

Benchmarking the Nelder-Mead Downhill Simplex Algorithm With Many Local Restarts

Nikolaus Hansen

► To cite this version:

Nikolaus Hansen. Benchmarking the Nelder-Mead Downhill Simplex Algorithm With Many Local Restarts. ACM-GECCO Genetic and Evolutionary Computation Conference, Jul 2009, Montreal, Canada. inria-00382104

HAL Id: inria-00382104

<https://inria.hal.science/inria-00382104v1>

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 the Nelder-Mead Downhill Simplex Algorithm With Many Local Restarts

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

ABSTRACT

We benchmark the Nelder-Mead downhill simplex method on the noise-free BBOB-2009 testbed. A multistart strategy is applied on two levels. On a local level, at least ten restarts are conducted with a small number of iterations and reshaped simplex. On the global level independent restarts are launched until $10^5 D$ function evaluations are exceeded, for dimension $D \geq 20$ ten times less. For low search space dimensions the algorithm shows very good results on many functions. It solves 24, 18, 11 and 7 of 24 functions in 2, 5, 10 and 40-D.

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, Evolutionary computation, Simplex downhill

1. INTRODUCTION

The Nelder-Mead method [5] is a real-parameter black-box optimization method that operates, similar to many evolutionary algorithms, on a set of solution points using only the *ranking* of solution. The latter implies that the algorithm is invariant under order-preserving transformations of the objective function values. The Nelder-Mead algorithm is independent of the choice of coordinate system and therefore exhibits more attractive invariance properties. In contrast to most evolutionary algorithms, the Nelder-Mead algorithm does not solely resort to selection for improving

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.

the average solution and it does not contain stochastic elements.

2. THE ALGORITHM

The Nelder-Mead method [5] operates on a set of $D + 1$ solution points, a simplex, where D is the search space dimension. Generally, a new solution is constructed by reflecting the worst solution on the center of the remaining D solutions. Depending on the quality of the new solution additional operations are performed, but details are omitted here. For solving global optimization problems sophisticated restart procedures have been proposed for example in [4]. In this paper, a few different restart mechanism are used.

1. local restarts, where the recent best solution is used as initial solution for the restart and the projection of the range of the recent simplex is used for initialization of the new simplex. The default initialization procedure is applied, which places new simplex points by changing one coordinate at a time. At least ten restarts are conducted and the maximum number of iterations is $200 \times \sqrt{D}$ for all but the last. This number is as small that even on the sphere function f_1 usually some local restarts are conducted.
2. local restarts as above, where some additional perturbation is added to the simplex.
3. global restarts, which are completely independent of previous results.

The applied reshaping exploits the given coordinate system and improves the local search abilities for $D \geq 10$ on functions with comparatively low parameter dependencies. It is also effective on the Rosenbrock function in moderate dimension. All details are given in Figure 1 and in the next sections.

3. PARAMETER TUNING

Exemplary online experiments on f_2 and f_8 have been conducted to verify reasonable constants for the maximum iteration number of local restarts (constant 200 in Figure 1) and the number of local restarts (constants 10 and 0.1). The chosen dependencies on D have not been verified. We added add-hoc termination criteria, where `To1X` turned out to be useful. At most between $10^5 D$ and $2 \times 10^5 D$ function evaluations are conducted (input parameter `maxfunevals` was set to $10^5 D$), for $D \geq 20$ ten times less. The final parameter setting were identical on all functions and therefore the crafting effort [2] is CrE = 0.

Figure 1: Multistart procedure of Nelder-Mead in Matlab

```

function [x, ilaunch, f] = MY_OPTIMIZER(FUN, DIM, ftarget, maxfunevals)
% minimizes FUN in DIM dimensions by multistarts of fminsearch.
% ftarget and maxfunevals are additional external termination conditions,
% where at most 2 * maxfunevals function evaluations are conducted.
% fminsearch was modified to take as input variable usual_delta to
% generate the first simplex.

% set options, make sure we always terminate
% with restarts up to 2*maxfunevals are allowed
options = optimset('MaxFunEvals', min(1e9*DIM, maxfunevals), ...
 'MaxIter', 2e3*DIM, ... % overwritten later
 'Tolfun', 1e-11, ...
 'TolX', 1e-11, ...
 'OutputFcn', @callback, ...
 'Display', 'off');

ilocal = 0;

% multistart such that ftarget is reached with reasonable prob.
for ilaunch = 1:1e5; % relaunch optimizer up to 1e5 times
 % set initial conditions
 ilocal = ilocal + 1;
 if ilocal == 1 % (re-)start from scratch
 xstart = 8 * rand(DIM, 1) - 4; % random start solution
 usual_delta = 2;
 options = optimset(options, 'MaxIter', floor(200*sqrt(DIM)));
 else % refining restart run
 xstart = x; % try to improve found solution
 usual_delta = 10 * range(v,2); % a bit of regularization in given coordinate sys
 if rand(1,1) < 0.2 % a bit of desperation
 usual_delta = usual_delta + (1/ilocal) * (0.1/ilocal).^rand(DIM,1);
 end
 if rand(1,1) < 0.1 * (ilocal-10)/sqrt(DIM) % final run
 options = optimset(options, 'MaxIter', 500*DIM); % long run
 ilocal = 0; % real restart after this run
 end
 end
end

% try fminsearch from Matlab, modified to take usual_delta as arg
[x,f,e,o,v] = fminsearch_mod(FUN, xstart, usual_delta, options);
% disp(sprintf('%d %d: %e %e %e', ilocal, feval(FUN, 'evaluations'), f-ftarget, ...
% min(usual_delta), max(usual_delta)/min(usual_delta)));

if feval(FUN, 'fbest') < ftarget || ...
 feval(FUN, 'evaluations') >= maxfunevals
 break;
end
% if useful, modify more options here for next launch
end

function stop = callback(x, optimValues, state)
 stop = false;
 if optimValues.fval < ftarget
 stop = true;
 end
end
end

```

4. METHODS

We have used the matlab function `fminsearch`, Revision 1.21.4.7, and made the variable `usual_delta` an additional input parameter. Onto this algorithm we have applied a multistart strategy as given in Figure 1. This procedure has been benchmarked on the noiseless BBOB-2009 testbed [1, 3] according to the experimental design from [2].

The initial solution from which the first simplex is constructed was chosen uniformly distributed in $[4, 4]^D$ or as the former best solution.

5. CPU TIMING EXPERIMENT

For the timing experiment the same multistart algorithm was run on f_8 and restarted until at least 30 seconds had passed (according to Figure 2 in [2]). These experiments have been conducted with an Intel dual core T5600 processor with 1.8 GHz under Linux 2.6.27-11 using Matlab R2008a. The results were 6.2; 5.8; 5.6; 5.7; 5.8; 5.9 and 6.3×10^{-4} seconds per function evaluation in dimension 2; 3; 5; 10; 20; 40 and 80, respectively. Up to 80-D a dependency of CPU time on the search space dimensionality is hardly visible.

6. RESULTS AND DISCUSSION

The results are presented in Table 1 and Figures 2 and 3. The method solves 24, 23, 18, 11, 8 and 7 out of 24 functions in 2, 3, 5, 10, 20 and 40-D (Figure 2). The expected number of function evaluations to reach a given target function value scales often quadratically with the dimension on unimodal functions and on functions 21 and 22 (Figure 2). The scaling is remarkably better only on f_2 in larger dimension, presumably due to the used simplex reshaping. The scaling is often worse than quadratic, not only but in particular on multi-modal functions, and the algorithm fails within the given budget for larger dimension.

Figure 3 reveals the algorithms main weaknesses on the multimodal functions 15–19. These multimodal functions have a large number of optima and an independent multi-start algorithm cannot discover the overall function structure. The performance is also poor in larger dimension in particular on the ill-conditioned functions 10–14. In contrast, the performance is very good on the low dimensional ill-conditioned functions.

7. CONCLUSION

The Nelder-Mead algorithm, as implemented in Matlab, equipped with an additional input vector and applied in a multistart fashion, is a fast and reliable black-box search algorithm for low dimensional search spaces. The applied reshaping of the simplex extends its efficiency to larger dimension only for unimodal functions with little dependencies between variables. The multiple independent restarts allow to searching unstructured multi-modal landscapes comparatively effective, while a global topography within a multi-modal or rugged landscape is not well exploited.

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.

8. REFERENCES

- [1] S. Finck, N. Hansen, R. Ros, and A. Auger. Real-parameter black-box optimization benchmarking 2009: Presentation of the noiseless functions. Technical Report 2009/20, Research Center PPE, 2009.
- [2] N. Hansen, A. Auger, S. Finck, and R. Ros. Real-parameter black-box optimization benchmarking 2009: Experimental setup. Technical Report RR-6828, INRIA, 2009.
- [3] N. Hansen, S. Finck, R. Ros, and A. Auger. Real-parameter black-box optimization benchmarking 2009: Noiseless functions definitions. Technical Report RR-6829, INRIA, 2009.
- [4] M. Luersen and R. Le Riche. Globalized Nelder–Mead method for engineering optimization. *Computers and Structures*, 82(23–26):2251–2260, 2004.
- [5] J. Nelder and R. Mead. The downhill simplex method. *Computer Journal*, 7:308–313, 1965.

Figure 2: 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_1 and f_{24}) 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	<i>f1</i> in 5-D, N=15, mFE=279	<i>f1</i> in 20-D, N=15, mFE=2932	Δf	<i>f2</i> in 5-D, N=15, mFE=1678	<i>f2</i> in 20-D, N=15, mFE=6101
	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}		# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 1.7e1 1.4e1 1.9e1 1.7e1	15 2.2e2 2.0e2 2.5e2 2.2e2	10	15 4.1e2 3.5e2 4.7e2 4.1e2	15 2.7e3 2.6e3 2.8e3 2.7e3
1	15 4.1e1 3.6e1 4.6e1 4.1e1	15 5.4e2 4.8e2 5.9e2 5.4e2	1	15 5.9e2 5.1e2 6.8e2 5.9e2	15 3.0e3 2.9e3 3.1e3 3.0e3
le-1	15 6.6e1 6.1e1 7.0e1 6.6e1	15 8.2e2 7.4e2 9.1e2 8.2e2	le-1	15 6.6e2 5.8e2 7.4e2 6.6e2	15 3.3e3 3.2e3 3.4e3 3.3e3
le-3	15 1.1e2 1.1e2 1.2e2 1.1e2	15 1.4e3 1.3e3 1.4e3 1.4e3	le-3	15 7.1e2 6.4e2 7.9e2 7.1e2	15 3.8e3 3.7e3 3.9e3 3.8e3
le-5	15 1.6e2 1.6e2 1.7e2 1.6e2	15 1.7e3 1.6e3 1.8e3 1.7e3	le-5	15 7.6e2 6.8e2 8.5e2 7.6e2	15 4.1e3 4.1e3 4.2e3 4.1e3
le-8	15 2.4e2 2.3e2 2.4e2 2.4e2	15 2.3e3 2.2e3 2.4e3 2.3e3	le-8	15 8.4e2 7.5e2 9.3e2 8.4e2	15 5.0e3 4.8e3 5.1e3 5.0e3
<i>f3</i> in 5-D, N=15, mFE=500412		<i>f3</i> in 20-D, N=15, mFE=201261		<i>f4</i> in 5-D, N=15, mFE=500615	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 3.9e3 2.6e3 5.1e3 3.9e3	0 8e+0 67e+0 97e+0 6.3e4	10	15 2.1e4 1.6e4 2.6e4 2.1e4	0 13e+1 11e+1 18e+1 1.3e5
1	11 4.6e5 3.5e5 6.1e5 3.3e5	.	1	0 30e-1 20e-1 40e-1 1.6e5	.
le-1	3 2.4e6 1.4e6 7.2e6 5.0e5	.	le-1	.	.
le-3	3 2.4e6 1.4e6 7.1e6 5.0e5	.	le-3	.	.
le-5	3 2.4e6 1.4e6 7.2e6 5.0e5	.	le-5	.	.
le-8	3 2.4e6 1.4e6 7.2e6 5.0e5	.	le-8	.	.
<i>f5</i> in 5-D, N=15, mFE=131		<i>f5</i> in 20-D, N=15, mFE=629		<i>f6</i> in 5-D, N=15, mFE=9819	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 2.5e1 2.2e1 2.8e1 2.5e1	15 3.0e2 2.8e2 3.3e2 3.0e2	10	15 1.1e2 8.1e1 1.5e2 1.1e2	15 3.5e3 3.1e3 3.8e3 3.5e3
1	15 4.1e1 3.1e1 5.2e1 4.1e1	15 3.6e2 3.3e2 3.9e2 3.6e2	1	15 4.0e2 3.1e2 5.0e2 4.0e2	15 5.7e3 5.2e3 6.2e3 5.7e3
le-1	15 4.2e1 3.1e1 5.3e1 4.2e1	15 3.7e2 3.4e2 4.0e2 3.7e2	le-1	15 8.0e2 6.3e2 9.7e2 8.0e2	15 7.9e3 7.2e3 8.7e3 7.9e3
le-3	15 4.2e1 3.3e1 5.4e1 4.2e1	15 3.7e2 3.5e2 4.0e2 3.7e2	le-3	15 1.4e3 1.2e3 1.6e3 1.4e3	15 1.3e4 1.2e4 1.4e4 1.3e4
le-5	15 4.2e1 3.2e1 5.4e1 4.2e1	15 3.7e2 3.4e2 4.0e2 3.7e2	le-5	15 2.1e3 1.9e3 2.3e3 2.1e3	15 2.0e4 1.7e4 2.3e4 2.0e4
le-8	15 4.2e1 3.2e1 5.3e1 4.2e1	15 3.7e2 3.4e2 4.0e2 3.7e2	le-8	15 4.3e3 3.6e3 4.9e3 4.3e3	14 8.7e4 6.6e4 1.1e5 8.1e4
<i>f7</i> in 5-D, N=15, mFE=500446		<i>f7</i> in 20-D, N=15, mFE=201231		<i>f8</i> in 5-D, N=15, mFE=5587	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 6.4e2 3.6e2 9.1e2 6.4e2	1 2.9e6 1.4e6 >3e6 2.0e5	10	15 1.2e2 9.2e1 1.4e2 1.2e2	15 6.7e3 6.0e3 7.3e3 6.7e3
1	15 1.1e4 6.9e3 1.5e4 1.1e4	0 16e+0 11e+0 26e+0 7.1e4	1	15 1.0e3 5.8e2 1.5e3 1.0e3	15 1.5e4 1.1e4 1.8e4 1.5e4
le-1	15 6.5e4 4.9e4 8.3e4 6.5e4	.	le-1	15 1.1e3 6.9e2 1.6e3 1.1e3	15 1.7e4 1.4e4 2.0e4 1.7e4
le-3	9 4.8e5 3.5e5 6.9e5 3.2e5	.	le-3	15 1.2e3 7.9e2 1.7e3 1.2e3	15 2.1e4 1.7e4 2.4e4 2.1e4
le-5	9 4.8e5 3.6e5 6.9e5 3.2e5	.	le-5	15 1.3e3 8.6e2 1.8e3 1.3e3	15 2.3e4 2.0e4 2.7e4 2.3e4
le-8	9 4.8e5 3.5e5 6.8e5 3.2e5	.	le-8	15 1.4e3 9.2e2 1.8e3 1.4e3	15 2.6e4 2.3e4 2.9e4 2.6e4
<i>f9</i> in 5-D, N=15, mFE=7218		<i>f9</i> in 20-D, N=15, mFE=93783		<i>f8</i> in 20-D, N=15, mFE=51755	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 1.1e2 7.9e1 1.4e2 1.1e2	15 6.2e3 5.5e3 6.8e3 6.2e3	10	15 1.2e2 9.2e1 1.4e2 1.2e2	15 6.7e3 6.0e3 7.3e3 6.7e3
1	15 1.6e3 8.3e2 2.4e3 1.6e3	15 2.1e4 1.4e4 2.8e4 2.1e4	1	15 1.0e3 5.8e2 1.5e3 1.0e3	15 1.5e4 1.1e4 1.8e4 1.5e4
le-1	15 1.8e3 9.7e2 2.6e3 1.8e3	15 2.4e4 1.8e4 3.0e4 2.4e4	le-1	15 1.1e3 6.9e2 1.6e3 1.1e3	15 1.7e4 1.4e4 2.0e4 1.7e4
le-3	15 1.9e3 1.1e3 2.7e3 1.9e3	15 2.9e4 2.3e4 3.5e4 2.9e4	le-3	15 2.1e3 7.9e2 1.7e3 1.2e3	15 2.1e4 1.7e4 2.4e4 2.1e4
le-5	15 1.9e3 1.1e3 2.7e3 1.9e3	15 3.2e4 2.6e4 3.8e4 3.2e4	le-5	15 2.1e3 8.9e2 1.1e3 1.0e3	15 2.0e4 1.7e4 2.3e4 2.0e4
le-8	15 2.0e3 1.2e3 2.8e3 2.0e3	15 3.4e4 2.8e4 4.1e4 3.4e4	le-8	15 1.1e3 1.0e3 1.2e3 1.1e3	15 2.6e4 2.3e4 2.9e4 2.6e4
<i>f11</i> in 5-D, N=15, mFE=5646		<i>f11</i> in 20-D, N=15, mFE=212233		<i>f12</i> in 5-D, N=15, mFE=4154	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 4.6e2 3.8e2 5.5e2 4.6e2	15 4.1e4 2.5e4 5.8e4 4.1e4	10	15 2.5e2 2.1e2 3.0e2 2.5e2	15 1.9e4 1.2e4 2.8e4 1.9e4
1	15 1.0e3 8.8e2 1.1e3 1.0e3	4 6.5e5 3.9e5 1.4e6 1.3e5	1	15 5.8e2 4.7e2 7.0e2 5.8e2	15 4.9e4 3.8e4 6.0e4 4.9e4
le-1	15 1.3e3 1.2e3 1.4e3 1.3e3	0 16e-1 70e-2 35e-1 8.9e4	le-1	15 8.0e2 6.3e2 9.8e2 8.0e2	11 1.6e5 1.1e5 2.1e5 1.1e5
le-3	15 1.8e3 1.6e3 2.0e3 1.8e3	.	le-3	15 1.0e3 8.3e2 1.3e3 1.0e3	2 1.4e6 7.2e5 >3e6 2.0e5
le-5	15 2.2e3 2.0e3 2.4e3 2.2e3	.	le-5	15 1.3e3 1.1e3 1.6e3 1.3e3	0 5e-4 87e-5 35e-2 1.0e5
le-8	15 2.7e3 2.4e3 3.1e3 2.7e3	.	le-8	15 1.6e3 1.3e3 1.9e3 1.6e3	.
<i>f13</i> in 5-D, N=15, mFE=9607		<i>f13</i> in 20-D, N=15, mFE=208304		<i>f14</i> in 5-D, N=15, mFE=680	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 2.7e2 1.8e2 3.7e2 2.7e2	15 7.1e3 5.1e3 9.6e3 7.1e3	10	15 4.8e2 4.1e2 5.5e2 4.8e2	1 2.9e6 1.4e6 >3e6 2.0e5
1	15 7.5e2 5.1e2 1.0e3 7.5e2	15 5.8e4 4.0e4 7.6e4 5.8e4	1	0 30e+0 11e+0 70e+0 1.3e5	.
le-1	15 1.3e3 1.0e3 1.6e3 1.3e3	11 1.6e5 1.2e5 2.3e5 1.1e5	le-1	15 8.3e2 7.1e2 9.6e2 8.3e2	.
le-3	15 1.7e3 1.5e3 2.0e3 1.7e3	2 1.4e6 7.4e5 >3e6 1.9e5	le-3	15 9.2e2 8.0e2 1.0e3 9.2e2	.
le-5	15 2.2e3 1.8e3 2.5e3 2.2e3	0 35e-3 34e-5 62e-2 1.3e5	le-5	15 1.0e3 8.9e2 1.1e3 1.0e3	.
le-8	15 3.9e3 3.1e3 4.6e3 3.9e3	.	le-8	15 1.1e3 1.0e3 1.2e3 1.1e3	.
<i>f15</i> in 5-D, N=15, mFE=500566		<i>f15</i> in 20-D, N=15, mFE=201195		<i>f16</i> in 5-D, N=15, mFE=500609	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 1.0e4 7.4e3 1.3e4 1.0e4	0 80e+0 58e+0 93e+0 1.1e5	10	15 2.5e2 1.8e2 3.0e2 2.5e2	15 2.3e4 1.4e4 3.2e4 2.3e4
1	10 4.0e5 3.1e5 5.4e5 3.2e5	.	1	15 6.6e2 5.7e2 7.4e2 6.6e2	0 47e-1 29e-1 66e-1 1.4e5
le-1	4 1.6e6 1.0e6 3.3e6 4.5e5	.	le-1	15 6.2e4 3.7e4 9.0e4 6.2e4	.
le-3	4 1.6e6 1.0e6 3.3e6 4.5e5	.	le-3	6 9.9e5 6.6e5 1.7e6 3.6e5	.
le-5	4 1.6e6 1.0e6 3.3e6 4.5e5	.	le-5	2 3.5e6 1.7e6 >7e6 4.1e5	.
le-8	4 1.6e6 1.0e6 3.3e6 4.5e5	.	le-8	1 7.2e6 3.5e6 >7e6 5.0e6	.
<i>f17</i> in 5-D, N=15, mFE=512162		<i>f17</i> in 20-D, N=15, mFE=355148		<i>f18</i> in 5-D, N=15, mFE=512528	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 2.9e2 2.7e1 5.5e2 2.9e2	15 1.5e4 5.5e3 2.5e4 1.5e4	10	15 4.6e3 2.9e3 6.6e3 4.6e3	0 20e+0 14e+0 30e+0 7.9e4
1	15 3.7e4 2.5e4 4.9e4 3.7e4	0 62e-1 45e-1 77e-1 1.0e5	1	15 8.6e4 4.9e4 1.2e5 8.6e4	.
le-1	13 2.6e5 1.9e5 3.4e5 2.3e5	.	le-1	5 1.3e6 8.4e5 2.3e6 4.2e5	.
le-3	0 54e-3 16e-3 11e-2 2.8e5	.	le-3	0 17e-2 50e-3 58e-2 2.2e5	.
le-5	.	.	le-5	.	.
le-8	.	.	le-8	.	.
<i>f19</i> in 5-D, N=15, mFE=503610		<i>f19</i> in 20-D, N=15, mFE=212448		<i>f20</i> in 5-D, N=15, mFE=500477	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 1.2e1 1.1e1 1.4e1 1.2e1	15 1.6e2 1.3e2 2.0e2 1.6e2	10	15 2.4e1 1.9e1 2.9e1 2.4e1	15 2.9e2 2.5e2 3.3e2 2.9e2
1	15 2.9e3 1.7e3 4.2e3 2.9e3	2 1.4e6 7.5e5 >3e6 2.0e5	1	15 2.1e4 1.4e4 2.8e4 2.1e4	0 13e-1 12e-1 14e-1 1.3e5
le-1	15 1.4e5 1.1e5 1.8e5 1.4e5	0 19e-1 91e-2 29e-1 1.3e5	le-1	0 24e-2 24e-2 47e-2 2.5e5	.
le-3	0 59e-3 24e-3 90e-3 1.6e5	.	le-3	.	.
le-5	.	.	le-5	.	.
le-8	.	.	le-8	.	.
<i>f21</i> in 5-D, N=15, mFE=66367		<i>f21</i> in 20-D, N=15, mFE=201297		<i>f22</i> in 5-D, N=15, mFE=84189	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 5.0e3 2.3e2 7.7e2 5.0e2	15 4.3e3 1.8e3 6.9e3 4.3e3	10	15 1.3e3 6.9e2 2.0e3 1.3e3	15 7.8e3 3.3e3 1.2e4 7.8e3
1	15 9.7e3 4.9e3 1.5e4 9.7e3	12 1.3e5 1.1e5 1.6e5 1.1e5	1	15 5.2e3 3.2e3 7.4e3 5.2e3	13 9.8e4 6.6e4 1.4e5 6.7e4
le-1	15 1.7e3 1.0e4 2.5e4 1.7e4	7 3.4e5 2.4e5 5.5e5 1.4e5	le-1	15 1.3e4 6.5e3 1.9e4 1.3e4	2 1.4e6 7.3e5 >3e6 1.8e5
le-3	15 1.7e4 9.7e3 2.5e4 1.7e4	7 3.4e5 2.4e5 5.5e5 1.4e5	le-3	15 1.3e4 6.5e3 2.0e4 1.3e4	2 1.4e6 7.4e5 >3e6 1.8e5
le-5	15 1.7e4 9.4e3 2.5e4 1.7e4	7 3.4e5 2.4e5 5.5e5 1.5e5	le-5	15 1.3e4 6.6e3 2.0e4 1.3e4	2 1.4e6 7.4e5 >3e6 1.9e5
le-8	15 1.7e4 1.0e4 2.5e4 1.7e4	7 3.4e5 2.4e5 5.6e5 1.5e5	le-8	15 1.3e4 6.6e3 2.0e4 1.3e4	2 1.4e6 7.3e5 >3e6 1.9e5
<i>f23</i> in 5-D, N=15, mFE=500023		<i>f23</i> in 20-D, N=15, mFE=202188		<i>f24</i> in 5-D, N=15, mFE=500713	
Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf	# ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10	15 8.8e0 6.5e0 1.1e1 8.8e0	15 6.9e0 4.3e0 9.7e0 6.9e0	10	15 1.8e4	

Figure 3: 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: separable functions; third row: misc. moderate functions; fourth row: ill-conditioned functions; fifth row: multi-modal functions with adequate structure; last row: multi-modal functions with weak structure. 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.