How to generate AWGN noise in Matlab/Octave(without using in-built awgn function)

Mathuranathan Viswanathan http://www.gaussianwaves.com

June 16, 2015

1 Introduction

This tutorial is a part of the website http://www.gaussianwaves.com and created under Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License. You must credit the author in your work if you remix, tweak, and build upon the work below. More such tricks can be found in the ebook: Simulation of Digital communication systems using Matlab by Mathuranathan Viswanathan

2 AWGN - the in-built function

Matlab/Octave communication toolbox has an inbuilt function named - awgn() with which one can add an Additive Gaussian White Noise to obtain the desired Signal - to - NoiseRatio (SNR). The main usage of this function is to add AWGN to a clean signal (infinite SNR) in order to get a resultant signal with a given SNR (usually specified in dB). This usage is often found in signal processing/digital communication applications. For example, in Monte Carlo simulations involving modeling of modulation/demodulation systems, the modulated symbols at the transmitter are added with a random noise of specific strength, in order to simulate a specific E_b/N_0 or E_s/N_0 point.

The function y = awgn(x, SNR, 'measured'), first measures the power of the signal vector x and then adds white Gaussian Noise to x for the given SNR level in dB. The resulting signal y is guaranteed to have the specified SNR.

3 Custom function to add AWGN noise

If you do not have the communication toolbox, or if you would like to mimic the in-built AWGN function in any programming language, the following procedure can be used.

- 1) Assume, you have a vector x to which an AWGN noise needs to be added for a given SNR (specified in dB).
- 2) Measure the power in the vector x [1]

$$E_s = \frac{1}{L} \sum_{i=0}^{L-1} |x[i]|^2; \quad where \quad L = length(x)$$
 (1)

3) Convert given SNR in dB to linear scale (SNR_{lin}) and find the noise vector (from Gaussian distribution of specific noise variance) using the equations below

$$noise = \begin{cases} \sqrt{\frac{E_s}{SNR_{lin}}} * randn(1,L) & \text{if x is real} \\ \\ \sqrt{\frac{E_s}{2*SNR_{lin}}} * [randn(1,L) + j* randn(1,L)] & \text{if x is complex} \end{cases}$$

4) Finally add the generated noise vector to the signal x

$$y = x + noise (2)$$

3.1 The custom function

The custom function written in Matlab, that mimics the awgn function is given below. It can be easily ported to Octave.

```
%Function to add AWGN to the given signal
 %Authored by Mathuranathan Viswanathan
 %How to generate AWGN noise in Matlab/Octave by Mathuranathan Viswanathan
 %is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0
 %International License.
 %You must credit the author in your work if you remix, tweak, and build upon
 %the work below
 function [y,n] = add_awgn_noise(x,SNR_dB)
 %[y,n]=awqn_noise(x,SNR) adds AWGN noise vector to signal 'x' to generate a
 %resulting signal vector y of specified SNR in dB. It also returns the
 %noise vector 'n' that is added to the signal x
 SNR = 10^(SNR_dB/10); %SNR to linear scale
 Esym=sum(abs(x).^2)/(L); %Calculate actual symbol energy
 NO=Esym/SNR; %Find the noise spectral density
15
 if (isreal (x)),
 noiseSigma = sqrt (NO); %Standard deviation for AWGN Noise when x is real
 n = noiseSigma*randn(1,L); %computed noise
 noiseSigma=sqrt (NO/2); %Standard deviation for AWGN Noise when x is complex
20
 n = noiseSigma*(randn(1,L)+1i*randn(1,L)); %computed noise
 end
 y = x + n; %received signal
 end
```

Listing 1: add_awgn_noise.m: Custom function to add AWGN noise to a signal vector

3.2 Comparison and Testing

Let's cross check the results obtained from the above function with that of the standard in-built *awgn* function in Matlab. Testing and comparison is done using two test waveforms - 1) sawtooth waveform (represented by a vector containing only real numbers), 2) A complex sinusoidal waveform (vector having both real and imaginary part). The testing below is done for SNR=5 dB. Users are advised to test the function for various ranges of SNRs.

Test code is shown next and the results for sawtooth waveform (the input signal x is a vector of real numbers) are shown in Figures 1 and 2. Test of linearity in Figure 2 indicates that the results from the custom function matches with that of the in-built function.

```
SNR_dB = 5; %Signal to noise ratio in dB
t = 0:.1:10; %time base
x = sawtooth(t); % Create sawtooth signal.
%Method 1: using custom function 'add_awgn_noise
rng('default'); *set the random generator seed to default (for comparison only)
%If the seed above is not set, the results may vary from run-run
y_custom = add_awgn_noise(x,SNR_dB); %our custom function
%Method 2:Using in-Built Function (needs comm toolbox)
rng('default'); %set the random generator seed to default (for comparison only)
y_inbuilt = awgn(x, SNR_dB, 'measured'); % Add white Gaussian noise.
%Plotting results
figure; subplot (1, 2, 1);
plot(t,x,'b',t,y_custom,'r') % Plot both signals.
legend('signal','signal with noise');
xlabel('timebase'); ylabel('y_{custom}');
title ('custom add\_awgn\_noise function')
subplot(1,2,2); plot(t,x,'b',t,y_inbuilt,'r') % Plot both signals.
legend('signal','signal with noise');
xlabel('timebase'); ylabel('y_{inbuilt}');
```

```
title ('Inbuilt awgn function')

%check for visual linearity between custom function and AWGN inbuilt function
figure; plot(y_inbuilt,y_custom); %check for linearity between custom function and AWGN
 inbuilt function
title ('output of custom function Vs in-built awgn fn');
xlabel('y_{inbuilt}'); ylabel('y_{custom}');
```

Listing 2: Test code for comparison with inbuilt awgn command

Figure 1: Sawtooth waveform with AWGN noise generated using custom method and Matlab's in-built method

Figure 2: Output from add_awgn_function Vs inbuilt awgn function

Test code is shown next and the results for a complex sinusoida waveform (the input signal x is a vector of complex numbers) are shown in Figures 3 and 4. Test of linearity in Figure 4 indicates that the results from the custom function matches with that of the in-built function.

```
SNR_dB = 5; %Signal to noise ratio in dB
t = 0:pi/8:6*pi; %time base
x = sqrt(2)*(sin(t)+1i*sin(t)); % Create complex sinusoidal signal.
```

```
%Method 1: using custom function 'add_awgn_noise'
rng('default'); % set the random generator seed to default (for comparison only)
%If the seed above is not set, the results may vary from run-run
y_custom = add_awgn_noise(x,SNR_dB); %our custom function
%Method 2:Using in-Built Function (needs comm toolbox)
rng('default'); % set the random generator seed to default (for comparison only)
y_inbuilt = awgn(x, SNR_dB, 'measured'); % Add white Gaussian noise.
%Plotting results
figure; subplot (1, 2, 1);
plot(t, abs(x),'b',t, abs(y_custom),'r') % Plot both signals.
legend ('signal','signal with noise');
xlabel('timebase'); ylabel('y_{custom}');
title ('custom add\_awgn\_noise function')
subplot(1,2,2); plot(t,abs(x),'b',t,abs(y_inbuilt),'r') % Plot both signals.
legend('signal','signal with noise');
xlabel('timebase'); ylabel('y_{inbuilt}');
title ('Inbuilt awgn function')
%check for visual linearity between custom function and AWGN inbuilt function
figure; plot (abs (y_inbuilt), abs (y_custom));
title ('output of custom function Vs in-built awgn fn');
xlabel('|y_{inbuilt}|'); ylabel('|y_{custom}|');
```

Listing 3: Test code for comparison with inbuilt awgn command

Figure 3: Complex Sinusoidal waveform with AWGN noise generated using custom method and Matlab's in-built method

References

[1] Mathuranathan Viswanathan, Power and Energy of a signal, gaussianwaves.com, December 2013

Figure 4: Output from add_awgn_function Vs inbuilt awgn function