

RESEARCH ARTICLE

Serial relaying communications over generalized-gamma fading channels

Christos K. Datsikas¹, Kostas P. Peppas², Nikos C. Sagias^{3*} and George S. Tombras¹

¹ Department of Electronics, Computers, Telecommunications, and Control, Faculty of Physics, University of Athens, 15784 Athens, Greece

² Laboratory of Wireless Communications, Institute of Informatics and Telecommunications, National Centre for Scientific Research—'Demokritos,' Agia Paraskevi, 15310 Athens, Greece

³ Department of Telecommunications Science and Technology, School of Applied Sciences and Technology, University of Peloponnese, End of Karaiskaki Street, 22100 Tripoli, Greece

ABSTRACT

In this paper, a study on the end-to-end performance of multi-hop non-regenerative relaying networks over independent generalized-gamma (GG) fading channels is presented. Using an upper bound for the end-to-end signal-to-noise ratio (SNR), novel closed-form expressions for the probability density function, the moments, and the moments-generating function of the end-to-end SNR are presented. Based on these derived formulas, lower bounds for the outage and the average bit error probability (ABEP) are derived in closed form. Special attention is given to the low- and high-SNR regions having practical interest as well as to the Nakagami fading scenario. Moreover, the performance of the considered system when employing adaptive square-quadrature amplitude modulation is further analyzed in terms of the average spectral efficiency, the bit error outage, and the ABEP. Computer simulation results verify the tightness and the accuracy of the proposed bounds. Copyright © 2011 John Wiley & Sons, Ltd.

KEYWORDS

adaptive square-QAM; amplify-and-forward; average bit error probability (ABEP); bit error outage (BEO); generalized-gamma fading; multi-hop relaying; Nakagami; outage probability; Weibull

*Correspondence

Nikos C. Sagias, Department of Telecommunications Science and Technology, School of Applied Sciences and Technology, University of Peloponnese, End of Karaiskaki Street, 22100 Tripoli, Greece.

E-mail: nsagias@ieee.org

1. INTRODUCTION

Recently, multi-hop networks technology has attracted great interest as it is a promising solution to achieve high data rate coverage required in future cellular wireless local area and hybrid networks, as well as to mitigate wireless channels impairment. In a multi-hop system, intermediate nodes are used to relay signals between the source and the destination terminal. Relaying techniques can achieve network connectivity when the direct transmission is difficult for practical reasons, such as large path-loss or power constraints. As a result, signals from the source to the destination propagate through different hops/links. A special class of multi-hop networks is the serial relaying networks for which various works have shown that they are able to achieve high performance gains [1,2].

In the open technical literature, there are several works dealing with the performance analysis of multi-hop systems.

In Reference [3], the end-to-end outage probability and the average error rate for multi-hop wireless systems with non-regenerative relaying operating over Weibull fading channels were evaluated. In References [4–7], the end-to-end outage probability as well as the average error rate for dual-hop wireless systems with non-regenerative relaying operating over Rayleigh and Nakagami- m fading channels were presented. In References [8,9], performance bounds for multi-hop relaying transmissions with fixed-gain relays over Rice, Hoyt, and Nakagami- m fading channels were given using the moments-based approach. Moreover, in Reference [10], an extensive performance analysis for dual-hop non-regenerative relaying communication systems over generalized-gamma (GG) fading was presented. It is noted that the GG distribution is quite general as it includes the Rayleigh, the Nakagami- m , and the Weibull distribution as special cases, as well as the lognormal one as a limiting case. Furthermore, it is considered to be mathematically tractable,

Figure 1. The serial relaying communication system under consideration.

as compared to lognormal-based models, and recently has gained increased interest in the field of digital communications over fading channels [11].

Adaptive modulation techniques [12–14], where the modulation index is chosen according to the instantaneous channel conditions, are considered as efficient means to cope with channel variations, while keeping an acceptable quality of service (QoS). When channel conditions are favorable, the transmitter can use higher power, larger symbol constellations, and reduced coding and error correction schemes, otherwise the transmitter switches to low power, smaller symbol constellations, and includes improved coding and error correction schemes. Although adaptive modulation techniques have been extensively applied for direct-link systems, corresponding techniques for multi-hop systems have only recently received some special attention. In Reference [15], the performance of adaptive modulation in a single relay network was studied, while Reference [16], generalizes Reference [15] for multi-hop systems.

In this paper, we analyze the statistics and the end-to-end performance of non-regenerative (amplify-and-forward) multi-hop systems, with relay nodes in series, operating over independent GG fading channels. By considering a union bound for the end-to-end SNR, closed-form expressions for its cumulative distribution function (CDF), probability density function (PDF), moments, as well as its moments-generating function (MGF) are derived. Using the CDF expression, lower bounds of the end-to-end outage probability (OP) are derived. Moreover, using the well-known MGF-based approach, lower bounds for the average bit error probability (ABEP) of binary differential phase shift keying (BDPSK), binary phase shift keying (BPSK) and binary frequency shift keying (BFSK) are also presented. For identically distributed hops, the ABEP expressions are in terms of a finite sum of Meijer G-functions. An accurate analytical method for the computation of the ABEP is given for arbitrarily distributed hops. For the high- and the low-SNR region, having special practical interest for multi-hop networks, our derived ABEP expressions are significantly simplified. The same also occurs when Nakagami fading is being considered as a special case of the GG distribution. Finally, the performance of the considered system with fast adaptive square-QAM and fixed switching levels is analyzed in terms of the average spectral efficiency (ASE), the bit error outage (BEO), and the corresponding ABEP. Theoretical expressions for the outage probability the achievable spectral efficiency and

ABEP are derived, while Monte Carlo simulation is used in order to verify the proposed analysis.

The paper is organized as follows: In Section 2 the system and channel models are described in details. In Section 3 closed-form expressions for the CDF, PDF, moments, and MGF of a bounded end-to-end SNR are derived. Based on these formulas, in Section 4, an end-to-end performance analysis is presented for both fixed modulation and adaptive QAM schemes. In Section 5 numerical and computer simulation results are presented, demonstrating the tightness of the proposed bound, while the paper concludes with a summary given in Section 6.

2. SYSTEM AND CHANNEL MODEL

We consider a multi-hop system, as shown in Figure 1, with a source node communicating with a destination node via $N - 1$ relay nodes in series. The fading channel coefficients h_i between source-to-relay ($\mathbf{S} \rightarrow \mathbf{R}$), relay-to-relay ($\mathbf{R} \rightarrow \mathbf{R}$) and relay-to-destination ($\mathbf{R} \rightarrow \mathbf{D}$) are considered as independent GG random variables. By defining as $\gamma_i = h_i^2 E_s / N_0$ the instantaneous receive SNR of the i th hop, with $i = 1, 2, \dots, N$, E_s being the symbols energy, and N_0 being the single sided power spectral density, the PDF of γ_i can be written as

$$f_{\gamma_i}(\gamma) = \frac{\beta_i \gamma^{m_i \beta_i / 2 - 1}}{2 \Gamma(m_i) (\tau_i \bar{\gamma}_i)^{m_i \beta_i / 2}} \times \exp \left[- \left(\frac{\gamma}{\tau_i \bar{\gamma}_i} \right)^{\beta_i / 2} \right] \quad (1)$$

where $\beta_i > 0$ and $m_i > 1/2$ are parameters related to fading severity, $\bar{\gamma}_i = \mathbb{E}\{\gamma_i\}$ with $\mathbb{E}\{\cdot\}$ denoting expectation, and $\tau_i = \Gamma(m_i) / \Gamma(m_i + 2/\beta_i)$ where $\Gamma(\cdot)$ is the gamma function. For $\beta_i = 2$, Equation (1) reduces to the square Nakagami- m fading distribution, whereas for $m_i = 1$, the Weibull distribution is obtained. Also the CDF of γ_i is given by

$$F_{\gamma_i}(\gamma) = 1 - \frac{1}{\Gamma(m_i)} \Gamma \left[m_i, \left(\frac{\gamma}{\tau_i \bar{\gamma}_i} \right)^{\beta_i / 2} \right] \quad (2)$$

Note that for integer m_i and using Reference [17, equation (8.352.2)], the CDF of γ_i can be rewritten as

$$F_{\gamma_i}(\gamma) = 1 - \exp \left[- \left(\frac{\gamma}{\tau_i \bar{\gamma}_i} \right)^{\beta_i/2} \right] \times \sum_{i=0}^{m_i-1} \frac{1}{i!} \left(\frac{\gamma}{\tau_i \bar{\gamma}_i} \right)^{i\beta_i/2} \quad (3)$$

3. STATISTICS OF THE END-TO-END SNR

In this section bounds for the end-to-end SNR are proposed, while associated closed-form lower bounds for the CDF, the PDF, the moments, and the MGF are derived.

For the system in Figure 1 employing the amplify-and-forward relaying protocol, the end-to-end SNR at the destination node can be written as Reference [5]

$$\gamma_{\text{equ}} = \left[\prod_{i=1}^N \left(1 + \frac{1}{\gamma_i} \right) - 1 \right]^{-1} \quad (4)$$

The above SNR expression is not mathematically tractable in its current form due to the difficulty in finding the statistics associated with it. Similarly to Reference [10,18], this form can be upper bounded by

$$\gamma_{\text{equ}} \leq \gamma_b = \min\{\gamma_1, \gamma_2, \dots, \gamma_N\} \quad (5)$$

Mathematically, this bound is obtained by observing that the following inequalities are valid [18]

$$\gamma_{\text{equ}} \leq \left(\sum_{i=1}^N \frac{1}{\gamma_i} \right)^{-1} \leq \min\{\gamma_1, \gamma_2, \dots, \gamma_N\} \quad (6)$$

A physical interpretation of this bound is that at high SNR region, the hop with the weakest SNR determines the end-to-end system performance. This approximation, is adopted in many recent papers, e.g., References [18–20] and is shown to be accurate enough, especially at medium and high SNR values.

3.1. Cumulative distribution function

Using Equations (2) and (5), the CDF of γ_b can be expressed as

$$F_{\gamma_b}(\gamma) = 1 - \prod_{i=1}^N [1 - F_{\gamma_i}(\gamma)] = 1 - \prod_{i=1}^N \frac{1}{\Gamma(m_i)} \Gamma \left[m_i, \left(\frac{\gamma}{\tau_i \bar{\gamma}_i} \right)^{\beta_i/2} \right] \quad (7)$$

For independent and identically distributed (i.i.d) hops, ($m_i = m$, $\beta_i = \beta$, $\tau_i = \tau$, and $\bar{\gamma}_i = \bar{\gamma} \forall i$) and for integer

values of m_i , the CDF of γ_b can be expressed as

$$F_{\gamma_b}(\gamma) = 1 - \exp \left[-N \left(\frac{\gamma}{\tau \bar{\gamma}} \right)^{\beta/2} \right] \times \left[\sum_{i=0}^{m-1} \frac{1}{i!} \left(\frac{\gamma}{\tau \bar{\gamma}} \right)^{i\beta/2} \right]^N \quad (8)$$

3.2. Probability density function

Using the multinomial identity [21, equation (24.1.2)], Equation (8) can be reexpressed as[†]

$$F_{\gamma_b}(\gamma) = 1 - N! \exp \left[-N \left(\frac{\gamma}{\tau \bar{\gamma}} \right)^{\beta/2} \right] \times \sum_{\substack{n_0, n_1, \dots, n_{m-1}=0 \\ n_0 + n_1 + \dots + n_{m-1} = N}} A_{n_0, n_1, \dots, n_{m-1}} \gamma^\beta \sum_{i=1}^{m-1} i n_i / 2 \quad (9)$$

where

$$A_{n_0, n_1, \dots, n_{m-1}} = \prod_{i=0}^{m-1} [(i!)^{n_i} n_i! (\tau \bar{\gamma})^{\beta n_i / 2}]^{-1} \quad (10)$$

The PDF of γ_b can be found by taking the derivative of Equation (9) with respect to γ . After some straightforward algebraic manipulations, the PDF of γ_b can be finally expressed as

$$f_{\gamma_b}(\gamma) = \frac{\beta N \gamma^{\beta/2-1} N!}{2(\tau \bar{\gamma})^{\beta/2}} \exp \left[-N \left(\frac{\gamma}{\tau \bar{\gamma}} \right)^{\beta/2} \right] \times \sum_{\substack{n_0, n_1, \dots, n_{m-1}=0 \\ n_0 + n_1 + \dots + n_{m-1} = N}} A_{n_0, n_1, \dots, n_{m-1}} \gamma^\beta \sum_{i=1}^{m-1} i n_i / 2 - \exp \left[-N \left(\frac{\gamma}{\tau \bar{\gamma}} \right)^{\beta/2} \right] \frac{\beta N!}{2} \times \sum_{\substack{n_0, n_1, \dots, n_{m-1}=0 \\ n_0 + n_1 + \dots + n_{m-1} = N}} A_{n_0, n_1, \dots, n_{m-1}} \times \gamma^{-1+\beta} \sum_{i=1}^{m-1} i n_i / 2 \sum_{i=1}^{m-1} i n_i \quad (11)$$

[†] $\sum_{\substack{n_0, n_1, \dots, n_{m-1}=0 \\ n_0 + n_1 + \dots + n_{m-1} = N}}$ denotes multiple summation over n_0, n_1, \dots, n_{m-1} , with $n_0 + n_1 + \dots + n_{m-1} = N$.

3.3. Moments

The ν th order moment of γ_b is defined as

$$\mu_{\gamma_b}(\nu) \triangleq \mathbb{E}(\gamma_b^\nu) = \int_0^\infty \gamma^\nu f_{\gamma_b}(\gamma) d\gamma \quad (12)$$

By substituting Equation (11) in Equation (12), making a change of variables $t = N[\gamma/(\tau\bar{\gamma})]^{\beta/2}$, and using the definition of the gamma function, the ν th order moment of γ_b can be expressed in closed form as

$$\begin{aligned} \mu_{\gamma_b}(\nu) = & N! \sum_{\substack{n_0, n_1, \dots, n_{m-1} = 0 \\ n_0 + n_1 + \dots + n_{m-1} = N}}^N A_{n_0, n_1, \dots, n_{m-1}} \\ & \times N^{-2\eta_2/\beta} (\tau\bar{\gamma})^{\eta_2} \Gamma\left(\frac{2\eta_1}{\beta}\right) \\ & - N! \sum_{\substack{n_0, n_1, \dots, n_{m-1} = 0 \\ n_0 + n_1 + \dots + n_{m-1} = N}}^N A_{n_0, n_1, \dots, n_{m-1}} \\ & \times \frac{(\tau\bar{\gamma})^{\eta_2}}{N^{2\eta_2/\beta}} \Gamma\left(\frac{2\eta_2}{\beta}\right) \sum_{i=1}^{m-1} i n_i \end{aligned} \quad (13)$$

where

$$\eta_1 = \nu + \frac{\beta}{2} \sum_{i=1}^{m-1} i n_i + \frac{\beta}{2} \quad (14a)$$

and

$$\eta_2 = \eta_1 - \frac{\beta}{2} \quad (14b)$$

3.4. Moments-generating function

The MGF of γ_b defined as $\mathcal{M}_{\gamma_b}(s) \triangleq \mathbb{E}(\exp(-s\gamma_b))$, can be extracting from the CDF of γ_b as

$$\mathcal{M}_{\gamma_b}(s) = s\mathcal{L}\{F_{\gamma_b}(\gamma); s\} \quad (15)$$

where $\mathcal{L}\{\cdot; \cdot\}$ denotes the Laplace transform. By substituting Equation (11) in the above equation and using Reference [22, equation (2.2.1.22)], the MGF of γ_b can be expressed in closed form as

$$\begin{aligned} \mathcal{M}_{\gamma_b}(s) = & 1 - N! \sum_{\substack{n_0, n_1, \dots, n_{m-1} = 0 \\ n_0 + n_1 + \dots + n_{m-1} = N}}^N A_{n_0, n_1, \dots, n_{m-1}} \\ & \times \frac{\sqrt{k}l^{\nu_1 + \frac{1}{2}} s^{-\nu_1}}{(2\pi)^{(k+l)/2-1}} G_{l, k} \left[\frac{Nk^l/s^l}{(\tau\bar{\gamma})^{\beta k/2} k^k} \middle| \begin{matrix} \Delta(l, -\nu_1) \\ \Delta(k, 0) \end{matrix} \right] \end{aligned} \quad (16)$$

where $G_{l, k}^{k, l}[\cdot]$ is the Meijer's G-function, see Reference [17, equation (9.301)], k and l are two minimum integers that satisfy $\beta = 2l/k$, $\Delta(k, \alpha) = \frac{\alpha}{k}, \frac{\alpha+1}{k}, \dots, \frac{\alpha+k-1}{k}$, and

$$\nu_1 = \frac{\beta}{2} \sum_{i=1}^{m-1} i n_i \quad (17)$$

It is noted that for Weibull fading channels ($m = 1$), Equation (16) numerically coincides with a previously known result, see Reference [3, equation (11)]. Also, for Nakagami- m fading channels, ($\beta = 2, k = 1, l = 1$), using Reference [23, equation 07.34.03.0271.01], Equation (16) simplifies to

$$\begin{aligned} \mathcal{M}_{\gamma_b}(s) = & 1 - N! \sum_{\substack{n_0, n_1, \dots, n_{m-1} = 0 \\ n_0 + n_1 + \dots + n_{m-1} = N}}^N B_{n_0, n_1, \dots, n_{m-1}} \\ & \times s^{-\nu_2} \nu_2! \left(1 + \frac{Nm}{\gamma s}\right)^{-\nu_2-1} \end{aligned} \quad (18)$$

where

$$B_{n_0, n_1, \dots, n_{m-1}} = \prod_{i=0}^{m-1} \left[(i!)^{n_i} n_i! \left(\frac{\bar{\gamma}}{m}\right)^{i n_i} \right]^{-1} \quad (19a)$$

and

$$\nu_2 = 2 \frac{\nu_1}{\beta} \quad (19b)$$

For non-identically distributed hops, the MGF of γ_b can be obtained using Equations (15) and (7) as

$$\begin{aligned} \mathcal{M}_{\gamma_b}(s) = & 1 - \int_0^\infty s \exp(-s\gamma) \\ & \times \prod_{i=1}^N \frac{1}{\Gamma(m_i)} \Gamma\left[m_i, \left(\frac{\gamma}{\tau_i \bar{\gamma}_i}\right)^{\beta_i/2}\right] d\gamma. \end{aligned} \quad (20)$$

Using the Gauss-Laguerre quadrature rule [21, pp. 890 and 923], an accurate approximation of the MGF is obtained as

$$\mathcal{M}_{\gamma_b}(s) \simeq 1 - \sum_{i=1}^L \prod_{j=1}^N \frac{w_j}{\Gamma(m_j)} \Gamma\left[m_j, \left(\frac{x_i}{s\tau_j \bar{\gamma}_j}\right)^{\beta_j/2}\right] \quad (21)$$

where L is the number of integration points, x_i 's are the roots of the Laguerre polynomial $L_n(x)$ and w_i the corresponding weights with

$$w_i = \frac{x_i}{(L+1)^2 L_{L+1}^2(x_i)}. \quad (22)$$

Next, based on Equation (16), asymptotic MGF expressions for high- and low-SNR regions are presented. We show that the MGF of γ_b can be significantly simplified expressing it only in the form of elementary functions.

3.4.1. Low-SNR region.

By expressing the Meijer G-function as a finite sum of hypergeometric functions ${}_pF_q(\cdot; \cdot; z)$, see Reference [17, equation (9.304)] and taking into consideration that ${}_pF_q(\cdot; \cdot; z)$ tends to unity as $z \rightarrow 0$, a simplified asymptotic expression for the MGF of γ_b at low SNR may be obtained as

$$\begin{aligned} \mathcal{M}_{\gamma_b}(s) = & 1 - N! \sum_{\substack{n_0, n_1, \dots, n_{m-1} \\ n_0 + n_1 + \dots + n_{m-1} = N}}^{N} A_{n_0, n_1, \dots, n_{m-1}} \\ & \times \frac{\sqrt{k} l^{\nu_1 + \frac{1}{2}} s^{-\nu_1}}{(2\pi)^{\frac{k+l}{2} - 1}} \sum_{h=1}^l \left[\prod_{\substack{j=1 \\ j \neq h}}^l \Gamma(a_h - a_j) \right] \\ & \times \left[\prod_{j=1}^k \Gamma(1 + b_j - a_h) \right] \left[\frac{N^k l!}{(\tau \bar{\gamma})^{\beta k/2} k^k s^l} \right]^{a_h - 1} \end{aligned} \quad (23)$$

where a_i, b_i denotes the i th element of the lists $\Delta(l, -\nu_1)$ and $\Delta(k, 0)$, respectively. Note that the above expression is given in terms of elementary functions only.

3.4.2. High-SNR region.

A simplified expression for the MGF of γ_{equ} at high SNR, defined as $\mathcal{M}_{\gamma_{\text{equ}}}(s) \triangleq \mathbb{E}(\exp(-s\gamma_{\text{equ}}))$, is obtained by applying the analysis presented in Reference [24]. In that work it has been proved that if X_i 's, $i = 1, 2, \dots, N$, are N independent and non-negative random variables and the series expansion of the PDF of X_i in the neighborhood zero can be expressed as[‡]

$$P_{X_i}(x) = a_i x^{t_i} + o(x^{t_i + \epsilon}) \quad (24)$$

where $a_i > 0, t_i \geq 0, \epsilon > 0$, then the series expansion of the PDF of $Z = (\sum_{i=1}^N 1/X_i)^{-1}$ is given by

$$f_Z(z) = \sum_{i=1, t_i=t_{\min}}^N a_i z^{t_{\min}} + o(z^{t_{\min} + \zeta}) \quad (25)$$

[‡] it is noted that for two functions f and g of a real variable x , we write $f(x) = o(g(x))$ when $x \rightarrow x_0$ if $\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)} = 0$.

where $t_{\min} = \min_i t_i$ and ζ is a constant that depends on t_i and ϵ . Using $\exp(z) \simeq 1$ when $z \rightarrow 0$ along with the previously cited theorem, the PDF of γ_i can be approximated as

$$f_{\gamma_i}(\gamma) \simeq \frac{\beta_i}{2\Gamma(m_i)(\tau_i \bar{\gamma}_i)^{m_i \beta_i/2}} \gamma^{\beta_i m_i/2 - 1} \quad (26)$$

Using the definition of the gamma function, the MGF of γ_{equ} may be easily expressed as

$$\mathcal{M}_{\gamma_{\text{equ}}}(s) \simeq \frac{\Gamma(t_{\min})}{2s^{t_{\min}}} \sum_{i=1}^N \frac{\beta_i}{\Gamma(m_i)(\tau_i \bar{\gamma}_i)^{m_i \beta_i/2}} \quad (27)$$

where $t_{\min} = \min_i \{m_i \beta_i/2\}$. Note once again that the above expression is given in terms of elementary functions only.

4. END-TO-END PERFORMANCE ANALYSIS

Using the previous analysis, lower bounds for the OP of the end-to-end SNR are derived in this section. Also, using the MGF approach, lower bounds for the ABEP for a variety of modulation schemes are presented, while the performance is further investigated when employing fast adaptive QAM.

4.1. Fixed modulation scheme

Here we assume a fixed modulation scheme with a constant modulation index.

4.1.1. Outage probability.

The outage probability is defined as the probability that the end-to-end output SNR, falls below a specified threshold γ_{th} . This threshold is a minimum value of the SNR above which the quality of service is satisfactory. For the considered multi-hop system the use of upper bound γ_b leads to lower bounds for the outage probability at the destination terminal **D** expressed as $P_{\text{out}}(\gamma_{th}) \geq F_{\gamma_b}(\gamma_{th})$. The outage probability of the considered system can be obtained based on Equation (7) as

$$P_{\text{out}}(\gamma_{th}) \geq F_{\gamma_b}(\gamma_{th}). \quad (28)$$

It is noted that for identical parameters $m_i = m, \beta_i = \beta, \tau_i = \tau$, and $\bar{\gamma}_i = \bar{\gamma} \forall i$ and m integer, the outage probability can be extracted based on Equation (8).

4.1.2. Average bit error probability.

The MGF of γ_b can be efficiently used to evaluate lower bounds for the ABEP of BDPK, BPSK, and BFSK. The ABEP of BDPK can be readily obtained from Equation (16) or Equation (21) as $\bar{P}_{be} = 0.5 \mathcal{M}_{\gamma_b}(1)$, while for coher-

ent binary signals as Reference [25]

$$\bar{P}_{be} = \frac{1}{\pi} \int_0^{\pi/2} \mathcal{M}_{\gamma_b} \left[\frac{\psi}{\sin^2(\theta)} \right] d\theta \quad (29)$$

where $\psi = 1$ for coherent BPSK, $\psi = 1/2$ for coherent BFSK and $\psi = 0.715$ for coherent BFSK with minimum correlation. An alternative ABEP expression can be obtained following a technique described in Reference [26] as

$$\bar{P}_{be} = \frac{1}{\sqrt{2\pi}} \int_0^{\infty} F_{\gamma_b} \left(\frac{t^2}{2\psi} \right) \exp \left(-\frac{t^2}{2} \right) dt \quad (30)$$

For non-identically distributed hops, the ABEP for coherent signals can be evaluated using Equations (21) and (29) or (7) and (30) by means of numerical integration.

For identically distributed hops, substituting Equation (16) to Equation (29) and by making the change of variables, $\sin^2(\theta) = x$, integrals of the form

$$\mathcal{I} = \int_0^1 x^{\nu_1-1/2} (1-x)^{-1/2} \times G_{l,k}^{k,l} \left[\frac{N^k l^l x^l}{(\tau\bar{\gamma})^{\beta k/2} k^k \psi^l} \middle| \begin{matrix} \Delta(l, -\nu_1) \\ \Delta(k, 0) \end{matrix} \right] dx \quad (31)$$

need to be evaluated. Using Reference [27, equation (2.24.2.2)], \mathcal{I} can be evaluated in closed form as

$$\mathcal{I} = l^{-1/2} \sqrt{\pi} \times G_{2l, k+l}^{k, 2l} \left[\frac{N^k l^l}{(\tau\bar{\gamma})^{\beta k/2} k^k \psi^l} \middle| \begin{matrix} \Delta(l, 1/2 - \nu_1), \Delta(l, -\nu_1) \\ \Delta(k, 0), \Delta(l, -\nu_1) \end{matrix} \right] \quad (32)$$

Therefore, the ABEP at the destination node is lower bounded as

$$\bar{P}_{be} = \frac{1}{2} - N! \sqrt{\pi} \sum_{\substack{n_0, n_1, \dots, n_{m-1} = 0 \\ n_0 + n_1 + \dots + n_{m-1} = N}}^N A_{n_0, n_1, \dots, n_{m-1}} \frac{\sqrt{k} l^{\nu_1} \psi^{-\nu_1}}{(2\pi)^{\frac{k+l}{2}}} \times G_{2l, k+l}^{k, 2l} \left[\frac{N^k l^l}{(\tau\bar{\gamma})^{\beta k/2} k^k \psi^l} \middle| \begin{matrix} \Delta(l, 1/2 - \nu_1), \Delta(l, -\nu_1) \\ \Delta(k, 0), \Delta(l, -\nu_1) \end{matrix} \right] \quad (33)$$

For Nakagami- m fading channels, ($\beta = 2, k = 1, l = 1$), using References [23, equation 07.34.03.0400.01] and [27, equation (7.3.1.27)], Equation (33) simplifies to

$$\bar{P}_{be} = \frac{1}{2} - \frac{N!}{2} \sum_{\substack{n_0, n_1, \dots, n_{m-1} = 0 \\ n_0 + n_1 + \dots + n_{m-1} = N}}^N B_{n_0, n_1, \dots, n_{m-1}} \times \frac{(2\nu_2 - 1)!!}{(2\psi)^{\nu_2}} \left(1 + \frac{Nm}{\bar{\gamma}\psi} \right)^{-\nu_2 - \frac{1}{2}} \quad (34)$$

where $(2\nu_2 - 1)!! \triangleq 1 \cdot 3 \cdots (2\nu_2 - 1)$ is the double factorial.

Finally, at the high-SNR region and using Equations (27) and (29), a simplified asymptotic expression for \bar{P}_{be} is obtained as

$$\bar{P}_{be} \simeq \frac{\Gamma(\frac{1}{2} + t_{\min})}{4t_{\min} \sqrt{\pi} \psi^{t_{\min}}} \sum_{i=1}^N \frac{\beta_i}{\Gamma(m_i) (\tau_i \bar{\gamma}_i)^{m_i \beta_i / 2}} \quad (35)$$

4.2. Fast adaptive square-QAM

According to the fast adaptive QAM technique, the constellation size is selected based on the instantaneous received SNR at the destination. In particular, for a fixed target bit error probability, SNR thresholds for different constellation sizes are calculated. By comparing the instantaneous SNR at the destination with these thresholds, the size of the constellation M is adapted to provide the best possible throughput while satisfying QoS requirements. Information on which value of M to be set is determined after communicating the source with the destination through a reliable and low-delay feedback link. Note that an error-free feedback from the destination to source is being assumed.

4.2.1. Average spectral efficiency.

Let M_j and γ_j^* , $j = 0 \cdots J$, be the j th element from the set of possible constellation sizes and corresponding SNR threshold respectively, to achieve a target bit error probability P_b^* . The ASE is obtained using Reference [14, Equation (19)] as

$$\eta = \sum_{j=0}^{J-1} \tilde{M}_j \mathbb{P}\{\gamma_j^* < \gamma_{equ} \leq \gamma_{j+1}^*\} + \tilde{M}_J \mathbb{P}\{\gamma_J^* < \gamma_{equ}\} = \sum_{j=0}^{J-1} \tilde{M}_j [F_{\gamma_{equ}}(\gamma_{j+1}^*) - F_{\gamma_{equ}}(\gamma_j^*)] + \tilde{M}_J [1 - F_{\gamma_{equ}}(\gamma_J^*)] \quad (36)$$

where $\tilde{M}_j = \log_2(M_j)$ and $\mathbb{P}\{\cdot\}$ denotes the probability operator. To evaluate the corresponding thresholds γ_j^* , the analytical expression for the instantaneous bit error probability is required. This expression is given in Reference [28] as

$$P_b(e | \gamma_{equ}) = \frac{2}{\sqrt{M} \log_2(\sqrt{M})} \times \sum_{h=1}^{\log_2(\sqrt{M})} \sum_{i=0}^{(1-2^{-h})\sqrt{M}-1} (-1)^{i2^{h-1}/\sqrt{M}} \times \left(2^{h-1} - \left[\frac{i2^{h-1}}{\sqrt{M}} + \frac{1}{2} \right] \right)$$

$$\times Q \left((2i+1) \sqrt{\frac{3\gamma_{\text{equ}}}{M-1}} \right) \quad (37)$$

where $\lfloor x \rfloor$ denotes the largest integer less than or equal to x and $Q(\cdot)$ is the well-known Gaussian Q-function. For a given target bit error probability P_b^* , γ_j^* is obtained as the solution of the following equation

$$P_b(e | \gamma_j^*) = P_b^* \quad (38)$$

Since the roots of Equation (38) cannot be obtained in closed form, any of the well-known root-finding techniques may be used for numerical evaluation.

4.2.2. Bit error outage.

An important performance measure in adaptive modulation systems is the BEO, defined as the outage probability based on bit error probability, that is Reference [14]

$$P_o(P_b^*) = \mathbb{P}\{P_b(\gamma_{\text{equ}}) \geq P_b^*\} \quad (39)$$

where $P_b(\gamma_{\text{equ}})$ is the bit error probability as a function of the instantaneous SNR γ_{equ} and P_b^* is the target bit error probability defined above. Since the event $P_b(\gamma_{\text{equ}}) \geq P_b^*$ is equivalent to the event $\gamma_{\text{equ}} \leq \gamma_j^*$, $\forall j = 0, 1, \dots, J-1$, a lower bound for BEO can be readily obtained as

$$P_o(P_b^*) \leq F_{\gamma_b}(\gamma_j^*) \quad (40)$$

4.2.3. Average bit error probability.

The ABEP of an adaptive M -QAM system is given by Reference [29, equation (11)]

$$\bar{P}_{be} = \frac{\sum_{j=0}^{J-1} \tilde{M}_j P_j}{\sum_{j=0}^{J-1} \tilde{M}_j \delta_j} \quad (41)$$

In the above equation $\delta_j = \mathbb{P}\{\gamma_j^* \leq \gamma_{\text{equ}} \leq \gamma_{j+1}^*\} = F_{\gamma_{\text{equ}}}(\gamma_{j+1}^*) - F_{\gamma_{\text{equ}}}(\gamma_j^*)$ and P_j is the bit error probability of the j th transmission mode, given by

$$P_j = \int_{\gamma_j^*}^{\gamma_{j+1}^*} P_{M_j}(\gamma) f_{\gamma_{\text{equ}}}(\gamma) d\gamma \quad (42)$$

where $P_{M_j}(\gamma)$ is the bit error probability of M_j -QAM given by Equation (37). Since $\gamma_j^* = \infty$, it can be observed that the denominator of Equation (41) is equal to the ASE, η . Also, by performing partial integration, Equation (42) can be written as

$$P_j = F_{\gamma_{\text{equ}}}(\gamma_{j+1}^*) P_{M_j}(\gamma_{j+1}^*) - F_{\gamma_{\text{equ}}}(\gamma_j^*) P_{M_j}(\gamma_j^*) - \int_{\gamma_j^*}^{\gamma_{j+1}^*} \frac{dP_{M_j}(\gamma)}{d\gamma} F_{\gamma_{\text{equ}}}(\gamma) d\gamma \quad (43)$$

In the above equation the probabilities $P_{M_j}(\gamma)$ are linear combinations of Gaussian Q -functions, the derivatives of which with respect to γ can be easily derived using the identity $dQ(x)/dx = -\exp(-x^2/2)/\sqrt{2\pi}$. Consequently, P_j can be easily evaluated using numerical integration.

5. NUMERICAL AND COMPUTER SIMULATION RESULTS

In this section, numerical results for the derived lower bounds and computer simulation results for the corresponding exact OP and ABEP performance criteria are presented. In Figure 2, lower bounds curves for the OP of a three-hop system ($N = 3$) are plotted as a function of the first hop normalized outage threshold $\gamma_{th}/\bar{\gamma}_1$, for non-identically distributed hops, having $\beta = 2$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$, $\bar{\gamma}_3 = 3\bar{\gamma}_1$ and for different values of m . As expected, OP improves as $\gamma_{th}/\bar{\gamma}_1$ decreases and/or m increases. Dashed curves for the exact outage performance, obtained via Monte Carlo simulations based on Equation (4), are also included for comparison purposes. As it can be observed the difference between the exact value of the OP and the obtained bound gets tighter as $\gamma_{th}/\bar{\gamma}_1$ decreases. However, at very high values of $\gamma_{th}/\bar{\gamma}_1$, the bounds get loose.

Moreover, in Figure 3 lower bounds for the OP for i.i.d. hops, are plotted as a function of the normalized outage threshold $\gamma_{th}/\bar{\gamma}$, for $\beta = 1$, $m = 3$ and for different values of N . As it is evident, OP improves as $\gamma_{th}/\bar{\gamma}$ and/or N decrease. Similar to the Figure 2, the analytically obtained lower bound results are compared to corresponding exact outage performance results, obtained via Monte Carlo simulations. It is obvious that the difference between the exact value of the OP and the obtained bound gets tighter with the decrease

Figure 2. End-to-end outage probability of a three-hop wireless communication system operating over non-identical GG fading channels as a function of the first hop normalized outage threshold ($N = 3$, $\beta = 2$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$, $\bar{\gamma}_3 = 3\bar{\gamma}_1$, and $m = 1.5, 2.5, 3.5$).

Figure 3. End-to-end outage probability of multi-hop wireless communication systems operating over i.i.d. GG fading channels as a function of the normalized outage threshold ($m = 3$, $\beta = 1$, and $N = 2, 3, 5$).

of $\gamma_{th}/\bar{\gamma}$ and/or N . Also, it can be observed that the bounds get less tight at high values of $\gamma_{th}/\bar{\gamma}$ and as N increases.

In Figures 4 and 5 lower bound curves for the ABEP of BDPSK and BPSK modulations are plotted, respectively, for i.i.d. hops, as a function of the average input SNR per bit $\bar{\gamma}$, for various values of N , $\beta = 1$ and $m = 3$. It is obvious that ABEP improves as N decreases. Also, in Figure 6 the ABEP of BDPSK is plotted as a function of $\bar{\gamma}$ for various values of β , $m = 3$ and $N = 3$. As expected, the ABEP improves as β increases. For the

Figure 5. End-to-end ABEP of BPSK for multi-hop wireless communication systems operating over i.i.d. GG fading channels as a function of the average input SNR per bit ($m = 3$, $\beta = 1$, and $N = 2, 3, 5$).

low ($\bar{\gamma} \leq 2\text{dB}$) and high ($\bar{\gamma} \geq 20\text{dB}$) SNR regions, the simplified expression given by Equations (23) and (27) can be used, respectively, for the numerical evaluation of the proposed ABEP bounds. Moreover, in Figure 7 lower bound curves for the ABEP of BDPSK and BPSK modulations are plotted as a function of the first hop average input SNR per bit, $\bar{\gamma}_1$, for non-identically distributed hops, $N = 3$, $\bar{m} = [2.8, 1.3, 0.4]$, $\bar{\beta} = [1.75, 3.2, 4.25]$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$, and $\bar{\gamma}_3 = 3\bar{\gamma}_1$. Asymptotic ABEP curves are also plotted and as it can be observed, Equations (27) and (35)

Figure 4. End-to-end ABEP of BDPSK for multi-hop wireless communication systems operating over i.i.d. GG fading channels as a function of the average input SNR per bit ($m = 3$, $\beta = 1$, and $N = 2, 3, 5$).

Figure 6. End-to-end ABEP of BDPSK for multi-hop wireless communication systems operating over i.i.d. GG fading channels as a function of the average input SNR per bit ($m = 3$, $N = 3$, and $\beta = 1, 2, 3$).

Figure 7. End-to-end ABEP of BDPSK and BPSK of a three-hop wireless communication system operating over non identical GG fading channels as a function of the first hop average input SNR per bit ($\bar{m} = [2.8, 1.3, 0.4]$, $N = 3$, $\bar{\beta} = [1.75, 3.2, 4.25]$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$, $\bar{\gamma}_3 = 3\bar{\gamma}_1$).

Figure 9. End-to-end ASE of a multi-hop wireless communication system operating over non identical GG fading channels versus $\bar{\gamma}_1$, for an adaptive QAM scheme with maximum constellation size 16, 64, and 256, $P_b^* = 10^{-2}$, $N = 3$, $m = 1.4$, $\beta = 2.25$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$ and $\bar{\gamma}_3 = 3\bar{\gamma}_1$.

correctly predict the behavior of the ABEP at high SNR region.

For all the ABEP results in Figures 4–7, associate curves for the exact error performance, obtained via Monte Carlo simulations based on Equation (4) are also depicted for comparison purposes. From all comparisons one can verify similar findings to that mentioned in Figures 2 and 3.

In Figure 8 lower bound curves for the BEO of a three-hop system using fast adaptive M -QAM are plotted versus $\bar{\gamma}_1$, assuming $P_b^* = 10^{-2}$, $m = 1.4$, $\beta = 2.25$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$, $\bar{\gamma}_3 = 3\bar{\gamma}_1$ and different constellation sizes. Associate curves for the exact BEO, obtained via Monte Carlo simulations based on Equation (4) are also presented and as it can be observed, similar findings to that mentioned in Figures 2 and 3 may be verified.

Figure 8. End-to-end BEO of a multi-hop wireless communication system operating over non identical GG fading channels versus $\bar{\gamma}_1$, for an adaptive QAM scheme with $P_b^* = 10^{-2}$, $N = 3$, $m = 1.4$, $\beta = 2.25$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$, $\bar{\gamma}_3 = 3\bar{\gamma}_1$ and different constellation sizes M .

Figure 10. End-to-end ABEP of a multi-hop wireless communication system operating over non identical GG fading channels versus $\bar{\gamma}_1$, for non-adaptive and adaptive 256-QAM schemes with $P_b^* = 10^{-2}$, $N = 3$, $m = 1.4$, $\beta = 2.25$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$ and $\bar{\gamma}_3 = 3\bar{\gamma}_1$.

In Figure 9 lower bound curves for the ASE of a three-hop system using fast adaptive M -QAM are plotted versus $\bar{\gamma}_1$, assuming $P_b^* = 10^{-2}$, $m = 1.4$, $\beta = 2.25$, $\bar{\gamma}_2 = 2\bar{\gamma}_1$, $\bar{\gamma}_3 = 3\bar{\gamma}_1$. We assume $M_0 = 4$, $M_1 = 16$, $M_2 = 64$ and $M_3 = 256$. Different maximum constellation sizes are considered. Curves for the exact ASE based on Equation (4) are also presented and as one can observe the ASE bounds are tight at high values of $\bar{\gamma}_1$.

Finally, in Figure 10 curves for the ABEP of the same system using non adaptive 256-QAM as well fast adaptive 256-QAM are plotted versus $\bar{\gamma}_1$. Clearly the adaptive system outperforms the non-adaptive one and maintains the target BER requirement, namely $P_b^* = 10^{-2}$. Curves for the exact ABEP based on Equation (4) are also plotted and as it is obvious the ABEP bounds are tight at high values of $\bar{\gamma}_1$ for both the adaptive and non-adaptive systems.

6. CONCLUSIONS

In this paper, we provided union tight bounds for multihop transmissions with non-regenerative relays in series, operating over independent GG fading channels. Using a tight upper bound of the end-to-end SNR, novel closed-form expressions for the MGF, PDF, and CDF of this upper bounded SNR were derived. Additionally, tight lower bounds for the OP and the ABEP were presented. Moreover the performance of fast adaptive QAM was addressed, deriving tight bounds for the ASE, the BEO, and the ABEP. Also, it is obvious that all the derived bounds gets tighter as the number of relays decreases. Numerical results were presented and demonstrated the accuracy and the tightness of the proposed bounds. The obtained results show that the proposed bounds gets tighter with the increase of the SNR corresponding to computer simulation results which are also included and verify the accuracy and the correctness of the proposed analysis.

REFERENCES

1. Boyer J, Faloner DD, Yanikomeroğlu H. Multi-hop diversity in wireless relaying channels. *IEEE Transactions on Communications* 2004; **52**(10): 1820–1830.
2. Sadek AK, Su W, Liu KJR. Multinode cooperative communications in wireless networks. *IEEE Signal Processing Letters* 2007; **55**(1): 341–355.
3. Ikki S, Ahmed MH. Performance of Multi-Hop Relaying Systems over Weibull Fading Channels. *New Technologies, Mobility and Security*. Springer: Netherlands, 2007; 31–38.
4. Laneman JN, Tse DNC, Wornell GW. Cooperative diversity in wireless networks efficient protocols and outage behaviour. *IEEE Transactions on Information Theory* 2004; **50**(12): 3062–3080.
5. Hasna MO, Alouini MS. End-to-end performance of transmission systems with relays over Rayleigh fading channels. *IEEE Transactions on Wireless Communications* 2003; **2**(6): 1126–1131.
6. Hasna MO, Alouini MS. Harmonic mean and end-to-end performance of transmission systems with relays. *IEEE Transactions on Communications* 2004; **52**(1): 130–135.
7. Hasna MO, Alouini MS. Outage probability of multihop transmission over Nakagami fading channels. *IEEE Communications Letters* 2003; **7**(5): 216–218.
8. Karagiannidis GK. Performance bounds of multihop wireless communications with blind relays over generalized fading channels. *IEEE Transactions on Wireless Communications* 2006; **5**(3): 498–503.
9. Karagiannidis GK, Tsiftsis TA, Mallik RK. Bounds for multihop relayed communications in Nakagami- m fading. *IEEE Transactions on Communications* 2006; **54**(15): 18–22.
10. Ikki S, Ahmed MH. Performance analysis of dual-hop relaying communications over generalized gamma fading channels. *Proceedings of the IEEE Global Telecommunications Conference*, 2007; 3888–3893.
11. Aalo VA, Piboongunon T, Iskander CD. Bit-error rate of binary digital modulation schemes in generalized gamma fading channels. *IEEE Communications Letters* 2005; **9**(2): 139–141.
12. Alouini MS, Goldsmith AJ. Capacity of Rayleigh fading channels under different adaptive transmission and diversity-combining techniques. *IEEE Transactions on Vehicular Technology* 1999; **48**(4): 1165–1181.
13. Goldsmith AJ, Chua SG. Variable-rate variable-power M -QAM for fading channels. *IEEE Transactions on Communications* 1997; **45**(10): 1218–1230.
14. Conti A, Win MZ, Chiani M. Slow adaptive M -QAM with diversity in fast fading and shadowing. *IEEE Transactions on Communications* 2007; **55**(5): 895–905.
15. Hasna MO. On the capacity of cooperative diversity systems with adaptive modulation. *Second IFIP International Conference on Wireless and Optical Communications Networks, WOCN 2005*, 2005; 432–436.
16. Nechiporenko T, Phan KT, Tellambura C, Nguyen HH. On the capacity of Rayleigh fading cooperative systems under adaptive transmission. *IEEE Transactions on Wireless Communications* 2009; **8**(4): 1626–1631.
17. Gradshteyn IS, Ryzhik IM. *Tables of Integrals, Series, and Products* (6th edn). Academic Press: New York, 2000.
18. Anghel PA, Kaveh M. Exact symbol error probability of a cooperative network in a Rayleigh-fading environment. *IEEE Transactions on Wireless Communications* 2004; **3**(5): 1416–1421.

19. Bletsas A, Khisti A, Reed DP, Lippman A. A simple cooperative diversity method based on network path selection. *IEEE Journal on Selected Areas in Communications* 2006; **24**(3): 659–672.
20. Ikki S, Ahmed MH. Performance analysis of wireless cooperative diversity networks over Nakagami- m channels. *IEEE Communications Letters* 2007; **11**(4): 334–336.
21. Abramowitz M, Stegun IA. *Handbook of Mathematical Functions, with Formulas, Graphs, and Mathematical Tables* (9th edn). Dover: New York, 1972.
22. Prudnikov AP, Brychkov YA, Marichev OI. *Integrals and Series, Vol. 4: Direct Laplace Transforms*. Gordon and Breech Science: Glasgow, UK, 1992.
23. The Wolfram function site. [Online]. Available at <http://functions.wolfram.com>
24. Fang Z, Li L, Wang Z. Asymptotic performance analysis of multihop relayed transmissions over Nakagami- m fading channels. *IEICE Transactions on Communications* 2008; **E91-B**(12): 4081–4084.
25. Simon MK, Alouini MS. *Digital Communication over Fading Channels* (2nd edn). Wiley: New York, 2005.
26. Zhao Y, Adve R, Lim TJ. Symbol error rate of selection amplify and forward relay systems. *IEEE Communications Letters* 2006; **10**(11): 757–759.
27. Prudnikov AP, Brychkov YA, Marichev OI. *Integrals and Series, Vol. 3: More Special Functions* (1st edn). Gordon and Breech Science: New York, 1990.
28. Cho K, Yoon D. On the general BER expression of one- and two-dimensional amplitude modulations. *IEEE Transactions on Communications* 2002; **50**(7): 1074–1080.
29. Choi B, Hanzo L. Optimum mode-switching-assisted constant power single- and multicarrier adaptive modulation. *IEEE Transactions on Vehicular Technology* 2003; **52**(3): 536–560.

AUTHORS' BIOGRAPHIES

Christos K. Datsikas was born in Agrinio, Greece, in 1973. He holds a B.Sc. from the Department of Informatics and Telecommunications of the University of Athens and an M.Sc. in Techno-Economics from the National Technical University of Athens (NTUA). He is currently a Ph.D. candidate at the Physics Department of the University of Athens. He is a highly skilled I.T. Administrator and SW Engineer and has served as a reviewer in various journals and conferences. His research interests include multihop networks and communication theory issues.

He is a highly skilled I.T. Administrator and SW Engineer and has served as a reviewer in various journals and conferences. His research interests include multihop networks and communication theory issues.

Kostas P. Peppas was born in Athens, Greece, in 1975. He obtained his diploma from the School of Electrical and Computer Engineering of the National Technical University of Athens in 1997 and the Ph.D. degree in telecommunications from the same department in 2004. His current research interests include wireless communications, smart antennas, digital signal processing and system level analysis and design. He is a member of IEEE and the National Technical Chamber of Greece.

Nikos C. Sagias was born in Athens, Greece in 1974. He received the BSc degree from the Department of Physics (DoP) of the University of Athens (UoA), Greece in 1998. The M.Sc. and Ph.D. degrees in Telecommunication Engineering were received from the UoA in 2000 and 2005, respectively. Since 2001, he has been involved in various National and European Research & Development projects for the Institute of Space Applications and Remote Sensing of the National Observatory of Athens, Greece. During 2006–2008, was a research associate at the Institute of Informatics and Telecommunications of the National Centre for Scientific Research-“Demokritos”, Athens, Greece. Currently, he is an Assistant Professor at the Department of Telecommunications Science and Technology of the University of Peloponnese, Tripoli, Greece.

Dr. Sagias research interests are in the research area of wireless digital communications, and more specifically in MIMO and cooperative diversity systems, fading channels, and communication theory. In his record, he has over 40 papers in prestigious international journals and more than 20 in the proceedings of world recognized conferences. He has been included in the Editorial Boards of the IEEE Transactions on Wireless Communications, Journal of Electrical and Computer Engineering, and the IETE Technical Review, while he acts as a TPC member for various IEEE conferences (GLOBECOM'08, VTC'08F, VTC'09F, VTC'09S, etc). He is a co-recipient of the best paper award in communications in the 3rd International Symposium on Communications, Control and Signal Processing (ISCCSP), Malta, March 2008. He is a member of the IEEE and IEEE Communications Society as well as the Hellenic Physicists Association.

George S. Tombras was born in Athens, Greece. He received the B.Sc. degree in Physics from Aristotelian University of Thessaloniki, Greece, the M.Sc. degree in Electronics from University of Southampton, UK, and the Ph.D. degree from Aristotelian University of Thessaloniki, in 1979, 1981, and 1988, respectively. From 1981 to 1989

he was Teaching and Research Assistant and, from 1989 to 1991, Lecturer at the Laboratory of Electronics, Physics Department, Aristotelian University of Thessaloniki. Since 1991, he has been with the Laboratory of Electronics, Faculty of Physics, University of Athens, where currently is an Associate Professor of Electronics and Director of the Department of Electronics, Computers, Telecommunica-

tions and Control. His research interests include mobile communications, analog and digital circuits and systems, as well as instrumentation, measurements and audio engineering. Professor Tombras is the author of the textbook "Introduction to Electronics" (in Greek) and has authored or co-authored more than 90 journal and conference refereed papers and many technical reports.