

HAL
open science

Amplitude PDF analysis of OFDM signal using probabilistic PAPR reduction method

Hyunseuk Yoo, Frédéric Guilloud, Ramesh Pyndiah

► **To cite this version:**

Hyunseuk Yoo, Frédéric Guilloud, Ramesh Pyndiah. Amplitude PDF analysis of OFDM signal using probabilistic PAPR reduction method. EURASIP Journal on Wireless Communications and Networking, 2011, 2011, 10.1155/2011/983915 . hal-00609284

HAL Id: hal-00609284

<https://hal.science/hal-00609284>

Submitted on 18 Jul 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Research Article

Amplitude PDF Analysis of OFDM Signal Using Probabilistic PAPR Reduction Method

Hyunseuk Yoo, Frédéric Guilloud, and Ramesh Pyndiah

Department of Signal and Communications, Telecom Bretagne, Technopole Brest Iroise, CS 83818, 29238 Brest cedex 3, France

Correspondence should be addressed to Hyunseuk Yoo, hyunseuki@gmail.com

Received 24 June 2010; Revised 2 December 2010; Accepted 19 January 2011

Academic Editor: Marc Moonen

Copyright © 2011 Hyunseuk Yoo et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

To reduce the peak-to-average power ratio (PAPR) of an orthogonal frequency division multiplexing (OFDM) modulation scheme, one class of methods is to generate several OFDM symbols (candidates) carrying the same information and to select for transmission the one having the lowest PAPR. We derive a theoretical amplitude probability density function (PDF) of the selected OFDM symbol using order statistics. This amplitude PDF enables one to derive the signal-to-noise-plus-distortion ratio (SNDR) as a function of the number of candidates. Based on the SNDR derivation, theoretical error performance and statistical channel capacity are provided for this class of methods. The results match the simulations and make the system design easier.

1. Introduction

Orthogonal frequency division multiplexing (OFDM) is a multicarrier multiplexing technique, where data is transmitted through several parallel frequency subchannels at a lower rate. It has been popularly standardized in many wireless applications such as Digital Video Broadcasting (DVB), Digital Audio Broadcasting (DAB), High Performance Wireless Local Area Network (HIPERLAN), IEEE 802.11 (WiFi), and IEEE 802.16 (WiMAX). It has also been employed for wired applications as in the Asynchronous Digital Subscriber Line (ADSL) and power-line communications.

A significant drawback of the OFDM-based system is its high Peak-to-Average Power Ratio (PAPR) at the transmitter, requiring the use of a highly linear amplifier which leads to low power efficiency [1]. Moreover, when an OFDM signal level works on the nonlinear area of amplifier, the OFDM signals go through nonlinear distortions and degrade the error performance.

The various approaches to alleviate this problem in OFDM-based systems can be classified into five categories: clip effect transformation [2], coding [3], frame superposition using reserved tones [4], expansible constellation point: tone injection [4] and active constellation extension [5], and probabilistic solutions [6–13].

The principle of probabilistic methods is to reduce the probability of high PAPR by generating several OFDM symbols (multiple candidates) carrying the same information and by selecting the one having the lowest PAPR. The probabilistic method can also be classified into two strategies: subblock partitioning strategy and entire block strategy. The subblock partitioning strategy, such as partial transmit sequence (PTS) [6–8], divides frequency domain signals into several subblocks. On the other hand, the entire block strategy, such as selected mapping (SLM) [8–10] and interleaving [11–13], considers the entire block for generating multiple candidates.

In this paper, we consider the entire block strategy of the probabilistic methods to generate multiple candidates. First, the probability density function (PDF) for the multiple candidate system is analyzed. When the candidate having the lowest PAPR is selected, the PDF of the amplitude of a selected OFDM symbol becomes the function of the number of candidates n . We apply the analyzed PDF (as a function of n) to Ochiai's method [13] for obtaining the signal-to-noise-plus-distortion ratio (SNDR) as a function of n . Then, the SNDR (as a function of n) can be used for analytical error performance. Note that in [13], the authors used the Rayleigh PDF (single candidate) for obtaining the error performance of multiple candidate cases. However, we suggest using our

PDF (multiple candidates) to obtain the theoretical error performance and also the statistical channel capacity for the multiple candidate system.

The paper is organized as follows: in Section 2, we describe the multiple candidate OFDM system, and analyze the PDF for the system. In Section 3, we derive the theoretical performance, such as the SNDR (as a function of n), and error rate, and also statistical channel capacity. In Section 4, an extension of the results to an oversampled SLM model, implementing the “clipping and filtering” technique [14], is tackled. Finally, we conclude this paper in Section 5.

2. Multiple Candidate System

2.1. Description. In this section, we describe the multiple candidate solution for reduction of PAPR. Figure 1 describes the multiple candidate system and our PDF notation for several variables. n candidates (frequency domain signal) are generated by the candidate generator, where this candidate generator represents a class of probabilistic methods such as the SLM method [8–10] or the interleaving method [11–13]. After the N -point Inverse Discrete Fourier Transform (IDFT), we get the n OFDM candidates (time domain signal), $\mathbf{x}_i = \{x_{i,1}, x_{i,2}, \dots, x_{i,N}\}$, $i \in \{1, \dots, n\}$. When we define $r_{i,j} \triangleq |x_{i,j}|$, then

$$\begin{aligned} |\mathbf{x}_1| &= \mathbf{r}_1 = \{r_{1,1}, r_{1,2}, \dots, r_{1,N-1}, r_{1,N}\}, \\ |\mathbf{x}_2| &= \mathbf{r}_2 = \{r_{2,1}, r_{2,2}, \dots, r_{2,N-1}, r_{2,N}\}, \\ &\vdots \\ |\mathbf{x}_{i_0}| &= \mathbf{r}_{i_0} = \{r_{i_0,1}, r_{i_0,2}, \dots, r_{i_0,N-1}, r_{i_0,N}\}, \\ &\vdots \\ |\mathbf{x}_n| &= \mathbf{r}_n = \{r_{n,1}, r_{n,2}, \dots, r_{n,N-1}, r_{n,N}\}, \end{aligned} \quad (1)$$

and the peak detector selects the i_0 th candidate, where $i_0 = \operatorname{argmin}_i (\max_j \{r_{i,j}\})$ for $i \in \{1, \dots, n\}$ and $j \in \{1, \dots, N\}$. Then, the selected (i_0 th) OFDM signal candidate is clipped by a nonlinear amplifier, where we consider the soft clipping model [13] as follows:

$$\tilde{x}_{i_0,j} = g(x_{i_0,j}) \triangleq \begin{cases} x_{i_0,j}, & \text{for } |x_{i_0,j}| \leq \bar{A}, \\ \bar{A} \cdot \frac{x_{i_0,j}}{|x_{i_0,j}|}, & \text{for } |x_{i_0,j}| > \bar{A}, \end{cases} \quad (2)$$

where \bar{A} is the maximum permissible amplitude for the clipping model.

The clipped i_0 th candidate is transmitted to the receiver with its side information, where the side information contains the information of i_0 and it is used for recovering the original data. The side information protection depends on the various protection strategies, such as no side information method [9, 10] or coded side information method [12].

However, in this paper, for analyzing the pure effect of increasing n for the multiple candidate system, we assume that the side information is sent without errors.

Throughout this paper, the following are also assumed: according to the central limit theorem, the complex OFDM signal, which consists of a number of independent orthogonal subcarriers, is modeled as a complex Gaussian process with Rayleigh envelope distribution. In addition, since the OFDM modulation is strictly band limited, we consider only in-band distortion.

2.2. PDF Analysis. Based on the assumption that the OFDM signal $x_{i,j}$ for $i \in \{1, \dots, n\}$ and $j \in \{1, \dots, N\}$ is complex Gaussian distributed with mean 0 and variance 1, the envelope $r_{i,j} = |x_{i,j}|$ is Rayleigh distributed with PDF f_r given by

$$f_r(r) = \begin{cases} 2r \cdot \exp(-r^2), & \text{for } r \geq 0, \\ 0, & \text{for } r < 0. \end{cases} \quad (3)$$

According to the largest order statistics [15], the distribution of the maximum of the amplitude values $\max_j \{r_{i,j}\} \sim f_{r_{\max}}$ is given by

$$\begin{aligned} f_{r_{\max}}(r) &= N f_r(r) \left(\int_{-\infty}^r f_r(x) dx \right)^{N-1} \\ &= N f_r(r) (1 - \exp(-r^2))^{N-1}. \end{aligned} \quad (4)$$

When we select the candidate having a minimum peak amplitude among n candidates, according to the smallest order statistics [15], we obtain the PDF of the peak amplitude of the selected candidate $\min_i [\max_j \{r_{i,j}\}] \sim f_{r_{\max}^*}(r)$, using $f_{r_{\max}}(r)$:

$$\begin{aligned} f_{r_{\max}^*}(r) &= n \cdot f_{r_{\max}}(r) \cdot \left(\int_r^{\infty} f_{r_{\max}}(x) dx \right)^{n-1} \\ &= 2nNr (S(r)^{N-1} - S(r)^N) \cdot (1 - S(r)^N)^{n-1}, \end{aligned} \quad (5)$$

where $\int_r^{\infty} f_{r_{\max}}(x) dx = 1 - (1 - \exp(-r^2))^N$ and $S(r) = 1 - \exp(-r^2)$.

We now want to know the PDF of amplitude of the selected candidate $r_{i_0} \sim f_{r^*}$. In (5), we have obtained $f_{r_{\max}^*}(r)$ from $f_{r_{\max}}(r)$ using the smallest order statistics. Furthermore, since $\max_j \{r_{i_0,j}\} = \min_i [\max_j \{r_{i,j}\}] \sim f_{r_{\max}^*}(r)$, we can also express $f_{r_{\max}^*}(r)$ as a function of $f_{r^*}(r)$ using the largest order statistics. Then,

$$\begin{aligned} f_{r_{\max}^*}(r) &= N \cdot f_{r^*}(r) \cdot \left[\int_0^r f_{r^*}(x) dx \right]^{N-1} \\ &= \frac{d[\mathcal{F}_{r^*}(r)^N]}{dr}, \end{aligned} \quad (6)$$

where $\mathcal{F}_{r^*}(r) = \int_0^r f_{r^*}(x) dx$. From (6), we can obtain

$$\mathcal{F}_{r^*}(r) = \left[\int_0^r f_{r_{\max}^*}(x) dx \right]^{1/N}. \quad (7)$$

FIGURE 1: Multiple candidate system and its PDF notation for several variables. We define $r_{i,j} \triangleq |x_{i,j}|$, and the peak detector selects the i_0 th candidate, where $i_0 = \operatorname{argmin}_i(\max_j\{r_{i,j}\})$ for $i \in \{1, \dots, n\}$ and $j \in \{1, \dots, N\}$.

So, the PDF of the amplitude of the selected candidate is given by

$$\begin{aligned} f_{r^*}(r) &= \mathcal{F}_{r^*}(r)' \\ &= \frac{1}{N} \left(\int_0^r f_{r_{\max^*}}(x) dx \right)^{1/N-1} \cdot f_{r_{\max^*}}(r) \\ &= n f_r(r) \cdot \left(1 - [1 - S(r)^N]^n \right)^{1/N-1} \\ &\quad \cdot S(r)^{N-1} \cdot \left(1 - S(r)^N \right)^{n-1}, \end{aligned} \quad (8)$$

where $S(r) = 1 - \exp(-r^2)$.

Figure 2 gives a comparison between the analytical and the simulation PDF in logarithm scale. Notice that the analytical line fits the simulation points.

3. Theoretical Performance

3.1. SNDR⁽ⁿ⁾ for Multiple Candidate System. Now, we apply (8) to obtaining the signal-to-noise-plus-distortion ratio (SNDR) as a function of n , by using Ochiai's method [13]. The authors in [13] used the Rayleigh PDF, f_r , to obtain the SNDR of a multiple candidate system. However, as shown in Figure 2, the PDF of amplitude of the selected candidate is not Rayleigh PDF anymore, being the function of n . Therefore, we use the PDF of (8), f_{r^*} , to obtain the SNDR of multiple candidate system, and hereafter we will use SNDR⁽ⁿ⁾ as a function of n , instead of SNDR.

For that, the PAPR threshold for clipping $\bar{\lambda}$ is defined as $\bar{\lambda} \triangleq (\bar{A}^{(n)})^2 / P_{\text{in}}^{(n)}$, where the input power $P_{\text{in}}^{(n)} = \int_0^\infty r^2 \cdot f_{r^*}(r) dr$ and $\bar{A}^{(n)}$ is the maximum permissible amplitude for the multiple candidate system.

Then, based on f_{r^*} in (8), the total output power for the multiple candidate solution after clipping is obtained as

$$P_{\text{out}}^{(n)} = \int_0^{\bar{A}^{(n)}} r^2 f_{r^*}(r) dr + \int_{\bar{A}^{(n)}}^\infty (\bar{A}^{(n)})^2 f_{r^*}(r) dr, \quad (9)$$

and the signal distortion rate, $\alpha^{(n)}$, is given by

$$\alpha^{(n)} = \frac{\left(\int_0^{\bar{A}^{(n)}} r^2 f_{r^*}(r) dr + \int_{\bar{A}^{(n)}}^\infty \bar{A}^{(n)} r f_{r^*}(r) dr \right)}{P_{\text{in}}^{(n)}}. \quad (10)$$

Then, $K_\gamma^{(n)}$, total attenuation factor, is the following:

$$K_\gamma^{(n)} = \frac{\mathcal{G}^{(n)}}{P_{\text{out}}^{(n)}} = \frac{(\alpha^{(n)})^2 P_{\text{in}}^{(n)}}{P_{\text{out}}^{(n)}}. \quad (11)$$

Finally, SNDR⁽ⁿ⁾ for the multiple candidate technique is given by

$$\text{SNDR}^{(n)} = \frac{K_\gamma^{(n)} E_s / N_0}{(1 - K_\gamma^{(n)}) E_s / N_0 + 1}. \quad (12)$$

3.2. Error Rate. Since we assume that the side information is transmitted without errors, the BER of QPSK-modulated signal over the AWGN channel is given by $P_B = Q(\sqrt{\text{SNDR}^{(n)}})$. Furthermore, QPSK symbol error rates (SER) are as follows: $P_S = 1 - (1 - P_B)^2$.

For the frequency-nonselctive slowly (constant attenuation during one OFDM symbol) Rayleigh-fading channel [16], the BER is given by

$$P_B = \int_0^\infty Q\left(\sqrt{\frac{\kappa^2 K_\gamma^{(n)} E_s / N_0}{\kappa^2 (1 - K_\gamma^{(n)}) E_s / N_0 + 1}}\right) f_r(\kappa) d\kappa, \quad (13)$$

where κ is the channel attenuation which is Rayleigh distributed with $E[\kappa^2] = 1$.

Figure 3 shows the error performance comparison over AWGN channel and frequency-nonselctive slowly fading channel, where the analytical approach and the simulation results are compared. For the simulations, 1024-point FFT pairs are considered and the signals are modulated by QPSK. At the transmitter, the OFDM signals are clipped at $\bar{\lambda} = 0$ dB. In the figure, we can see that the simulated SER is well matched on the analytical line, and an error floor appears at large SNR because of the clipping noise. In addition, we can see better error performance, when n increases.

Since our theoretical analysis matches well the simulations, we can estimate the analytical frame error floor as a function of the PAPR threshold $\bar{\lambda}$ (see Figure 4). We can see that the error floor level can decrease, by increasing n and/or $\bar{\lambda}$. Our analytical approach makes it possible to foresee the expected level of the error rate without a time-consuming simulation.

FIGURE 2: Analytical and simulated logarithmic PDF for $f_{r^*}(x)$ corresponding to $N = 128$.

3.3. Channel Capacity. We consider the channel capacity of selected and clipped OFDM symbols for a multiple candidate system. For this, we take into consideration the M-ary Input AWGN channel models [17]. Suppose that the receiver knows the exact information about which candidate has been transmitted. Then, the channel capacity of transmitted symbols is $C_{M\text{-ary}} = h(\mathbf{y}_{i_0}) - h(\mathbf{y}_{i_0} | \mathbf{x}_{i_0})$, where \mathbf{y}_{i_0} is the received symbol, and from which we may write

$$C_{M\text{-ary}} = - \iint_{-\infty}^{+\infty} p(I, Q) \log_2 p(I, Q) dI dQ - \log_2(2\pi e \sigma^2), \quad (14)$$

where $p(I, Q)$ is the two-dimensional PDF of received symbol with the Gaussian noise variance $\sigma^2 = 0.5/\text{SNDR}^{(n)}$ in each dimension.

Figure 5 illustrates the channel capacity for 16-QAM case (up) and 64-QAM case (down) over M-ary Input AWGN channel. The figure implies that, due to the clipped symbol, it is impossible to achieve error-free performance. However, as the number of candidate increases, we can obtain theoretical capacity gains as long as $\text{SNDR}^{(n)}$ increases. In particular, the channel symbols of M-QAM, where $M \geq 16$, are so sensitive to the clipping noise that the multiple candidate system can attain additional channel capacity gains effectively. When $\text{SNR} = 45$ dB, the measured capacity gain is 0.1284 bits/channel symbol with 16 candidates (64-QAM symbols clipped at $\bar{\lambda} = 2$ dB).

4. Application: Oversampling and Filtering

We present an extension of the multiple candidate system: combination with an oversampling and filtering technique [14]. For the single-candidate system, an OFDM symbol

FIGURE 3: Symbol Error Rate (SER) comparison between the analytical approach (line) and the simulation results (marker) over AWGN channel (red) and frequency-nonspecific slowly fading channel (blue), where the data is QPSK modulated, and 1024-point FFT pairs are considered. The OFDM symbols are clipped at $\bar{\lambda} = 0$ dB. In the figure, the lines represent our analytical approach, such as solid line ($n = 1$), dash line ($n = 2$), dot line ($n = 4$), and dash-dot line ($n = 8$). The markers represent the simulation results, such as ○ ($n = 1$), □ ($n = 2$), △ ($n = 4$), × ($n = 8$).

FIGURE 4: Analytical Frame Error Rate at the error floor level for the clipping threshold $\bar{\lambda}$. In the case, $N = 1024$ and the QPSK modulation is considered.

with a large N is usually assumed to have a Gaussian PDF in the real and imaginary parts. However, for the multiple candidate system, this Gaussian assumption no longer holds. In this section, we show mathematical non-Gaussian PDF for the multiple candidate system.

4.1. Presentation of Extended Model. The multiple candidate system in the presence of the soft limiter can be extended to the oversampling and filtering technique [14]. In this case, n frequency domain OFDM symbols $\mathbf{X}_i = \{X_{i,1}, \dots, X_{i,N}\}$

FIGURE 5: Channel capacity for 16-QAM case (a) and 64-QAM case (b), where $N = 1024$ and M-ary Input AWGN channel (MI-AWGN) is considered.

are zero-padded, and L -times oversampled IDFT processes are performed, generating n candidates $\mathbf{x}_i = \{x_{i,1}, \dots, x_{i,LN}\}$ in the time domain, where the L -times oversampled IDFT operation is denoted as

$$\mathbf{x}_i = \text{IDFT} \left(L, \left\{ \mathbf{X}_i, \underbrace{0, \dots, 0}_{(L-1)N} \right\} \right). \quad (15)$$

Then, the candidate $\mathbf{x}_{i_0} = \{x_{i_0,1}, \dots, x_{i_0,LN}\}$ with the minimum PAPR is selected, and clipped by the soft limiter, where $|x_{i_0,k}| \sim f_r^*$, $k \in \{1, \dots, LN\}$, as in (8). The clipped signal $\tilde{\mathbf{x}}_{i_0} = \{\tilde{x}_{i_0,1}, \dots, \tilde{x}_{i_0,LN}\}$ goes through a band pass filter (BPS) which removes out-of-band frequency components,

yielding a filtered signal $\hat{\mathbf{x}}_{i_0} = \{\hat{x}_{i_0,1}, \dots, \hat{x}_{i_0,N}\}$ which will be converted into an analog signal $\hat{x}_{i_0}(t)$.

Let $\text{SNDR}_k^{(n)}$ be the SNDR of the k th subcarrier for n candidate system, then its inverse can be expressed as [14]

$$\frac{1}{\text{SNDR}_k^{(n)}} = \frac{1}{\text{SDR}_k^{(n)}} + \frac{1}{\text{SNR}} \left(1 + \frac{1}{N} \sum_{k=0}^{N-1} \frac{1}{\text{SDR}_k^{(n)}} \right), \quad (16)$$

where SNR denotes the signal-to-noise ratio for the channel, and $\text{SDR}_k^{(n)}$ denotes the signal-to-distortion ratio of the k th subcarrier for n candidate system.

In (16), $\text{SDR}_k^{(n)}$ can be expressed as [14]

$$\text{SDR}_k^{(n)} = \frac{K_y^{(n)}}{\left(\sqrt{N}/\sqrt{L} \right) \text{DFT} \left(L, \left\{ R_{\tilde{x}_{i_0}}[m]/P_{\text{out}}^{(n)} \right\}_k \right) - K_y^{(n)}}, \quad (17)$$

where $P_{\text{out}}^{(n)}$ is given in (9) and $R_{\tilde{x}_{i_0}}[m]$ is the autocorrelation function of the clipped signal.

Let $x_{i_0,k} \triangleq a_1 + jb_1$ and $x_{i_0,k+m} \triangleq a_2 + jb_2$, then the clipped signals are given by $\tilde{x}_{i_0,k} \triangleq g(a_1 + jb_1)$ and $\tilde{x}_{i_0,k+m} \triangleq g(a_2 + jb_2)$, and the autocorrelation function $R_{\tilde{x}_{i_0}}[m]$ is given by

$$\begin{aligned} R_{\tilde{x}_{i_0}}[m] &= \Re \left\{ \mathbb{E} \left[\tilde{x}_{i_0,k}^* \cdot \tilde{x}_{i_0,k+m} \right] \right\} \\ &= \mathbb{E} [g^*(a_1 + jb_1)g(a_2 + jb_2)] \\ &= \iiint \int_{D(a_1, b_1, a_2, b_2)} g^*(a_1 + jb_1)g(a_2 + jb_2) \\ &\quad \cdot f(a_1, a_2, b_1, b_2) da_1 db_1 da_2 db_2, \end{aligned} \quad (18)$$

where $\mathbb{E}[\cdot]$ denotes the expectation operation.

4.2. Inaccuracy of Gaussian Assumption. For the single candidate case, since $\{a_1, a_2, b_1, b_2\}$ are assumed to be Gaussian distributed, $f(a_1, a_2, b_1, b_2)$ is expressed as a joint Gaussian PDF [14, 18]. However, for the multiple candidate case ($n > 1$), since the amplitude of the selected candidate is not Rayleigh distributed, such as (8), this Gaussian assumption no longer holds. In the rest of this paper, we consider the PDF of $\{a_1, b_1, a_2, b_2\} \sim f_a$ for the multiple candidate case.

Without loss of generality, we consider $a = a_1$ and $b = b_1$, where a and b are assumed to be independent and identically distributed. Then, the amplitude is defined as

$$h \triangleq \sqrt{a^2 + b^2} \sim f_h(r) = f_r^*(r), \quad (19)$$

where $f_r^*(r)$ is given by (8).

Defining a power variable $y \triangleq h^2 \geq 0$, its characteristic function [15] is given by

$$\phi_y(\omega) = \int_0^\infty \exp(j\omega r^2) f_h(r) dr, \quad (20)$$

and let $y_1 \triangleq a^2$ and $y_2 \triangleq b^2$, such that $y = y_1 + y_2$. Since y_1 and y_2 are independent and have an identical PDF $f_{y_1} = f_{y_2}$, we get

$$\begin{aligned}\varphi_y(\omega) &= \varphi_{y_1}(\omega) \cdot \varphi_{y_2}(\omega) = [\varphi_{y_1}(\omega)]^2 \\ \therefore \varphi_{y_1}(\omega) &= [\varphi_y(\omega)]^{1/2}.\end{aligned}\quad (21)$$

Then, $f_{y_1}(r) = f_{y_2}(r)$ is given by

$$\begin{aligned}f_{y_1}(r) &= f_{y_2}(r) \\ &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} [\varphi_y(\omega)]^{1/2} \exp(-j\omega r) d\omega.\end{aligned}\quad (22)$$

Now, we consider the case $a \geq 0$ with the PDF of $f_a(r)$. Notice that a negative value of a will have its symmetrical PDF. The characteristic function of $y_1 = a^2$ is given by

$$\begin{aligned}\varphi_{y_1}(\omega) &= \int_0^{\infty} \exp(j\omega r^2) f_a(r) dr \\ &= \int_0^{\infty} \exp(j\omega y_1) \cdot \underbrace{\frac{f_a(r)}{2r}}_{=f_{y_1}(y_1)=f_{y_1}(r^2)} \cdot dy_1.\end{aligned}\quad (23)$$

Finally, by using (22) and (23), we get

$$\begin{aligned}f_a(r) &= 2r f_{y_1}(r^2) \\ &= \frac{r}{\pi} \int_{-\infty}^{+\infty} [\varphi_y(\omega)]^{1/2} \exp(-j\omega r^2) d\omega,\end{aligned}\quad (24)$$

which denotes the mathematical non-Gaussian PDF of $a = \mathfrak{R}\{x_{i_0,k}\}$ or $b = \mathfrak{I}\{x_{i_0,k}\}$.

5. Conclusion

We study the probability density function (PDF) analysis and the signal-to-noise-plus-distortion ratio (SNDR) of a multiple candidate system for reducing the PAPR in OFDM modulation system. Since the selected OFDM symbol (candidate) has an amplitude PDF which is function of the number of candidates n , the derived SNDR⁽ⁿ⁾ is also the function of n , and it can be used for estimation of theoretical error performance and statistical channel capacity.

In this paper, the side information is assumed not to be erroneous for analyzing the pure effect of multiple candidates. The analytical estimation matches well the simulation results, and with this study, we conclude that the more the candidates, not only the better PAPR reduction performance, but also the better error performance and the more gain of channel capacity, under the assumption of side information transmission without error, and at the expense of computational complexity for n IFFT circuits.

Furthermore, the amplitude PDF analysis enables one to apply to a probabilistic PAPR reduction system jointly with "oversampling and filtering" technique. In this application, since the selected candidate is not complex Gaussian distributed, more investigation for SNDR is required.

Our analytical approach to obtaining the SNDR⁽ⁿ⁾ implies that the estimation of error rate is achievable without time-consuming simulation, making system level design easier. Note that the error floor level is usually decreased by implementing channel coding techniques. In our future work, we will take channel coding into account for error performance analysis.

References

- [1] H. Sari, A. Svensson, and L. Vandendorpe, "Multicarrier systems," *EURASIP Journal on Wireless Communications and Networking*, vol. 2008, Article ID 598270, 2008.
- [2] H. Saeedi, M. Sharif, and F. Marvasti, "Clipping noise cancellation in OFDM systems using oversampled signal reconstruction," *IEEE Communications Letters*, vol. 6, no. 2, pp. 73–75, 2002.
- [3] A. E. Jones and T. A. Wilkinson, "Combined coding for error control and increased robustness to system nonlinearities in OFDM," in *Proceedings of the 46th IEEE Vehicular Technology Conference (VTC '96)*, pp. 904–908, Atlanta, Ga, USA, May 1996.
- [4] J. Tellado and J. Cioffi, "Peak power reduction for multicarrier transmission," in *Proceedings of the IEEE Communications Theory Mini-Conference (CTMC '98)*, *IEEE Global Communications Conference (GLOBECOM '98)*, Sydney, Australia, 1998.
- [5] B. S. Krongold and D. L. Jones, "PAR reduction in OFDM via active constellation extension," *IEEE Transactions on Broadcasting*, vol. 49, no. 3, pp. 258–268, 2003.
- [6] Y. Xiao, X. Lei, Q. Wen, and S. Li, "A class of low complexity PTS techniques for PAPR reduction in OFDM systems," *IEEE Signal Processing Letters*, vol. 14, no. 10, pp. 680–683, 2007.
- [7] C. Siegl and R. F. H. Fischer, "Partial transmit sequences for peak-to-average power ratio reduction in multiantenna OFDM," *EURASIP Journal on Wireless Communications and Networking*, vol. 2008, Article ID 325829, 2008.
- [8] S. H. Muller and J. B. Huber, "Comparison of peak power reduction schemes for OFDM," in *Proceedings of the IEEE Global Communications Conference (GLOBECOM '97)*, pp. 1–5, November 1997.
- [9] R. W. Bäuml, R. F. H. Fischer, and J. B. Huber, "Reducing the peak-to-average power ratio of multicarrier modulation by selected mapping," *Electronics Letters*, vol. 32, no. 22, pp. 2056–2057, 1996.
- [10] B. K. Knoo, S. Y. Le Goff, C. C. Tsimenidis, and B. S. Sharif, "OFDM PAPR reduction using selected mapping without side information," in *Proceedings of the IEEE International Conference on Communications (ICC '07)*, pp. 4341–4345, June 2007.
- [11] A. D. S. Jayalath and C. Tellambura, "Reducing the peak-to-average power ratio of orthogonal frequency division multiplexing signal through bit or symbol interleaving," *Electronics Letters*, vol. 36, no. 13, pp. 1161–1163, 2000.
- [12] A. D. S. Jayalath and C. Tellambura, "Peak-to-average power ratio reduction of an OFDM signal using data permutation with embedded side information," in *Proceedings of the IEEE International Symposium on Circuits and Systems (ISCAS '01)*, pp. 562–565, April 2000.
- [13] H. Ochiai and H. Imai, "Performance of the deliberate clipping with adaptive symbol selection for strictly band-limited OFDM systems," *IEEE Journal on Selected Areas in Communications*, vol. 18, no. 11, pp. 2270–2277, 2000.

- [14] H. Ochiari and H. Imai, "Performance analysis of deliberately clipped OFDM signals," *IEEE Transactions on Communications*, vol. 50, no. 1, pp. 89–101, 2002.
- [15] A. Papoulis and S. U. Pillai, *Probability, Random Variables and Stochastic Processes*, McGraw-Hill, New York, NY, USA, 4th edition, 2002.
- [16] J. G. Proakis, *Digital Communications*, McGraw-Hill, New York, NY, USA, 4th edition, 2001.
- [17] W. E. Ryan and S. Lin, *Channel Codes Classical and Modern*, Cambridge University Press, Cambridge, UK, 2009.
- [18] P. Banelli and S. Cacopardi, "Theoretical analysis and performance of OFDM signals in nonlinear AWGN channels," *IEEE Transactions on Communications*, vol. 48, no. 3, pp. 430–441, 2000.

Preliminary call for papers

The 2011 European Signal Processing Conference (EUSIPCO-2011) is the nineteenth in a series of conferences promoted by the European Association for Signal Processing (EURASIP, www.urasip.org). This year edition will take place in Barcelona, capital city of Catalonia (Spain), and will be jointly organized by the Centre Tecnològic de Telecomunicacions de Catalunya (CTTC) and the Universitat Politècnica de Catalunya (UPC).

EUSIPCO-2011 will focus on key aspects of signal processing theory and applications as listed below. Acceptance of submissions will be based on quality, relevance and originality. Accepted papers will be published in the EUSIPCO proceedings and presented during the conference. Paper submissions, proposals for tutorials and proposals for special sessions are invited in, but not limited to, the following areas of interest.

Areas of Interest

- Audio and electro-acoustics.
- Design, implementation, and applications of signal processing systems.
- Multimedia signal processing and coding.
- Image and multidimensional signal processing.
- Signal detection and estimation.
- Sensor array and multi-channel signal processing.
- Sensor fusion in networked systems.
- Signal processing for communications.
- Medical imaging and image analysis.
- Non-stationary, non-linear and non-Gaussian signal processing.

Submissions

Procedures to submit a paper and proposals for special sessions and tutorials will be detailed at www.eusipco2011.org. Submitted papers must be camera-ready, no more than 5 pages long, and conforming to the standard specified on the EUSIPCO 2011 web site. First authors who are registered students can participate in the best student paper competition.

Important Deadlines:

Proposals for special sessions	15 Dec 2010
Proposals for tutorials	18 Feb 2011
Electronic submission of full papers	21 Feb 2011
Notification of acceptance	23 May 2011
Submission of camera-ready papers	6 Jun 2011

Webpage: www.eusipco2011.org

Organizing Committee

Honorary Chair

Miguel A. Lagunas (CTTC)

General Chair

Ana I. Pérez-Neira (UPC)

General Vice-Chair

Carles Antón-Haro (CTTC)

Technical Program Chair

Xavier Mestre (CTTC)

Technical Program Co-Chairs

Javier Hernando (UPC)

Montserrat Pardàs (UPC)

Plenary Talks

Ferran Marqués (UPC)

Yonina Eldar (Technion)

Special Sessions

Ignacio Santamaría (Universidad de Cantabria)

Mats Bengtsson (KTH)

Finances

Montserrat Najar (UPC)

Tutorials

Daniel P. Palomar

(Hong Kong UST)

Beatrice Pesquet-Popescu (ENST)

Publicity

Stephan Pfletschinger (CTTC)

Mònica Navarro (CTTC)

Publications

Antonio Pascual (UPC)

Carles Fernández (CTTC)

Industrial Liaison & Exhibits

Angeliki Alexiou

(University of Piraeus)

Albert Sitjà (CTTC)

International Liaison

Ju Liu (Shandong University-China)

Jinhong Yuan (UNSW-Australia)

Tamas Sziranyi (SZTAKI -Hungary)

Rich Stern (CMU-USA)

Ricardo L. de Queiroz (UNB-Brazil)

