

Benchmarking a BI-Population CMA-ES on the BBOB-2009 Noisy Testbed

Nikolaus Hansen

► To cite this version:

Nikolaus Hansen. Benchmarking a BI-Population CMA-ES on the BBOB-2009 Noisy Testbed. ACM-GECCO Genetic and Evolutionary Computation Conference, Jul 2009, Montreal, Canada. inria-00382101

HAL Id: inria-00382101

<https://inria.hal.science/inria-00382101>

Submitted on 7 May 2009

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

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

Benchmarking a BI-Population CMA-ES on the BBOB-2009 Noisy Testbed

Nikolaus Hansen
Microsoft Research–INRIA Joint Centre
28 rue Jean Rostand
91893 Orsay Cedex, France
Nikolaus.Hansen@inria.fr

ABSTRACT

We benchmark the BI-population CMA-ES on the BBOB-2009 noisy functions testbed. BI-population refers to a multistart strategy with equal budgets for two interlaced restart strategies, one with an increasing population size and one with varying small population sizes. The latter is presumably of little use on a noisy testbed. The BI-population CMA-ES could solve 29, 27 and 26 out of 30 functions in search space dimension 5, 10 and 20 respectively. The time to find the solution ranges between $100D$ and $10^5 D^2$ objective function evaluations, where D is the search space dimension.

Categories and Subject Descriptors

G.1.6 [Numerical Analysis]: Optimization—*global optimization, unconstrained optimization*; F.2.1 [Analysis of Algorithms and Problem Complexity]: Numerical Algorithms and Problems

General Terms

Algorithms

Keywords

Benchmarking, Black-box optimization, Direct search, Evolutionary computation, CMA-ES

1. INTRODUCTION

The covariance matrix adaptation evolution strategy (CMA-ES) [2, 6, 7] is a stochastic, population-based search method in continuous search spaces, aiming at minimizing an objective function $f : \mathbb{R}^D \rightarrow \mathbb{R}$ in a black-box scenario. In this paper, the $(\mu/\mu_w, \lambda)$ -CMA-ES is applied in a multistart strategy and benchmarked on 30 noisy functions. The multistart consists of two interlacing strategies, one with increasing population size, the other with varying small population size. The algorithm is given in a complementing paper in the same proceedings [3].

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

GECCO'09, July 8–12, 2009, Montréal Québec, Canada.
Copyright 2009 ACM 978-1-60558-505-5/09/07 ...\$5.00.

2. ALGORITHM AND PARAMETER SETTINGS

The algorithm and all parameters are described in [3]. The following parameters have been chosen differently, where λ denotes the offspring population size.

MaxIter = $1000 + 500(D + 3)^2/\sqrt{\lambda}$ has been chosen ten times larger, as the noisy functions are expected to be more difficult to solve.

$c_1 = \frac{0.4}{(D+1.3)^2+\mu_w}$ and $c_\mu = \min\left(1 - c_1, 0.4\frac{\mu_w - 2 + 1/\mu_w}{(D+2)^2+\mu_w}\right)$, the learning rates for the covariance matrix have been chosen five times smaller than by default. With default learning rates, the learning of the covariance matrix is the algorithm component that is most susceptible to uncertainties in the selection. Surprisingly, this change did not produce a striking improvement, but slightly more consistent results (e.g. f_{105} , f_{108} and f_{117} are solved also in 40-D).

Restarts are launched until $10^6 D$ function evaluations are exceeded. The stagnation termination criterion

Stagnation: terminate a run, if the median of the 20 newest values is not smaller than the median of the 20 oldest values, respectively, in the two arrays containing the best function values and the median function values of the last $\lceil 0.2 t + 120 + 30D/\lambda \rceil$ iterations, where t denotes the iteration counter,

turns out to be crucial for the noisy testbed. Most other standard termination criteria regularly fail. We presume that restarts with small population size are less valuable on a noisy testbed, which leaves yet room for improvement.

The same parameter setting is used for all functions and therefore the crafting effort according to [4] is CrE = 0.

3. SUCCESSFUL POPULATION SIZE

We investigate the population sizes of the final successful runs. In Table 1 minimal, median (the larger in case of even data) and maximal population size are given for 10-D and 20-D. Functions solved with default offspring population size, $\lambda = 10$ and 12, are the sphere function with moderate noise and about half of the functions with Cauchy noise (function numbers in *italics*). Otherwise is the typical population size $10D$ or larger.

Table 2 tabulates minimal, median (the larger in case of even data) and maximal initial step-size σ^0 of the final successful runs, whenever $\sigma^0 < 2$ in at least one successful case.

Table 1: Final, successful population sizes. If less than three successful trials included restarts, only the median (default population size) is given

f		D = 10			D = 20		
		min	med	max	min	med	max
101			10			12	
102			10			12	
103			10			12	
104	20	20	40	96	96	192	
105	40	80	80	192	192	384	
106			10			12	
107	20	20	20	24	24	48	
108	80	160	160	192	192	384	
109			10			12	
110	—	—	—	—	—	—	—
111	—	—	—	—	—	—	—
112			10			12	
113	40	80	320	192	384	384	
114	160	320	640	286	768	768	
115	40	80	160	185	192	384	
116	80	160	160	192	384	384	
117	160	320	640	768	768	768	
118			10			12	
119	160	160	160	384	384	384	
120	320	640	1280	1536	1536	1536	
121			10			12	
122	80	160	320	384	768	768	
123	640	1280	1280	—	—	—	
124	40	80	160	96	192	192	
125	640	1280	2560	3072	6144	6144	
126	—	—	—	—	—	—	—
127	239	640	1280	384	1536	3072	
128	11	40	320	37	192	768	
129	80	118	1280	1301	3072	6144	
130	10	26	166	12	24	192	

Table 2: Initial step-size σ^0 of successful restarts for functions, where $\sigma^0 < 2$ was successful at least once

f	D = 10			D = 20			
	min	med	max	f	min	max	
115	0.126	2.0	2.0	114	1.06	2.0	2.0
125	0.72	2.0	2.0	115	0.068	2.0	2.0
127	0.158	2.0	2.0	122	0.2	2.0	2.0
128	0.28	1.8	2.0	128	0.64	1.56	2.0
129	0.8	2.0	2.0	129	1.42	2.0	2.0
130	0.06	0.64	2.0	130	0.042	0.38	2.0

The data neither rule out nor suggest that f_{130} might benefit from a small initial step-size. Overall, as expected, the small initial step-size is of little use and, if anything, rather disadvantageous on the BBOB-2009 noisy testbed.

4. RESULTS AND DISCUSSION

The results of CPU timing experiments are given in [3]: using Matlab, about $2\text{--}3 \times 10^{-4}$ seconds per function evaluation are needed on the BBOB-2009 f_8 function for up to 40-D. Results from the performance experiments according to [4] on the benchmarks functions given in [1, 5] are presented in Figures 1 and 2 and in Tables 3 and 4.

The number of solved functions are 30, 30, 29, 27, 26 and

24 out of 30 functions in 2, 3, 5, 10, 20 and 40-D, respectively.

The typical scaling of the running time (number of function evaluations) is quadratic with the dimension (see Figure 1). With the moderate noise models and with the Cauchy noise model the sphere function can be solved in linear time. More severe noise impairs the scaling behavior by one order of magnitude to quadratic. Similarly, on the Rosenbrock function the severe noise impairs the scaling by one order from roughly quadratic to roughly cubic. Here, the observed failure is presumably due to a too small maximum number of function evaluations allowed.

The expected running times appear rather uniform on the log-scale between $100D$ and $10^5 D^2$ function evaluations (upper figures in Figure 2). The graphs suggest that, in higher dimension, with more function evaluations even more functions can be solved.

Acknowledgments

The author would like to acknowledge the great and hard work of the BBOB team with particular kudos to Raymond Ros, Steffen Finck and Anne Auger, and Anne Auger and Marc Schoenauer for their kind and persistent support.

5. REFERENCES

- [1] S. Finck, N. Hansen, R. Ros, and A. Auger. Real-parameter black-box optimization benchmarking 2009: Presentation of the noisy functions. Technical Report 2009/21, Research Center PPE, 2009.
- [2] N. Hansen. The CMA evolution strategy: a comparing review. In J. Lozano, P. Larrañaga, I. Inza, and E. Bengoetxea, editors, *Towards a new evolutionary computation. Advances on estimation of distribution algorithms*, pages 75–102. Springer, 2006.
- [3] N. Hansen. Benchmarking a BI-population CMA-ES on the BBOB-2009 function testbed. In *Workshop Proceedings of the GECCO Genetic and Evolutionary Computation Conference*. ACM, 2009.
- [4] N. Hansen, A. Auger, S. Finck, and R. Ros. Real-parameter black-box optimization benchmarking 2009: Experimental setup. Technical Report RR-6828, INRIA, 2009.
- [5] N. Hansen, S. Finck, R. Ros, and A. Auger. Real-parameter black-box optimization benchmarking 2009: Noisy functions definitions. Technical Report RR-6869, INRIA, 2009.
- [6] N. Hansen and S. Kern. Evaluating the CMA evolution strategy on multimodal test functions. In X. Yao et al., editors, *Parallel Problem Solving from Nature - PPSN VIII, LNCS 3242*, pages 282–291. Springer, 2004.
- [7] N. Hansen, A. Niederberger, L. Guzzella, and P. Koumoutsakos. A method for handling uncertainty in evolutionary optimization with an application to feedback control of combustion. *IEEE Transactions on Evolutionary Computation*, 13(1):180–197, 2009.

Figure 1: Expected Running Time (ERT, ●) to reach $f_{\text{opt}} + \Delta f$ and median number of function evaluations of successful trials (+), shown for $\Delta f = 10, 1, 10^{-1}, 10^{-2}, 10^{-3}, 10^{-5}, 10^{-8}$ (the exponent is given in the legend of f_{101} and f_{130}) versus dimension in log-log presentation. The $\text{ERT}(\Delta f)$ equals to $\#\text{FEs}(\Delta f)$ divided by the number of successful trials, where a trial is successful if $f_{\text{opt}} + \Delta f$ was surpassed during the trial. The $\#\text{FEs}(\Delta f)$ are the total number of function evaluations while $f_{\text{opt}} + \Delta f$ was not surpassed during the trial from all respective trials (successful and unsuccessful), and f_{opt} denotes the optimal function value. Crosses (×) indicate the total number of function evaluations $\#\text{FEs}(-\infty)$. Numbers above ERT-symbols indicate the number of successful trials. Annotated numbers on the ordinate are decimal logarithms. Additional grid lines show linear and quadratic scaling.

Δf		f101 in 5-D, N=15, mFE=930				f101 in 20-D, N=15, mFE=3014				Δf		f102 in 5-D, N=15, mFE=882				f102 in 20-D, N=15, mFE=3122					
#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}		
10	15	3.5e1	2.9e1	4.2e1	3.5e1	15	3.6e2	3.4e2	3.8e2	3.6e2	10	15	3.0e1	2.5e1	3.6e1	3.0e1	15	3.7e2	3.5e2	3.9e2	3.7e2
1	15	1.1e2	1.0e2	1.2e2	1.1e2	15	6.5e2	6.3e2	6.7e2	6.5e2	1	15	1.1e2	9.6e1	1.2e2	1.1e2	15	6.5e2	6.3e2	6.6e2	6.5e2
le-1	15	2.0e2	1.9e2	2.1e2	2.0e2	15	9.4e2	9.2e2	9.5e2	9.4e2	le-1	15	2.0e2	1.9e2	2.1e2	2.0e2	15	9.4e2	9.2e2	9.6e2	9.4e2
le-3	15	3.8e2	3.6e2	3.9e2	3.8e2	15	1.5e3	1.4e3	1.5e3	1.5e3	le-3	15	3.7e2	3.6e2	3.8e2	3.7e2	15	1.5e3	1.5e3	1.5e3	1.5e3
le-5	15	5.6e2	5.4e2	5.7e2	5.6e2	15	2.0e3	2.0e3	2.0e3	2.0e3	le-5	15	5.4e2	5.3e2	5.6e2	5.4e2	15	2.0e3	2.0e3	2.1e3	2.0e3
le-8	15	8.2e2	8.0e2	8.3e2	8.2e2	15	2.8e3	2.8e3	2.9e3	2.8e3	le-8	15	8.0e2	7.8e2	8.2e2	8.0e2	15	2.9e3	2.8e3	2.9e3	2.9e3
Δf		f103 in 5-D, N=15, mFE=994				f103 in 20-D, N=15, mFE=3386				Δf		f104 in 5-D, N=15, mFE=7644				f104 in 20-D, N=15, mFE=668758					
#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}		
10	15	3.8e1	3.0e1	4.7e1	3.8e1	15	3.6e2	3.4e2	3.7e2	3.6e2	10	15	2.5e2	2.4e2	2.7e2	2.5e2	15	2.4e5	2.0e5	2.8e5	2.4e5
1	15	1.3e2	1.2e2	1.4e2	1.3e2	15	6.6e2	6.4e2	6.7e2	6.6e2	1	15	1.4e3	1.2e3	1.7e3	1.4e3	15	2.8e5	2.3e5	3.3e5	2.8e5
le-1	15	2.2e2	2.1e2	2.3e2	2.2e2	15	9.5e2	9.3e2	9.6e2	9.5e2	le-1	15	2.5e3	2.3e3	2.8e3	2.5e3	15	2.9e5	2.4e5	3.4e5	2.9e5
le-3	15	4.0e2	3.9e2	4.1e2	4.0e2	15	1.6e3	1.5e3	1.6e3	1.6e3	le-3	15	3.5e3	3.3e3	3.8e3	3.5e3	15	3.0e5	2.5e5	3.5e5	3.0e5
le-5	15	5.9e2	5.8e2	6.1e2	5.9e2	15	2.2e3	2.2e3	2.2e3	2.2e3	le-5	15	3.9e3	3.6e3	4.2e3	3.9e3	15	3.0e5	2.5e5	3.5e5	3.0e5
le-8	15	9.1e2	8.9e2	9.2e2	9.1e2	15	3.2e3	3.1e3	3.2e3	3.2e3	le-8	15	4.3e3	4.0e3	4.6e3	4.3e3	15	3.1e5	2.6e5	3.6e5	3.1e5
Δf		f105 in 5-D, N=15, mFE=19372				f105 in 20-D, N=15, mFE=1.28e6				Δf		f106 in 5-D, N=15, mFE=11108				f106 in 20-D, N=15, mFE=86380					
#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}		
10	15	2.8e2	2.6e2	2.9e2	2.8e2	15	5.3e5	4.4e5	6.1e5	5.3e5	10	15	3.0e2	2.8e2	3.3e2	3.0e2	15	1.2e4	1.1e4	1.3e4	1.2e4
1	15	5.2e3	4.4e3	6.2e3	5.2e3	15	6.1e5	5.2e5	7.1e5	6.1e5	1	15	2.3e3	1.9e3	3.0e3	2.3e3	15	2.9e4	2.3e4	3.5e4	2.9e4
le-1	15	8.9e3	7.8e3	1.0e4	8.9e3	15	6.3e5	5.3e5	7.3e5	6.3e5	le-1	15	3.3e3	2.6e3	4.1e3	3.3e3	15	3.3e4	2.7e4	3.9e4	3.3e4
le-3	15	1.0e4	9.2e3	1.2e4	1.0e4	15	6.5e5	5.5e5	7.5e5	6.5e5	le-3	15	4.4e3	3.6e3	5.2e3	4.4e3	15	3.7e4	3.1e4	4.3e4	3.7e4
le-5	15	1.1e4	9.7e3	1.2e4	1.1e4	15	6.6e5	5.7e5	7.6e5	6.6e5	le-5	15	4.8e3	4.0e3	5.6e3	4.8e3	15	3.9e4	3.3e4	4.5e4	3.9e4
le-8	15	1.1e4	1.0e4	1.3e4	1.1e4	15	6.8e5	5.8e5	7.8e5	6.8e5	le-8	15	5.3e3	4.5e3	6.2e3	5.3e3	15	4.0e4	3.5e4	4.6e4	4.0e4
Δf		f107 in 5-D, N=15, mFE=3162				f107 in 20-D, N=15, mFE=141332				Δf		f108 in 5-D, N=15, mFE=200594				f108 in 20-D, N=15, mFE=3.02e6					
#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}		
10	15	7.0e1	4.6e1	9.6e1	7.0e1	15	8.6e3	6.9e3	1.0e4	8.6e3	10	15	5.3e2	3.1e2	7.7e2	5.3e2	15	5.8e4	5.1e4	6.5e4	5.8e4
1	15	2.3e2	1.9e2	2.7e2	2.3e2	15	1.4e4	1.1e4	1.6e4	1.4e4	1	15	5.4e3	4.2e3	6.5e3	5.4e3	15	9.7e4	8.3e4	1.1e5	9.7e4
le-1	15	4.5e2	4.0e2	5.1e2	4.5e2	15	1.6e4	1.4e4	1.9e4	1.6e4	le-1	15	1.4e4	1.2e4	1.8e4	1.4e4	15	2.0e5	1.7e5	2.3e5	2.0e5
le-3	15	9.4e2	8.8e2	1.0e3	9.4e2	15	2.7e4	2.4e4	3.0e4	2.7e4	le-3	15	3.1e4	2.6e4	3.6e4	3.1e4	15	4.5e5	3.9e5	5.0e5	4.5e5
le-5	15	1.4e3	1.3e3	1.4e3	1.4e3	15	5.2e4	4.2e4	6.4e4	5.2e4	le-5	15	5.9e4	5.3e4	6.4e4	5.9e4	15	6.3e5	5.6e5	7.0e5	6.3e5
le-8	15	2.2e3	2.0e3	2.3e3	2.2e3	15	6.9e4	5.7e4	8.2e4	6.9e4	le-8	15	9.7e4	8.3e4	1.1e5	9.7e4	15	1.4e6	1.1e6	1.6e6	1.4e6
Δf		f109 in 5-D, N=15, mFE=1922				f109 in 20-D, N=15, mFE=6878				Δf		f110 in 5-D, N=15, mFE=13.6e6				f108 in 20-D, N=15, mFE=3.02e6					
#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}		
10	15	3.8e1	3.2e1	4.4e1	3.8e1	15	4.1e2	3.8e2	4.3e2	4.1e2	10	15	5.3e2	3.1e2	7.7e2	5.3e2	15	5.8e4	5.1e4	6.5e4	5.8e4
1	15	1.2e2	1.1e2	1.4e2	1.2e2	15	7.5e2	7.2e2	7.8e2	7.5e2	1	15	1.6e2	9.9e4	2.2e5	1.6e5	15	1.7e4	1.6e4	1.8e4	1.7e4
le-1	15	2.4e2	2.3e2	2.7e2	2.4e2	15	1.3e3	1.2e3	1.3e3	1.3e3	le-1	15	4.5e3	3.3e3	5.7e3	4.5e3	15	2.0e5	1.7e5	2.3e5	2.0e5
le-3	15	6.2e2	5.9e2	6.6e2	6.2e2	15	2.6e3	2.5e3	2.7e3	2.6e3	le-3	15	3.1e4	2.6e4	3.6e4	3.1e4	15	4.5e5	3.9e5	5.0e5	4.5e5
le-5	15	1.0e3	9.5e2	1.1e3	1.0e3	15	3.9e3	3.8e3	4.1e3	3.9e3	le-5	15	5.9e4	5.3e4	6.4e4	5.9e4	15	6.3e5	5.6e5	7.0e5	6.3e5
le-8	15	1.5e3	1.5e3	1.6e3	1.5e3	15	6.0e3	5.8e3	6.1e3	6.0e3	le-8	15	6.2e5	5.1e5	7.3e5	6.2e5	15	1.4e6	1.1e6	1.6e6	1.4e6
Δf		f111 in 5-D, N=15, mFE=1.11e7				f111 in 20-D, N=15, mFE=2.51e7				Δf		f112 in 5-D, N=15, mFE=9378				f112 in 20-D, N=15, mFE=187012					
#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}		
10	15	6.9e3	4.4e3	9.5e3	6.9e3	0	18e+0	17e+0	18e+0	1.8e7	10	15	5.0e4	3.7e4	6.3e4	5.0e4	15	2.6e4	2.4e4	2.7e4	2.6e4
1	14	5.6e5	9.3e5	2.2e6	1.1e6	-	-	-	-	-	1	15	1.6e5	9.9e4	2.2e5	1.6e5	15	2.8e5	2.5e5	3.1e5	2.8e5
le-1	8	8.8e6	6.3e6	1.3e7	4.8e6	-	-	-	-	-	le-1	15	4.0e3	3.6e3	4.3e3	4.0e3	15	7.9e4	6.7e4	9.1e4	7.9e4
le-3	4	2.3e7	1.4e7	5.1e7	5.1e6	-	-	-	-	-	le-3	15	5.9e5	4.9e5	7.0e5	5.9e5	15	8.6e4	7.4e4	1.0e5	8.6e4
le-5	3	3.1e7	1.8e7	8.8e7	6.8e6	-	-	-	-	-	le-5	15	6.0e5	5.0e5	7.1e5	6.0e5	15	9.0e4	7.7e4	1.0e5	9.0e4
le-8	3	3.1e7	1.9e7	9.3e7	7.0e6	-	-	-	-	-	le-8	15	7.6e3	7.2e3	7.9e3	7.6e3	15	9.3e4	8.0e4	1.1e5	9.3e4
Δf		f113 in 5-D, N=15, mFE=86966				f113 in 20-D, N=15, mFE=795352				Δf		f114 in 5-D, N=15, mFE=140043				f114 in 20-D, N=15, mFE=2.53e6					
#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}	#	ERT	10%	90%	RT _{succ}		
10	15	2.0e2	1.7e2	2.3e2	2.0e2	15	5.0e4	3.7e4	6.3e4	5.0e4	10	15	1.7e3	1.3e3	2.1e3	1.7e3	15	2.1e5	1.8e5	2.4e5	2.1e5
1	15	2.4e3	1.4e3	3.5e3	2.4e3	15	3.6e5	3.1e5	4.2e5	3.6e5	1	15	1.5e4	1.2e4	1.8e4	1.5e4	15	1.1e6	9.5e5	1.3e6	1.1e6
le-1	15	1.4e4	1.0e4	1.9e4	1.4e4	15	5.6e5	5.1e5	6.1e5	5.6e5	le-1	15	5.6e4	4.7e4	6.7e4	5.6e4	15	1.4e6	1.3e6	1.6e6	1.4e6
le-3	15	2.7e4	1.9e4	3.5e4	2.7e4	15	5.9e5	5.3e5	6.4e5	5.9e5	le-3	15	8.3e4	6.9e4	9.7e4	8.3e4	15	1.6e6	1.4e6	1.8e6	1.6e6
le-5	15	2.8e4	2.1e4	3.6e4	2.8e4	15	6.0e5	5.4e5	6.1e5	6.0e5	le-5	15	8.3e4	6.9e4	9.7e4	8.3e4	15	1.6e6	1.4e6	1.8e6	1.6e6
Δf		f115 in 5-D, N=15, mFE=45496				f115 in 20-D, N=15, mFE=678416				Δf		f116 in 5-D, N=15, mFE=115497				f116 in 2					

Table 3: Shown are, for functions f_{101} - f_{120} and for a given target difference to the optimal function value Δf : the number of successful trials (#); the expected running time to surpass $f_{\text{opt}} + \Delta f$ (ERT, see Figure 1); the 10%-tile and 90%-tile of the bootstrap distribution of ERT; the average number of function evaluations in successful trials or, if none was successful, as last entry the median number of function evaluations to reach the best function value (RT_{succ}). If $f_{\text{opt}} + \Delta f$ was never reached, figures in *italics* denote the best achieved Δf -value of the median trial and the 10% and 90%-tile trial. Furthermore, N denotes the number of trials, and mFE denotes the maximum of number of function evaluations executed in one trial. See Figure 1 for the names of functions.

Figure 2: Empirical cumulative distribution functions (ECDFs), plotting the fraction of trials versus running time (left subplots) or versus Δf (right subplots). The thick red line represents the best achieved results. Left subplots: ECDF of the running time (number of function evaluations), divided by search space dimension D , to fall below $f_{\text{opt}} + \Delta f$ with $\Delta f = 10^k$, where k is the first value in the legend. Right subplots: ECDF of the best achieved Δf divided by 10^k (upper left lines in continuation of the left subplot), and best achieved Δf divided by 10^{-8} for running times of $D, 10D, 100D \dots$ function evaluations (from right to left cycling black-cyan-magenta). Top row: all results from all functions; second row: moderate noise functions; third row: severe noise functions; fourth row: severe noise and highly-multimodal functions. The legends indicate the number of functions that were solved in at least one trial. FEvals denotes number of function evaluations, D and DIM denote search space dimension, and Δf and Df denote the difference to the optimal function value.

f121 in 5-D, N=15, mFE=17658		f121 in 20-D, N=15, mFE=164174		f122 in 5-D, N=15, mFE=226165		f122 in 20-D, N=15, mFE=1.55e7		
Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	
10	15 2.3e1 1.6e1 3.0e1 2.3e1	15 2.9e2 2.6e2 3.2e2 2.9e2	10	15 2.2e1 1.2e1 3.3e1 2.2e1	15 1.2e3 4.7e2 2.0e3 1.2e3	1	15 1.2e2 1.1e2 1.4e2 1.2e2	15 5.2e4 4.5e4 5.9e4 5.2e4
1	15 1.2e2 1.1e2 1.4e2 1.2e2	15 8.1e2 7.7e2 8.4e2 8.1e2	1e-1	15 9.2e3 7.1e3 1.1e4 9.2e3	15 1.4e5 1.2e5 1.6e5 1.4e5	le-1	15 2.7e2 2.5e2 2.9e2 2.7e2	15 1.7e3 1.6e3 1.8e3 1.7e3
le-1	15 2.7e2 2.5e2 2.9e2 2.7e2	15 1.7e3 1.6e3 1.8e3 1.7e3	le-3	15 1.8e3 1.6e3 2.0e3 1.8e3	15 1.1e4 1.0e4 1.1e4 1.1e4	le-3	15 1.8e3 1.6e3 2.0e3 1.8e3	15 1.1e4 1.0e4 1.1e4 1.1e4
le-3	15 1.8e3 1.6e3 2.0e3 1.8e3	15 4.6e4 4.5e4 4.7e4 4.6e4	le-5	15 7.6e3 7.3e3 7.9e3 7.6e3	15 4.6e4 4.5e4 4.7e4 4.6e4	le-5	15 7.6e3 7.3e3 7.9e3 7.6e3	15 4.6e4 4.5e4 4.7e4 4.6e4
le-5	15 7.6e3 7.3e3 7.9e3 7.6e3	15 1.5e5 1.4e5 1.5e5 1.5e5	le-8	15 1.7e4 1.6e4 1.7e4 1.7e4	15 1.5e5 1.4e5 1.5e5 1.5e5	le-8	15 1.7e4 1.6e4 1.7e4 1.7e4	15 1.5e5 1.4e5 1.5e5 1.5e5
le-8	15 1.7e4 1.6e4 1.7e4 1.7e4							
f123 in 5-D, N=15, mFE=5.43e6		f123 in 20-D, N=15, mFE=2.56e7		f124 in 5-D, N=15, mFE=403943		f124 in 20-D, N=15, mFE=1.12e6		
Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	
10	15 9.1e1 3.5e1 1.6e2 9.1e1	15 6.1e3 4.8e3 7.3e3 6.1e3	10	15 1.5e1 1.1e1 1.9e1 1.5e1	15 2.0e2 1.8e2 2.3e2 2.0e2	1	15 1.6e4 1.3e4 1.9e4 1.6e4	15 2.0e3 1.7e3 2.3e3 2.0e3
1	15 1.6e4 1.3e4 1.9e4 1.6e4	15 5.3e5 4.2e5 6.4e5 5.3e5	1e-1	15 8.2e4 6.6e4 9.8e4 8.2e4	15 4.1e4 3.2e4 5.0e4 4.1e4	le-1	15 8.2e4 6.6e4 9.8e4 8.2e4	15 1.0e3 7.3e2 1.4e3 1.0e3
le-1	15 8.2e4 6.6e4 9.8e4 8.2e4	15 1.5e6 1.2e6 1.8e6 1.5e6	le-3	15 3.4e5 2.8e5 4.0e5 3.4e5	15 1.3e5 1.1e5 1.5e5 1.3e5	le-3	15 3.4e5 2.8e5 4.0e5 3.4e5	15 2.2e4 1.7e4 2.6e4 2.2e4
le-3	15 3.4e5 2.8e5 4.0e5 3.4e5	15 5.3e6 4.6e6 6.0e6 5.3e6	le-5	15 6.7e5 5.7e5 7.8e5 6.7e5	15 3.9e5 3.1e5 4.7e5 3.9e5	le-5	15 6.7e5 5.7e5 7.8e5 6.7e5	10 2.7e7 2.3e7 3.4e7 1.9e7
le-5	15 6.7e5 5.7e5 7.8e5 6.7e5	0 3e-7 6e-9 1e-6 2.0e7	le-8	15 2.6e6 2.1e6 3.1e6 2.6e6	15 8.7e5 7.8e5 9.6e5 8.7e5	le-8	15 2.6e6 2.1e6 3.1e6 2.6e6	15 9.8e4 7.0e4 1.3e5 9.8e4
le-8	15 2.6e6 2.1e6 3.1e6 2.6e6							
f125 in 5-D, N=15, mFE=555113		f125 in 20-D, N=15, mFE=3.35e7		f126 in 5-D, N=15, mFE=6.03e6		f126 in 20-D, N=15, mFE=1.24e7		
Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	
10	15 1.1e0 1.0e0 1.1e0 1.1e0	15 1.0e0 1.0e0 1.0e0 1.0e0	10	15 1.0e0 1.0e0 1.0e0 1.0e0	15 1.0e0 1.0e0 1.0e0 1.0e0	1	15 1.7e1 1.3e1 2.2e1 1.7e1	15 5.8e3 4.6e3 6.9e3 5.8e3
1	15 1.7e1 1.3e1 2.2e1 1.7e1	15 3.8e2 3.1e2 4.6e2 3.8e2	1e-1	15 3.4e3 2.6e3 4.4e3 3.4e3	15 9.8e6 8.2e6 1.1e7 9.8e6	le-1	15 3.4e3 2.6e3 4.4e3 3.4e3	15 1.3e4 1.0e4 1.6e4 1.3e4
le-1	15 3.4e3 2.6e3 4.4e3 3.4e3	15 10.2e7 1.9e7 3.4e7 1.5e7	le-3	15 2.4e5 2.0e5 2.8e5 2.4e5	15 4.8e6 3.7e6 5.2e6 4.4e6	le-3	15 2.4e5 2.0e5 2.8e5 2.4e5	10 2.5e7 1.9e7 3.4e7 1.5e7
le-3	15 2.4e5 2.0e5 2.8e5 2.4e5	4 8.0e7 5.3e7 1.6e8 2.3e7	le-5	15 2.4e5 2.0e5 2.8e5 2.4e5	15 7.3e6 6.1e6 8.6e6 7.3e6	le-5	15 2.4e5 2.0e5 2.8e5 2.4e5	4 8.1e7 5.2e7 1.7e8 2.3e7
le-5	15 2.4e5 2.0e5 2.8e5 2.4e5	4 8.1e7 5.2e7 1.7e8 2.3e7	le-8	15 4.0e5 3.1e5 4.9e5 4.0e5	15 7.5e6 6.2e6 8.8e6 7.5e6	le-8	15 4.0e5 3.1e5 4.9e5 4.0e5	4 8.1e7 5.2e7 1.7e8 2.3e7
le-8	15 4.0e5 3.1e5 4.9e5 4.0e5							
f127 in 5-D, N=15, mFE=1.03e6		f127 in 20-D, N=15, mFE=1.60e7		f128 in 5-D, N=15, mFE=666537		f128 in 20-D, N=15, mFE=2.37e7		
Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	
10	15 1.0e0 1.0e0 1.0e0 1.0e0	15 1.0e0 1.0e0 1.0e0 1.0e0	10	15 1.0e0 1.0e0 1.0e0 1.0e0	15 1.4e5 8.7e4 2.0e5 1.4e5	1	15 1.9e1 1.3e1 2.5e1 1.9e1	15 5.9e3 4.6e3 6.9e3 5.9e3
1	15 1.9e1 1.3e1 2.5e1 1.9e1	15 1.8e2 1.6e2 1.9e2 1.8e2	1e-1	15 2.1e3 1.7e3 2.5e3 2.1e3	15 9.0e5 5.9e5 1.2e6 9.0e5	le-1	15 2.1e3 1.7e3 2.5e3 2.1e3	15 8.2e4 2.8e4 1.4e5 8.2e4
le-1	15 2.1e3 1.7e3 2.5e3 2.1e3	15 9.0e5 5.9e5 1.2e6 9.0e5	le-3	15 3.4e5 2.5e5 4.3e5 3.4e5	15 4.4e6 3.7e6 5.2e6 4.4e6	le-3	15 3.4e5 2.5e5 4.3e5 3.4e5	15 8.2e4 2.8e4 1.4e5 8.2e4
le-3	15 3.4e5 2.5e5 4.3e5 3.4e5	15 10.2e7 1.9e7 3.4e7 1.5e7	le-5	15 3.9e5 3.0e5 4.8e5 3.9e5	15 7.3e6 6.1e6 8.6e6 7.3e6	le-5	15 3.9e5 3.0e5 4.8e5 3.9e5	10 6e-4 1.9e-4 9.8e-4 2.8e6
le-5	15 3.9e5 3.0e5 4.8e5 3.9e5	15 7.3e6 6.1e6 8.6e6 7.3e6	le-8	15 4.0e5 3.1e5 4.9e5 4.0e5	15 7.5e6 6.2e6 8.8e6 7.5e6	le-8	15 4.0e5 3.1e5 4.9e5 4.0e5	15 8.3e4 2.8e4 1.4e5 8.3e4
le-8	15 4.0e5 3.1e5 4.9e5 4.0e5							
f129 in 5-D, N=15, mFE=6.82e6		f129 in 20-D, N=15, mFE=2.27e7		f130 in 5-D, N=15, mFE=808354		f130 in 20-D, N=15, mFE=1.62e7		
Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	
10	15 7.7e2 4.8e2 1.1e3 7.7e2	12 7.8e6 5.3e6 1.1e7 7.4e6	10	15 1.1e2 8.8e1 1.2e2 1.1e2	15 9.1e3 4.2e3 1.4e4 9.1e3	1	15 7.6e4 2.6e4 7.0e4 4.6e4	15 3.1e6 1.5e6 5.1e6 3.1e6
1	15 7.6e4 2.6e4 7.0e4 4.6e4	5 4.1e7 2.6e7 8.0e7 1.3e7	1e-1	15 5.5e5 5.7e4 1.1e6 5.5e5	15 8.2e4 2.8e4 5.5e4 8.2e4	le-1	15 5.5e5 5.7e4 1.1e6 5.5e5	10 3e-2 24e-2 32e-2 5.6e6
le-1	15 5.5e5 5.7e4 1.1e6 5.5e5	5 4.2e7 2.6e7 8.2e7 1.3e7	le-3	15 1.1e6 9.5e4 2.0e6 1.1e6	15 9.7e4 2.4e5 1.7e5 9.7e4	le-3	15 1.1e6 9.5e4 2.0e6 1.1e6	9 1.7e7 1.1e7 2.5e7 1.2e7
le-3	15 1.1e6 9.5e4 2.0e6 1.1e6	5 4.2e7 2.7e7 8.2e7 1.3e7	le-5	15 1.1e6 9.5e4 2.0e6 1.1e6	15 10.2e7 1.9e7 3.4e7 1.5e7	le-5	15 1.1e6 9.5e4 2.0e6 1.1e6	9 1.7e7 1.1e7 2.5e7 1.2e7
le-5	15 1.1e6 9.5e4 2.0e6 1.1e6	5 4.2e7 2.6e7 8.2e7 1.3e7	le-8	13 1.1e6 9.7e4 2.0e6 1.1e6	5 4.3e7 2.7e7 8.0e7 1.4e7	le-8	15 1.7e5 9.7e4 2.5e5 1.7e5	15 3.6e6 2.0e6 5.4e6 3.6e6
le-8	13 1.1e6 9.7e4 2.0e6 1.1e6	5 4.3e7 2.7e7 8.0e7 1.4e7						

Table 4: Shown are, for functions f_{121} - f_{130} and for a given target difference to the optimal function value Δf : the number of successful trials (#); the expected running time to surpass $f_{\text{opt}} + \Delta f$ (ERT, see Figure 1); the 10%-tile and 90%-tile of the bootstrap distribution of ERT; the average number of function evaluations in successful trials or, if none was successful, as last entry the median number of function evaluations to reach the best function value (RT_{succ}). If $f_{\text{opt}} + \Delta f$ was never reached, figures in *italics* denote the best achieved Δf -value of the median trial and the 10% and 90%-tile trial. Furthermore, N denotes the number of trials, and mFE denotes the maximum of number of function evaluations executed in one trial. See Figure 1 for the names of functions.