
MAX PLANCK INSTITUTE FOR INTELLIGENT SYSTEMS

Technical Report No. 1 31 May 2011

NON-STATIONARY CORRECTION OF OPTICAL
ABERRATIONS

Christian J. Schuler, Michael Hirsch, Stefan Harmeling,
and Bernhard Schölkopf

Abstract. Taking a sharp photo at several megapixel resolution traditionally
relies on high grade lenses. In this paper, we present an approach to alleviate
image degradations caused by imperfect optics. We rely on a calibration step
to encode the optical aberrations in a space-variant point spread function and
obtain a corrected image by non-stationary deconvolution. By including the
Bayer array in our image formation model, we can perform demosaicing as part
of the deconvolution.

Note. This technical report is identical to the submission to International
Conference on Computer Vision (ICCV 2011) submitted on 7th March 2011.

000
001
002
003
004
005
006
007
008
009
010
011
012
013
014
015
016
017
018
019
020
021
022
023
024
025
026
027
028
029
030
031
032
033
034
035
036
037
038
039
040
041
042
043
044
045
046
047
048
049
050
051
052
053

054
055
056
057
058
059
060
061
062
063
064
065
066
067
068
069
070
071
072
073
074
075
076
077
078
079
080
081
082
083
084
085
086
087
088
089
090
091
092
093
094
095
096
097
098
099
100
101
102
103
104
105
106
107

ICCV
#393

ICCV
#393

ICCV 2011 Submission #393. CONFIDENTIAL REVIEW COPY. DO NOT DISTRIBUTE.

Non-stationary Correction of Optical Aberrations

Anonymous ICCV submission

Paper ID 393

Figure 1. Self-made photographic lens with one glass element only. Taken image without and with lens correction.

Abstract

Taking a sharp photo at several megapixel resolution tra-
ditionally relies on high grade lenses. In this paper, we
present an approach to alleviate image degradations caused
by imperfect optics. We rely on a calibration step to en-
code the optical aberrations in a space-variant point spread
function and obtain a corrected image by non-stationary de-
convolution. By including the Bayer array in our image for-
mation model, we can perform demosaicing as part of the
deconvolution.

1. Introduction
In an ideal optical system as described theoretically by

paraxial optics, all light rays emitted by a point source con-
verge to a single point in the focal plane, forming a clear
and sharp image. Departures of an optical system from this
behaviour are called aberrations, causing unwanted blurring
of the image.

Manufacturers of photographic lenses attempt to mini-
mize optical aberrations by combining several lenses. The
design and complexity of a compound lens depends on var-
ious factors, e.g., aperture size, focal length, and constraints
on distortions. Optical aberrations are inevitable and the de-
sign of a lens is always a trade-off between various param-
eters, including price. To correct these errors in software is
still an unresolved problem.

Rather than proposing new designs for complicated com-
pound lenses, we show that almost all optical aberrations

can be corrected by digital image processing. For this,
we note that optical aberrations of a linear optical sys-
tem are fully described by their point spread function
(PSF). We will show how PSFs encountered in real pho-
tographic lenses suffering from various optical aberrations
can be approximated as non-stationary convolutions. For a
given lens/camera combination, the parameters of the non-
stationary convolution are estimated via an automated cal-
ibration procedure that measures the PSF at a grid cover-
ing the image. We also include demosaicing into our im-
age reconstruction, because it fits naturally into our forward
model. Our results surpass current state of the art.

Main contribution: We show how to reconstruct a full-
color image, i.e., all three color channels at full resolution,
given a raw image that is corrupted by various monochro-
matic and chromatic aberrations, and Bayer filtered by a
color filter array (CFA) of our off-the-shelf camera. This
image reconstruction is even possible for heavily degraded
images, taken with a self-constructed lens consisting of
a single lens element attached to a standard camera, see
Fig. 1.

2. Related work

We are not aware of any work that tries to solve the de-
mosaicing and the correction of lens errors simultaneously.
There exist many different methods solely for demosaicing,
for reviews see [15, 7, 1, 12]. However, none of them model
and exploit the aberration of the lens to facilitate demosaic-

1

108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161

162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215

ICCV
#393

ICCV
#393

ICCV 2011 Submission #393. CONFIDENTIAL REVIEW COPY. DO NOT DISTRIBUTE.

ing as our method does.

Chromatic aberrations arise because the refractive index
of glass, and thus focal length and image scale, is depen-
dent on the wave length. A common approach to correct
for lateral chromatic aberrations is a non-rigid registration
of the different color channels [2, 10, 13]. Such methods
correspond to restricting our model to delta-peaked PSFs,
and generally ignore other optical aberrations. The method
of [4] measures chromatic aberration at edges through color
differences and compensates locally, however without us-
ing a PSF model of the lens. The approach in [9] also relies
on the estimation of sharp step edges and can be used in
a non-blind fashion. Even though full PSF are estimated,
they are only used to remove chromatic aberrations, where
a rough knowledge of the PSF is sufficient. None of these
approaches consider demosaicing.

A method that focuses on correcting coma has been pro-
posed in [6], showing how to reduce coma by locally ap-
plying blind deconvolution methods to image patches. This
method is designed for gray scale images and thus does nei-
ther consider chromatic aberration nor demosaicing.

Algorithmically related to our work is [5], consider-
ing sparsity regularization in the luminance channel, and
Tikhonov regularization in the two chromaticity channels.
However, [5] combines the image information from several
images, while our method works with a single image. Also,
[5] combines demosaicing with super-resolution, while we
combine it with correction for chromatic aberrations.

The image reconstruction problem we are addressing can
also be dealt with using the proprietary software “DxO Op-
tics Pro 6” (DXO), which tries to correct for image aber-
rations. DXO is considered state of the art among profes-
sional photographers and presumably uses the same kind of
information as our approach (it contains a custom database
of lens/camera combinations). It has been developed over a
number of years and is highly optimized. DXO states that
it can correct for “lens softness”, which their website1 de-
fines as image blur that varies across the image and between
color channels in strength and direction. It is not known to
us whether DXO models the blur as space-variant defocus
blur of different shapes or with more flexible PSFs as we
do; neither do we know whether DXO demosaics and de-
blurs simultaneously as we do. In the experimental section
we show that our results compare favorably against results
obtained by DXO.

There exist several papers which suggest calibration pro-
cedures to measure the lens, e.g. [16, 18, 9]. However, they
mainly focus on correcting geometric distortion or do not
address monochromatic aberrations.

1http://www.dxo.com/us/photo/dxo_optics_pro/
optics_geometry_corrections/lens_softness

3. Aberrations as a non-stationary convolution
While the aberrations of an imaging system can be de-

scribed as a simple matrix operator, the required matrix-
vector multiplication would be computationally expensive.
More efficient for describing blurs are convolutions, how-
ever, the usual stationary convolution applies the same blur
kernel across the whole image and can thus only describe
space-invariant PSFs, which are insufficient to model lens
aberrations. As can be seen in Fig. 4 on the left, the PSF
can vary in size, shape, orientation, position and intensity.
How can we approximate such a space-variant PSF in an
imaging model that allows efficient computation?

Hirsch et al. [8] presented the so-called Efficient Fil-
ter Flow (EFF) framework, which can model a PSF that
smoothly varies across the image. The basic idea is to cover
the image with overlapping patches each of which is as-
signed a blur kernel.

For notational simplicity, all images and blur kernels are
column vectors. The generalization to two-dimensional ma-
trices is straight-forward. Let x be some image, i.e., a col-
umn vector of length n, and f (r) a blur kernel or filter, i.e.,
a column vector of length k. The ith pixel value yi in the
blurred image y can be written as a linear combination of
the p differently blurred patches,

yi =

p−1∑

r=0

k−1∑

j=0

f
(r)
j w

(r)
i−j xi−j for 0 ≤ i < n (1)

where w(r) ≥ 0 is a fixed weighting vector which is non-
zero only on the rth patch. Since the patches are usually
chosen to overlap, these weights smoothly interpolate be-
tween neighboring filters f (r). Note that the weighting vec-
tors have to sum up to one, i.e.

p−1∑

r=0

w
(r)
i = 1 for 0 ≤ i < n. (2)

Let f be the column vector that we obtain by stacking all
local filters f (r). Since the space-variant blur in Eq. (1) is
linear in x and in f there exist matrices X and B such that

y = Xf = Bx. (3)

Below, we call X and B the EFF matrices.
Note that if there is overlap between the patches, this can

effectively imply a different PSF at each pixel. Basically,
the method applies the overlap-add trick for convolution, so
it can be computed as efficiently as the convolution, while
being much more flexible. Next, we explain the lens aber-
rations we would like to correct.

Monochromatic aberrations. This class of aberrations
include spherical aberration (in spherical lenses, the fo-
cal length is a function of the distance from the axis) as

2

216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269

270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323

ICCV
#393

ICCV
#393

ICCV 2011 Submission #393. CONFIDENTIAL REVIEW COPY. DO NOT DISTRIBUTE.

well as a number of off-axis aberrations: coma occurs in
an oblique light bundle when the intersection of the rays
is shifted w.r.t. its axis; field curvature occurs when the
focal surface is non-planar; astigmatism denotes the case
when the sagittal and tangential focal surfaces do not coin-
cide (i.e., the system is not rotationally symmetric for off
axis light bundles); distortion, which is the only aberration
we do not address, is related to a spatially varying image
scale. All these monochromatic aberrations lead to blur that
varies across the image. Any such blur can be expressed in
the EFF framework by appropriately choosing the local blur
filters f (0), . . . , f (p−1).

Chromatic aberration. The refraction index of most ma-
terials including glass is dependent on the wavelength of the
transmitted light. Axially, this results in the focus of a lens
being a function of the wavelength (longitudinal chromatic
aberration); off-axis, we observe lateral chromatic aberra-
tion caused by the fact that the different focal lengths for
different wavelengths directly imply that the image scale
slightly varies with wavelength. By modeling the three
color channels with separate space-variant PSFs, we are
able to describe such chromatic aberration. This means on
the color channels xR, xG, and xB each acts a blur BR, BG

and BB, which we can also write as a blur B acting on the
full color image x.

Vignetting. Because oblique light bundles do not reach
the focal plane in their entirety, the intensity of the image
falls off towards the image corners. This can be corrected by
photographing a flat field frame, i.e., an image of a homoge-
neous background, and dividing the image by it. While this
is straightforward, the EFF framework can also include vi-
gnetting into our model by omitting the energy conservation
constraint, in that case the filters f (r) in Eq. (1) do not have
to sum up to one, i.e., we only require

∑
j f

(r)
j ≤ 1 and

f
(r)
j ≥ 0 for all j and r. By allowing dimmer filters we au-

tomatically correct for vignetting using our procedure. Note
that Eq. (2) is unaffected by relaxing the energy conserva-
tion constraint.

4. Forward model including mosaicing

The image blurred by the blur B is the image that will
enter the CFA, just before being mosaiced. The operation
of the CFA can be described as a linear map represented
by some matrix D, whose result will be the image that hits
the photo-sensitive sensor behind the CFA. Note that D is a
rectangular matrix with three times as many columns than
rows.

The forward model combines the lens aberration and

Bayer filtering into a single matrix A and adds noise n, i.e.

y = DBx+ n = Ax+ n. (4)

5. Recovering the corrected, full-color image
Assuming the weights in the Bayer matrix D to be fixed

and known (we use a trivial Bayer matrix disregarding
cross-talk between color channels) the linear transforma-
tion A, i.e., the PSF, is parameterized by the set of filters
that determine the EFF matrices BR, BG, and BB for the
three color channels. These filters depend on the lens and
the camera used. In Sec. 6 we will detail the experimental
setup and procedure how we measure these filters at regu-
larly placed sites.

Assuming the noise in Eq. (4) to be Gaussian, we could
recover the unknown full-color image x from a measured
raw image y by solving a least-squares problem, i.e., by
minimizing ‖y − Ax‖22 w.r.t. x. However, the PSF param-
eterized by the EFF framework is only an approximation to
the true PSF and is subject to errors. Using stochastic ro-
bust matrix approximation [3] and the assumption that each
of the n elements of the PSF exhibits a standard deviation
of σ with zero mean, we add a regularization term. Just for
the EFF matrices this would result in nσ2‖x‖22, including
the Bayer matrix the regularization can be approximated as
nσ2(‖xR‖22/4 + ‖xG‖22/2 + ‖xB‖22/4).

One challenge of processing real photos is that pixels
might be saturated, their true values may be clipped due
to limited dynamic range. Thus the measured values of
clipped pixels are not in agreement with the physical model
of the blur. We exclude saturated pixels in the data-fidelity
term ‖y−Ax‖22 by summing only over non-saturated pixels.

This term corresponds to the likelihood term (or data fit)
of the implicitly underlying probabilistic model. However,
because we are trying to estimate three color channels from
a single raw image, which means there are three times as
many unknowns as observations, our deblurring problem
is ill-posed. To regularize it we include prior knowledge
about natural images: it has been shown that the image gra-
dients approximately follow a hyper-Laplacian distribution
[11, 17]. This can be incorporated into the optimization
problem by adding a regularization term of the form ‖∇x‖γ1
to the objective function. The effect of this regularization is
to penalize strong gradients and therefore to smooth the im-
age. We follow Farsiu et al. [5] who transformed the RGB
image to a luminance/chrominance color space (here we use
YUV) before applying the regularization. This allows us to
regularize more strongly in the chrominance channels, and
less in luminance. Note that the human eye is more sensitive
to differences in luminance than in chrominance, i.e., a visu-
ally pleasing result has to be sharp in the luminance channel.
The transformation from RGB to YUV is simply a matrix
vector multiplication [xTY, x

T
U, x

T
V]

T = C[xTR, x
T
G, x

T
B]

T with

3

324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377

378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431

ICCV
#393

ICCV
#393

ICCV 2011 Submission #393. CONFIDENTIAL REVIEW COPY. DO NOT DISTRIBUTE.

appropriately chosen matrix C. With xY, xU, and xV we we
can write our combined objective function as

∥∥y −Ax
∥∥2
2
+ α

∥∥∇xY
∥∥γ
1
+ β

∥∥∇xU
∥∥γ
1
+ β

∥∥∇xV
∥∥γ
1

(5)

+nσ2(‖xR‖22/4 + ‖xG‖22/2 + ‖xB‖22/4).

We obtained good results by setting α = 10−4, β = 10−3,
γ = 0.65 and σ = 10−3 in our simulated experiments. On
real images, the optimal values for α and β were smaller by
a factor of ten.

We minimize the objective function w.r.t. x adapting Kr-
ishnan and Fergus’ [11] approach to our setup, alternating
between a convex and a non-convex phase, with the non-
convex phase being accelerated by a lookup table.

6. Estimating the non-stationary convolution
Leaving aside diffraction effects (e.g., by ensuring the

pixel size to be larger than the Airy disk), a point light
source should influence just a single pixel on the imaging
sensor of a digital camera. However, this would only hap-
pen if a digital camera was a perfect optical system. In
practice, the various lens aberrations discussed above will
spread out the point light source over a larger region of the
imaging sensor. This local pattern characterizes the PSF, so
by recording these patterns across the image plane we can
set the filters of the non-stationary convolution described
above.

To automate the measurements, we mounted a camera
on a motor-driven platform with two rotational degrees of
freedom. A lens measurement process is conducted in a
completely dark room by remotely changing the angles of
the camera towards a point light source (a gas lamp emitting
light through an aperture of 100µm in 12 meters distance)
such that in subsequent exposures the light point is captured
at equidistant locations on the sensor.

In our experiments we use a 18 times 27 grid of support-
ing points for the EFF framework. The blur kernels were
recorded by averaging three dark frame subtracted images
of the point light source and thresholding noise. This sim-
ple setup gives sufficiently good measurements for the PSF,
as can be seen in the deconvolution results in Sec. 8.

7. Results on simulated images
To test our method under controlled conditions we artifi-

cially blurred test images usually used for evaluating demo-
saicing algorithms from the Kodak PhotoCD. To simulate
the lens aberrations, we created a 4 × 6 filter array con-
taining measured blur kernels of a Canon 50mm f/1.4 lens
at maximum aperture on a Canon 5D Mk II. This filter ar-
ray are the parameters of a non-stationary convolution that
represent our estimated model of the artificial lens aberra-
tions. To account for the fact that the true PSF is not exactly

Image (a) Deconv. (b) Demosaic. (c) Joint
then demosaic. then deconv. approach

1 23.09 25.92 26.35
2 30.11 31.92 32.23
3 30.67 33.47 33.68
4 29.12 32.23 32.49
5 22.58 26.08 26.62
6 24.84 27.09 27.47
7 27.87 33.07 33.47
8 20.32 23.77 24.28
9 28.02 32.11 32.51

10 28.54 31.53 31.96
11 25.92 28.77 29.11
12 29.51 32.67 33.04
13 21.32 23.32 23.81
14 25.34 28.32 28.79
15 28.90 32.14 32.52
16 28.41 30.40 30.68
17 28.22 31.33 31.68
18 25.06 27.75 28.20
19 24.77 27.87 28.46
20 27.66 31.40 31.78
21 25.27 28.17 28.63
22 26.86 29.61 29.95
23 30.00 34.08 34.59
24 23.74 26.06 26.34

Average 26.51 29.54 29.94
Table 1. Comparison of peak signal-to-noise ratios (PSNR in dB)
for Kodak image data set. Consistently, the joint approach outper-
forms the sequential demosaicing and deconvolution procedures
(higher number means better reconstruction).

Figure 3. Point spread function used for our simulations on the
Kodak image data set.

known, we modify these filters with a low pass filter before
convolving the ground truth images. In the image recon-
struction process, the non-modified blur filters were used.
We then added white noise with signal to noise ratio 50 dB
and mosaiced the result with a Bayer filter array.

With the simulated experiments we want to investigate
whether (a) we should apply the aberration correction sep-

4

432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485

486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539

ICCV
#393

ICCV
#393

ICCV 2011 Submission #393. CONFIDENTIAL REVIEW COPY. DO NOT DISTRIBUTE.

Ground truth Blurred and mosaiced (a) Deconv. (b) Demosaic. (c) Joint
input image then demosaic. then deconv. approach

PSNR 24.77 dB PSNR 27.87 dB PSNR 28.46 dB
Figure 2. Comparison of our joint approach vs. sequential demosaicing and deconvolution procedures. The PSF used for the simulations
are shown in Fig. 3. Gaussian noise with a SNR of 50 dB has been added.

arately on each color channel and subsequently demosaic
with a state-of-the-art demosaicing algorithm [14], whether
(b) our aberration correction should be better applied to im-
ages that have been already demosaiced by a standard de-
mosaicing procedure, or whether (c) it is best to apply the
forward model that includes the mosaicing (as described in
Sec. 4), i.e., to jointly correct the aberrations and the demo-
saicing.

Tab. 1 compares the peak-signal-to-noise ratios (PSNR)
of the reconstructed images for the approaches (a), (b), and
(c) on the image data set. For all 24 images the joint ap-
proach (c) leads to the best results, approach (b) being a
close runner-up. This finding is also visually confirmed in
Fig. 2 where approach (c) leads to the best reconstruction.
Note that to suppress influence of the border region, a 15
pixel border on all edges has been excluded in the calcula-
tion of the PSNR.

We believe that our approach is able to compete with
state-of-the-art demosaicing algorithm because separating
demosaicing and deblurring has the disadvantage that it
does not require the result to be consistent with the image
formation model. Because of the blur, we gain knowledge
about possible values for missing color information. For ex-
ample, if we measure no light at a certain pixel, we can infer
that in the deblurred image the surrounding region given by
the size of the PSF also has to be dark. Furthermore, typ-
ical demosaicing algorithms do not take chromatic aberra-

Figure 6. Interpolation of a mosaiced PSF at the example of a green
PSF from the Canon 50mm f/1.4 lens.

tion into account, which lead to a spatial separation of edge
information across different color channels.

8. Results on real images
Using the automated procedure from Sec. 6, we approx-

imate the PSFs of three different lenses: (i) Canon 50mm
f/1.4, (ii) Canon 24mm f/1.4 L, and (iii) a self-built lens con-
sisting of a single glass element, see Fig 1. For the Canon
lenses, we took several pictures with a Canon 5D Mk II dig-
ital camera, for the self-built lens we used a Canon 5D Mk
I. We applied our image reconstruction procedure described
in Sec. 5 to these images and next describe the results.

In our PSF measurement we only obtain mosaiced ver-

5

540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593

594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647

ICCV
#393

ICCV
#393

ICCV 2011 Submission #393. CONFIDENTIAL REVIEW COPY. DO NOT DISTRIBUTE.

sions. However, as can be seen in Fig. 6, the blur is suffi-
ciently well behaved such that bilinear interpolation gives a
good approximation to the true PSF.

Canon 50mm f/1.4. First, we use a Canon 50mm f/1.4
prime lens on a Canon 5D Mark II at maximum aperture.
The comparison between original photo and the image cor-
rected for lens errors is in Fig. 4. In Fig. 5, it is compared
with the result of DXO (see Sec. 2), a software that is also
able to correct for lens aberrations. Similar to our approach,
it relies on previously recorded information about the error
of a certain lens/camera-combination. In the comparison,
all image improvements except the correction for “lens un-
sharpness”, chromatic aberration and vignetting were deac-
tivated. While in the DXO result the edges are sharpened,
the objects have a halo, e.g., around the wooden bars, which
is not present in the original scene. This means the blur in-
troduced by the lens is not completely removed.

Canon 24mm f/1.4. Furthermore, we correct the errors
of a Canon EF 24mm f/1.4 at maximum aperture, which ex-
hibits considerably visible errors in the border regions of the
image at fully open aperture. The original and the corrected
image can be seen in Fig. 4. In the recorded image strong
chromatic aberration is visible as green and red lines near
edges, which are reduced in the deconvolved result. This
lens is not available in the DXO database for the Canon 5D
Mk II, so DXO cannot be applied.

Self-built lens with a single lens element. The two lenses
used above are high-end lenses with a complicated system
of compound lenses that are built to minimize optical errors.
Trying to make our algorithm fail, we constructed a simple
photographic lens from a single convex-concave lens with
focal length 120mm. Amazingly, the image can be well
reconstructed as can be seen in Fig. 1 and 4. In Fig. 4,
nearly no detail is recognizable in the grain of the wood
in the original image. Also, the pegs on the right and upper
edge of the image are hardly visible. The corrected image
does not suffer from these problems.

Running time. For the 21.1 megapixel photos taken with
the Canon lenses, the full-color non-convex optimization
problem has more than 60M unknowns. It needs about 5
hours running time on a quad-core computer. For the self-
built lens, we used a camera which produces 12.8 megapixel
images and a blur size of 200x200. In the EFF framework
with 27x18 supporting points, the processing takes about 7
hours using a MATLAB implementation of the algorithm.

This running time is impractical. However, we show how
the EFF framework can be used to do Direct Deconvolution

Figure 7. Comparison of deconvolution with optimization (left)
and direct method (right).

in Fourier space with a slightly modified version of our ob-
jective function. Since the demosaicing operator is not diag-
onal in Fourier space, we work on each already demosaiced
color channel separately and solve the problem

∥∥y −Bx
∥∥2
2
+ α

∥∥∇x
∥∥γ
1
+ nσ2‖x‖22. (6)

This can be done with the approach of [11], however, the
inversion of B is necessary. Using the expression from [8],
the application of B in the EFF framework can be written
as

y =
∑

r

LT
rF

H Diag
(
FPf (r)

)
FKr Diag(w(r))

︸ ︷︷ ︸
B

x. (7)

In this summation over all patches, the matrix P zero-padds
each patch, the matrices Kr and Lr are cropping matrices.
F applies the discrete Fourier transform. This expression
can be approximately inverted as

x ≈ N
∑

r

Diag(w(r))1/2 · (8)

KT
r F

HFPf
(r) � (FLr Diag(w(r))1/2 y)

|FPf (r)|2 + |FR|2 ,

where |z| and z denote entry-wise absolute value and com-
plex conjugate, respectively. The matrix R regularizes the
result, e.g., a discrete Laplace operator. The weighting N is
obtained by applying the inversion to a constant image and
is necessary to remove artifacts stemming from inverting
the windows. In Fig. 7 the results obtained by optimizing
the more sophisticated objective function (6) are compared
to the direct method. While losing a small amount of im-
age quality, the running time is only 2 minutes for a 21.1
megapixel image.

9. Conclusion
We have proposed a method to correct the aberrations in

optical imaging systems. A spatial-variant PSF is obtained
in a calibration step, encoding the errors of the imaging sys-
tem. These are then removed by non-stationary deconvolu-
tion. Furthermore, by requiring the corrected image to be

6

648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701

702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755

ICCV
#393

ICCV
#393

ICCV 2011 Submission #393. CONFIDENTIAL REVIEW COPY. DO NOT DISTRIBUTE.

consistent with the image formation model, we are able to
recover missing image information. We have shown this
using the example of reconstructing color data lost in a mo-
saicing process.

Using controlled experiments on images artificially con-
volved with a non-stationary PSF, we have seen that our lin-
ear image formation model leads to better results than sep-
arately deblurring and demosaicing Bayer-filtered photos.
More importantly, we were able to show that in a real imag-
ing setup, we can correct the optical aberrations rather well
both for commercial camera lenses and optically poor sin-
gle element lenses. The results compare favorably to DXO,
a commercially available software package considered state
of the art in lens error correction among professional pho-
tographers.

9.1. Limitations

For the image taken with a one-element lens, we have
seen that although a drastic improvement can be achieved,
a perfect reconstruction was not possible. Moreover, our
measurement procedure suffers from the fact that the PSF
obtained are already subject to mosaicing, therefore the PSF
used in the joint demosaicing/deblurring are only an ap-
proximation. A better PSF could, e.g., be obtained with a
monochromatic camera and color filters. The general qual-
ity of the PSF could for example be improved with wave-
front measurement. Also, the lens aberrations depend to a
certain extent on the settings of the lens (aperture, focus,
zoom), which can not be trivially modeled.

9.2. Future Work

A further common error of imaging systems, distortions,
can in principle also be encoded in a spatially varying PSF.
However, in the case of strong distortions this would require
PSFs as large as 500x500 pixels, say, and a large computa-
tional load. It would, however, be an elegant method for
correcting all optical aberrations in one framework.

We believe that our work can have significant implica-
tions for the design of lenses, which today are probably the
most expensive components of high-end camera systems.

References
[1] D. Alleysson and B. de Lavarène. Frequency selection de-

mosaicking: A review and a look ahead. In Proc. SPIE Conf.
on Vis. Commun. and Image Proc., 2008. 1

[2] T. Boult and G. Wolberg. Correcting chromatic aberrations
using image warping. In 1992 IEEE Computer Society Con-
ference on Computer Vision and Pattern Recognition, 1992.
Proceedings CVPR’92., pages 684–687, 1992. 2

[3] S. Boyd and L. Vandenberghe. Convex optimization. Cam-
bridge Univ Pr, 2004. 3

[4] S. Chung, B. Kim, and W. Song. Detecting and eliminating
chromatic aberration in digital images. In Image Processing

(ICIP), 2009 16th IEEE International Conference on, pages
3905–3908. IEEE, 2010. 2

[5] S. Farsiu, M. Elad, and P. Milanfar. Multiframe demosaicing
and super-resolution of color images. IEEE Transactions on
Image Processing, 15(1):141–159, 2006. 2, 3

[6] S. Gifford. Astronomical Coma Image Restoration Through
The Use of Localized Deconvolution. In Symposium on Tele-
scope Science, page 141, 2008. 2

[7] B. Gunturk, J. Glotzbach, Y. Altunbasak, R. Schafer, and
R. Mersereau. Demosaicking: color filter array interpola-
tion. IEEE Signal Processing Magazine, 22(1):44–54, 2005.
1

[8] M. Hirsch, S. Sra, B. Schölkopf, and S. Harmeling. Efficient
filter flow for space-variant multiframe blind deconvolution.
In Proceedings of the IEEE Conference on Computer Vision
and Pattern Recognition (CVPR), pages 607–614, 2010. 2, 6

[9] N. Joshi, R. Szeliski, and D. Kriegman. Psf estimation us-
ing sharp edge prediction. In Computer Vision and Pattern
Recognition, 2008. CVPR 2008. IEEE Conference on, pages
1 –8, June 2008. 2

[10] V. Kaufmann and R. Ladstädter. Elimination of color fringes
in digital photographs caused by lateral chromatic aberra-
tion. In Proceedings of the XX International Symposium
CIPA, volume 26, pages 403–408, 2005. 2

[11] D. Krishnan and R. Fergus. Fast image deconvolution using
hyper-Laplacian priors. In Advances in Neural Information
Processing Systems (NIPS), 2009. 3, 4, 6

[12] X. Lia, B. Gunturkb, and L. Zhangc. Image demosaicing: A
systematic survey. In Proc. SPIE Conf. on Vis. Commun. and
Image Proc. Citeseer, 2008. 1

[13] J. Mallon and P. Whelan. Calibration and removal of lateral
chromatic aberration in images. Pattern Recognition Letters,
28(1):125–135, 2007. 2

[14] D. Paliy, V. Katkovnik, R. Bilcu, S. Alenius, and K. Egiazar-
ian. Spatially adaptive color filter array interpolation for
noiseless and noisy data. International Journal of Imaging
Systems and Technology (IJISP), Special Issue on Applied
Color Image Processing, 17(3):105–122, 2007. 5

[15] R. Ramanath, W. Snyder, G. Bilbro, and W. Sander III. De-
mosaicking methods for Bayer color arrays. Journal of Elec-
tronic Imaging, 11(3):306–315, 2002. 1

[16] S. Shah and J. Aggarwal. A simple calibration procedure
for fish-eye (high distortion) lens camera. In Robotics and
Automation, 1994. Proceedings., 1994 IEEE International
Conference on, pages 3422–3427. IEEE, 2002. 2

[17] E. Simoncelli and E. Adelson. Noise removal via bayesian
wavelet coring. In Image Processing, 1996. Proceedings., In-
ternational Conference on, volume 1, pages 379 –382 vol.1,
Sept. 1996. 3

[18] G. Stein. Lens distortion calibration using point correspon-
dences. In Computer Vision and Pattern Recognition, 1997.
Proceedings., 1997 IEEE Computer Society Conference on,
pages 602–608. IEEE, 2002. 2

7

756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809

810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863

ICCV
#393

ICCV
#393

ICCV 2011 Submission #393. CONFIDENTIAL REVIEW COPY. DO NOT DISTRIBUTE.

PSF Recorded image Corrected image
C

an
on

24
m

m
f/

1.
4

(u
pp

er
le

ft
co

rn
er

)
C

an
on

50
m

m
f/

1.
4

(r
ig

ht
ed

ge
)

Se
lf

-m
ad

e
le

ns
12

0m
m

(u
pp

er
ri

gh
tc

or
ne

r)

Figure 4. Comparison between original and corrected image and the respective PSFs.

Blurred image DXO Our approach
Figure 5. Comparison with DXO for images taken with a Canon EF 50mm f/1.4 lens. Best viewed on screen.

8

