

mulation of autocorrelation for uncoded and coded OFDM systems, and presented an upper

bound on the peak factor of uncoded OFDM signals. Additionally, we explained a strategy

for evaluating the autocorrelation for coded OFDM signals based on the Markov Chain Model,

110

and we related the autocorrelation with the value of the CCDF of PAPR in the case of linear

block codes and convolutional codes. The optimal maximum free distance convolutional codes

with given constraint lengths were selected based on the value of the net gain for code rates

1/2,1/4 and 1/8, and we concluded that the codes with R = 1/2,V = 8; R = 1/4,V = 8; and

R = 1/8,V = 6 are the best option (for α1 = α2 = 0.5).

Finally, we concluded that based on the autocorrelation we could show some characteristics

that may affect the value of the CCDF of PAPR. First, in the linear block code, the number

of possible code words and the structure of the code word are important parameters. On the

other hand, with convolutional codes, the important parameters are the code rate, the constraint

length, and the structure of the code.

In convolutional codes, the PAPR can be increased when low code rate and relative low con-

straint length is used. Due to low code rate there are more options to have states that generate

long chains of repetition at the output. In addition, significant structure in the convolutional en-

coder can increase the peak in the COFDM signal because the repetition in the output increases

when there is an increment in the significant structure.

The results in the work, will contribute to correctly choosing the codes to be used in conjunction

with an OFDM system in order to not increase the PAPR.

CHAPTER 4

ON OPTIMIZING THE PAPR OF OFDM SIGNALS WITH CODING,
COMPANDING, AND MIMO

Francisco Sandoval1,3, Gwenael Poitau2, François Gagnon3

1 Departamento de Ciencias de la Computación y Electrónica, Universidad Técnica Particular

de Loja, Loja, 11-01-608, Ecuador
2 Chief Technology Officer, Ultra Electronics, TCS, Montreal, QC H4T IV7, Canada

3 Departament of Electrical Engineering, École de Technologie Supérieure, 1100 Notre-Dame

West, Montréal, Quebec, Canada H3C 1K3

Paper published in IEEE Access, February 2019

Abstract

One main disadvantage of the multiple-input multiple-output orthogonal frequency division

multiplexing (MIMO-OFDM) system is that the signals transmitted on each antenna may ex-

perience high peak-to-average power ratio (PAPR). We will present a new hybrid PAPR re-

duction technique that combines and optimizes three methods, namely, convolutional code,

successive suboptimal cross-antenna rotation and inversion (SS-CARI), and an iterative modi-

fied companding and filtering. Results for the hybrid PAPR reduction technique show that this

scheme significantly reduces the PAPR, as compared to SS-CARI alone; it can improve the bit

error rate (BER) to levels better than what obtains with the space-time block coding (STBC)

MIMO-OFDM system, and the spectral splatter due to companding is also controlled by the

use of frequency domain filtering. In addition, it is a flexible technique in which the net gain

can be optimized based on the requirements of scheme parameters, such as the code rate, the

constraint length of the convolutional code, the number of subblocks for SS-CARI , and the

companding parameters.

112

Keywords

Companding, convolutional codes, multiple-input multiple-output (MIMO), orthogonal fre-

quency division multiplexing (OFDM), peak-to-average power ratio (PAPR), signal scram-

bling, space-time block coding (STBC).

4.1 Introduction

The use of multiple antennas both at the transmitter and at the receiver represents a standard

method for improving the performance and increasing the capacity of wireless communica-

tions systems; furthermore, it can provide spatial diversity when an orthogonal space-time

block coding (STBC) is used (Cho et al., 2010b). Multiple-input multiple-output (MIMO) can

also improve the system capacity, as compared to single-input single-output (SISO) systems

with flat Rayleigh fading or narrowband channels (Foschini, 1996). However, when MIMO

is used in wideband channels, intersymbol interference (ISI) becomes a problem, and con-

sequently orthogonal frequency division multiplexing (OFDM) is combined with MIMO to

improve capacity and achieve ISI mitigation.

One of the main implementation drawbacks of OFDM is its inherent high peak-to-average

power ratio (PAPR). This problem has been extensively studied, and multiple schemes have

been proposed to reduce the PAPR in the OFDM signal. For example, Sandoval et al. (2017)

classifies PAPR reduction methods under four technique categories: coding, multiple signal-

ing and probabilistic (MSP), signal distortion (SD), and hybrid. Coding schemes choose the

codewords that produce the minimum PAPR for transmission; multiple signaling techniques

generate a given number of multi-carrier signal permutations and select the one that minimizes

the peaks in the envelope; probabilistic methods likewise try to minimize the PAPR by modi-

fying and optimizing one or more parameters in the OFDM signal; signal distortion schemes

are the simplest to implement, and distort the signal before the high power amplifier in order

to reduce the PAPR. Finally, hybrid techniques take advantage of different individual methods

and combine two or more schemes to realize optimal PAPR reduction.

113

High PAPR is also an issue in MIMO-OFDM systems, and usually, works that propose to re-

duce the peaks in such systems proceed by either the OFDM techniques or by taking advantage

of MIMO architecture to propose new techniques.

The companding scheme is an example of a signal distortion technique that can be extended

to MIMO-OFDM; it compand the OFDM signal at the transmitter and decompand it at the

receiver, based on different companding transforms (Wang et al., 1999a; Huang et al., 2004),

such as μ−law, A−law, exponential, etc. Unlike other distortion techniques, such as clipping,

where the idea is to reduce the peaks of the OFDM signal, companding increases the average

power of the signal, which can in turn substantially reduce the PAPR, in addition to operating

the power amplifier more effectively (Vallavaraj et al., 2010), because when the mean power of

the system increases, most subcarriers can operate at the maximum power available (Vallavaraj,

2008); less input back-off (IBO) is then required than in the case of general OFDM or of the

clipping OFDM signal (Vallavaraj, 2008). However, in the classic μ−law compander transform

(uCT), the trade-off between PAPR reduction and bit error rate (BER) performance is critical,

and the use of compander PAPR reduction technique can increase the out-of-band radiation. In

that context, Vallavaraj et al. (2004) proposed a modified μ−law compander transform (MuCT)

scheme that added a new companding profile parameter, called the peak ratio (PR), which can

help achieve better BER performance (Vallavaraj et al., 2010).

However, distortion techniques, such as companding, have the disadvantage of possibly nega-

tively affecting the performance of the system. In addition, they can increase the out-of-band

radiation.

On the other hand, an MSP PAPR reduction scheme that uses the additional degree of freedom

provided by the MIMO system is the successive suboptimal cross-antenna rotation and inver-

sion (SS-CARI) proposed by Tan et al. (2005). However, the PAPR reduction obtained with

the SS-CARI scheme is limited (Su et al., 2011), and does not grow linearly with an increase

in complexity or the number of permutations. Although SS-CARI does not change the BER

performance of the system, the SS-CARI method requires additional side information (SI) that

114

leads to a reduced data rate. In addition, the SI is a critical data that can significantly impact

the BER if the SI is not recovered at the receiver. Consequently, the literature provides several

proposals without side information as the blind cross-antenna successive shifting rotation and

inversion (Blind-CASSRI) (Chang et al., 2014).

A coding PAPR reduction technique is interesting for the MIMO-OFDM system as a method

for reducing the peaks in the OFDM signal while improving the BER performance. For in-

stance, the impact of convolutional codes (CC) is analyzed in the OFDM system by

Frontana & Fair (2007), and shows that the selection of the generator polynomial for the CC

can substantially affect the PAPR performance.

The aim of this paper is to propose a new hybrid PAPR reduction technique for an STBC

MIMO-OFDM system, in which the convolutional code is optimized to avoid PAPR degra-

dation; the technique combines the SS-CARI with iterative modified companding and filter-

ing methods. This is a new technique aimed at considerably improving the system through

significant PAPR reduction, BER gain as compared to the basic MIMO-OFDM system, low

complexity, and reduced spectral splatter.

The paper is organized as follows. In Section 4.2, we introduce the system model and the

theoretical concepts. The third section covers the description of the new hybrid PAPR reduction

technique, while its performance evaluation is presented in Section 4.4. The final section gives

a brief summary and brings together the key findings.

4.2 Background

4.2.1 System Model

Generally, OFDM modulation and MIMO systems allow easy integration and an increase in

spectral efficiency. If we consider a MIMO-OFDM system with Nt transmit antennas, Nr re-

ceive antennas, and N subcarriers, the frequency-domain signal is therefore represented by

{Xi[k]}N−1
k=0 where k is the frequency index, and an assumption of N IFFT points from the ith

115

transmit antenna. After applying the IFFT, the discrete-time baseband OFDM signal xi[n] is

given by

xi[n] =
1√
N

N−1

∑
k=0

Xi[k]ej2π kn
LN , n = 0,1, . . . ,LN −1, (4.1)

where n denotes the discrete-time index, j is the imaginary unit, and L is the oversampling

factor. The discrete-time baseband signal (L-times oversampled) can have about the same

peaks as the continuous-time baseband signal when L ≥ 4 (Cho et al., 2010a).

The PAPR of the discrete-time OFDM baseband signal is defined as the ratio between the

maximum instantaneous power and its average power (Jiang & Wu, 2008), and from the ith

transmit antenna, is

PAPR(xi[n])�
max

0≤n≤N−1
|xi[n]|2

1

N

N−1

∑
n=0

|xi[n]|2
. (4.2)

Frequently, the performance of a PAPR reduction technique is measured by the complementary

cumulative distribution function (CCDF) given by:

CCDF = Pr{PAPR ≥ PAPR0} , (4.3)

where the CCDF evaluates the probability of the PAPR of a OFDM signal exceeding a given

threshold PAPR0.

Additionally, in MIMO-OFDM systems, the PAPR is defined as the maximum of all Nt PAPR

values evaluated in each MIMO path (Manasseh et al., 2012), that is:

PAPRMIMO = max
1≤i≤Nt

PAPR(xi[n]). (4.4)

116

4.2.2 Convolutional Code

Convolutional codes (CC) are a type of forward error correction (FEC) codes that contain

memory. These codes can thus be implemented simply by using a linear finite state shift

register. Convolutional codes are characterized by three parameters (η ,k,V), with η denoting

the code word length, k the input length, and V the constraint length, defined as the number of

bits stored in each shift register, plus the current input bits. The code rate is therefore k/η .

It is clear that choosing different convolutional code parameters results in different bit error

rate (BER) performances for the system. However, the PAPR of the system can also change

according to the parameters selected for the convolutional code (Frontana & Fair, 2007). PAPR

optimization therefore requires an adequate selection of CC parameters.

4.2.3 Successive Suboptimal Cross-Antenna Rotation and Inversion (SS-CARI) Scheme

To simplify the following description, we consider an Alamouti STBC MIMO-OFDM system

(Alamouti, 1998) with two transmit antennas, and assume that the channel does not change dur-

ing at least two OFDM symbol periods. However, the technique can be extended to cover other

configurations. In the first symbol period, two data blocks X1 = [X1[0],X1[1], · · · ,X1[N −1]]

and X2 = [X2[0],X2[1], · · · ,X2[N −1]] are transmitted from antennas 1 and 2, respectively, and

in the second symbol period, antenna 1 transmits the data block −X∗
2, and antenna 2 transmits

X∗
1, where (·)∗ represents the elementwise complex conjugate operation.

In the SS-CARI technique proposed by Tan et al. (2005), each data block is partitioned into

M equal size subblocks given by Xi = [Xi,1,Xi,2, · · · ,Xi,M], where i is the transmit antenna

index. Next, a cross-antenna rotation and inversion (CARI) is performed only on the first sub-

blocks X1,1, X2,1. As a result, we will obtain the four sets of transmit sequences: X(1)
1 =

[X1,1,X1,2, · · · ,X1,M] and X(1)
2 = [X2,1,X2,2, · · · ,X2,M], the original set with the first subblock

inverted X(2)
1 = [−X1,1,X1,2, · · · ,X1,M] and X(2)

2 = [−X2,1,X2,2, · · · ,X2,M], the original set with

the first subblock rotated X(3)
1 = [X2,1,X1,2, · · · ,X1,M] and X(3)

2 = [X1,1,X2,2, · · · ,X2,M] , and

the original set with the first subblock inverted and rotated X(4)
1 = [−X2,1,X1,2, · · · ,X1,M] and

117

X(4)
2 = [−X1,1,X2,2, · · · ,X2,M]. Next, the PAPR for the four sets obtained are calculated, and

the one with the smallest maximum PAPR is retained. This process is repeated with the next

subblocks X1,2, X2,2, and successively for all M subblocks. Finally, the set of sequences

{X̃1, X̃2} is found according to the minimax criterion. This process is summarized in Fig.

4.1.

Figure 4.1 SS-CARI algorithm.

Interestingly, when SS-CARI is used to reduce the PAPR over an orthogonal STBC (OSTBC)

system, the process needs to be done run in the first symbol period, since Xi and ±X∗
i have

the same PAPR properties (Tan et al., 2005). Additionally, when the SS-CARI technique is

used, the number of possible permutations is 4M (Tan et al., 2005), and the number of side

information bits is S = 2+ 	log2(M)
, where 	x
 denotes the smallest integer that does not

exceed x.

118

4.2.4 Modified μ-Law Companding

μ-law companding transform (uCT) is a nonlinear nonsymmetrical technique, in which the

lower amplitude of the original signal is amplified while the peaks remain unchanged. It thus

aims to improve the PAPR by increasing the mean power of the OFDM signal, without chang-

ing the signal peaks, unlike other techniques, such as clipping, where the peaks are clipped.

The companding process requires compand of the OFDM signal at transmission and of the

decompand at the receiver.

Let the peak ratio PR be the relation between the peak amplitude of companding (A) and the

peak of the actual signal (xpeak). The modified μ-law companding transform (MuCT) intro-

duced by Vallavaraj et al. (2004), performs the companding according to the law:

y = sgn(x)
A

ln(1+μ)
ln
(

1+
μ
A
|x|
)
, (4.5)

where A = PR · xpeak, μ > 0, |x| represents the instantaneous amplitude of the input signal, and

sgn(·) is the sign function. The decompander is the inverse of (4.5).

Thus, selecting PR = 1 results in a classic μ-law companding process. However, with PR = 2,

the lower amplitude signals are much higher than in μ-law companding. Additionally, the

peaks are affected by a gain greater than unity, which can positively impact the performance

of the system (Vallavaraj et al., 2010). Thus, the MuCT parameters μ and PR need to be

optimized for a good trade-off between PAPR and BER. In order to optimize the BER versus

the PAPR for the new PAPR reduction technique proposed, we use the transform gain (G)

concept, defined by Huang et al. (2004) as:

G =
PAPRw/o

PAPRw

, (4.6)

where PAPRw/o represents the original signal without applying a PAPR reduction scheme, and

PAPRw is the PAPR of the signal when a PAPR reduction technique is used.

119

In this paper, the performance of the companded signal is compared to that of an uncompanded

signal of equal power, based on the analyses Mattsson et al. (1999) and Wang et al. (1999b). It

should be recalled that companding the OFDM signal effectively increases its signal strength

(Vallavaraj, 2008). Therefore, we include a normalization constant K such that Es = Esc (the

symbol energy of the uncompanded signal is equal to the symbol energy of the companded

signal), and the companding equation at the transmitter is redefined as (Wang et al., 1999b):

y = K · sgn(x)
A

ln(1+μ)
ln
(

1+
μ
A
|x|
)
, (4.7)

where K is given by Mattsson et al. (1999)

K ≈ ln(1+μ)
μ

. (4.8)

At the receiver, to reverse the normalization operation, the signal is multiplied by 1/K. In the

case of MuCT, the normalization constant is redefined as:

K ≈ κ · ln(1+μ)
μ

, (4.9)

where κ is a constant that is a function of μ and PR, and we find it by simulation.

4.3 Proposed Hybrid PAPR Reduction Technique

A hybrid PAPR reduction technique based on convolutional codes, SS-CARI, and modified

companding, identified here for convenience as CSC, is presented in Fig. 4.2. The bit source is

processed by a convolutional encoder and a PSK or QAM is used for symbol mapping. Next,

the SS-CARI defined in Section 4.2.3 is applied. In the original version of SS-CARI (Tan et al.,

2005), side information bits with the set of sequences selected needs to be transmitted to the

receiver. The STBC encoder is applied, and at each transmit antenna, the conventional OFDM

modulator is employed to generate the OFDM symbol; the input signal is serial-to-parallel

(S/P) converted, followed by an inverse fast Fourier transform (IFFT). Each OFDM symbol

120

is parallel-to-serial (P/S) converted and a cyclic prefix (CP) of length Ncp is added. Then, the

modified companding, described in Section 4.2.4, is applied, and the output is processed by

the digital-to-analog converter (DAC), and by the RF up-converter as a final step, before the

transmission.

bit source

Convolutional
encoder

mapper

SS-CARI
encoder

STBC
encoder

OFDM
encoder

Modified
Compander

DAC
& RFu

OFDM
encoder

Modified
Compander

DAC
& RFu

RFd
& ADC

Modified
Decompander

OFDM
decoder

bit sink

Convolutional
decoder

demapper

SS-CARI
decoder

STBC
decoder

DAC = Digital to analog converter
ADC = Analog to digital converter
RFu = RF up-converter
RFd = RF down-converter

Legend

RFd
& ADC

Modified
Decompander

OFDM
decoder

Figure 4.2 Block diagram of the CSC technique.

One limitation of using companding for PAPR reduction is that it produces spectral splat-

ter, as reported by Vallavaraj et al. (2004). Therefore, one solution is to use a filter to re-

duce the out-of-band radiation. In this work, a frequency domain filtering (FDF) (Armstrong,

2001) is implemented, as can be seen in Fig. 4.3, where after the signal is companded on

the modified companding block, it is transformed back into a discrete frequency domain by

the N ×L FFT block. The out-of-band components of the companded signal, represented by

CN/2+1, · · · ,CNL−N/2 are replaced by zeros before the second N ×L IFFT, while the in-band

components C0, · · · ,CN/2−1 and CNL−N/2+1, · · · ,CNL−1 do not change. After the second IFFT

block, the signal is serial-to-parallel (P/S) converted, and the cyclic prefix (CP) is added.

However, the use of filtering in the system before the companding block results in “peak re-

growing”, which considerably increases the PAPR once again. So, we complement the PAPR

reduction technique design with an iterative companding and filtering process, as can be seen

in Fig. 4.4. This guarantees an optimal PAPR reduction, and controls the spectral splatter. In

Fig. 4.4, m represents the number of iterations the process is repeated.

121

IFFT

M
od

ifi
ed

C

om
pa

nd
er

FFT IFFT

P/S,
add
CP

Frequency domain filtering

Figure 4.3 Frequency domain filtering based on (Armstrong, 2001).

IF
FT

M
od

ifi
ed

C
om

pa
nd

er

Fi
lte

rin
g

P/
S,

ad
d

C
P

Iterative companding and filtering

Figure 4.4 Iterative companding and filtering.

In summary, we have presented a hybrid PAPR reduction technique for STBC MIMO-OFDM

system based on convolutional code, SS-CARI, and an iterative modified companding and

filtering.

4.4 Performance of Hybrid PAPR Reduction Technique

We now present simulation results for a 128 subcarrier OFDM system with quadrature phase-

shift keying (QPSK) modulation, 25% guard interval, and oversampling factor, L = 4, per-

formed by padding zeros to the baseband modulated signals. An Alamouti space time code

is used with 2 transmit antennas and 2 receiver antennas over a Rayleigh channel with Zero

Forcing (ZF) equalization. In each case, the algorithm is executed Ns = 105 times.

122

The first experiment analyzes the CCDF of PAPR by including a convolutional code (see Fig.

4.5). For this, we take as an example a code rate equal to 1/4. The signal reference, in the

figure, is the STBC MIMO-OFDM system without coding, and the polynomials used for each

value of the constraint length (V) and its free distance are presented in Table 4.1. It is evident

that the selection of the CC can considerably affect the PAPR of the system. For instance, for

CCDF = 10−3, with V = 3 and V = 7 the PAPR increase by 4 dB with respect to the reference.

For V = 5, the PAPR increases by 1 dB. However, with V = 4 and V = 6, the PAPR is similar

to the reference. Based on this, a CC with R = 1/4, V = 4, and polynomial [13,15,15,17] is

chosen for the following experiments.

6 7 8 9 10 11 12 13 14 15 16
PAPR0 [dB]

10-3

10-2

10-1

100

C
C

D
F

(P
r[P

AP
R

>P
AP

R
0]

)

STBC MIMO-OFDM, QPSK, Ns=1e+05

Reference
CC (V=3)
CC (V=4)
CC (V=5)
CC (V=6)
CC (V=7)

Figure 4.5 Comparison of CCDF in MIMO-OFDM

system for different maximum free distance

convolutional codes with R = 1/4. The reference is the

STBC MIMO-OFDM system without coding.

In Fig. 4.6 the reduction of the PAPR obtained by the SS-CARI technique with different

numbers of subblocks (M = 4,8 and 16) is evaluated. It can be seen that a reduction of 1.6 dB

of the PAPR is achieved, compared to the reference, with a M = 4, and a reduction of 1.9 dB

with M = 8 with slight difference between the cases of M = 8 and M = 16. Therefore, as the

number of subblocks increases, the complexity of the system and the size of the SI increase;

however, the PAPR reduction increases at a lower rate each time M increases.

123

Table 4.1 Rate 1/4 Maximum Free

Distance Codes (Proakis & Salehi, 2008).

Constraint

Length (V)
Generators in Octal dfree

3 5 7 7 7 10

4 13 15 15 17 13

5 25 27 33 37 16

6 53 67 71 75 18

7 135 135 147 163 20

5 6 7 8 9 10 11 12
PAPR0 [dB]

10-3

10-2

10-1

100

C
C

D
F

(P
r[P

AP
R

>P
AP

R
0]

)

STBC MIMO-OFDM, QPSK, Ns=1e+05

Reference
CC (V=4)
CC, SS-CARI (M=4)
CC, SS-CARI (M=8)
CC, SS-CARI (M=16)

Figure 4.6 Comparison of CCDF in MIMO-OFDM

system with SS-CARI technique with different numbers

of subblocks. The reference is the STBC MIMO-OFDM

system without coding.

Next, we evaluate the modified companding technique alone, i.e., without the influence of

CC or the SS-CARI scheme. To this end, the BER for SNR = 12 dB versus the gain G

in dBs for CCDF = 10−3 is plotted for different μ (1,5,10,20,50,100, and 255) and PR

(1,1.2,1.4,2, and 4) values (see Fig. 4.7). Some conclusions can be drawn. First, the best

BER performance of the system is obtained in the case of small values of the μ parameter.

In this region, the use of different values of PR produce only minor differences. However, by

increasing the μ value, a significant gain in PAPR can be obtained, and we can see that when

124

the PR increase, the BER decrees less, as compared to a classic companding method. It is

also evident that for PR = 1, the highest possible gain of PAPR is obtained, but that the BER

degradation is the largest as well.

0 1 2 3 4 5 6 7 8 9
G (dB)

10-2

10-1

BE
R

STBC MIMO-OFDM, QPSK, Ns=2e+03

MuCT (PR=1)
MuCT (PR=1.2)
MuCT (PR=1.4)
MuCT (PR=2)
MuCT (PR=4)

=255

=100

=50

=20

=10

=5

=1

Figure 4.7 BER vs G with modified companding

transforms (QPSK, L = 4, N = 128, CCDF = 10−3, and

SNR = 12 dB).

Based on the previous analysis, we evaluate the hybrid CSC technique that combines CC with

R = 1/4 and V = 4, SS-CARI method with M = 16 and MuCT with two versions: μ = 10,

PR = 1.2 and κ = 2.7 (case 1), and μ = 255, PR = 2 and κ = 15.7 (case 2). The CCDF

of PAPR, the BER performance and the power spectral density (PSD) for a CSC scheme are

presented in Fig. 4.8, Fig. 4.9, and Fig. 4.10, respectively. As shown in Fig. 4.8 the use of the

SS-CARI scheme allows to obtain a PAPR reduction of 2.5 dB (CCDF = 10−4), and with the

CSC scheme it is possible to achieve a reduction of 7.3 dB (CCDF = 10−4) for case 1, and of

9.5 dB for case 2. As a second reference, the case where only the MuCT is used for μ = 10

and PR = 1.2 is also plotted, where a reduction of 5.5 dB is presented.

The BER performance for a CSC technique is plotted in Fig. 4.9, where we can see a gain of

4 dB (BER = 10−3) when the CC is added. In addition, degradation due to the inclusion of

MuCT is clear; however, it is 0.5 dB for case 1, but 2 dB in case 2, when the BER is compared

125

to the CC+STBC curve with BER = 10−3. Nevertheless, we have a gain when it is compared

to the basic reference without coding. It can also be seen that the case of MuCT alone has

results in a worse performance.

2 4 6 8 10 12
PAPR0 [dB]

10-4

10-3

10-2

10-1

100
C

C
D

F
(P

r[P
AP

R
>P

AP
R

0]
)

STBC MIMO-OFDM, QPSK, Ns=1e+05

Reference
CC+STBC
CC+SS-CARI
MuCT
CSC (case 1)
CSC (case 2)

Figure 4.8 CCDF of PAPR curves for CSC hybrid

PAPR reduction technique in STBC MIMO-OFDM

system with R = 1/4, V = 4, M = 16, and two versions:

μ = 10, PR = 1.2 and κ = 2.7 (case 1), and μ = 255,

PR = 2 and κ = 15.7 (case 2). The reference is the

STBC MIMO-OFDM system without coding.

The results of PSD versus the normalized frequency for the CSC technique are presented in

Fig. 4.10. From the graph we can see that due to the MuCT there is out-of-band radiation that

is similar to the CSC (case 1), and an increase for the CSC (case 2). The spectral splatter is

evident as a limitation when using the MuCT. Because of this, a frequency domain filtering is

added to the system.

As shown in Fig. 4.11, a PSD similar to the reference is obtained by the effect of using the

filter in the system (see CSC-Filter (m = 1)). However, a problem when using a filter is that it

can lead to peak regrowing, which can be seen in the Fig 4.10, where we compare the CCDF

for the unfiltered signal (CSC) versus that for the filtered signal (CSC + Filter (m = 1)). We see

here that there is an increase in PAPR of 1.8 dB. To tackle this drawback, the iterative system

126

represented in Fig. 4 is implemented. As a result, the performance of the final proposals of the

CSC technique with iterative MuCT and filtering are presented in Fig. 4.11, Fig. 4.12 and Fig.

4.13.

0 5 10 15 20
SNR [dB]

10-4

10-3

10-2

10-1

100

BE
R

STBC MIMO-OFDM, QPSK, Ns=1e+05

Reference
CC+STBC
CC+SS-CARI
MuCT
CSC (case 1)
CSC (case 2)

Figure 4.9 BER performance for CSC hybrid PAPR

reduction technique in STBC MIMO-OFDM system

with R = 1/4, V = 4, M = 16, and two versions: μ = 10,

PR = 1.2 and κ = 2.7 (case 1), and μ = 255, PR = 2 and

κ = 15.7 (case 2). The reference is the STBC

MIMO-OFDM system without coding.

Fig. 4.11 presents the unfiltered signal, the filtered signal without iteration (m = 1), the filtered

signal with 2 iterations, and the filtered signal with 3 iteration for a μ = 1.2 and PR = 1.2. The

case with three iterations produces the largest PAPR reduction of 7 dB. However, with two

iterations the reduction is 6 dB. For BER performance, we can see that the use of filters and

iterations degrades the signal; for example, in the case of m = 3, we have a slightly worse value

than that of the reference for low SNR, and a slightly better value for high SNR. However, for

m = 2, the BER is improved in relation to the reference by about 2.5 dBs. Finally, Fig. 4.13

presents the PSD for the CSC iterative filter and MuCT technique. For the cases of m = 1 and

m = 2, a curve similar to the reference is obtained. In the case of m = 3, we can see a slight

in-band radiation.

127

-0.5 -0.4 -0.3 -0.2 -0.1 0 0.1 0.2 0.3 0.4 0.5
Normalized frequency

-40

-35

-30

-25

-20

-15

-10

-5

0

5

PS
D

 (d
B)

Reference
MuCT
CSC (case 1)
CSC (case 2)

Figure 4.10 PSD curves for CSC hybrid PAPR

reduction technique in STBC MIMO-OFDM system

with R = 1/4, V = 4, M = 16, and two versions: μ = 10,

PR = 1.2 and κ = 2.7 (case 1), and μ = 255, PR = 2 and

κ = 15.7 (case 2). The reference is the STBC

MIMO-OFDM system without coding.

4.5 Conclusion

STBC MIMO-OFDM is a key method in current wireless communication systems that can

improve performance, increase capacity, provide spatial diversity, and achieve ISI mitigation.

However, the high peak in the OFDM envelope can impact the non-linear components in the

transmitter, and the PAPR increases when the number of transmit antennas increases.

The literature presents a number of techniques for PAPR reduction in OFDM, and more re-

cently, methods have been proposed for MIMO-OFDM systems. However, these techniques

may be limited by several factors, such as an increase in complexity, a requirement for side in-

formation, BER degradation, in-band or out-of-band radiation, increase in power requirements

at the transmitter or limited PAPR reduction capabilities. In this context, a hybrid technique

can therefore provide flexibility allowing an optimization of the net gain.

128

2 3 4 5 6 7 8 9 10 11 12
PAPR0 [dB]

10-4

10-3

10-2

10-1

100

C
C

D
F

(P
r[P

AP
R

>P
AP

R
0]

)

STBC MIMO-OFDM, QPSK, Ns=1e+05

Reference
CC+SS-CARI
CSC (case 1)
CSC+Filter (m=1)
CSC+Filter (m=2)
CSC+Filter (m=3)

Figure 4.11 CCDF of PAPR curves for CSC hybrid

PAPR reduction technique with iterative MuCT and filter

in STBC MIMO-OFDM system with R = 1/4, V = 4,

M = 16, μ = 10, PR = 1.2, and κ = 2.7 (case 1). The

reference is the STBC MIMO-OFDM system without

coding.

In this work, we introduced a new hybrid PAPR reduction technique based on convolutional

codes and SS-CARI, which takes advantage of the MIMO structure, and a modified compand-

ing method. This method, provides a substantial reduction in PAPR while maintaining an

adequate performance in comparison with the STBC MIMO-OFDM basic system, and con-

trols out-of-band radiation produced by the companding of the transmitter through the use of

iterative companding and filtering. The technique can be optimized by customizing several

parameters such as the code rate, the constraint length of CC, the number of subblocks for the

SS-CARI process, the μ and PR companding parameters, and the number of companding and

filtering iterations, which guarantees flexibility for the method.

129

0 5 10 15 20
SNR [dB]

10-4

10-3

10-2

10-1

100

BE
R

STBC MIMO-OFDM, QPSK, Ns=1e+05

Reference
CC+SS-CARI
CSC (case 1)
CSC+Filter (m=1)
CSC+Filter (m=2)
CSC+Filter (m=3)

Figure 4.12 BER performance for CSC hybrid PAPR

reduction technique with iterative MuCT and filter in

STBC MIMO-OFDM system with R = 1/4, V = 4,

M = 16, μ = 10, PR = 1.2, and κ = 2.7 (case 1). The

reference is the STBC MIMO-OFDM system without

coding.

-0.5 -0.4 -0.3 -0.2 -0.1 0 0.1 0.2 0.3 0.4 0.5
Normalized frequency

-40

-35

-30

-25

-20

-15

-10

-5

0

5

PS
D

 (d
B)

Reference
CC+SS-CARI
CSC (case 1)
CSC+Filter (m=1)
CSC+Filter (m=2)
CSC+Filter (m=3)

Figure 4.13 PSD curves for CSC hybrid PAPR reduction

technique with iterative MuCT and filter in STBC

MIMO-OFDM system with R = 1/4, V = 4, M = 16,

μ = 10, PR = 1.2, and κ = 2.7 (case 1). The reference is

the STBC MIMO-OFDM system without coding.

CONCLUSION AND RECOMMENDATIONS

Summary

In the recent years, MIMO-OFDM has grown to become an essential part of wireless commu-

nication systems. It has surfaced in response to the need to meet the challenges imposed by

the growing demand for high data rates due to the increased popularity of multimedia services.

While MIMO-OFDM represents a high quality method for use in commercial communications,

it is nevertheless also widely used in tactical communications and public and safety applica-

tions.

Using multi-carrier signals is however accompanied by a high peak-to-average power ratio,

which has a significant impact on the performance of non-linear elements at each branch of

the transmitter, such as the digital-to-analog converter and high power amplifier. Besides, op-

timizing the OFDM envelope by reducing the PAPR reduces the system cost by operating the

amplifiers more efficiently. Moreover, the PAPR improvement can be converted into range,

coverage gain or energy save. For instance, increasing the range is important in tactical com-

munications since it is key to maximize the network coverage.

It is therefore clearly obvious, how crucial it is to include PAPR reduction techniques in current

MIMO-OFDM systems.

Recent decades have seen, an extensive study of options to reduce the PAPR, taking into ac-

count relevant considerations that may condition the choice of the best technique, such as the

PAPR reduction capacity, the BER degradation, the computational complexity, the spectral

degradation, additional power requirements at the transmitter, and the need for side informa-

tion. As a result, numerous methods are available in the literature covering, OFDM signals,

which attempt to exploit different characteristics of the multicarrier envelope to produce peak

reductions or increase the average power. Thus, according to the taxonomy adopted in this

132

thesis, these techniques are classified into four categories, namely: coding, multiple signaling

and probabilistic, signal distortion, and hybrid.

The study of hybrid techniques has attracted a lot of interest, and it was indeed one of the

objectives of this thesis, since such techniques can take advantage of the good results obtained

with different methods. For example, we know that distortion techniques are the simplest,

and they provide good results in terms of PAPR reduction; however, the distortion scheme can

degrade the BER significantly. On the other hand, multiple-signal or probabilistic techniques

generally achieve a lower reduction than distortion methods, in addition to increasing the sys-

tem complexity. Although the former does not degrade the BER, some schemes may require

side information, which can make the performance conditional to the excellent reception of

side information. Meanwhile, coding techniques have not been widely used in the literature

because they can present poor PAPR reduction results in several situations. However, they have

the advantage of improving the BER performance. An exciting idea is therefore to combine

techniques from each category in a bid to arrive at a hybrid flexible method that can be config-

ured for different conditions according to the net gain required or the need to optimize a given

parameter, such as the PAPR, the BER, or the spectral efficiency.

The research developed in this thesis therefore proceeds according to several essential steps:

1. The PAPR reduction techniques in OFDM systems were extensively studied, allowing to

classify, compare and analyze existing techniques. Also, we highlighted the advantages

and disadvantages of each scheme, as well as the benefits of combining them.

2. We analyzed how to optimize forward error correction codes to reduce the PAPR. To that

end, we studied the structure of the codes, their mathematical construction and their rela-

tionship with the PAPR.

3. The PAPR problem was analyzed in MIMO-OFDM systems; we started with a review

of the techniques proposed in the literature. Although some methods are an extension of

133

those existing in OFDM, others are new, and adapted to the structure of MIMO trying to

take advantage of the multiple antennas system.

4. Working from previous studies, we were able to achieve the main objective of the the-

sis, that is, to propose a hybrid technique that combines coding techniques with methods

that utilize additional degrees of freedom provided by MIMO; we proposed a method in

which convolutional codes are optimized to avoid PAPR increases, and we combine the

SS-CARI technique, and an iterative companding and filtering scheme to obtain a higher

PAPR reduction method.

Thesis Results

After the bibliographic review, multiple techniques that aim to decrease the PAPR in OFDM

and MIMO-OFDM systems were found. We concluded that hybrid techniques are a good

option for the current requirements of the systems due to the possibility of obtaining high

PAPR reduction rates without affecting system performance.

An illustrative comparison between hybrid and individual techniques was presented in Chapter

3. In the simulation, we consider an OFDM system with 512 subcarriers over white Gaussian

noise channel, a cyclic prefix length of 128, a binary phase shift keying modulation, and over-

sampling rate equal to one. One technique of each category was selected: a modified code

repetition with majority logic detection plus interleaving and a code rate 1/4, the selected map-

ping with 4 or 8 phase sequences rotation factor defined by Pu
v ∈ [±1,± j] , and the clipping

with clipping level equal to 70% and 50%. After analyzing the results, it is clear that the hy-

brid technique MCR+SLM (U = 8) + CP 50% provides a greater reduction of the CCDF of

the PAPR, about 8.78 dB, as compared to the conventional OFDM for CCDF, equal to 10−4.

Although, clipping technique causes distortion and therefore degradation of the performance,

when combining clipping with an error correction technique, the hybrid technique improves

134

the performance. For example, we can see a gain of 2.16 dB (BER = 10−3) when the hybrid

technique (MCR + SLM (U = 8) + CP 50 %) is added.

The impact of forward error correction on the PAPR for the coded OFDM system was studied

based on a relationship that depends only on the data sequence between the autocorrelation

function of the IFFT input and the maximum PAPR of the OFDM signal given by an upper

bound on the peak factor. The autocorrelation of the coded OFDM was modeled by the Markov

Chain Model, and an extensive simulation was done with linear block codes and convolutional

codes.

In the case of linear block codes, the simulation examples comprised of codes with colored and

white autocorrelations, such as repetition codes, repetition codes plus interleaver and modified

repetition codes plus interleaver. As expected, OFDM signals with a large autocorrelation va-

lues, such as repetition codes, have a significant PAPR value. We showed that in the repetition

codes, the autocorrelation depends directly on the code rate, and an increase in the autocorre-

lation can produce an increase in the PAPR of the COFDM signal.

The impact of convolutional codes on the PAPR of the OFDM signal was examined based on

four parameters, namely, the code rate, the code structure, the free distance, and the constraint

length. We showed that a reduction of the code rate could increase the PAPR because such a

reduction can increase the generation of all-equal bit sequences in the output of the encoder

for two or more states. For the analysis of the code structure, we defined the structure number

as the number of consecutive generators exiting in the generation of the convolutional code.

We showed that, for most cases, there is a relationship such that for codes with a higher struc-

ture number value, a greater autocorrelation is obtained, which can produce an increase in the

PAPR. This was fulfilled for the cases presented with code rate R = 1/2, R = 1/8, and with

an exception for the case R = 1/4. The free distance was examined as an important parameter

that defines the BER performance that reaches the code, and therefore impacts the net system

135

gain. In this case, we calculated the net gain concerning to the reduction of the PAPR and

the BER performance of the system. For the constraint length, it could be concluded that the

PAPR performance experiences degradation when the constraint length is low, which is evident

for lower values of the code rate. Finally, we calculated the net gain, and showed a strategy

for choosing the convolutional code that has the optimal net gain for a specific requirement of

PAPR and BER performance.

Several PAPR reduction methods were analyzed for use in a hybrid technique, and in the end,

we chose three, namely: convolutional codes, SS-CARI, and companding. The convolutional

codes are widely used in current communication systems, both commercial and tactical. Then,

it is interesting to optimize these codes according to the reduction of PAPR. Meanwhile, SS-

CARI has been considered as a technique that fully optimized the degree of freedom provided

by MIMO; it has reduced complexity and does not change the BER. On the other hand, com-

panding was selected because it provides a high PAPR reduction rate, and under a proper con-

figuration of its parameters, the BER degradation can be controlled. Additionally, unlike other

distortion techniques, where the peaks of the envelope are cut or reduced, companding mod-

ified the average power of the signal, which permits efficient use of an operational amplifier,

which in turns considerably impacts the system performance.

The hybrid technique proposed was validated by simulation, and significant results regard-

ing PAPR reduction, BER performance, spectral efficiency, and low complexity were found.

Additionally, it was shown to be a flexible technique. The simulation was implemented on

an Alamouti STBC MIMO-OFDM system with two transmit, and two receive antennas, 128

subcarriers, a 25% guard interval, QPSK modulation, and an oversampling factor equal to 4,

performed by padding zeros to the baseband modulated signals over a Rayleigh channel with

Zero Forcing equalization and the algorithm executed Ns = 105 times.

136

As a result, we can see a considerable PAPR reduction of ∼ 6.6 dB (CCDF = 10−4) when

using convolutional codes with a code rate equal to 1/4, a constraint length equal to 4 and

the generator polynomial [13,15,15,17], the SS-CARI technique with M = 16 subblocks and

an iterative companding and filtering with μ = 10, a peak ratio equal to 1.2, κ = 2.7 and a

frequency domain filtering (m = 2). Additionally, a BER rate reduction of 2 dB and similar

power spectral density as with the basic STBC MIMO-OFDM is obtained with two iterations of

companding and filtering blocks. Note that the method is the reduced complexity, and although

it requires side information, the SI can be avoided by inserting pilot tones as in a blind cross-

antenna successive suboptimal CARI. Also, it is clarified that although the results have been

presented for the Alamouti 2x2 case to reduce the computational complexity of the simulation,

and this hybrid technique can be extended to another antenna’s configuration.

Recommendations for future work

The work presented in this thesis provides interesting methods and results for optimizing the

PAPR of the MIMO-OFDM system, but also it can be extended in the following research

directions.

1. The work proposed in the manuscript entitled "Optimizing forward error correction codes

for COFDM with reduced PAPR" (Sandoval et al., 2019a) can be extended by including the

comparative analysis with other codes that have been suggested in the literature for PAPR

reduction, such as: simple odd parity code (SOPC), complement block coding (CBC),

sub-block complementary coding (SBCC), and Golay codes. In addition, codes that are

currently being studied for future systems, for example: turbo codes, concatenate codes,

low-density parity-check (LDPC) codes, and polar codes.

2. The analyses about the impact of FEC on the PAPR to OFDM systems, presented in Chap-

ter 3, can be extended to single-carrier frequency-division multiple access (SC-FDMA)

systems, also known as discrete Fourier transform-spread-OFDM (DFT-s-OFDM). In mo-

137

bile communications, SC-FDMA has been considered, from the fourth generation (4G), as

an attractive alternative to OFDMA, especially for the up-link communications because it

presents lower PAPR. Additionally, DFT-s-OFDM was ratified by the 3rd Generation Part-

nership Project (3GPP) Release 151 and it will be also supported on 5G new radio (NR)

and used for an enhanced mobile broadband (eMBB) uplink up to at least 40 GHz.

3. According to the 3GPP Release 15, the cyclic prefix OFDM waveform will be supported

for both 5G NR download and upload. However, 5G NR introduce scalable OFDM nu-

merology to support diverse spectrum band/types and deployment models (Qualcomm,

2016). An interesting study involves evaluate the PAPR performance for a system with

the 5G waveform characteristics in order to optimize the new hybrid PAPR reduction tech-

nique for 5G mobile communications.

4. The hybrid technique proposed for MIMO-OFDM system considers a MIMO system with

spatial diversity where the STBC structure is used. New studies could analyze the reduc-

tion of PAPR in MIMO-OFDM systems with spatial multiplexing. Additionally, hybrid

techniques for PAPR reduction can be proposed for massive MIMO system, which is a

key technique for 5G communications.

5. A next step in this research may be the implementation of the hybrid technique presented

in this work in hardware to verify their performance. For instance, it can be implemented

in software defined radio (SDR) systems to verify the performance, the reduction of the

PAPR, and the complexity of its implementation. In addition, tests can be performed to

verify the gain in range and coverage when the PAPR is reduced under the parameters of

tactical communications systems.

1 https://www.3gpp.org/release-15

APPENDIX I

SYSTEMATIC LITERATURE REVIEW RESULTS

Table-A I-1 Articles per PAPR reduction technique

Category Technique Reference

Coding Coding
Al-akaidi et al. (2006); Venkataraman et al. (2006); Fischer & Siegl (2009); Jinlong & Yuehong

(2009)

Multiple Signal and

Probabilistic

Active constellation

extension

Woo & Jones (2005); Naeiny & Marvasti (2011); Krongold et al. (2005); Tsiligkaridis & Jones

(2010)

CARI or CFPI
Ouyang (2009); Huang & Li (2007); Su et al. (2011); Chang et al. (2014); Tan et al. (2005); Li

et al. (2007)

Precoding

Cha et al. (2014); Nandi et al. (2009); Zhu et al. (2009); Aggarwal et al. (2006); Beko et al.
(2015); Cha & Kim (2017); Ayaz et al. (2013); Kim et al. (2008); Elavarasan et al. (2012);

Chen & Ansari (2007); Baig et al. (2011); Malkin et al. (2008); Cha & Kim (2016); Gao et al.
(2009); Sujatha & Dananjayan (2014); Ahirwar & Rajan (2005); Jiang et al. (2004a); Wu et al.

(2011); Hao et al. (2011); Kim & Jung (2017)

PTS

Schenk et al. (2006); Ishida et al. (2007); WANG & feng TAO (2007); Wang et al. (2007);

Guo-fang et al. (2008); Yan et al. (2009b); Mata et al. (2009); Zhang et al. (2010); Phetsomphou

et al. (2010); Wang & Liu (2011); Mouhib et al. (2011); Li et al. (2012); Rani & Saini (2012);

Hassaneen et al. (2013a,b); MANJITH & SUGANTHI (2013); Li et al. (2013); Inoue et al.
(2013); Jiang et al. (2014); Ku (2014); Manjith & Suganthi (2014); Bouaziz & Rekkal (2015);

Vidya et al. (2015); Amhaimar et al. (2016); Lahcen et al. (2017)

SLM

Sghaier et al. (2015); Hassan et al. (2009); Alharbi & Chambers (2008b); Asseri et al. (2008); Gao

et al. (2008); Fischer & Hoch (2007); Lee et al. (2003); Tsai et al. (2008); Jeon et al. (2011); Li

et al. (2010a); Wang et al. (2011); Alharbi & Chambers (2008a); Joo et al. (2010); Park et al.
(2013); Lee & de Figueiredo (2010); Ouyang & Ding (2015); Hsueh et al. (2012); Fischer & Hoch

(2006); Jiang et al. (2013); Taşpınar & Yıldırım (2015); Bassem et al. (2007); Hu et al. (2013);

Sghaier et al. (2013); Baek et al. (2005); Siegl & Fischer (2008); Chanpokapaiboon et al. (2011);

Gao et al. (2007); Suyama et al. (2006); Umeda et al. (2010); Abdullah et al. (2017)

SLM and PTS
Somasekhar & Mallikarjunaprasad (2014); Trang et al. (2005); Baek et al. (2004); Moon et al.

(2003); Suyama et al. (2009); Khan et al. (2010)

Tone reservation
Manasseh et al. (2013); Rihawi et al. (2007); Deng et al. (2014); Ni et al. (2016); Henkel et al.

(2012); Zhang & Goeckel (2007)

Wavelet entropy al-

gorithm

Damati et al. (2014); Hamarsheh et al. (2014)

Others

Vijayalaxmi & Narayana Reddy (2016); Bao et al. (2016b); Hung & Tsai (2014);

Wakeel & Henkel (2014a); Studer & Larsson (2013); Jiang & Li (2012);

Jaganathan & Narasimhan (2008); Ryu (2008); Li & Xia (2007); Latinovic & Bar-Ness (2006);

Wang & Li (2009); Khademi et al. (2012); Khademi & van der Veen (2013); Li et al. (2010b); Luo

et al. (2015); Karimi et al. (2014); Zhu et al. (2011); Wang & Bar-Ness (2006); Ouyang et al.
(2013); Yao & Hu (2013); Wu et al. (2008); SHIN & SEO (2014); Gong & Shao (2010);

Wang & Wang (2007); Pérez & Jiménez (2017); Wakeel & Henkel (2014b); Fischer & Siegl

(2010); Sghaier et al. (2016); Kota et al. (2016); Bao et al. (2016a); Arvola et al. (2016); Wang

et al. (2010); Li & Xia (2008); Lee et al. (2005); Yan et al. (2009a); Ramaswamy & Reddy (2016)

Signal Distortion
Clipping

Xia et al. (2005); Kwon et al. (2007); Zhu (2012); Bittner et al. (2008); Kwon et al. (2009);

Kim & Daneshrad (2009); Singh & Kumar (2016)

Peak cancellation Braz et al. (2010); Kageyama et al. (2015)

Hybrid Hybrid

Verma & Tharani (2016); Tiwari et al. (2014); Sheikh et al. (2013); Manasseh et al. (2012);

Siegl & Fiserch (2007); Mukunthan & Dananjayan (2013); Yue & Wang (2006); Pachori & Mishra

(2016b); He et al. (2011); Pachori & Mishra (2016a); Kimura et al. (2011); Daoud & Damati

(2010); Pandurangan & Perumal (2011); Ezri & Tsodik (2012)

140

Table-A I-2 Precoding techniques

Technique Reference
Redundant spatial resources at the transmitter through a singular-

value-decomposition-based generalized inverse

Cha et al. (2014)

Nonredundant linear precoding with pseudo-noise (PN) sequence Nandi et al. (2009)

Multi-layer precoding: outer-layer (trellis exploration algorithm) re-

duce PAPR, inner-layer (optimal power allocation)

Zhu et al. (2009)

Convex optimization technique subject to a constraint on constella-

tion error vector magnitude (EVM)

Aggarwal et al. (2006)

Iterative sphere-geodesic descent method (GDM) Beko et al. (2015)

Convex problem formulation Cha & Kim (2017)

Discrete-cosine transform matrix (DCTM) Ayaz et al. (2013)

Hidden pilot scheme, based on orthogonal polyphase sequences Kim et al. (2008)

Square Root Raised Cosine Function and Trapezoidal function Elavarasan et al. (2012)

Frame precoding: Erasure Pattern Selection (EPS) Chen & Ansari (2007)

Zadoff-Chu matrix transform (ZCMT) Baig et al. (2011)

Solving the optimization problem using an interior-point method

(IPM) based on the conjugate-gradient (CG) algorithm

Malkin et al. (2008)

Block diagonalization (BD) precoding scheme Cha & Kim (2016)

Non-redundant linear precoding, PN sequences Gao et al. (2009)

Inverse Discrete Cosine Transform (IDCT) along with constant mod-

ulus algorithm

Sujatha & Dananjayan

(2014)

Inverse Discrete Fourier Transform (IDFT) and Hadamard transform Ahirwar & Rajan (2005)

Nonlinear spatial precoder Jiang et al. (2004a)

DFT-precoding combined with spatial precoding Wu et al. (2011)

Minimum error probability based precoding matrix Hao et al. (2011)

Hidden training sequence-aided precoding scheme Kim & Jung (2017)

141

Table-A I-3 Selected mapping techniques

Technique Comments w/wo
SI Complexity Reference

directed SLM

(dSLM)

Modified receiver based on Zero-Forcing (ZF) without low Asseri et al. (2008)

directed SLM

(dSLM)

Summarize: oSLM, sSLM, and dSLM without low Fischer & Hoch (2007)

directed SLM

(dSLM)

Original directed SLM with low Fischer & Hoch (2006)

concurrent SLM

(cSLM)

Original concurrent SLM with moderate Lee et al. (2003)

concurrent SLM

(cSLM)

“Only embed the SI in the first/second symbols of the first antenna and use SI

power allocation technique to protect SI”Lee & de Figueiredo (2010)

with
Lee & de Figueiredo

(2010)

concurrent SLM

(cSLM)

“Exploits the associated antenna diversity gain to mitigate errors in the trans-

mission of the SI” Alharbi & Chambers (2008b)

with
Alharbi & Chambers

(2008b)

concurrent SLM

(cSLM)

“Reduce complexity by the conjugate symbols on two antennas have the same

PAPR property with STBC” Gao et al. (2007)

with low Gao et al. (2007)

cSLM, low com-

plexity

“Large number of candidate signal sets in the time domain without performing

an extra IFFT calculation” Wang et al. (2011)

low Wang et al. (2011)

low complexity “Generates alternative signal sequences by simply adding mapping signal se-

quences to an OFDM signal”Jeon et al. (2011)

low Jeon et al. (2011)

low complexity Time-domain circular shift (TDCS) scheme low Tsai et al. (2008)

low-complexity low-complexity transmitter architecture without low Li et al. (2010a)

Blind SLM

(BSLM)

For STBC without Sghaier et al. (2015)

Blind SLM

(BSLM)

Blind SLM using cyclic shift (BSLM-CS) Joo et al. (2010)

Blind SLM

(BSLM)

Pilot-assisted blind selected mapping (PB-SLM) without Park et al. (2013)

Combined SLM-

Alamouti

without Sghaier et al. (2013)

SLM Based on STBC/SFBC Ouyang & Ding (2015)

modified SLM

(mSLM)

“Rotating two symbols in the OFDM frame in place of sending useful informa-

tion in combination with the SLM” Alharbi & Chambers (2008a)

with
Alharbi & Chambers

(2008a)

small overhead

SLM (s-SLM)

Reduce the SI with Hassan et al. (2009)

decomposed iSLM

(D-iSLM), and

decomposed cSLM

(D-cSLM)

“Reduce the SI. The real and imaginary part of the transmitted signals are

treated separately”Gao et al. (2008)

Gao et al. (2008)

iSLM and cSLM with high Baek et al. (2005)

enhanced SLM

(ESLM)

Subcarrier phase hopping for space division multiplexing (SPH-SDM) with an

enhanced selected mapping (ESLM)

Suyama et al. (2006)

SLM SLM in combination with Subband Permutation Bassem et al. (2007)

directed SLM

(dSLM)

Temporal directed and spatial simplified SLM (dsSLM) in a broascast without low Siegl & Fischer (2008)

block diagonal-

ization SLM

(BD-SLM)

Umeda et al. (2010)

iSLM SLM Technique with Centering Phase Sequence Matrix
Chanpokapaiboon et al.

(2011)

cross-modified

SLM

Combine cross-individual SLM with modified-individual SLM Hsueh et al. (2012)

phase offset SLM

(P-SLM)

Maintains the structure of the Alamouti SFBC without Jiang et al. (2013)

extended SLM

(eSLM)

without Hu et al. (2013)

SLM based on parallel artificial bee colony (P-ABC) algorithm1. Proposed ABC

Based SLM Algorithm2. Proposed ABC/best/1 and MABC/best/1 Based

SLMAlgorithms

Taşpınar & Yıldırım

(2015)

SCS-SLM Selective Codeword Shift (SCS) Abdullah et al. (2017)

142

Table-A I-4 Partial transmit sequence techniques

Technique Reference
Spatial shifting (SS) of PTS Schenk et al. (2006)

Subcarrier-Block Phase Hopping: Combining subcarrier phase hopping for space

division multiplexing (SPH-SDM) and PTS

Ishida et al. (2007)

One optimal inter-subblock shifting and inversion (IASSI) and two simple subop-

timal

WANG & feng TAO (2007)

Optimal inter-antenna and subblock shifting and inversion (IASSI) and two subop-

timal IASSI schemes

Wang et al. (2007)

Dynamic PTS with guided scrambling Guo-fang et al. (2008)

PTS with the multi-antenna cooperative working Yan et al. (2009b)

Concurrent algorithm with Improved-PTS method (NCI-PTS) Mata et al. (2009)

Optimum Combination of PTS Zhang et al. (2010)

Based on oPTS Phetsomphou et al. (2010)

Cooperative PTS (co-PTS) Wang & Liu (2011)

Boolean Particle Swarm intelligence Optimization (BPSO) applied to PTS (BP-

SO/PTS)

Mouhib et al. (2011)

Cooperative and alternate PTS (C-A-PTS) Li et al. (2012)

Cooperative PTS (Co-PTS) Rani & Saini (2012)

Modified PTS with circular shifting Hassaneen et al. (2013a)

Modified PTS with circular shifting Hassaneen et al. (2013b)

PTS based Bacterial Foraging Optimization Algorithm (BFOA-PTS) MANJITH & SUGANTHI

(2013)

Improved PTS algorithm Li et al. (2013)

Coded PTS Inoue et al. (2013)

Phase offset-based PTS (P-PTS) Jiang et al. (2014)

Low complexity PTS: Method of joint sample-selection between antennas Ku (2014)

Bacterial Foraging Optimization (BFO) and Modified Cuckoo Search algorithm

(MCS) (HBFOMCS-PTS)

Manjith & Suganthi (2014)

Based on cooperative and alternate PTS (C-A-PTS) Bouaziz & Rekkal (2015)

Adjacent partitioning technique of PTS Vidya et al. (2015)

Based on individual PTS (iPTS) Amhaimar et al. (2016)

Low complexity PTS based on iPTS Lahcen et al. (2017)

Table-A I-5 Tone reservation techniques

Technique Reference
Constrained adaptive Markov chain Monte Carlo (CAMCMC) technique to se-

lect peak reduction tones (PRT)

Manasseh et al. (2013)

Formulated as second order cone programming problem (SOCP) Rihawi et al. (2007)

It scheme takes signals on both antennas into account when designing the peak

reduction symbols.

Deng et al. (2014)

Adaptive tone reservation (ATR) Ni et al. (2016)

Multi-user TR and others techniques Henkel et al. (2012)

Interior-point method (IPM) and gradient descent method Zhang & Goeckel (2007)

143

Table-A I-6 Clipping techniques

Technique Number of articles Reference
Clipping 2 Zhu (2012); Kim & Daneshrad (2009)

Clipping and filtering 1 Bittner et al. (2008)

Clipping and iterative reconstruction 3 Xia et al. (2005); Kwon et al. (2007, 2009)

Adaptive Clipping 1 Singh & Kumar (2016)

Table-A I-7 Hybrid PAPR reduction techniques

Hybrid
Reference

Technique 1 Technique 2 Technique 3
Clipping and filtering PTS Verma & Tharani (2016)

PTS SLM Tiwari et al. (2014)

Orthogonal space time block code (OS-

TBC)

SLM Spreading code Sheikh et al. (2013)

Phase information of the pilot symbols Tone reservation Manasseh et al. (2012)

Interleaving Modified PTS Pulse shaping Mukunthan & Danan-

jayan

(2013)

Coding SLM Clipping Yue & Wang (2006)

Neural network based trained module

of approximate gradient project scheme

(AGP-NN)

PTS Pachori & Mishra

(2016b)

Simplified tone reservation cross antenna rota-

tion and inversion

(CARI)

He et al. (2011)

Active gradient project (AGP) PTS Pachori & Mishra

(2016a)

linear coding PTS Genetic al-

horithm (GA)

Daoud & Damati (2010)

FECs PTS Pandurangan & Perumal

(2011)

Precoding Clipping and filter-

ing

Kimura et al. (2011)

Precoding SLM Ezri & Tsodik (2012)

Precoding SLM Siegl & Fiserch (2007)

BIBLIOGRAPHY

Abdullah, E., Idris, A. & Saparon, A. (2017). PAPR REDUCTION USING SCS-SLM TECH-

NIQUE IN STFBC MIMO-OFDM. ARPN Journal of Engineering and Applied Scien-
cies, 12(10), 3218-3221.

Abouda, A. A. (2004, June). PAPR reduction of OFDM signal using turbo coding and selective

mapping. Proceedings of the 6th Nordic Signal Processing Symposium, 2004. NORSIG
2004., pp. 248-251.

Aggarwal, A., Stauffer, E. R. & Meng, T. H. (2006, June). Optimal Peak-to-Average Power

Ratio Reduction in MIMO-OFDM Systems. 2006 IEEE International Conference on
Communications, 7, 3094-3099. doi: 10.1109/ICC.2006.255280.

Ahirwar, V. & Rajan, B. S. (2005, Nov). Low PAPR full-diversity space-frequency codes for

MIMO-OFDM systems. GLOBECOM ’05. IEEE Global Telecommunications Confer-
ence, 2005., 3, 5 pp.-. doi: 10.1109/GLOCOM.2005.1577896.

Al-akaidi, M. M., Daoud, O. R. & Gow, J. A. (2006). MIMO-OFDM-based DVB-H systems:

a hardware design for a PAPR reduction technique. IEEE Transactions on Consumer
Electronics, 52(4), 1201-1206. doi: 10.1109/TCE.2006.273134.

Alamouti, S. M. (1998). A simple transmit diversity technique for wireless commu-

nications. IEEE Journal on Selected Areas in Communications, 16(8), 1451-1458.

doi: 10.1109/49.730453.

Alharbi, F. S. & Chambers, J. A. (2008a, Aug). A combined SLM and closed-loop QO-

STBC for PAPR mitigation in MIMO-OFDM transmission. 2008 16th European Signal
Processing Conference, pp. 1-4.

Alharbi, F. S. & Chambers, J. A. (2008b, March). Peak-to-average power ratio mitiga-

tion in quasi-orthogonal space time block coded MIMO-OFDM systems using selective

mapping. 2008 Loughborough Antennas and Propagation Conference, pp. 157-160.

doi: 10.1109/LAPC.2008.4516890.

Amhaimar, L., Ahyoud, S., Asselman, A. & Said, E. (2016). Peak-to-Average Power ra-

tio reduction based varied Phase for MIMO-OFDM Systems. International Journal of
Advanced Computer Science and Applications, 7(9), 432–437.

Anoh, K., Tanriover, C. & Adebisi, B. (2017). On the Optimization of Iterative Clipping

and Filtering for PAPR Reduction in OFDM Systems. IEEE Access, 5, 12004-12013.

doi: 10.1109/ACCESS.2017.2711533. DOI: 10.1109/ACCESS.2017.2711533.

Armstrong, J. (2001). New OFDM peak-to-average power reduction scheme. IEEE VTS 53rd
Vehicular Technology Conference, Spring 2001. Proceedings (Cat. No.01CH37202), 1,

756-760 vol.1. doi: 10.1109/VETECS.2001.944945.

146

Armstrong, J. (2002). Peak-to-average power reduction for OFDM by repeated clipping

and frequency domain filtering. Electronics Letters, 38(5), 246-247. DOI: 10.1049/el:

20020175.

Arvola, A., Tölli, A. & Gesbert, D. (2016, Nov). A user cooperative beamforming approach to

PAPR reduction in MIMO-OFDM uplink. 2016 50th Asilomar Conference on Signals,
Systems and Computers, pp. 691-695. doi: 10.1109/ACSSC.2016.7869133.

Asseri, M. I., Sharif, B. S., Goff, S. Y. L. & Tsimenidis, C. C. (2008, Nov). Reduced complexity

dSLM recovery in MIMO-OFDM without side information. 2008 1st IFIP Wireless
Days, pp. 1-5. doi: 10.1109/WD.2008.4812835.

Ayaz, M., Baig, I., Ahmad, I. & Alelaiwi, A. A. (2013). PAPR Reduction in Underwa-

ter Acoustic Sensor Networks: A Discrete Cosine Transform Matrix Precoding Based

MIMO-OFDM System. International Information Institute (Tokyo).Information, 16(5),

2977-2985. Consulted at https://search.proquest.com/docview/1406224947?accountid=

27231. Copyright - Copyright International Information Institute May 2013; Document

feature - Diagrams; Equations; Graphs; ; Last updated - 2016-07-30.

Baek, M.-S., Kim, M.-J., You, Y.-H. & Song, H.-K. (2004). Semi-blind channel estimation and

PAR reduction for MIMO-OFDM system with multiple antennas. IEEE Transactions on
Broadcasting, 50(4), 414-424. doi: 10.1109/TBC.2004.837885.

Baek, M.-S., Yeo, S.-Y., Kim, M.-J., You, Y.-H. & Song, H.-K. (2005, Jan). PAR reduction

scheme for next generation wireless LAN system with multiple antennas. 2005 Digest
of Technical Papers. International Conference on Consumer Electronics, 2005. ICCE.,
pp. 319-320. doi: 10.1109/ICCE.2005.1429846.

Baig, I., Jeoti, V. & Drieberg, M. (2011, Sept). A ZCMT precoding based STBC MIMO-

OFDM system with reduced PAPR. 2011 National Postgraduate Conference, pp. 1-5.

doi: 10.1109/NatPC.2011.6136332.

Bao, H., Fang, J., Chen, Z., Li, H. & Li, S. (2016a). An Efficient Bayesian PAPR Reduction

Method for OFDM-Based Massive MIMO Systems. IEEE Transactions on Wireless
Communications, 15(6), 4183-4195. doi: 10.1109/TWC.2016.2536662.

Bao, H., Fang, J., Chen, Z. & Jiang, T. (2016b). Perturbation-Assisted PAPR Reduction for

Large-Scale MIMO-OFDM Systems via ADMM. CoRR, abs/1607.02681. Consulted

at http://arxiv.org/abs/1607.02681.

Bassem, B. J. A., Slaheddine, J. & Ammar, B. (2007, March). A PAPR Reduction Method

for STBC MIMO-OFDM Systems Using SLM in Combination with Subband Permu-

tation. Wireless and Mobile Communications, 2007. ICWMC ’07. Third International
Conference on, pp. 88-88. doi: 10.1109/ICWMC.2007.5.

Bauml, R. W., Fischer, R. F. H. & Huber, J. B. (1996). Reducing the peak-to-average power

ratio of multicarrier modulation by selected mapping. Electronics Letters, 32(22), 2056-

2057. DOI: 10.1049/el:19961384.

147

Bäuml, R. W., Fischer, R. F. & Huber, J. B. (1996). Reducing the peak-to-average power ratio

of multicarrier modulation by selected mapping. Electronics Letters, 32(22), 2056–

2057.

Baxley, R. J. & Zhou, G. T. (2004). Power savings analysis of peak-to-average power ratio in

OFDM. IEEE Transactions on Consumer Electronics, 50(3), 792-798. DOI: 10.1109/

TCE.2004.1341681.

Beko, M., Dinis, R., Dimić, G., Tuba, M. & Montezuma, P. (2015, Nov). A geodesic descent

technique for PAPR reduction in MIMO-OFDM. 2015 23rd Telecommunications Forum
Telfor (TELFOR), pp. 492-495. doi: 10.1109/TELFOR.2015.7377514.

Benchimol, I. B., Pimentel, C., Souza, R. D. & Uchôa-Filho, B. F. (2014). A new compu-

tational decoding complexity measure of convolutional codes. EURASIP Journal on
Advances in Signal Processing, 2014(1), 173. doi: 10.1186/1687-6180-2014-173.

Bilardi, G., Padovani, R. & Pierobon, G. (1983). Spectral Analysis of Functions of Markov

Chains with Applications. IEEE Transactions on Communications, 31(7), 853-861.

doi: 10.1109/TCOM.1983.1095910. DOI: 10.1109/TCOM.1983.1095910.

Bittner, S., Zillmann, P. & Fettweis, G. (2008, May). Equalisation of MIMO-OFDM Signals

Affected by Phase Noise and Clipping and Filtering. 2008 IEEE International Confer-
ence on Communications, pp. 609-614. doi: 10.1109/ICC.2008.120.

Bouaziz, S. & Rekkal, K. (2015, Nov). A PAPR reduction for STBC MIMO-OFDM systems in

4G wireless communications using PTS scheme. 2015 First International Conference on
New Technologies of Information and Communication (NTIC), pp. 1-5. doi: 10.1109/N-

TIC.2015.7368744.

Braz, I., Guan, L., Zhu, A. & Brazil, T. J. (2010, Sept). PAPR reduction technique using

unused subcarriers for SFBC-based MIMO-OFDM systems. The 3rd European Wireless
Technology Conference, pp. 141-144.

Breiling, H., Muller-Weinfurtner, S. H. & Huber, J. B. (2001). SLM peak-power reduction

without explicit side information. IEEE Communications Letters, 5(6), 239-241. DOI:

10.1109/4234.929598.

Breiling, M., Miiller-Weinfurtner, S. H. & Huber, J. B. (2000). Distortionless reduction of

peak power without explicit side information. Global Telecommunications Conference,
2000. GLOBECOM ’00. IEEE, 3, 1494-1498.

Britto, R. & Usman, M. (2015, Oct). Bloom’s taxonomy in software engineering education: A

systematic mapping study. 2015 IEEE Frontiers in Education Conference (FIE), pp. 1-8.

doi: 10.1109/FIE.2015.7344084.

Bruninghaus, K. & Rohling, H. (1998, May). Multi-carrier spread spectrum and its relationship

to single-carrier transmission. Vehicular Technology Conference, 1998. VTC 98. 48th
IEEE, 3, 2329-2332.

148

Budisin, S. (1992, Sep). Golay complementary sequences are superior to PN sequences.

[Proceedings 1992] IEEE International Conference on Systems Engineering, pp. 101-

104.

c. Tsai, Y., k. Deng, S., c. Chen, K. & c. Lin, M. (2008). Turbo Coded OFDM for Reducing

PAPR and Error Rates. IEEE Transactions on Wireless Communications, 7(1), 84-89.

DOI: 10.1109/TWC.2008.060610.

Carson, N. & Gulliver, T. A. (2002). PAPR reduction of OFDM using selected mapping, mod-

ified RA codes and clipping. Proceedings IEEE 56th Vehicular Technology Conference,

2, 1070-1073.

Cha, H. S. & Kim, D. K. (2017). A Desired PAR-Achieving Precoder Design for Multiuser

MIMO OFDM Based on Concentration of Measure. IEEE Signal Processing Letters,

24(3), 284-288. doi: 10.1109/LSP.2016.2635978.

Cha, H. S., Chae, H., Kim, K., Jang, J., Yang, J. & Kim, D. K. (2014). Generalized Inverse

Aided PAPR-Aware Linear Precoder Design for MIMO-OFDM System. IEEE Commu-
nications Letters, 18(8), 1363-1366. doi: 10.1109/LCOMM.2014.2328177.

Cha, H.-S. & Kim, D. K. (2016). PAR-Constrained Multiuser MIMO OFDM based on Convex

Optimization and Concentration of Measure. arXiv preprint arXiv:1603.01991.

Chang, B., Li, H. & Gao, W. T. (2014, Sept). A low-complexity scheme for PAPR reduction

without side information in STBC-OFDM systems. 2014 IEEE 10th International Con-
ference on Intelligent Computer Communication and Processing (ICCP), pp. 305-310.

doi: 10.1109/ICCP.2014.6937013.

Chanpokapaiboon, T., Puttawanchai, P. & Suksompong, P. (2011, May). Enhancing PAPR

performance of MIMO-OFDM systems using SLM technique with centering phase se-

quence matrix. The 8th Electrical Engineering/ Electronics, Computer, Telecommunica-
tions and Information Technology (ECTI) Association of Thailand - Conference 2011,

pp. 405-408. doi: 10.1109/ECTICON.2011.5947860.

Chen, G. & Ansari, R. (2007, Oct). Frame Expansion Based Peak to Average Power Ratio Re-

duction in MIMO OFDM Systems. 2007 IEEE Workshop on Signal Processing Systems,

pp. 61-66. doi: 10.1109/SIPS.2007.4387518.

Chen, H. & Liang, H. (2007a). Combined Selective Mapping and Binary Cyclic Codes for

PAPR Reduction in OFDM Systems. IEEE Transactions on Wireless Communications,

6(10), 3524-3528. DOI: 10.1109/TWC.2007.060145.

Chen, H. & Liang, H. (2007b, March). A Modified Selective Mapping with PAPR Reduction

and Error Correction in OFDM Systems. 2007 IEEE Wireless Communications and
Networking Conference, pp. 1329-1333.

149

Chen, H. & Haimovich, A. M. (2003). Iterative estimation and cancellation of clip-

ping noise for OFDM signals. IEEE Communications Letters, 7(7), 305-307. DOI:

10.1109/LCOMM.2003.814720.

Cho, Y. S., Kim, J., Yang, W. Y. & Kang, C. G. (2010a). MIMO-OFDM Wireless Communi-

cations with MATLAB (ch. 7, pp. 209-250). Wiley-IEEE Press.

Cho, Y. S., Kim, J., Yang, W. Y. & Kang, C. G. (2010b). MIMO-OFDM Wireless Communi-

cations with MATLAB (ch. 10, pp. 281-318). Wiley-IEEE Press.

Choubey, K. & HOD, P. J. (2014). PAPR Reduction using Clipping with FEC Coding in

OFDM System. International Journal of Engineering Research and Technology, 3(1

(January-2014)).

Choubey, K. & Jain, P. (2014). PAPR Reduction using Companding and FEC Coding in OFDM

System. International Journal of Scientific & Engineering Research, 5(1), 2150.

Cimini, L. J. & Sollenberger, N. R. (2000). Peak-to-average power ratio reduction of an OFDM

signal using partial transmit sequences. Communications Letters, IEEE, 4(3), 86–88.

Cuteanu, E.-V. & Isar, A. (2012). PAPR Reduction of OFDM Signals using Partial Transmit

Sequence and Clipping Hybrid Scheme. The Eight Advanced International Conference
on Telecommunications, pp. 164–171.

Damati, A., Daoud, O. & Hamarsheh, Q. (2014, Feb). Wavelet transform basis to detect the odd

peaks in wireless systems. 2014 IEEE 11th International Multi-Conference on Systems,
Signals Devices (SSD14), pp. 1-5. doi: 10.1109/SSD.2014.6808766.

Daoud, O. & Damati, A. (2010, June). Improving the MIMO-OFDM systems performance-

based GA. The IEEE symposium on Computers and Communications, pp. 1012-1016.

doi: 10.1109/ISCC.2010.5546598.

Davis, J. A. & Jedwab, J. (1999). Peak-to-mean power control in OFDM, Golay comple-

mentary sequences, and Reed-Muller codes. IEEE Transactions on Information Theory,

45(7), 2397-2417. DOI: 10.1109/18.796380.

Deng, X., Jiang, T., Zhou, Y., Ye, C. & Qi, Q. (2014). Peak-to-average power ratio reduction

in space frequency block coding multi-input multi-output orthogonal frequency division

multiplexing systems by tone reservation. International Journal of Communication Sys-
tems, 27(12), 3874–3883. doi: 10.1002/dac.2582.

Dyba, T., Dingsoyr, T. & Hanssen, G. K. (2007, Sept). Applying Systematic Reviews to Di-

verse Study Types: An Experience Report. First International Symposium on Empirical
Software Engineering and Measurement (ESEM 2007), pp. 225-234. doi: 10.1109/E-

SEM.2007.59.

150

Elavarasan, P., Nagarajan, G. & Narayanan, A. (2012, Aug). PAPR reduction in MIMO-OFDM

systems using joint channel estimation and Precoding. 2012 IEEE International Confer-
ence on Advanced Communication Control and Computing Technologies (ICACCCT),
pp. 327-331. doi: 10.1109/ICACCCT.2012.6320796.

Elmasry, G. F. (2010). A comparative review of commercial vs. tactical wireless networks.

IEEE Communications Magazine, 48(10), 54-59. DOI: 10.1109/MCOM.2010.5594677.

Ermolova, N. Y. & Vainikainen, P. (2003). On the relationship between peak factor of a

multicarrier signal and aperiodic autocorrelation of the generating sequence. IEEE
Communications Letters, 7(3), 107-108. doi: 10.1109/LCOMM.2003.809996. DOI:

10.1109/LCOMM.2003.809996.

Ezri, D. & Tsodik, G. (2012, April). PAPR reduction in MIMO OFDM using unitary matrix

precoding. European Wireless 2012; 18th European Wireless Conference 2012, pp. 1-3.

Fischer, R. F. H. & Hoch, M. (2007, June). Peak-to-Average Power Ratio Reduction in

MIMO OFDM. 2007 IEEE International Conference on Communications, pp. 762-767.

doi: 10.1109/ICC.2007.130.

Fischer, R. F. H. & Siegl, C. (2009, June). Successive PAR Reduction in (MIMO)

OFDM. 2009 IEEE International Conference on Communications, pp. 1-5.

doi: 10.1109/ICC.2009.5199497.

Fischer, R. & Hoch, M. (2006). Directed selected mapping for peak-to-average power ratio

reduction in MIMO OFDM. Electronics Letters, 42, 1289-1290(1). Consulted at http:

//digital-library.theiet.org/content/journals/10.1049/el_20062668.

Fischer, R. F. H. & Siegl, C. (2010). Probabilistic signal shaping in MIMO OFDM via suc-

cessive candidate generation. European Transactions on Telecommunications, 21(7),

648–654. doi: 10.1002/ett.1416.

Foschini, G. J. (1996). Layered space-time architecture for wireless communication in a fading

environment when using multi-element antennas. Bell labs technical journal, 1(2), 41–

59.

Frontana, E. & Fair, I. (2007, Aug). Avoiding PAPR degradation in Convolutional Coded

OFDM Signals. 2007 IEEE Pacific Rim Conference on Communications, Computers
and Signal Processing, pp. 312-315. doi: 10.1109/PACRIM.2007.4313237.

Galda, D. & Rohling, H. (2002). A low complexity transmitter structure for OFDM-FDMA

uplink systems. Vehicular Technology Conference. IEEE 55th Vehicular Technology
Conference. VTC Spring 2002 (Cat. No.02CH37367), 4, 1737-1741.

Gao, J., Wang, J. & Wang, Y. (2007, Sept). A Low Complexity PAPR Reduction Technique for

STBC MIMO-OFDM System. 2007 International Conference on Wireless Communica-
tions, Networking and Mobile Computing, pp. 109-112. doi: 10.1109/WICOM.2007.34.

151

Gao, J., Wang, J. & Xie, Z. (2008, Oct). Decomposed selected mapping for peak-to-average

power ratio reduction in MIMO-OFDM systems. 2008 9th International Conference on
Signal Processing, pp. 1900-1903. doi: 10.1109/ICOSP.2008.4697513.

Gao, J., Zhu, X. & Nandi, A. K. (2009). Non-redundant precoding and PAPR reduction

in MIMO OFDM systems with ICA based blind equalization. IEEE Transactions on
Wireless Communications, 8(6), 3038-3049. doi: 10.1109/TWC.2009.080541.

Gesbert, D., Shafi, M., Shiu, D.-s., Smith, P. J. & Naguib, A. (2003). From theory to practice:

an overview of MIMO space-time coded wireless systems. Selected Areas in Communi-
cations, IEEE Journal on, 21(3), 281–302.

Ghassemi, A. & Gulliver, T. A. (2008). Partial Selective Mapping OFDM with Low Complex-

ity IFFTs. IEEE Communications Letters, 12(1), 4-6. DOI: 10.1109/LCOMM.2008.

071397.

Ghassemi, A. & Gulliver, T. A. (2010). PAPR reduction of OFDM using PTS and error-

correcting code subblocking - Transactions Papers. IEEE Transactions on Wireless
Communications, 9(3), 980-989. DOI: 10.1109/TWC.2010.03.061099.

Goff, S. Y. L., Al-Samahi, S. S., Khoo, B. K., Tsimenidis, C. C. & Sharif, B. S. (2009). Selected

mapping without side information for PAPR reduction in OFDM. IEEE Transactions on
Wireless Communications, 8(7), 3320-3325. DOI: 10.1109/TWC.2009.070463.

Goldsmith, A. (2004). Wireless communications. United States of America: Cambridge

University Press.

Gong, P. & Shao, Z. (2010, Dec). PAPR reduction scheme in SFBC MIMO-OFDM based on

transformation. International Conference on Computational Problem-Solving, pp. 108-

110.

Guo-fang, D., Fei, G., Fan, J. & Zi-bin, Z. (2008, July). Enhancement of PAPR re-

duction using dynamic PTS algorithm in multiple antennas system. 2008 8th IEEE
International Conference on Computer and Information Technology, pp. 613-617.

doi: 10.1109/CIT.2008.4594745.

Hamarsheh, Q., Daoud, O. & Saraireh, S. (2014). Wavelet Entropy Algorithm to Allocate the

Extreme Power Peaks in WiMax Systems. International Journal of Interactive Mobile
Technologies, 8(4), 14 - 19. Consulted at http://search.ebscohost.com/login.aspx?direct=

true&db=egs&AN=99147915&site=ehost-live.

Hampton, J. R. (2013). Introduction to MIMO communications. Cambridge university press.

Han, S. H. & Lee, J. H. (2005). An overview of peak-to-average power ratio reduction tech-

niques for multicarrier transmission. IEEE Wireless Communications, 12(2), 56-65.

DOI: 10.1109/MWC.2005.1421929.

152

Hao, M. J., Tsai, Y.-C. & Lee, M.-H. (2011, Dec). Joint estimation of frequency offset and

channel parameters for MIMO-OFDM systems with PAPR reduction precoder. 2011
International Symposium on Intelligent Signal Processing and Communications Systems
(ISPACS), pp. 1-6. doi: 10.1109/ISPACS.2011.6146063.

Hassan, E. S., El-Khamy, S. E., Dessouky, M. I., El-Dolil, S. A. & El-samie, F. E. A. (2009).

Peak-to-average power ratio reduction in space-time block coded multi-input multi-

output orthogonal frequency division multiplexing systems using a small overhead se-

lective mapping scheme. IET Communications, 3(10), 1667-1674. doi: 10.1049/iet-

com.2008.0565.

Hassaneen, S. S., Soliman, H. Y., Elbarbary, K. A. & Elhennawy, A. E. (2013a, Dec). Modified

PTS with circular shifting for PAPR reduction in MIMO OFDM systems. 2013 Second
International Japan-Egypt Conference on Electronics, Communications and Computers
(JEC-ECC), pp. 1-6. doi: 10.1109/JEC-ECC.2013.6766375.

Hassaneen, S. S., Soliman, H. Y., k. A. Elbarbary & Elhennawy, A. E. (2013b, Dec). Re-

ducing the peak to average power ratio in MIMO OFDM systems. 2013 9th Inter-
national Computer Engineering Conference (ICENCO), pp. 128-133. doi: 10.1109/I-

CENCO.2013.6736488.

He, X., Jiang, T. & Zhu, G. (2011). A novel simplified tone reservation combined with cross

antenna rotation and inversion to reduce PAPR for MIMO-OFDM system. Wireless
Communications and Mobile Computing, 11(10), 1406–1414. doi: 10.1002/wcm.937.

Henkel, W., Wakeel, A. & Taseska, M. (2012, Aug). Peak-to-average ratio reduction

with Tone Reservation in multi-user and MIMO OFDM. 2012 1st IEEE Interna-
tional Conference on Communications in China (ICCC), pp. 372-376. doi: 10.1109/IC-

CChina.2012.6356910.

Heo, S. J., Noh, H. S., No, J. S. & Shin, D. J. (2007). A Modified SLM Scheme with Low

Complexity for PAPR Reduction of OFDM Systems. 2007 IEEE 18th International
Symposium on Personal, Indoor and Mobile Radio Communications, pp. 1-5.

Hsueh, T. C., Lin, P. Y. & Lin, J. S. (2012, Aug). PAPR reduction techniques with

cross SLM schemes for MIMO-OFDM systems. 2012 IEEE International Conference
on Signal Processing, Communication and Computing (ICSPCC 2012), pp. 197-202.

doi: 10.1109/ICSPCC.2012.6335625.

Hu, W. W., Ciou, Y. C., Li, C. P. & Huang, W. J. (2013, June). PAPR reduction scheme in SFBC

MIMO-OFDM systems without side information. 2013 IEEE International Conference
on Communications (ICC), pp. 4708-4712. doi: 10.1109/ICC.2013.6655316.

Huang, H. & Li, S. (2007, Sept). A Novel PAPR Reduction Method in MIMO-

OFDM Systems by Frequency Block Exploitations. 2007 IEEE 18th Interna-
tional Symposium on Personal, Indoor and Mobile Radio Communications, pp. 1-5.

doi: 10.1109/PIMRC.2007.4394473.

153

Huang, X., Lu, J., Zheng, J., Letaief, K. B. & Gu, J. (2004). Companding transform for reduc-

tion in peak-to-average power ratio of OFDM signals. IEEE Transactions on Wireless
Communications, 3(6), 2030-2039. doi: 10.1109/TWC.2004.837619.

Hung, Y. C. & Tsai, S. H. L. (2014). PAPR Analysis and Mitigation Algorithms for Beamform-

ing MIMO OFDM Systems. IEEE Transactions on Wireless Communications, 13(5),

2588-2600. doi: 10.1109/TWC.2014.031914.130347.

Huo, Y., Dong, X. & Xu, W. (2017). 5G Cellular User Equipment: From Theory to Practical

Hardware Design. IEEE Access, 5, 13992-14010. doi: 10.1109/ACCESS.2017.2727550.

DOI: 10.1109/ACCESS.2017.2727550.

Hwang, T., Yang, C., Wu, G., Li, S. & Li, G. Y. (2009). OFDM and Its Wireless Applications:

A Survey. IEEE Transactions on Vehicular Technology, 58(4), 1673-1694. DOI: 10.

1109/TVT.2008.2004555.

Inoue, Y., Tsutsui, H. & Miyanaga, Y. (2013, Nov). Study of PAPR reduction using coded PTS

in MIMO-OFDM systems. 2013 International Symposium on Intelligent Signal Process-
ing and Communication Systems, pp. 363-368. doi: 10.1109/ISPACS.2013.6704577.

Ishida, Y., Suyama, S., Suzuki, H. & Fukawa, K. (2007, April). MIMO-OFDM Trans-

mission Employing Subcarrier-Block Phase Hopping for PAPR Reduction. 2007
IEEE 65th Vehicular Technology Conference - VTC2007-Spring, pp. 2470-2474.

doi: 10.1109/VETECS.2007.509.

Jaganathan, M. & Narasimhan, R. (2008, March). Peak-to-Average Power Reduction in MIMO

OFDM by Spatial Nulling. 2008 IEEE Wireless Communications and Networking Con-
ference, pp. 1178-1182. doi: 10.1109/WCNC.2008.212.

Jayalath, A. D. S. & Tellambura, C. (2000). The use of interleaving to reduce the peak-to-

average power ratio of an OFDM signal. Global Telecommunications Conference, 2000.
GLOBECOM ’00. IEEE, 1, 82-86.

Jayalath, A. D. S. & Tellambura, C. (2002). A blind SLM receiver for PAR-reduced OFDM.

Proceedings IEEE 56th Vehicular Technology Conference, 1, 219-222.

Jayalath, A. D. S. & Tellambura, C. (2005). SLM and PTS peak-power reduction of OFDM

signals without side information. IEEE Transactions on Wireless Communications, 4(5),

2006-2013. DOI: 10.1109/TWC.2005.853916.

Jeon, H. B., No, J. S. & Shin, D. J. (2011). A Low-Complexity SLM Scheme Using Additive

Mapping Sequences for PAPR Reduction of OFDM Signals. IEEE Transactions on
Broadcasting, 57(4), 866-875. DOI: 10.1109/TBC.2011.2151570.

Jeruchim, M. (1984). Techniques for Estimating the Bit Error Rate in the Simulation of Digital

Communication Systems. IEEE Journal on Selected Areas in Communications, 2(1),

153-170. doi: 10.1109/JSAC.1984.1146031.

154

Jiang, J., Buchrer, R. M. & Tranter, W. H. (2004a, Nov). Peak to average power ra-

tio reduction for MIMO-OFDM wireless system using nonlinear precoding. Global
Telecommunications Conference, 2004. GLOBECOM ’04. IEEE, 6, 3989-3993 Vol.6.

doi: 10.1109/GLOCOM.2004.1379116.

Jiang, T. & Li, C. (2012). Simple Alternative Multisequences for PAPR Reduction Without

Side Information in SFBC MIMO-OFDM Systems. IEEE Transactions on Vehicular
Technology, 61(7), 3311-3315. doi: 10.1109/TVT.2012.2201970.

Jiang, T. & Wu, Y. (2008). An Overview: Peak-to-Average Power Ratio Reduction Techniques

for OFDM Signals. IEEE Transactions on Broadcasting, 54(2), 257-268. DOI: 10.1109/

TBC.2008.915770.

Jiang, T., Guizani, M., Chen, H., Xiang, W. & Wu, Y. (2008). Derivation of PAPR Distribution

for OFDM Wireless Systems Based on Extreme Value Theory. IEEE Transactions on
Wireless Communications, 7(4), 1298-1305. doi: 10.1109/TWC.2008.060862.

Jiang, T., Ni, C. & Guan, L. (2013). A Novel Phase Offset SLM Scheme for PAPR Reduction

in Alamouti MIMO-OFDM Systems Without Side Information. IEEE Signal Processing
Letters, 20(4), 383-386. doi: 10.1109/LSP.2013.2245119.

Jiang, T., Ni, C., Guan, L. & Qi, Q. (2014). Peak-to-average power ratio reduction in alam-

outi multi-input-multi-output orthogonal frequency division multiplexing systems with-

out side information using phase offset based-partial transmit sequence scheme. IET
Communications, 8(5), 564-570. doi: 10.1049/iet-com.2013.0812.

Jiang, T. & Zhu, G. (2004a). Nonlinear companding transform for reducing peak-to-average

power ratio of OFDM signals. IEEE Transactions on Broadcasting, 50(3), 342-346.

DOI: 10.1109/TBC.2004.834030.

Jiang, T. & Zhu, G. (2004b, Sept). OFDM peak-to-average power ratio, reduction by comple-

ment block coding scheme and its modified version. IEEE 60th Vehicular Technology
Conference, 2004. VTC2004-Fall. 2004, 1, 448-451.

Jiang, T. & Zhu, G. (2005). Complement block coding for reduction in peak-to-average power

ratio of OFDM signals. IEEE Communications Magazine, 43(9), S17-S22.

Jiang, T., Zhu, G. & Zheng, J. (2004b). Block coding scheme for reducing PAPR in OFDM

systems with large number of subcarriers. Journal of Electronics, 21(6), 482–489.

Jiang, T., Yang, Y. & Song, Y.-H. (2005). Exponential companding technique for PAPR

reduction in OFDM systems. IEEE Transactions on Broadcasting, 51(2), 244-248. DOI:

10.1109/TBC.2005.847626.

Jiang, Y. (2010). A practical guide to error-control coding using MATLAB (ch. 1, pp. 1-17).

685 Canton Street, Norwood, MA 02062: Artech House.

155

Jinlong, X. & Yuehong, G. (2009, April). Reduction of Peak-to-Average Power Ratio in

MIMO-OFDM System Based on the Copy Theory. 2009 International Conference
on Networks Security, Wireless Communications and Trusted Computing, 2, 751-754.

doi: 10.1109/NSWCTC.2009.164.

Johansson, T. & Fritzin, J. (2014). A Review of Watt-Level CMOS RF Power Am-

plifiers. IEEE Transactions on Microwave Theory and Techniques, 62(1), 111-124.

doi: 10.1109/TMTT.2013.2292608. DOI: 10.1109/TMTT.2013.2292608.

Joo, H.-S., No, J.-S. & Shin, D.-J. (2010, Nov). A blind SLM PAPR reduction scheme

using cyclic shift in STBC MIMO-OFDM system. 2010 International Conference
on Information and Communication Technology Convergence (ICTC), pp. 272-273.

doi: 10.1109/ICTC.2010.5674679.

Joshi, A. & Saini, D. S. (2015, March). Performance analysis and peak-to-average power ratio

reduction of concatenated LDPC coded OFDM system using low complexity PTS. 2015
International Conference on Signal Processing and Communication (ICSC), pp. 195-

200.

Ju, S. M. & Leung, S. H. (2003). Clipping on COFDM with phase on demand. IEEE Commu-
nications Letters, 7(2), 49-51. DOI: 10.1109/LCOMM.2002.808399.

Kageyama, T., Muta, O. & Gacanin, H. (2015, Aug). An adaptive peak cancellation method

for linear-precoded MIMO-OFDM signals. 2015 IEEE 26th Annual International Sym-
posium on Personal, Indoor, and Mobile Radio Communications (PIMRC), pp. 271-275.

doi: 10.1109/PIMRC.2015.7343308.

Karimi, B. R., Beheshti, M. & Omidi, M. J. (2014). PAPR Reduction in MIMO-OFDM

Systems: Spatial and Temporal Processing. Wireless Personal Communications, 79(3),

1925–1940. doi: 10.1007/s11277-014-1965-y.

Khademi, S. & van der Veen, A. J. (2013). Constant Modulus Algorithm for Peak-to-Average

Power Ratio (PAPR) Reduction in MIMO OFDM/A. IEEE Signal Processing Letters,

20(5), 531-534. doi: 10.1109/LSP.2013.2254114.

Khademi, S., der Veen, A. J. V. & Svantesson, T. (2012, March). Precoding technique for peak-

to-average-power-ratio (PAPR) reduction in MIMO OFDM/A systems. 2012 IEEE In-
ternational Conference on Acoustics, Speech and Signal Processing (ICASSP), pp. 3005-

3008. doi: 10.1109/ICASSP.2012.6288547.

Khan, F. (2009). LTE for 4G Mobile Broadband: Air Interface Technologies and Performance

(ch. 5, pp. 88-108). Cambridge University Press.

Khan, Y. A., Matin, M. A. & Ferdous, S. I. (2010). PAPR Reduction in MIMO-OFDM Sys-

tems using Modified PTS and SLM without Side Information. International Journal of
Communication Networks and Information Security, 2(3), 240-247. Consulted at https:

//search.proquest.com/docview/813372486?accountid=27231. Copyright - Copyright

156

Kohat University of Science and Technology (KUST) Dec 2010; Document feature -

Equations; Tables; Graphs; ; Last updated - 2011-05-26.

Kim, B. W., Jung, S. Y. & Park, D. J. (2008, May). New Transmit Precoding for a Hid-

den Pilot Design in MIMO-OFDM Systems. 2008 IEEE International Conference on
Communications, pp. 678-682. doi: 10.1109/ICC.2008.133.

Kim, B. W. & Jung, S.-Y. (2017). Peak-to-average power ratio reduction of a hidden training

sequence-aided precoding scheme for MIMO-OFDM. International Journal of Commu-
nication Systems, 30(1), e2910–n/a. doi: 10.1002/dac.2910. e2910.

Kim, H. S. & Daneshrad, B. (2009, Nov). A Theoretical Treatment of PA Power Optimization

in Clipped MIMO-OFDM Systems. GLOBECOM 2009 - 2009 IEEE Global Telecom-
munications Conference, pp. 1-6. doi: 10.1109/GLOCOM.2009.5426131.

Kimura, R., Tajika, Y. & Higuchi, K. (2011, May). CF-Based Adaptive PAPR

Reduction Method for Block Diagonalization-Based Multiuser MIMO-OFDM Sig-

nals. 2011 IEEE 73rd Vehicular Technology Conference (VTC Spring), pp. 1-5.

doi: 10.1109/VETECS.2011.5956759.

Kojima, T., Shida, Y. & Fujino, T. (2010). A study of SLM PAPR reduction of OFDM signals

without side information. The 2010 International Conference on Advanced Technologies
for Communications, pp. 168-171.

Kota, P., Gaikwad, A. & Patil, B. (2016). TRELLIS CODED MAPPING FOR PEAK TO AV-

ERAGE POWER REDUCTION IN SFBC MIMO OFDM SYSTEMS. ICTACT Journal
on Communication Technology, 7(3).

Krongold, B. S., Woo, G. R. & Jones, D. L. (2005, October). Fast Active Constella-

tion Extension for MIMO-OFDM PAR Reduction. Conference Record of the Thirty-
Ninth Asilomar Conference onSignals, Systems and Computers, 2005., pp. 1476-1479.

doi: 10.1109/ACSSC.2005.1600011.

Ku, S. J. (2014). Low-Complexity PTS-Based Schemes for PAPR Reduction in SFBC

MIMO-OFDM Systems. IEEE Transactions on Broadcasting, 60(4), 650-658.

doi: 10.1109/TBC.2014.2364966.

Kwon, U. K., Kim, D., Kim, K. & Im, G. H. (2007). Amplitude Clipping and Iterative Re-

construction of STBC/SFBC-OFDM Signals. IEEE Signal Processing Letters, 14(11),

808-811. doi: 10.1109/LSP.2007.900034.

Kwon, U. K., Kim, D. & Im, G. H. (2009). Amplitude clipping and iterative reconstruction

of MIMO-OFDM signals with optimum equalization. IEEE Transactions on Wireless
Communications, 8(1), 268-277. doi: 10.1109/T-WC.2009.071034.

Lahcen, A., Saida, A. & Adel, A. (2017). Low Computational Complexity PTS Scheme for

PAPR Reduction of MIMO-OFDM Systems. Procedia Engineering, 181(Supplement

157

C), 876 - 883. doi: https://doi.org/10.1016/j.proeng.2017.02.480. 10th International

Conference Interdisciplinarity in Engineering, INTER-ENG 2016, 6-7 October 2016,

Tirgu Mures, Romania.

Latinovic, Z. & Bar-Ness, Y. (2006). SFBC MIMO-OFDM peak-to-average power ratio re-

duction by polyphase interleaving and inversion. IEEE Communications Letters, 10(4),

266-268. doi: 10.1109/LCOMM.2006.1613742.

Lee, B. M. & de Figueiredo, R. J. (2010). MIMO-OFDM PAPR reduction by selected mapping

using side information power allocation. Digital Signal Processing, 20(2), 462 - 471.

doi: http://dx.doi.org/10.1016/j.dsp.2009.06.025.

Lee, H., Liu, D. N., Zhu, W. & Fitz, M. P. (2005, May). Peak power reduction using a unitary

rotation in multiple transmit antennas. IEEE International Conference on Communica-
tions, 2005. ICC 2005. 2005, 4, 2407-2411 Vol. 4. doi: 10.1109/ICC.2005.1494767.

Lee, Y.-L., You, Y.-H., Jeon, W.-G., Paik, J.-H. & Song, H.-K. (2003). Peak-to-average power

ratio in MIMO-OFDM systems using selective mapping. IEEE Communications Letters,

7(12), 575-577. doi: 10.1109/LCOMM.2003.821329.

Li, C. P., Wang, S. H. & Tsai, K. H. (2010a, May). A Low Complexity Transmitter Architecture

and Its Application to PAPR Reduction in SFBC MIMO-OFDM Systems. 2010 IEEE In-
ternational Conference on Communications, pp. 1-5. doi: 10.1109/ICC.2010.5502740.

Li, G., Yang, S., Mu, X. & Qi, L. (2007, Nov). A new method for peak-to-average power

ratio reduction in MIMO-OFDM system. 2007 International Symposium on Intelli-
gent Signal Processing and Communication Systems, pp. 614-617. doi: 10.1109/IS-

PACS.2007.4445962.

Li, S., Wang, K. & HOU, S. (2010b). PAPR Reduction Algorithm for MIMO-OFDM Based on

Conjugate Symmetry Character. Proceedings of Annual Conference of China Institute
of Communications, 494–497.

Li, X. & Cimini, L. J. (1997, May). Effects of clipping and filtering on the performance of

OFDM. 1997 IEEE 47th Vehicular Technology Conference. Technology in Motion, 3,

1634-1638.

Li, Y. Z., Wang, Y. J. & Huang, L. Q. (2013, 10). An Improved Algorithm Based on Optimized

PTS in MIMO-OFDM System. Advanced Information and Computer Technology in
Engineering and Manufacturing, Environmental Engineering, 765(Advanced Materials

Research), 2801–2804. doi: 10.4028/www.scientific.net/AMR.765-767.2801.

Li, Y., Gao, M. & Yi, Z. (2012, Nov). A cooperative and alternate PTS scheme for PAPR

reduction in STBC MIMO-OFDM system. 2012 IEEE 14th International Conference
on Communication Technology, pp. 268-272. doi: 10.1109/ICCT.2012.6511227.

158

Li, Z. & Xia, X. G. (2007, Nov). PAPR Reduction for Space-Time-Frequency Coded MIMO-

OFDM Systems. IEEE GLOBECOM 2007 - IEEE Global Telecommunications Confer-
ence, pp. 2796-2800. doi: 10.1109/GLOCOM.2007.529.

Li, Z. & Xia, X. G. (2008). PAPR Reduction for Repetition Space-Time-Frequency Coded

MIMO-OFDM Systems Using Chu Sequences. IEEE Transactions on Wireless Com-
munications, 7(4), 1195-1202. doi: 10.1109/TWC.2008.061024.

Lim, D. W., Heo, S. J. & No, J. S. (2009). An overview of peak-to-average power ratio

reduction schemes for OFDM signals. Journal of Communications and Networks, 11(3),

229-239. DOI: 10.1109/JCN.2009.6391327.

Lim, D.-W., No, J.-S., Lim, C.-W. & Chung, H. (2005). A new SLM OFDM scheme with low

complexity for PAPR reduction. IEEE Signal Processing Letters, 12(2), 93-96. DOI:

10.1109/LSP.2004.840915.

Lin, S. & Costello, D. J. (2004). Error control coding: Fundamentals and Applications

(ed. 2nd, ch. 11, pp. 453-513). Upper Saddle River, NJ, USA: Prentice-Hall, Inc.

Liu, F., Pan, Z. & Chen, L. (2010).

Luo, R., Niu, N., Zheng, M., Li, R. & Yang, J. (2015). An Optimized Iterative Scheme

for PAPR Reduction with Low Complexity. Wireless Personal Communications, 80(1),

321–333. doi: 10.1007/s11277-014-2011-9.

Ma, T.-M., Shi, Y.-S. & Wang, Y.-G. (2011). A Novel SLM Scheme for PAPR Reduction

in OFDM Systems. Journal of Computer Networks and Communications, 2011. DOI:

10.1155/2011/195740.

Mahajan, K. A. & Mukhare, S. V. (2012). Comparison of Signal Scrambling PAPR Reduction

Techniques with Signal Distortion Techniques in OFDM Signal. IJCA Proceedings on
International Conference on Recent Trends in Information Technology and Computer
Science (ICRTITCS-2011), (1).

Malkin, M., Zou, H., Malek, A., Cioffi, J. M. & Krongold, B. (2008, Oct). Optimal con-

stellation distortion for PAR reduction in MIMO-OFDM systems. 2008 42nd Asilo-
mar Conference on Signals, Systems and Computers, pp. 943-947. doi: 10.1109/AC-

SSC.2008.5074550.

Manasseh, E., Ohno, S., Yamamoto, T. & Nakamoto, M. (2013, Nov). Efficient PAPR reduc-

tion techniques for MIMO-OFDM based cognitive radio networks. 2013 International
Symposium on Intelligent Signal Processing and Communication Systems, pp. 357-362.

doi: 10.1109/ISPACS.2013.6704576.

Manasseh, E., Ohno, S. & Nakamoto, M. (2012). Combined channel estimation and PAPR

reduction technique for MIMO–OFDM systems with null subcarriers. EURASIP Journal
on Wireless Communications and Networking, 2012(1), 201. doi: 10.1186/1687-1499-

2012-201.

159

MANJITH, R. & SUGANTHI, M. (2013). A SUB-OPTIMAL PTS ALGORITHM BASED

ON BACTERIAL FORAGING OPTIMIZATION TECHNIQUE FOR PAPR REDUC-

TION IN MIMO-OFDM SYSTEM. Journal of Theoretical & Applied Information Tech-
nology, 57(2), 261 - 268. Consulted at http://search.ebscohost.com/login.aspx?direct=

true&db=egs&AN=93654138&site=ehost-live.

Manjith, R. & Suganthi, M. (2014). Peak to Average Power Ratio Reduction using a Hybrid of

Bacterial Foraging and Modified Cuckoo Search Algorithm in MIMO-OFDM System.

Research Journal of Applied Sciences, Engineering and Technology, 7(21), 4423-4433.

Mannerkoski, J. & Koivunen, V. (2000). Autocorrelation properties of channel encoded

sequences-applicability to blind equalization. IEEE Transactions on Signal Processing,

48(12), 3501-3507. DOI: 10.1109/78.887043.

Mata, T., Boonsrimuang, P., Boonsrimuang, P. & Kobayashi, H. (2009, Dec). A new weight-

ing factor with concurrent PAPR reduction algorithm for STBC MIMO-OFDM. 2009
IEEE 9th Malaysia International Conference on Communications (MICC), pp. 136-140.

doi: 10.1109/MICC.2009.5431481.

Mattsson, A., Mendenhall, G. & Dittmer, T. (1999). Comments on: “Reduction of peak-to-

average power ratio of OFDM system using a companding technique”. IEEE Transac-
tions on Broadcasting, 45(4), 418-419. doi: 10.1109/11.825537.

McEliece, R. J. & Lin, W. (1996). The trellis complexity of convolutional codes. IEEE
Transactions on Information Theory, 42(6), 1855-1864. doi: 10.1109/18.556680.

Moision, B. (2008, Jan). A truncation depth rule of thumb for convolutional

codes. 2008 Information Theory and Applications Workshop, pp. 555-557.

doi: 10.1109/ITA.2008.4601052.

Moon, J.-H., You, Y.-H., Jeon, W.-G., Kwon, K.-W. & Song, H.-K. (2003). Peak-

to-average power control for multiple-antenna HIPERLAN/2 and IEEE802.11a

systems. IEEE Transactions on Consumer Electronics, 49(4), 1078-1083.

doi: 10.1109/TCE.2003.1261199.

Mouhib, K. E., Oquour, A., Jabrane, Y., Said, B. A. & Ouahman, A. A. (2011). PAPR

Reduction Using BPSO/PTS and STBC in MIMO OFDM System. Journal of Computer
Science, 7(4), 454.

Mukunthan, P. & Dananjayan, P. (2013). A modified PTS combined with interleaving and pulse

shaping method based on PAPR reduction for STBC MIMO-OFDM system. WSEAS
transactions on communications, 12(3), 121–131.

Muller, S. H. & Huber, J. B. (1997a). A novel peak power reduction scheme for OFDM. The 8th
IEEE International Symposium on Personal, Indoor and Mobile Radio Communications,
1997. Waves of the Year 2000. PIMRC ’97., 3, 1090-1094.

160

Muller, S. H. & Huber, J. B. (1997b). OFDM with reduced peak-to-average power ratio by

optimum combination of partial transmit sequences. Electronics Letters, 33(5), 368-369.

DOI: 10.1049/el:19970266.

Muller, S. H. & Huber, J. B. (1997c). A comparison of peak power reduction schemes for

OFDM. Global Telecommunications Conference, 1997. GLOBECOM’97., IEEE, 1, 1–

5.

Myung, H. G., Lim, J. & Goodman, D. J. (2006a, Sept). Peak-To-Average Power Ratio

of Single Carrier FDMA Signals with Pulse Shaping. 2006 IEEE 17th International
Symposium on Personal, Indoor and Mobile Radio Communications, pp. 1-5.

Myung, H. G., Lim, J. & Goodman, D. J. (2006b). Single carrier FDMA for uplink wireless

transmission. IEEE Vehicular Technology Magazine, 1(3), 30-38. DOI: 10.1109/MVT.

2006.307304.

Naeiny, M. F. & Marvasti, F. (2011). PAPR reduction of space-frequency

coded OFDM systems using Active Constellation Extension. AEU - In-
ternational Journal of Electronics and Communications, 65(10), 873 - 878.

doi: http://dx.doi.org/10.1016/j.aeue.2011.02.006.

Nandi, A. K., Gao, J. & Zhu, X. (2009, Dec). Independent component analysis - an innovative

technique for wireless MIMO OFDM systems. 2009 4th International Conference on
Computers and Devices for Communication (CODEC), pp. 1-8.

Nee, R. D. J. V. (1996, Nov). OFDM codes for peak-to-average power reduction and error

correction. Global Telecommunications Conference, 1996. GLOBECOM ’96. ’Commu-
nications: The Key to Global Prosperity, 1, 740-744.

Nee, R. V. & de Wild, A. (1998, May). Reducing the peak-to-average power ratio of OFDM.

Vehicular Technology Conference, 1998. VTC 98. 48th IEEE, 3, 2072-2076.

Ngajikin, N., Fisal, N. & Yusof, S. K. (2003, Aug). PAPR reduction in WLAN-OFDM sys-

tem using code repetition technique. Proceedings. Student Conference on Research and
Development, 2003. SCORED 2003., pp. 85-89.

Ni, C., Ma, Y. & Jiang, T. (2016). A Novel Adaptive Tone Reservation Scheme for PAPR

Reduction in Large-Scale Multi-User MIMO-OFDM Systems. IEEE Wireless Commu-
nications Letters, 5(5), 480-483. doi: 10.1109/LWC.2016.2588489.

Ochiai, H. & Imai, H. (2000). Performance of the deliberate clipping with adaptive symbol

selection for strictly band-limited OFDM systems. IEEE Journal on Selected Areas
in Communications, 18(11), 2270-2277. doi: 10.1109/49.895032. DOI: 10.1109/49.

895032.

Ochiai, H. & Imai, H. (2001). On the distribution of the peak-to-average power ratio in OFDM

signals. IEEE Transactions on Communications, 49(2), 282-289. DOI: 10.1109/26.

905885.

161

Oguntade, A. O. (2010). Range estimation for tactical radio waveforms using link budget
analysis. (Ph.D. thesis, University of Toledo).

O’Neill, R. & Lopes, L. B. (1995, Sep). Envelope variations and spectral splatter in clipped

multicarrier signals. Proceedings of 6th International Symposium on Personal, Indoor
and Mobile Radio Communications, 1, 71-75.

Ouyang, X., Jin, J., Jin, G. & Wang, Z. (2013, April). Partial shift mapping

with inter-antenna switch for PAPR reduction in MIMO-OFDM systems. 2013
IEEE Wireless Communications and Networking Conference (WCNC), pp. 2750-2753.

doi: 10.1109/WCNC.2013.6554997.

Ouyang, Y. (2009, April). Peak-to-Average Power Ratio Reduction by Cross-Antenna Trans-

lation for SFBC MIMO-OFDM Systems. VTC Spring 2009 - IEEE 69th Vehicular Tech-
nology Conference, pp. 1-4. doi: 10.1109/VETECS.2009.5073770.

Ouyang, Y. & Ding, H. (2015, Oct). Peak-to-average power ratio reduction techniques

for MIMO-OFDM systems with STBC/SFBC. 2015 IEEE International Confer-
ence on Communication Problem-Solving (ICCP), pp. 540-543. doi: 10.1109/IC-

CPS.2015.7454224.

Oza, M., Kim, J. & Kim, S. (2012, June). Range estimation of turbo coded waveforms over

vegetative mountain blockage using link budget analysis. IEEE international Symposium
on Broadband Multimedia Systems and Broadcasting, pp. 1-5.

Pachori, K. & Mishra, A. (2016a). An efficient combinational approach for PAPR reduction in

MIMO–OFDM system. Wireless Networks, 22(2), 417–425. doi: 10.1007/s11276-015-

0974-4.

Pachori, K. & Mishra, A. (2016b). A hybrid envelope fluctuations reduction approach using

multilayer neural network for MIMO-OFDM signals. Wireless Networks, 22(8), 2705–

2712. doi: 10.1007/s11276-015-1126-6.

Pandurangan, M. & Perumal, D. (2011). Modified PTS with FECs for PAPR reduction in

MIMO-OFDM system with different subblocks and subcarriers. IJCSI International
Journal of Computer Science Issues, 8(4), 444–452.

Park, J., Hong, E., Kim, H., Kim, K. & Har, D. (2013). Pilot-assisted data recovery for OFDM

systems with blind selected mapping scheme and space-frequency block coding. Digital
Signal Processing, 23(5), 1704 - 1711. doi: http://dx.doi.org/10.1016/j.dsp.2013.07.002.

Petersen, K., Vakkalanka, S. & Kuzniarz, L. (2015). Guidelines for conducting systematic

mapping studies in software engineering: An update. Information and Software Tech-
nology, 64(Supplement C), 1 - 18. doi: https://doi.org/10.1016/j.infsof.2015.03.007.

162

Phetsomphou, D., Yoshizawa, S. & Miyanaga, Y. (2010, Oct). A partial transmit se-

quence technique for PAPR reduction in MIMO-OFDM systems. 2010 10th Inter-
national Symposium on Communications and Information Technologies, pp. 672-676.

doi: 10.1109/ISCIT.2010.5665073.

Prabhu, H., Edfors, O., Rodrigues, J., Liu, L. & Rusek, F. (2014). A low-complex peak-to-

average power reduction scheme for OFDM based massive MIMO systems. Commu-
nications, Control and Signal Processing (ISCCSP), 2014 6th International Symposium
on, pp. 114–117.

Pérez, R. P. & Jiménez, V. P. G. (2017, June). Power envelope reduction in MIMO-OFDM with

block diagonalization by using fuzzy inference systems. 2017 13th International Wire-
less Communications and Mobile Computing Conference (IWCMC), pp. 2187-2191.

doi: 10.1109/IWCMC.2017.7986622.

Proakis, J. G. & Salehi, M. (2008). Digital Communications (ed. 5th, ch. 7-8, pp. 400-589).

New York, NY, USA: McGraw-Hill.

Puspitaningayu, P. & Hendrantoro, G. (2014, Oct). Performance of anti-jamming techniques

with bit interleaving in OFDM-based tactical communications. 2014 6th International
Conference on Information Technology and Electrical Engineering (ICITEE), pp. 1-5.

Qualcomm. (2016). Making 5G NR a reality: leading the technology inventions for a unified,

more capable 5G air interface. White paper.

Rahmatallah, Y. & Mohan, S. (2013). Peak-To-Average Power Ratio Reduction in OFDM

Systems: A Survey And Taxonomy. IEEE Communications Surveys Tutorials, 15(4),

1567-1592. DOI: 10.1109/SURV.2013.021313.00164.

Rajbanshi, R. (2007). OFDM-based cognitive radio for DSA networks. (Ph.D. thesis, Infor-

mation & Telecommuncation Technology Center, University of Kansas, Lawrence, KS,

USA).

Ramaswamy, T. & Reddy, K. C. (2016). Low Complexity Iterative Piece-Wise Companding

Transform for Reduction of PAPR in MIMO OFDM Systems. Indian Journal of Science
and Technology, 9(38). Consulted at http://52.172.159.94/index.php/indjst/article/view/

92441.

Ramezani, H. (2007). OFDM High Power Amplifier Effects. MATLAB Central File Exchange.

Consulted at https://www.mathworks.com/matlabcentral/fileexchange/15331.

Rani, B. & Saini, G. (2012, Dec). PAPR reduction using Cooperative PTS for space frequency

block code MIMO-OFDM signal. 2012 2nd IEEE International Conference on Parallel,
Distributed and Grid Computing, pp. 132-134. doi: 10.1109/PDGC.2012.6449804.

Rappaport, T. S., Sun, S., Mayzus, R., Zhao, H., Azar, Y., Wang, K., Wong, G. N., Schulz, J. K.,

Samimi, M. & Gutierrez, F. (2013). Millimeter Wave Mobile Communications for 5G

163

Cellular: It Will Work! IEEE Access, 1, 335-349. doi: 10.1109/ACCESS.2013.2260813.

DOI: 10.1109/ACCESS.2013.2260813.

Ren, G., Zhang, H. & Chang, Y. (2003). A complementary clipping transform technique for

the reduction of peak-to-average power ratio of OFDM system. IEEE Transactions on
Consumer Electronics, 49(4), 922-926. DOI: 10.1109/TCE.2003.1261175.

Richardson, A. (2005). WCDMA design handbook (ch. 1, pp. 7). United Kingdom: Cambridge

University Press.

Rihawi, B., Louet, Y. & Zabre, S. (2007, Sept). PAPR Reduction Scheme with SOCP for

MIMO-OFDM. 2007 International Conference on Wireless Communications, Network-
ing and Mobile Computing, pp. 271-274. doi: 10.1109/WICOM.2007.74.

Ryu, H. G. (2008). System design and analysis of MIMO SFBC CI-OFDM system against

the nonlinear distortion and narrowband interference. IEEE Transactions on Consumer
Electronics, 54(2), 368-375. doi: 10.1109/TCE.2008.4560101.

Ryu, H.-G., Lee, J.-E. & Park, J.-S. (2004). Dummy sequence insertion (DSI) for PAPR reduc-

tion in the OFDM communication system. IEEE Transactions on Consumer Electronics,

50(1), 89-94. DOI: 10.1109/TCE.2004.1277845.

Sakran, H., Shokair, M. & Elazm, A. A. (2008, Oct). An efficient technique for reducing

PAPR of OFDM system in the presence of nonlinear high power amplifier. 2008 9th
International Conference on Signal Processing, pp. 1749-1752.

Sakran, H. Y., Shokair, M. M. & Elazm, A. A. (2009). Combined interleaving and companding

for PAPR reduction in OFDM systems. Progress in Electromagnetics Research C, 6, 67–

78.

Sandoval, F., Poitau, G. & Gagnon, F. (2017). Hybrid Peak-to-Average Power Ratio Reduc-

tion Techniques: Review and Performance Comparison. IEEE Access, 5, 27145-27161.

doi: 10.1109/ACCESS.2017.2775859.

Sandoval, F., Poitau, G. & Gagnon, F. (2019a). Optimizing Forward Error Correction

Codes for COFDM with Reduced PAPR. IEEE Transactions on Communications, 1-

1. doi: 10.1109/TCOMM.2019.2910811.

Sandoval, F., Poitau, G. & Gagnon, F. (2019b). On Optimizing the PAPR of OFDM

Signals With Coding, Companding, and MIMO. IEEE Access, 7, 24132-24139.

doi: 10.1109/ACCESS.2019.2899965.

Schenk, T. C. W., Smulders, P. F. M. & Fledderus, E. R. (2006, May). The Ap-

plication of Spatial Shifting for Peak-to-Average Power Ratio Reduction in MIMO

OFDM Systems. 2006 IEEE 63rd Vehicular Technology Conference, 4, 1859-1863.

doi: 10.1109/VETECS.2006.1683169.

164

Sghaier, M., Abdelkefi, F. & Siala, M. (2013, April). Efficient embedded signal-

ing through Alamouti STBC precoders in MIMO-OFDM systems. 2013 IEEE
Wireless Communications and Networking Conference (WCNC), pp. 4053-4058.

doi: 10.1109/WCNC.2013.6555226.

Sghaier, M., Abdelkefi, F., Omri, A. & Siala, M. (2016, April). An efficient reduced complexity

PAPR reduction approach for 3GPP LTE system. 2016 IEEE Wireless Communications
and Networking Conference, pp. 1-6. doi: 10.1109/WCNC.2016.7564947.

Sghaier, M., Abdelkefi, F. & Siala, M. (2015). PAPR reduction scheme with efficient embedded

signaling in MIMO-OFDM systems. EURASIP Journal on Wireless Communications
and Networking, 2015(1), 240. doi: 10.1186/s13638-015-0443-x.

Sharma, P. & Verma, S. (2011). Reducing PAPR of OFDM based wireless systems using

companding with convolutional codes. International Journal of Distributed and Parallel
Systems, 2(6), 99-105.

Sheikh, J. A., Parah, S. A., Bhat, G. M. & ul Amin, M. (2013, Nov). PAPR reduction in MIMO-

OFDM system using combination of OSTBC Encoder and Spreading code sequence.

IMPACT-2013, pp. 11-15. doi: 10.1109/MSPCT.2013.6782078.

SHIN, J. & SEO, B. (2014). PAPR Reduction Scheme for MISO and MIMO OFDM Systems

with Limited Feedback. WSEAS Transactions on Communications, 13, 355-362.

Siegl, C. & Fischer, R. F. H. (2008, Jan). Joint Spatial and Temporal PAR Reduction in MIMO

OFDM. 7th International ITG Conference on Source and Channel Coding, pp. 1-6.

Siegl, C. & Fiserch, R. F. H. (2007, June). Peak-to-Average Power Ratio Reduction in Multi-

User OFDM. 2007 IEEE International Symposium on Information Theory, pp. 2746-

2750. doi: 10.1109/ISIT.2007.4557634.

Singh, S. & Kumar, A. (2016). Performance Analysis of Adaptive Clipping Technique for

Reduction of PAPR in Alamouti Coded MIMO-OFDM Systems. Procedia Computer
Science, 93(Supplement C), 609 - 616. doi: https://doi.org/10.1016/j.procs.2016.07.246.

Proceedings of the 6th International Conference on Advances in Computing and Com-

munications.

Sklar, B. (2001). Digital Communications, Fundamentals and Applications

(ed. 2nd, ch. 7, pp. 381-429). New Jersey, NJ, USA: Prentice Hall P T R.

Somasekhar, B. & Mallikarjunaprasad, A. (2014, Nov). Modified SLM and PTS ap-

proach to reduce PAPR in MIMO OFDM. 2014 International Conference on Elec-
tronics, Communication and Computational Engineering (ICECCE), pp. 245-253.

doi: 10.1109/ICECCE.2014.7086621.

Studer, C. & Larsson, E. G. (2013). PAR-Aware Large-Scale Multi-User MIMO-OFDM

Downlink. IEEE Journal on Selected Areas in Communications, 31(2), 303-313.

doi: 10.1109/JSAC.2013.130217.

165

Su, Y. S., Wu, T. C., Wang, C. H. & Chang, M. K. (2011, June). A low-complexity cross-

antenna rotation and inversion scheme for PAPR reduction of STBC MIMO-OFDM

systems. 2011 IEEE 16th International Workshop on Computer Aided Modeling and
Design of Communication Links and Networks (CAMAD), pp. 31-35. doi: 10.1109/CA-

MAD.2011.5941112.

Sujatha, S. & Dananjayan, P. (2014, Dec). PAPR Reduction Using Constant Modulus Al-

gorithm and IDCT in MIMO-OFDM Networks. 2014 3rd International Conference on
Eco-friendly Computing and Communication Systems, pp. 238-241. doi: 10.1109/Eco-

friendly.2014.55.

Suyama, S., Nomura, N., Suzuki, H. & Fukawa, K. (2006, Sept). Subcarrier Phase Hopping

MIMO-OFDM Transmission Employing Enhanced Selected Mapping for PAPR Reduc-

tion. 2006 IEEE 17th International Symposium on Personal, Indoor and Mobile Radio
Communications, pp. 1-5. doi: 10.1109/PIMRC.2006.254355.

Suyama, S., Adachi, H., Suzuki, H. & Fukawa, K. (2009, April). PAPR Reduction Methods

for Eigenmode MIMO-OFDM Transmission. VTC Spring 2009 - IEEE 69th Vehicular
Technology Conference, pp. 1-5. doi: 10.1109/VETECS.2009.5073767.

Tan, M., Latinovic, Z. & Bar-Ness, Y. (2005). STBC MIMO-OFDM peak-to-average power

ratio reduction by cross-antenna rotation and inversion. IEEE Communications Letters,

9(7), 592-594. doi: 10.1109/LCOMM.2005.1461674.

Taşpınar, N. & Yıldırım, M. (2015). A Novel Parallel Artificial Bee Colony Algorithm

and Its PAPR Reduction Performance Using SLM Scheme in OFDM and MIMO-

OFDM Systems. IEEE Communications Letters, 19(10), 1830-1833. doi: 10.1109/L-

COMM.2015.2465967.

Tellado-Mourelo, J. (1999). Peak to average power reduction for multicarrier modulation.

(Ph.D. thesis, Department of Electrical Engineering, Stanford University).

Tellambura, C. (1997). Upper bound on peak factor of N-multiple carriers. Electronics Letters,

33(19), 1608-1609. doi: 10.1049/el:19971069. DOI: 10.1049/el:19971069.

Tiwari, H., Roshan, R. & Singh, R. K. (2014, Dec). PAPR reduction in MIMO-OFDM using

combined methodology of selected mapping (SLM) and partial transmit sequence (PTS).

2014 9th International Conference on Industrial and Information Systems (ICIIS), pp. 1-

5. doi: 10.1109/ICIINFS.2014.7036495.

Trang, N. T. T., Han, T. & Kim, N. (2005). Power efficiency improvement by PAPR reduction

and predistorter in MIMO-OFDM system. The 7th International Conference on Ad-
vanced Communication Technology, 2005, ICACT 2005., 2, 1381-1386. doi: 10.1109/I-

CACT.2005.246228.

Tsai, Y.-C., Chen, T.-H., Lo, Y.-H. & Lin, M.-C. (2008, Dec). A low-complexity selective map-

ping PAPR reduction scheme for coded MIMO-OFDM. 2008 International Symposium
on Information Theory and Its Applications, pp. 1-4. doi: 10.1109/ISITA.2008.4895428.

166

Tsiligkaridis, T. & Jones, D. L. (2010). PAPR Reduction Performance by Active Con-

stellation Extension for Diversity MIMO-OFDM Systems. JECE, 2010, 13:1–13:7.

doi: 10.1155/2010/930368.

Umeda, S., Suyama, S., Suzuki, H. & Fukawa, K. (2010, May). PAPR Reduction Method for

Block Diagonalization in Multiuser MIMO-OFDM Systems. 2010 IEEE 71st Vehicular
Technology Conference, pp. 1-5. doi: 10.1109/VETECS.2010.5493834.

Vallavaraj, A., Stewart, B. G., Harrison, D. K. & McIntosh, F. G. (2004, Sept). Reduction

of peak to average power ration of OFDM signals using companding. The Ninth In-
ternational Conference onCommunications Systems, 2004. ICCS 2004., pp. 160-164.

doi: 10.1109/ICCS.2004.1359359.

Vallavaraj, A., Stewart, B. G., Harrison, D. K. & McIntosh, F. G. (2008). Reducing the

PAPR of OFDM Using a Simplified Scrambling SLM Technique with No Explicit Side

Information. 2008 14th IEEE International Conference on Parallel and Distributed
Systems, pp. 902-907.

Vallavaraj, A. (2008). An investigation into the application of companding to wireless OFDM
systems. (Ph.D. thesis, Glasgow Caledonian University).

Vallavaraj, A., Stewart, B. G. & Harrison, D. K. (2010). An evaluation of

modified μ-Law companding to reduce the PAPR of OFDM systems. AEU
- International Journal of Electronics and Communications, 64(9), 844 - 857.

doi: https://doi.org/10.1016/j.aeue.2009.07.013.

Venkataraman, A., Reddy, H. & Duman, T. M. (2006). Space-Time Coded OFDM with

Low PAPR. EURASIP Journal on Advances in Signal Processing, 2006(1), 087125.

doi: 10.1155/ASP/2006/87125.

Verma, R. & Tharani, L. (2016, Sept). Constant Modulus Algorithm for PAPR Reduction

Using PTS and Clipping Hybrid Scheme in MIMO OFDM/A. 2016 International Con-
ference on Micro-Electronics and Telecommunication Engineering (ICMETE), pp. 337-

342. doi: 10.1109/ICMETE.2016.87.

Vidya, M., Vijayalakshmi, M. & Ramalingareddy, K. (2015, Dec). Performance enhance-

ment of efficient partitioning technique for PAPR reduction in MIMO-OFDM system

using PTS. 2015 Conference on Power, Control, Communication and Computational
Technologies for Sustainable Growth (PCCCTSG), pp. 247-253. doi: 10.1109/PCC-

CTSG.2015.7503942.

Vijayalaxmi, M. & Narayana Reddy, S. (2016). PAPR Reduction in SFBC OFDM System-

MCMA Approach. In Satapathy, S. C., Rao, N. B., Kumar, S. S., Raj, C. D., Rao,

V. M. & Sarma, G. V. K. (Eds.), Microelectronics, Electromagnetics and Telecommu-
nications: Proceedings of ICMEET 2015 (pp. 327–338). New Delhi: Springer India.

doi: 10.1007/978-81-322-2728-1_29.

167

Vijayarangan, V. & Sukanesh, R. (2009). An overview of techniques for reducing peak to aver-

age power ratio and its selection criteria for orthogonal frequency division multiplexing

radio systems. Journal of theoretical and applied information technology, 5(1), 25–36.

Wakeel, A. & Henkel, W. (2014a, June). Least-squares iterative PAR reduction for point-

to-point large-scale MIMO-OFDM systems. 2014 IEEE International Conference on
Communications (ICC), pp. 4638-4643. doi: 10.1109/ICC.2014.6884053.

Wakeel, A. & Henkel, W. (2014b, Dec). Least-squares iterative peak-to-average ratio reduction

for MIMO-OFDM systems. 2014 IEEE Global Communications Conference, pp. 3934-

3939. doi: 10.1109/GLOCOM.2014.7037422.

Wang, C. L., Wang, S. S. & Chang, H. L. (2011, March). A low-complexity SLM based PAPR

reduction scheme for SFBC MIMO-OFDM systems. 2011 IEEE Wireless Communica-
tions and Networking Conference, pp. 1449-1453. doi: 10.1109/WCNC.2011.5779373.

Wang, J. S., Hwang, S. H., Song, I. & Kim, Y. H. (2010). Reduction of PAPR

without Side Information for Frequency Switched Transmit Diversity-Based MIMO-

OFDM Systems. IEEE Communications Letters, 14(12), 1116-1118. doi: 10.1109/L-

COMM.2010.101810.101359.

Wang, L. & Liu, J. (2011). Cooperative PTS for PAPR reduction in MIMO-OFDM. Electronics
Letters, 47(5), 351-352. doi: 10.1049/el.2010.3099.

Wang, L. & Wang, Y. (2007). MIMO-OFDM peak-to-average power ratio re-

duction by two-dimensional permutation. Electronics Letters, 43(10), 579-580.

doi: 10.1049/el:20070781.

Wang, S. H. & Li, C. P. (2009). A Low-Complexity PAPR Reduction Scheme for

SFBC MIMO-OFDM Systems. IEEE Signal Processing Letters, 16(11), 941-944.

doi: 10.1109/LSP.2009.2027205.

Wang, X., Tjhung, T. T. & Ng, C. S. (1999a). Reduction of peak-to-average power ratio

of OFDM system using a companding technique. IEEE Transactions on Broadcasting,

45(3), 303-307. DOI: 10.1109/11.796272.

Wang, X., Tjhung, T. T. & Ng, C. S. (1999b). Reply to the comments on “Reduction of

peak-to-average power ratio of OFDM system using a companding technique”. IEEE
Transactions on Broadcasting, 45(4), 420-422. doi: 10.1109/11.825538.

Wang, Y., Tao, X., Zhang, P., Xu, J., Wang, X. & Suzuki, T. (2007, Sept). MIMO-OFDM PAPR

Reduction by Combining Shifting and Inversion with Matrix Transform. 2007 IEEE
18th International Symposium on Personal, Indoor and Mobile Radio Communications,

pp. 1-5. doi: 10.1109/PIMRC.2007.4394510.

Wang, Y., Xu, J. & Jiang, L. (2014). Challenges of System-Level Simulations and Performance

Evaluation for 5G Wireless Networks. IEEE Access, 2, 1553-1561. DOI: 10.1109/

ACCESS.2014.2383833.

168

WANG, Y. & feng TAO, X. (2007). Inter-antenna and subblock shifting and inver-

sion for peak-to-average power ratio reduction in MIMO-OFDM systems. The
Journal of China Universities of Posts and Telecommunications, 14(4), 41 - 45.

doi: http://dx.doi.org/10.1016/S1005-8885(08)60036-9.

Wang, Z. & Bar-Ness, Y. (2006, March). Peak-to-Average Power Ratio Reduction by

Polyphase Interleaving and Inversion for SFBC MIMO-OFDM with Generalized Com-

plex Orthogonal Code. 2006 40th Annual Conference on Information Sciences and Sys-
tems, pp. 317-320. doi: 10.1109/CISS.2006.286485.

Wei, S., Goeckel, D. L. & Kelly, P. E. (2002). A modern extreme value theory approach to

calculating the distribution of the peak-to-average power ratio in OFDM systems. 2002
IEEE International Conference on Communications. Conference Proceedings. ICC 2002
(Cat. No.02CH37333), 3, 1686-1690.

Wilkinson, T. A. & Jones, A. E. (1995, Jul). Minimisation of the peak to mean envelope power

ratio of multicarrier transmission schemes by block coding. 1995 IEEE 45th Vehicular
Technology Conference. Countdown to the Wireless Twenty-First Century, 2, 825-829.

Wilson, S. G. (1995). Digital modulation and coding (ch. 5, pp. 527). New Jersey, NJ, USA:

Prentice-Hall, Inc.

Wohlin, C., Runeson, P., Höst, M., Ohlsson, M. C., Regnell, B. & Wesslén, A. (2012). Exper-
imentation in software engineering. Springer Science & Business Media.

Woo, G. R. & Jones, D. L. (2005, May). Peak power reduction in MIMO OFDM via ac-

tive channel extension. IEEE International Conference on Communications, 2005. ICC
2005. 2005, 4, 2636-2639 Vol. 4. doi: 10.1109/ICC.2005.1494827.

Wu, H., Haustein, T., Jorswieck, E. A. & Hoeher, P. A. (2011). Sum Rate Optimization

by Spatial Precoding for a Multiuser MIMO DFT-Precoded OFDM Uplink. EURASIP
Journal on Advances in Signal Processing, 2011(1), 927936. doi: 10.1155/2011/927936.

Wu, Z., Qiu, R. & Zhu, S. (2008, Oct). MIMO-OFDM PAPR Reduction by Space-Frequency

Permutation and Inversion. 2008 4th International Conference on Wireless Communi-
cations, Networking and Mobile Computing, pp. 1-4. doi: 10.1109/WiCom.2008.149.

Xia, L., Ying, Z., Youxi, T. & Shaoqian, L. (2005, May). Iterative estimation and cancellation

of clipping distortion for turbo receiver in MIMO-OFDM system. Proceedings. 2005
International Conference on Communications, Circuits and Systems, 2005., 1, 185-188

Vol. 1. doi: 10.1109/ICCCAS.2005.1493389.

Xin, Y. & Fair, I. J. (2004, Sept). Error-control selective mapping coding for PAPR reduction

in OFDM systems. IEEE 60th Vehicular Technology Conference, 2004. VTC2004-Fall.
2004, 1, 583-587.

169

Yan, B., Zhang, H., Yang, Y., Hu, Q. & Qiu, M. (2009a, Nov). An improved algo-

rithm for peak-to-average power ratio reduction in MIMO-OFDM systems. 2009
International Conference on Wireless Communications Signal Processing, pp. 1-4.

doi: 10.1109/WCSP.2009.5371667.

Yan, X., Chunli, W. & Qi, W. (2009b, March). Research of Peak-to-Average Power Ratio Re-

duction Improved Algorithm for MIMO-OFDM System. 2009 WRI World Congress
on Computer Science and Information Engineering, 1, 171-175. doi: 10.1109/C-

SIE.2009.71.

Yang, H. (2005). A road to future broadband wireless access: MIMO-OFDM-Based

air interface. IEEE Communications Magazine, 43(1), 53-60. doi: 10.1109/M-

COM.2005.1381875.

Yao, Y. & Hu, J. (2013, Oct). MIMO-OFDM PAPR reduction by residue number system.

2013 International Conference on Computational Problem-Solving (ICCP), pp. 441-

444. doi: 10.1109/ICCPS.2013.6893506.

Yi, W. & Linfeng, G. (2009). An Investigation of Peak-to-Average Power Reduction in MIMO-
OFDM Systems. (Ph.D. thesis, Blekinge Institute of Technology, Blekinge, Sweden).

Yue, G. & Wang, X. (2006). A hybrid PAPR reduction scheme for coded OFDM. IEEE
Transactions on Wireless Communications, 5(10), 2712-2722. DOI: 10.1109/TWC.

2006.04136.

Zhang, H. & Goeckel, D. L. (2007). Peak Power Reduction in Closed-Loop MIMO-

OFDM Systems via Mode Reservation. IEEE Communications Letters, 11(7), 583-585.

doi: 10.1109/LCOMM.2007.070275.

Zhang, X., Duan, Y. & Tao, G. (2010, Oct). The research of peak-to-average power ratio

performance by optimum combination of partial transmit sequences in MIMO-OFDM

system. 2010 3rd International Congress on Image and Signal Processing, 9, 4476-

4479. doi: 10.1109/CISP.2010.5646770.

Zhu, D., Natarajan, B. & Dyer, J. S. (2009, Aug). Peak-to-Average Power Ratio Re-

duction in MIMO-OFDM with Trellis Exploration Algorithm. 2009 Proceedings of
18th International Conference on Computer Communications and Networks, pp. 1-6.

doi: 10.1109/ICCCN.2009.5235316.

Zhu, D., Natarajan, B. & Dyer, J. S. (2011). Peak-to-average power ratio reduction in

space–time coded MIMO-OFDM via preprocessing. Wireless Communications and Mo-
bile Computing, 11(1), 108–120. doi: 10.1002/wcm.918.

Zhu, X. (2012). A Low-BER Clipping Scheme for PAPR Reduction in STBC MIMO-OFDM

Systems. Wireless Personal Communications, 65(2), 335–346. doi: 10.1007/s11277-

011-0259-x.

