

00

≅ Signal-to-noise ratio

文A 35 languages

Article Talk Read Edit View history Tools ✓

From Wikipedia, the free encyclopedia

"Signal-to-noise" redirects here. For statistics, see Effect size. For other uses, see Signal-to-noise (disambiguation).

Not to be confused with Signal-to-interference-plus-noise ratio.

Signal-to-noise ratio (**SNR** or **S/N**) is a measure used in science and engineering that compares the level of a desired signal to the level of background noise. SNR is defined as the ratio of signal power to noise power, often expressed in decibels. A ratio higher than 1:1 (greater than 0 dB) indicates more signal than noise.

SNR is an important parameter that affects the performance and quality of systems that process or transmit signals, such as communication systems, audio systems, radar systems, imaging systems, and data acquisition systems. A high SNR means that the signal is clear and easy to detect or interpret, while a low SNR means that the signal is corrupted or obscured by noise and may be difficult to distinguish or recover. SNR can be improved by various methods, such as increasing the

A gray-scale photography with different signal-to-noise ratios (SNRs). The SNR values are given for the rectangular region on the forehead. The plots at the bottom show the signal intensity in the indicated row of the image (red: original signal, blue: with noise).

signal strength, reducing the noise level, filtering out unwanted noise, or using error correction techniques.

SNR also determines the maximum possible amount of data that can be transmitted reliably over a given channel, which depends on its bandwidth and SNR. This relationship is described by the Shannon–Hartley theorem, which is a fundamental law of information theory.

SNR can be calculated using different formulas depending on how the signal and noise are measured and defined. The most common way to express SNR is in decibels, which is a logarithmic scale that makes it easier to compare large or small values. Other definitions of SNR may use different factors or bases for the logarithm, depending on the context and application.

This section **does not cite any sources**. Please help improve this section by adding citations to reliable sources. Unsourced material may be challenged and removed. (February 2022) (Learn how and when to remove this message)

One definition of signal-to-noise ratio is the ratio of the power of a signal (meaningful input) to the power of background noise (meaningless or unwanted input):

$$ext{SNR} = rac{P_{ ext{signal}}}{P_{ ext{noise}}},$$

where P is average power. Both signal and noise power must be measured at the same or equivalent points in a system, and within the same system bandwidth.

The signal-to-noise ratio of a random variable (S) to random noise N is: [1]

$$ext{SNR} = rac{ ext{E}[S^2]}{ ext{E}[N^2]} \,,$$

where E refers to the expected value, which in this case is the mean square of N.

If the signal is simply a constant value of s, this equation simplifies to:

$$ext{SNR} = rac{s^2}{ ext{E}[N^2]} \, .$$

If the noise has expected value of zero, as is common, the denominator is its variance, the square of its standard deviation σ_N .

The signal and the noise must be measured the same way, for example as voltages across the same impedance. Their root mean squares can alternatively be used according to:

$$ext{SNR} = rac{P_{ ext{signal}}}{P_{ ext{noise}}} = \left(rac{A_{ ext{signal}}}{A_{ ext{noise}}}
ight)^2,$$

where A is root mean square (RMS) amplitude (for example, RMS voltage).

Decibels [edit]

Because many signals have a very wide dynamic range, signals are often expressed using the logarithmic decibel scale. Based upon the definition of decibel, signal and noise may be expressed in decibels (dB) as

$$P_{
m signal.dB} = 10 \log_{10}(P_{
m signal})$$

and

$$P_{
m noise,dB} = 10 \log_{10}(P_{
m noise}).$$

In a similar manner, SNR may be expressed in decibels as

$$SNR_{dB} = 10 \log_{10}(SNR)$$
.

Using the definition of SNR

$$ext{SNR}_{ ext{dB}} = 10 \log_{10} igg(rac{P_{ ext{signal}}}{P_{ ext{noise}}}igg).$$

Using the quotient rule for logarithms

$$10\log_{10}igg(rac{P_{ ext{signal}}}{P_{ ext{noise}}}igg) = 10\log_{10}(P_{ ext{signal}}) - 10\log_{10}(P_{ ext{noise}}).$$

Substituting the definitions of SNR, signal, and noise in decibels into the above equation results in an important formula for calculating the signal to noise ratio in decibels, when the signal and noise are also in decibels:

$$SNR_{dB} = P_{signal,dB} - P_{noise,dB}$$
.

In the above formula, P is measured in units of power, such as watts (W) or milliwatts (mW), and the signal-to-noise ratio is a pure number.

However, when the signal and noise are measured in volts (V) or amperes (A), which are measures of amplitude, [note 1] they must first be squared to obtain a quantity proportional to power, as shown below:

$$ext{SNR}_{ ext{dB}} = 10 \log_{10} \left[\left(rac{A_{ ext{signal}}}{A_{ ext{noise}}}
ight)^2
ight] = 20 \log_{10} \left(rac{A_{ ext{signal}}}{A_{ ext{noise}}}
ight) = A_{ ext{signal,dB}} - A_{ ext{noise,dB}}.$$

Dynamic range [edit]

The concepts of signal-to-noise ratio and dynamic range are closely related. Dynamic range measures the ratio between the strongest un-distorted signal on a channel and the minimum discernible signal, which for most purposes is the noise level. SNR measures the ratio between an arbitrary signal level (not necessarily the most powerful signal possible) and noise. Measuring signal-to-noise ratios requires the selection of a representative or *reference* signal. In audio engineering, the reference signal is usually a sine wave at a standardized nominal or alignment level, such as 1 kHz at +4 dBu (1.228 V_{RMS}).

SNR is usually taken to indicate an *average* signal-to-noise ratio, as it is possible that instantaneous signal-to-noise ratios will be considerably different. The concept can be understood as normalizing the noise level to 1 (0 dB) and measuring how far the signal 'stands out'.

Difference from conventional power [edit]

In physics, the average power of an AC signal is defined as the average value of voltage times current; for resistive (non-reactive) circuits, where voltage and current are in phase, this is equivalent to the product of the rms voltage and current:

$$P = V_{\rm rms} I_{\rm rms}$$

$$\mathrm{P} = rac{V_{\mathrm{rms}}^2}{R} = I_{\mathrm{rms}}^2 R$$

But in signal processing and communication, one usually assumes that $R=1\Omega^{\,[3]}$ so that factor is usually not included while measuring power or energy of a signal. This may cause some confusion among readers, but the resistance factor is not significant for typical operations performed in signal processing, or for computing power ratios. For most cases, the power of a signal would be considered to be simply

$$\mathrm{P}=V_{\mathrm{rms}}^{2}$$

Alternative definition [edit]

An alternative definition of SNR is as the reciprocal of the coefficient of variation, i.e., the ratio of mean to standard deviation of a signal or measurement:^{[4][5]}

$$SNR = \frac{\mu}{\sigma}$$

where μ is the signal mean or expected value and σ is the standard deviation of the noise, or an estimate thereof. [note 2] Notice that such an alternative definition is only useful for variables that are always non-negative (such as photon counts and luminance), and it is only an approximation since $\mathbf{E}[X^2] = \sigma^2 + \mu^2$. It is commonly used in image processing, [6][7][8][9] where the SNR of an image is usually calculated as the ratio of the mean pixel value to the standard deviation of the pixel values over a given neighborhood.

Sometimes [further explanation needed] SNR is defined as the square of the alternative definition above, in which case it is equivalent to the more common definition:

$$ext{SNR} = rac{\mu^2}{\sigma^2}$$

This definition is closely related to the sensitivity index or d', when assuming that the signal has two states separated by signal amplitude μ , and the noise standard deviation σ does not change between the two states.

The *Rose criterion* (named after Albert Rose) states that an SNR of at least 5 is needed to be able to distinguish image features with certainty. An SNR less than 5 means less than 100% certainty in identifying image details. ^{[5][10]}

Yet another alternative, very specific, and distinct definition of SNR is employed to characterize sensitivity of imaging systems; see Signal-to-noise ratio (imaging).

Related measures are the "contrast ratio" and the "contrast-to-noise ratio".

Modulation system measurements [edit]

Amplitude modulation [edit]

Channel signal-to-noise ratio is given by

$$({
m SNR})_{
m C,AM} = rac{A_C^2(1+k_a^2P)}{2WN_0}$$

where W is the bandwidth and $oldsymbol{k_a}$ is modulation index

Output signal-to-noise ratio (of AM receiver) is given by

$$(\mathrm{SNR})_{\mathrm{O,AM}} = rac{A_c^2 k_a^2 P}{2W N_0}$$

Frequency modulation [edit]

Channel signal-to-noise ratio is given by

$$(ext{SNR})_{ ext{C,FM}} = rac{A_c^2}{2WN_0}$$

Output signal-to-noise ratio is given by

$$({
m SNR})_{
m O,FM} = rac{A_c^2 k_f^2 P}{2 N_0 W^3}$$

Noise reduction [edit]

All real measurements are disturbed by noise. This includes electronic noise, but can also include external events that affect the measured phenomenon — wind, vibrations, the gravitational attraction of the moon, variations of temperature, variations of humidity, etc., depending on what is measured and of the sensitivity of the device. It is often possible to reduce the noise by controlling the environment.

Internal electronic noise of measurement systems can be

thermogravimetric analysis device with poor mechanical isolation; the middle of the plot shows lower noise due to reduced human

activity at night.

When the characteristics of the noise are known and are different from the signal, it is possible to use a filter to reduce the noise. For example, a lock-in amplifier can extract a narrow bandwidth signal from broadband noise a million times stronger.

When the signal is constant or periodic and the noise is random, it is possible to enhance the SNR by averaging the measurements. In this case the noise goes down as the square root of the number of averaged samples.

Digital signals [edit]

When a measurement is digitized, the number of bits used to represent the measurement determines the maximum possible signal-to-noise ratio. This is because the minimum possible noise level is the error caused by the quantization of the signal, sometimes called quantization noise. This noise level is non-linear and signal-dependent; different calculations exist for different signal models. Quantization noise is modeled as an analog error signal summed with the signal before quantization ("additive noise").

This theoretical maximum SNR assumes a perfect input signal. If the input signal is already noisy (as is usually the case), the signal's noise may be larger than the quantization noise. Real analog-to-digital converters also have other sources of noise that further decrease the SNR compared to the theoretical maximum from the idealized quantization noise, including the intentional addition of dither.

Although noise levels in a digital system can be expressed using SNR, it is more common to use E_b/N_o , the energy per bit per noise power spectral density.

The modulation error ratio (MER) is a measure of the SNR in a digitally modulated signal.

Fixed point [edit]

See also: Fixed-point arithmetic

For *n*-bit integers with equal distance between quantization levels (uniform quantization) the dynamic range (DR) is also determined.

Assuming a uniform distribution of input signal values, the quantization noise is a uniformly distributed random signal with a peak-to-peak amplitude of one quantization level, making the amplitude ratio $2^{n}/1$. The formula is then:

$$\mathrm{DR_{dB}} = \mathrm{SNR_{dB}} = 20 \log_{10}(2^n) pprox 6.02 \cdot n$$

This relationship is the origin of statements like "16-bit audio has a dynamic range of 96 dB". Each extra quantization bit increases the dynamic range by roughly 6 dB.

Assuming a full-scale sine wave signal (that is, the quantizer is designed such that it has the same minimum and maximum values as the input signal), the quantization noise approximates a sawtooth wave with peak-to-peak amplitude of one quantization level^[11] and uniform distribution. In this case, the SNR is approximately

$$ext{SNR}_{ ext{dB}} pprox 20 \log_{10}(2^n \sqrt{3/2}) pprox 6.02 \cdot n + 1.761$$

Floating point [edit]

Floating-point numbers provide a way to trade off signal-to-noise ratio for an increase in dynamic range. For n-bit floating-point numbers, with n-m bits in the mantissa and m bits in the exponent:

$$egin{aligned} ext{DR}_{ ext{dB}} &= 6.02 \cdot 2^m \ ext{SNR}_{ ext{dB}} &= 6.02 \cdot (n-m) \end{aligned}$$

The dynamic range is much larger than fixed-point but at a cost of a worse signal-to-noise ratio. This makes floating-point preferable in situations where the dynamic range is large or unpredictable. Fixed-point's simpler implementations can be used with no signal quality disadvantage in systems where dynamic range is less than 6.02m. The very large dynamic range of floating-point can be a disadvantage, since it requires more forethought in designing algorithms.^{[12][note 3][note 4]}

Optical signals [edit]

Optical signals have a carrier frequency (about 200 THz and more) that is much higher than the modulation frequency. This way the noise covers a bandwidth that is much wider than the signal itself. The resulting signal influence relies mainly on the filtering of the noise. To describe the signal quality without taking the receiver into account, the optical SNR (OSNR) is used. The OSNR is the ratio between the signal power and the noise power in a given bandwidth. Most commonly a reference bandwidth of 0.1 nm is used. This bandwidth is independent of the modulation format, the frequency and the receiver. For instance an OSNR of 20 dB/0.1 nm could be given, even the signal of 40 GBit DPSK would not fit in this bandwidth. OSNR is measured with an optical spectrum analyzer.

Types and abbreviations [edit]

Signal to noise ratio may be abbreviated as SNR and less commonly as S/N. PSNR stands for peak signal-to-noise ratio. GSNR stands for geometric signal-to-noise ratio. [13] SINR is the signal-to-interference-plus-noise ratio.

Other uses [edit]

While SNR is commonly quoted for electrical signals, it can be applied to any form of signal, for example isotope levels in an ice core, biochemical signaling between cells, or financial trading signals. The term is sometimes used metaphorically to refer to the ratio of useful information to false or irrelevant data in a conversation or exchange. For example, in online discussion forums and other online communities, off-topic posts and spam are regarded as *noise* that interferes with the *signal* of appropriate discussion.^[14]

SNR can also be applied in marketing and how business professionals manage information overload. Managing a healthy signal to noise ratio can help business executives improve their KPIs (Key Performance Indicators).^[15]

Similar concepts [edit]

The signal-to-noise ratio is similar to Cohen's d given by the difference of estimated means divided by the standard deviation of the data $d=\frac{\bar{X}_1-\bar{X}_2}{\mathrm{SD}}=\frac{\bar{X}_1-\bar{X}_2}{\sigma}=\frac{t}{\sqrt{N}}$ and is related to the test statistic t in the t-test. [16]

See also [edit]

- · Audio system measurements
- Generation loss
- Matched filter
- Near–far problem
- Noise margin
- · Omega ratio
- Pareidolia
- Peak signal-to-noise ratio

- Signal-to-noise statistic
- Signal-to-interference-plus-noise ratio
- SINAD
- SINADR
- Subjective video quality
- Total harmonic distortion
- Video quality

Notes [edit]

- 1. ^ The connection between optical power and voltage in an imaging system is linear. This usually means that the SNR of the electrical signal is calculated by the *10 log* rule. With an interferometric system, however, where interest lies in the signal from one arm only, the field of the electromagnetic wave is proportional to the voltage (assuming that the intensity in the second, the reference arm is constant). Therefore the optical power of the measurement arm is directly proportional to the electrical power and electrical signals from optical interferometry are following the *20 log* rule. ^[2]
- 2. ^ The exact methods may vary between fields. For example, if the signal data are known to be

- constant, then σ can be calculated using the standard deviation of the signal. If the signal data are not constant, then σ can be calculated from data where the signal is zero or relatively constant.
- 3. A Often special filters are used to weight the noise: DIN-A, DIN-B, DIN-C, DIN-D, CCIR-601; for video, special filters such as comb filters may be used.
- 4. ^ Maximum possible full scale signal can be charged as peak-to-peak or as RMS. Audio uses RMS, Video P-P, which gave +9 dB more SNR for video.

References [edit]

- 1. ^ Charles Sherman; John Butler (2007). *Transducers and Arrays for Underwater Sound* ∠. Springer Science & Business Media. p. 276. ISBN 9780387331393.
- 2. ^ Michael A. Choma, Marinko V. Sarunic, Changhuei Yang, Joseph A. Izatt. Sensitivity advantage of swept source and Fourier domain optical coherence tomography ∠. Optics Express, 11(18). Sept 2003.
- 3. A Gabriel L. A. de Sousa; George C. Cardoso (18 June 2018). "A battery-resistor analogy for further insights on measurement uncertainties" . Physics Education. 53 (5). IOP Publishing: 055001. arXiv:1611.03425 . Bibcode:2018PhyEd..53e5001D . doi:10.1088/1361-6552/aac84b . S2CID 125414987 . Retrieved 5 May 2021.
- 4. ^ D. J. Schroeder (1999). *Astronomical optics* ☑ (2nd ed.). Academic Press. p. 278. ISBN 978-0-12-629810-9., p.278 ☑
- 5. ^ a b Bushberg, J. T., et al., *The Essential Physics of Medical Imaging* ∠, (2e). Philadelphia: Lippincott Williams & Wilkins, 2006, p. 280.
- 6. ^ Rafael C. González, Richard Eugene Woods (2008). Digital image processing ∠. Prentice Hall.
 p. 354. ISBN 978-0-13-168728-8.
- 7. ^ Tania Stathaki (2008). *Image fusion: algorithms and applications* ∠. Academic Press. p. 471. ISBN 978-0-12-372529-5.
- 8. ^ Jitendra R. Raol (2009). *Multi-Sensor Data Fusion: Theory and Practice* ☑. CRC Press. ISBN 978-1-4398-0003-4.
- 9. ^ John C. Russ (2007). The image processing handbook . CRC Press. ISBN 978-0-8493-7254-4.
- 10. ^ Rose, Albert (1973). *Vision Human and Electronic* ⊕. Plenum Press. p. 10 ₺. ISBN 9780306307324. "[...] to reduce the number of false alarms to below unity, we will need [...] a signal whose amplitude is 4–5 times larger than the rms noise."
- 11. ^ Defining and Testing Dynamic Parameters in High-Speed ADCs ☑ Maxim Integrated Products Application note 728
- 12. ^ Fixed-Point vs. Floating-Point DSP for Superior Audio ☑ Rane Corporation technical library
- 13. ^ Tomasz Pander (2013). "An Application of Myriad M-Estimator for Robust Weighted Averaging" ☑. *Man-Machine Interactions* 3. Advances in Intelligent Systems and Computing. Vol. 242. ICMMI. pp. 265–272. doi:10.1007/978-3-319-02309-0 28 ☑. ISBN 9783319023090.
- 14. ^ Breeding, Andy (2004). *The Music Internet Untangled: Using Online Services to Expand Your Musical Horizons* ☑. Giant Path. p. 128. ISBN 9781932340020.
- 15. ^ "What Is Signal To Noise Ratio?" ∠. www.thruways.co. Retrieved 2023-11-09.
- 16. ^ "Understanding t-Tests: 1-sample, 2-sample, and Paired t-Tests" ∠. Retrieved 2024-08-19.

External links [edit]

- Walt Kester, *Taking the Mystery out of the Infamous Formula,*"SNR = 6.02N + 1.76dB," and Why You Should Care
 ☐ (PDF), Analog Devices, archived ☐ (PDF) from the original on 2022-10-09, retrieved 2019-04-10
- ADC and DAC Glossary Z Maxim Integrated Products
- Understand SINAD, ENOB, SNR, THD, THD + N, and SFDR so you don't get lost in the noise floor → Analog Devices
- The Relationship of dynamic range to data word size in digital audio processing
- Calculation of signal-to-noise ratio, noise voltage, and noise level

 ✓
- Learning by simulations a simulation showing the improvement of the SNR by time averaging ☑
- Dynamic Performance Testing of Digital Audio D/A Converters
- Fundamental theorem of analog circuits: a minimum level of power must be dissipated to maintain a level of SNR ☑
- Interactive webdemo of visualization of SNR in a QAM constellation diagram
 ☑ Institute of Telecommunications, University of Stuttgart
- Bernard Widrow, István Kollár (2008-07-03), *Quantization Noise: Roundoff Error in Digital Computation, Signal Processing, Control, and Communications* ∠, Cambridge University Press, Cambridge, UK, 2008. 778 p., ISBN 9780521886710
- Quantization Noise Widrow & Kollár Quantization book page with sample chapters and additional material
- Signal-to-noise ratio online audio demonstrator Virtual Communications Lab

V·T·E	Noise (physics and telecommunications) [hide]
General	Acoustic quieting · Distortion · Noise cancellation · Noise control · Noise measurement · Noise power · Noise reduction · Noise temperature · Phase distortion
Noise in	Audio · Buildings · Electronics · Environment · Government regulation · Human health · Images · Radio · Rooms · Ships · Sound masking · Transportation · Video
Class of noise	Additive white Gaussian noise (AWGN) · Atmospheric noise · Background noise · Brownian noise · Burst noise · Cosmic noise · Flicker noise · Gaussian noise · Grey noise · Infrasound · Jitter · Johnson–Nyquist noise (thermal noise) · Pink noise · Quantization error (or q. noise) · Shot noise · White noise · Coherent noise (Value noise · Gradient noise · Worley noise)
Engineering terms	Channel noise level · Circuit noise level · Effective input noise temperature · Equivalent noise resistance · Equivalent pulse code modulation noise · Impulse noise (audio) · Noise figure · Noise floor · Noise shaping · Noise spectral density · Noise, vibration, and harshness (NVH) · Phase noise · Pseudorandom noise · Statistical noise

Ratios	Carrier-to-noise ratio (C/N) · Carrier-to-receiver noise density (C/kT) · $dBrnC$ · E_b/N_0 (energy per bit to noise density) · E_s/N_0 (energy per symbol to noise density) · Modulation error ratio (MER) · Signal, noise and distortion $(SINAD)$ · Signal-to-interference ratio (S/I) · Signal-to-noise ratio $(S/N, SNR)$ · Signal-to-noise ratio (imaging) · Signal-to-interference-plus-noise ratio $(SINR)$ · Signal-to-quantization-noise ratio $(SQNR)$ · Contrast-to-noise ratio (CNR)			
Related topics	List of noise topics · Acoustics · Colors of noise · Interference (communication) · Noise generator · Spectrum analyzer · Thermal radiation			
Denoise methods	General	Low-pass filter · Median filter · Total variation denoising · Wavelet denoising		
	2D (Image)	Gaussian blur · Anisotropic diffusion · Bilateral filter · Non-local means · Block-matching and 3D filtering (BM3D) · Shrinkage Fields · Denoising autoencoder (DAE) · Deep Image Prior		

Categories: Engineering ratios | Error measures | Measurement | Electrical parameters | Audio amplifier specifications | Noise (electronics) | Statistical ratios | Acoustics | Sound

This page was last edited on 24 November 2024, at 21:18 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike 4.0 License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy	About Wikipedia	Disclaimers	Contact Wikipedia	Code of Conduct	Developers	Statistics

Cookie statement Mobile view