

BBOB 2010: Comparison Tables of All Algorithms on All Noiseless Functions

Anne Auger, Steffen Finck, Nikolaus Hansen, Raymond Ros

► To cite this version:

Anne Auger, Steffen Finck, Nikolaus Hansen, Raymond Ros. BBOB 2010: Comparison Tables of All Algorithms on All Noiseless Functions. [Technical Report] RT-388, INRIA. 2010, pp.152. inria-00516689

HAL Id: inria-00516689

<https://inria.hal.science/inria-00516689>

Submitted on 10 Sep 2010

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.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

BBOB 2010: Comparison Tables of All Algorithms on All Noiseless Functions

Anne Auger — Steffen Finck — Nikolaus Hansen — Raymond Ros

N° 0388

July 2010

Domaine 1

BBOB 2010: Comparison Tables of All Algorithms on All Noiseless Functions

Anne Auger , Steffen Finck , Nikolaus Hansen , Raymond Ros

Domaine : Mathématiques appliquées, calcul et simulation
Équipe-Projet TAO

Rapport technique n° 0388 — July 2010 — [152](#) pages

Abstract: This document presents the results from the BBOB Black-Box Optimization Benchmarking workshop of the GECCO Genetic and Evolutionary Computation Conference 2010 in tables. Each table presents the performance of each algorithm submitted to BBOB 2010 on one function and dimension from the noiseless testbed.

Key-words: continuous optimization, benchmarking

Anne Auger, Nikolaus Hansen and Raymond Ros are affiliated to the TAO team-project, INRIA Saclay – Ile-de-France, Université Paris Sud, LRI, F-91405 Orsay Cedex, France.

Steffen Finck is affiliated to the Research Center PPE, University of Applied Science Vorarlberg, Hochschulstrasse 1, 6850 Dornbirn, Austria.

BBOB 2010: Tables de comparaison de tous les algorithmes sur toutes les fonctions non-bruitées

Résumé : Ce document présente les résultats sous forme de table du workshop Black-Box Optimization Benchmarking (BBOB) de la conférence Genetic and Evolutionary Computation Conference (GECCO), Portland, Oregon, Etats-Unis, 2010. Chaque table présente les performances des algorithmes soumis à BBOB 2010 pour un problème de la suite de fonctions tests.

Mots-clés : optimisation continue, banc d'essai

This document provides tabular results of the workshop for Black-Box Optimization Benchmarking (BBOB) at GECCO 2010¹. Many algorithms have been tested on 24 benchmark functions in dimensions between 2 and 40. A description of the used objective functions can be found in [15, 11]. The experimental set-up is described in [14].

The performance measure provided in the following tables is the expected number of objective function evaluations to reach a given target function value (ERT, expected running time), divided by the respective value for the best algorithm. Consequently, the best (smallest) value is 1 and the value 1 appears in each column at least once. If the target was never reached, the median over all trials of the best function value is shown. See [14] for details on how ERT is obtained. Bold entries in the table correspond to values below 3 or the top-three best values.

List of Tables

1	<i>f</i> ₁ in dimension 2	7
2	<i>f</i> ₂ in dimension 2	8
3	<i>f</i> ₃ in dimension 2	9
4	<i>f</i> ₄ in dimension 2	10
5	<i>f</i> ₅ in dimension 2	11
6	<i>f</i> ₆ in dimension 2	12
7	<i>f</i> ₇ in dimension 2	13
8	<i>f</i> ₈ in dimension 2	14
9	<i>f</i> ₉ in dimension 2	15
10	<i>f</i> ₁₀ in dimension 2	16
11	<i>f</i> ₁₁ in dimension 2	17
12	<i>f</i> ₁₂ in dimension 2	18
13	<i>f</i> ₁₃ in dimension 2	19
14	<i>f</i> ₁₄ in dimension 2	20
15	<i>f</i> ₁₅ in dimension 2	21
16	<i>f</i> ₁₆ in dimension 2	22
17	<i>f</i> ₁₇ in dimension 2	23
18	<i>f</i> ₁₈ in dimension 2	24
19	<i>f</i> ₁₉ in dimension 2	25
20	<i>f</i> ₂₀ in dimension 2	26
21	<i>f</i> ₂₁ in dimension 2	27
22	<i>f</i> ₂₂ in dimension 2	28
23	<i>f</i> ₂₃ in dimension 2	29
24	<i>f</i> ₂₄ in dimension 2	30
25	<i>f</i> ₁ in dimension 3	31
26	<i>f</i> ₂ in dimension 3	32
27	<i>f</i> ₃ in dimension 3	33
28	<i>f</i> ₄ in dimension 3	34
29	<i>f</i> ₅ in dimension 3	35
30	<i>f</i> ₆ in dimension 3	36
31	<i>f</i> ₇ in dimension 3	37

¹see <http://coco.gforge.inria.fr/doku.php?id=bbob-2010>

32	f_8 in dimension 3	38
33	f_9 in dimension 3	39
34	f_{10} in dimension 3	40
35	f_{11} in dimension 3	41
36	f_{12} in dimension 3	42
37	f_{13} in dimension 3	43
38	f_{14} in dimension 3	44
39	f_{15} in dimension 3	45
40	f_{16} in dimension 3	46
41	f_{17} in dimension 3	47
42	f_{18} in dimension 3	48
43	f_{19} in dimension 3	49
44	f_{20} in dimension 3	50
45	f_{21} in dimension 3	51
46	f_{22} in dimension 3	52
47	f_{23} in dimension 3	53
48	f_{24} in dimension 3	54
49	f_1 in dimension 5	55
50	f_2 in dimension 5	56
51	f_3 in dimension 5	57
52	f_4 in dimension 5	58
53	f_5 in dimension 5	59
54	f_6 in dimension 5	60
55	f_7 in dimension 5	61
56	f_8 in dimension 5	62
57	f_9 in dimension 5	63
58	f_{10} in dimension 5	64
59	f_{11} in dimension 5	65
60	f_{12} in dimension 5	66
61	f_{13} in dimension 5	67
62	f_{14} in dimension 5	68
63	f_{15} in dimension 5	69
64	f_{16} in dimension 5	70
65	f_{17} in dimension 5	71
66	f_{18} in dimension 5	72
67	f_{19} in dimension 5	73
68	f_{20} in dimension 5	74
69	f_{21} in dimension 5	75
70	f_{22} in dimension 5	76
71	f_{23} in dimension 5	77
72	f_{24} in dimension 5	78
73	f_1 in dimension 10	79
74	f_2 in dimension 10	80
75	f_3 in dimension 10	81
76	f_4 in dimension 10	82
77	f_5 in dimension 10	83
78	f_6 in dimension 10	84
79	f_7 in dimension 10	85
80	f_8 in dimension 10	86
81	f_9 in dimension 10	87

82	f_{10} in dimension 10	88
83	f_{11} in dimension 10	89
84	f_{12} in dimension 10	90
85	f_{13} in dimension 10	91
86	f_{14} in dimension 10	92
87	f_{15} in dimension 10	93
88	f_{16} in dimension 10	94
89	f_{17} in dimension 10	95
90	f_{18} in dimension 10	96
91	f_{19} in dimension 10	97
92	f_{20} in dimension 10	98
93	f_{21} in dimension 10	99
94	f_{22} in dimension 10	100
95	f_{23} in dimension 10	101
96	f_{24} in dimension 10	102
97	f_1 in dimension 20	103
98	f_2 in dimension 20	104
99	f_3 in dimension 20	105
100	f_4 in dimension 20	106
101	f_5 in dimension 20	107
102	f_6 in dimension 20	108
103	f_7 in dimension 20	109
104	f_8 in dimension 20	110
105	f_9 in dimension 20	111
106	f_{10} in dimension 20	112
107	f_{11} in dimension 20	113
108	f_{12} in dimension 20	114
109	f_{13} in dimension 20	115
110	f_{14} in dimension 20	116
111	f_{15} in dimension 20	117
112	f_{16} in dimension 20	118
113	f_{17} in dimension 20	119
114	f_{18} in dimension 20	120
115	f_{19} in dimension 20	121
116	f_{20} in dimension 20	122
117	f_{21} in dimension 20	123
118	f_{22} in dimension 20	124
119	f_{23} in dimension 20	125
120	f_{24} in dimension 20	126
121	f_1 in dimension 40	127
122	f_2 in dimension 40	128
123	f_3 in dimension 40	129
124	f_4 in dimension 40	130
125	f_5 in dimension 40	131
126	f_6 in dimension 40	132
127	f_7 in dimension 40	133
128	f_8 in dimension 40	134
129	f_9 in dimension 40	135
130	f_{10} in dimension 40	136
131	f_{11} in dimension 40	137

132	f_{12} in dimension 40	138
133	f_{13} in dimension 40	139
134	f_{14} in dimension 40	140
135	f_{15} in dimension 40	141
136	f_{16} in dimension 40	142
137	f_{17} in dimension 40	143
138	f_{18} in dimension 40	144
139	f_{19} in dimension 40	145
140	f_{20} in dimension 40	146
141	f_{21} in dimension 40	147
142	f_{22} in dimension 40	148
143	f_{23} in dimension 40	149
144	f_{24} in dimension 40	150

Table 1: Running time excess ERT/ERT_{best} 2009 on f_1 in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

1 Sphere											
Δf_{target}	Δf_{target}										
ERT _{best} /D	1e+03 0.50	1e+02 0.50	1e+01 0.90	1e+00 2.8	1e-01 2.8	1e-02 3.1	1e-03 3.1	1e-04 3.1	1e-05 3.1	1e-07 3.1	ERT _{best} /D
(1,2)-CMA-ES	1	1	4.9	7.8	14	19	24	32	38	53	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	2.1	2.3	8.4	15	19	28	34	48	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	2.8	2.9	6.5	11	17	24	29	39	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	5.2	3.4	8.2	11	20	28	36	49	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	3.8	3.4	6.4	9.4	14	20	24	32	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	2.1	2.3	6.6	10	16	19	22	30	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.1	3.3	2.4	4.8	8.5	11	14	17	24	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	5.1	3.5	6.4	9.0	13	16	19	25	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	2.9	3.4	7.1	11	13	18	20	27	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	3.0	2.4	6.0	9.3	13	16	20	25	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	2.3	7.4	22	38	60	82	105	151	Artif Bee Colony [8]
avg NEWUOA	1	1	1.9	1.1	0.97	0.97	0.97	0.97	0.97	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	1	7.7	14	7.3	15	22	47	66	94	125	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	3.6	6.1	19	29	39	58	69	101	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	2.5	4.5	18	31	44	57	71	100	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	3.6	3.3	8.3	11	17	22	26	36	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	5.1	4.5	10	15	19	23	27	36	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	2.3	3.6	22	44	74	92	122	171	CMA+DE-MOS [18]
NBC-CMA	1	1	2.5	4.1	29	53	69	85	94	116	NBC-CMA [21]
POEMS	1	1	172	84	116	324	694	986	1394	1965	POEMS [17]
PM-AdapSS-DE	1	1.1	2.3	3.3	16	25	38	55	67	91	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	54	82	153	342	2401	4014	6242	12106	pPOEMS [17, 20]
Basic RCGA	1	1	2.2	9.2	46	77	188	346	466	734	Basic RCGA [24]
SPSA	1	27	42	20	26	28	33	38	46	61	SPSA [13]

Table 2: Running time excess ERT/ERT_{best} 2009 on f_2 in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

2 Ellipsoid separable											
Δ_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δ_{target}
ERT _{best} /D	4.9	6.2	8.2	9.5	12	13	13	14	14	14	ERT _{best} /D
(1,2)-CMA-ES	10	42	67	80	65	66	66	65	64	67	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	15	30	85	99	85	86	86	83	82	85	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	4.8	26	55	70	61	62	63	61	61	63	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	4.9	46	201	214	168	166	166	160	157	156	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	3.0	4.8	17	26	24	26	27	26	27	28	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	4.3	6.2	23	29	25	25	26	26	26	28	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	3.5	6.0	18	19	18	19	19	19	19	20	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	3.6	9.3	19	26	22	23	23	23	23	24	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	4.2	8.1	11	16	14	15	15	15	16	17	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	3.5	4.8	5.8	11	11	12	12	13	13	14	(1+2ms)-CMA-ES [2]
Artif Bee Colony	14	20	22	32	38	46	52	56	62	77	Artif Bee Colony [8]
avg NEWUOA	1.2	1.1	1.9	5.6	8.5	10	14	17	20	27	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	11	269	1331	1953	4172	4065	3995	3783	3689	3624	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	8.2	10	14	16	16	19	22	23	26	31	Adap DE (F-AUC) [10]
DE (Uniform)	8.0	10	12	16	16	19	22	23	27	32	DE (Uniform) [9]
IPOP-aCMA-ES	4.6	5.1	14	18	15	16	17	17	18	19	IPOP-aCMA-ES [16]
IPOP-CMA-ES	4.2	7.5	16	21	18	19	20	20	21	22	IPOP-CMA-ES [22]
CMA+DE-MOS	13	20	24	30	34	40	45	54	59	69	CMA+DE-MOS [18]
NBC-CMA	15	21	38	102	118	157	203	253	295	305	NBC-CMA [21]
POEMS	179	330	377	408	392	450	546	568	642	807	POEMS [17]
PM-AdapSS-DE	7.5	11	12	15	15	19	22	24	25	30	PM-AdapSS-DE [9, 10]
pPOEMS	156	708	1840	2152	2416	2672	3142	3515	4175	5218	pPOEMS [17, 20]
Basic RCGA	10	18	37	56	64	125	155	266	350	543	Basic RCGA [24]
SPSA	12	149	1599	8950	13921	17255	<i>83e-2/1e5</i>	.	.	.	SPSA [13]

Table 3: Running time excess ERT/ERT_{best} 2009 on f_3 in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

3 Rastrigin separable											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	1.1	3.2	14	15	47	47	47	47	47	46	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	2.1	3.3	8.4	28	35	43	43	43	42	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.3	3.0	3.4	6.2	18	25	25	25	25	25	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	4.7	18	15	44	44	43	51	51	50	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.6	2.5	10	8.8	14	14	14	14	14	14	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.1	3.5	3.8	5.4	6.1	6.1	6.1	6.2	6.2	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.3	2.0	2.1	3.0	8.5	11	11	11	11	11	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	2.1	4.5	5.3	7.1	20	24	24	24	24	24	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.6	5.6	12	26	26	26	26	26	26	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.5	9.2	6.6	8.6	8.6	8.6	8.6	8.6	8.5	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.1	1.7	5.6	1.7	1.6	2.4	2.9	3.5	4.1	5.0	Artif Bee Colony [8]
avg NEWUOA	1	2.7	5.1	1.6	3.2	3.2	3.2	3.2	3.2	3.1	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	5.1	10	96	273	443	726	1244	2884	2875	2815	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.3	1.6	5.3	2.0	1.6	2.0	2.4	2.6	2.8	3.1	Adap DE (F-AUC) [10]
DE (Uniform)	1.2	1.6	5.2	2.0	1.7	2.3	2.5	2.7	2.9	3.1	DE (Uniform) [9]
IPOP-aCMA-ES	1.1	2.5	4.2	3.5	7.1	7.4	7.6	7.7	7.8	8.0	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.2	4.2	4.2	3.3	7.7	8.0	8.7	8.9	9.0	9.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1.1	2.2	6.7	2.4	2.2	2.9	3.4	3.8	4.3	5.1	CMA+DE-MOS [18]
NBC-CMA	1.3	1.7	6.3	4.9	6.5	9.4	10	10	10	10	NBC-CMA [21]
POEMS	1	220	42	10	12	18	23	29	32	41	POEMS [17]
PM-AdapSS-DE	1.3	1.6	5.0	1.8	34	34	34	34	34	34	PM-AdapSS-DE [9, 10]
pPOEMS	1	2.1	45	22	42	103	125	157	201	267	pPOEMS [17, 20]
Basic RCGA	1.1	1.6	5.9	18	18	38	67	79	81	83	Basic RCGA [24]
SPSA	22	10266	998	943	1281	<i>14e-1/1e5</i>	SPSA [13]

Table 4: Running time excess ERT/ERT_{best} 2009 on f_4 in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

4 Skew Rastrigin-Bueche separ											
Δt_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δt_{target}
ERT _{best} /D	0.50	0.50	11	172	230	248	261	270	272	283	ERT _{best} /D
(1,2)-CMA-ES	1	5.0	8.4	13	58	73	70	68	67	65	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.1	3.1	7.9	10	26	30	29	28	28	27	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	3.2	2.2	13	48	46	43	42	42	40	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	8.9	6.9	30	72	68	65	63	63	61	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	3.0	1.3	7.9	27	25	24	23	23	22	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	2.7	2.0	8.5	24	27	26	25	25	24	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	5.5	6.0	5.0	14	17	16	16	16	15	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	3.3	3.4	3.9	18	17	16	16	16	15	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	2.0	3.6	13	48	44	42	41	41	39	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.5	1.7	4.8	13	12	12	11	11	11	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.0	2.7	3.7	1.9	2.6	3.0	3.4	3.9	4.6	5.6	Artif Bee Colony [8]
avg NEWUOA	1	4.5	6.2	4.0	14	13	12	12	12	11	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	11	23	19	178	1790	5680	5391	5242	5200	4998	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	2.8	4.0	2.0	111	103	98	95	95	91	Adap DE (F-AUC) [10]
DE (Uniform)	1	2.5	4.5	1.9	111	104	142	137	136	131	DE (Uniform) [9]
IPOP-aCMA-ES	1	4.1	3.1	5.7	39	62	80	84	85	85	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.1	7.5	4.7	12	61	97	114	169	171	171	IPOP-CMA-ES [22]
CMA+DE-MOS	1.1	3.3	4.3	3.1	5.2	5.8	6.1	6.3	6.8	7.6	CMA+DE-MOS [18]
NBC-CMA	1	2.7	6.6	5.8	14	16	16	20	26	25	NBC-CMA [21]
POEMS	1	302	34	14	29	31	35	37	40	47	POEMS [17]
PM-AdapSS-DE	1	3.8	3.7	147	292	271	257	249	248	238	PM-AdapSS-DE [9, 10]
pPOEMS	1	2.6	34	31	45	103	131	150	180	216	pPOEMS [17, 20]
Basic RCGA	1.1	3.6	9.0	39	222	472	2793	<i>36e-3/5e4</i>	.	.	Basic RCGA [24]
SPSA	25	18094	4669	3783	<i>47e-1/1e5</i>	SPSA [13]

Table 5: Running time excess ERT/ERT_{best} 2009 on f_5 in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

5 Linear slope											
Δf_{target}	Δf_{target}										
ERT _{best} /D	1e+03 0.50	1e+02 0.50	1e+01 1.8	1e+00 2.2	1e-01 2.2	1e-02 2.2	1e-03 2.2	1e-04 2.2	1e-05 2.2	1e-07 2.2	ERT _{best} /D
(1,2)-CMA-ES	1 <i>1</i>	1 <i>1</i>	5.0 <i>5.0</i>	8.3 <i>8.3</i>	9.0 <i>9.0</i>	9.0 <i>9.0</i>	9.0 <i>9.0</i>	9.0 <i>9.0</i>	9.0 <i>9.0</i>	9.0 <i>9.0</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1 <i>1</i>	1 <i>1</i>	2.6 <i>2.6</i>	5.3 <i>5.3</i>	5.5 <i>5.5</i>	5.5 <i>5.5</i>	5.5 <i>5.5</i>	5.5 <i>5.5</i>	5.5 <i>5.5</i>	5.5 <i>5.5</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1 <i>1</i>	1 <i>1</i>	1.7 <i>1.7</i>	2.8 <i>2.8</i>	3.0 <i>3.0</i>	3.0 <i>3.0</i>	3.0 <i>3.0</i>	3.0 <i>3.0</i>	3.0 <i>3.0</i>	3.0 <i>3.0</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1 <i>1</i>	1 <i>1</i>	2.1 <i>2.1</i>	5.1 <i>5.1</i>	5.7 <i>5.7</i>	5.8 <i>5.8</i>	5.8 <i>5.8</i>	5.8 <i>5.8</i>	5.8 <i>5.8</i>	5.8 <i>5.8</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1 <i>1</i>	1 <i>1</i>	3.0 <i>3.0</i>	4.2 <i>4.2</i>	4.6 <i>4.6</i>	4.6 <i>4.6</i>	4.6 <i>4.6</i>	4.6 <i>4.6</i>	4.6 <i>4.6</i>	4.6 <i>4.6</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1 <i>1</i>	1 <i>1</i>	2.5 <i>2.5</i>	4.6 <i>4.6</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1 <i>1</i>	1 <i>1</i>	2.1 <i>2.1</i>	3.2 <i>3.2</i>	3.6 <i>3.6</i>	3.6 <i>3.6</i>	3.6 <i>3.6</i>	3.6 <i>3.6</i>	3.6 <i>3.6</i>	3.6 <i>3.6</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1 <i>1</i>	1 <i>1</i>	2.3 <i>2.3</i>	5.2 <i>5.2</i>	5.6 <i>5.6</i>	5.6 <i>5.6</i>	5.6 <i>5.6</i>	5.6 <i>5.6</i>	5.6 <i>5.6</i>	5.6 <i>5.6</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1 <i>1</i>	1 <i>1</i>	2.2 <i>2.2</i>	4.5 <i>4.5</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	4.8 <i>4.8</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1 <i>1</i>	1 <i>1</i>	1.8 <i>1.8</i>	2.9 <i>2.9</i>	3.2 <i>3.2</i>	3.2 <i>3.2</i>	3.2 <i>3.2</i>	3.2 <i>3.2</i>	3.2 <i>3.2</i>	3.2 <i>3.2</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1 <i>1</i>	1 <i>1</i>	4.6 <i>4.6</i>	19 <i>25</i>	26 <i>26</i>	26 <i>26</i>	26 <i>26</i>	26 <i>26</i>	26 <i>26</i>	26 <i>26</i>	Artif Bee Colony [8]
avg NEWUOA	1 <i>1</i>	1.2 <i>1.2</i>	1.1 <i>1.1</i>	1.5 <i>1.5</i>	1.6 <i>1.6</i>	1.6 <i>1.6</i>	1.6 <i>1.6</i>	1.6 <i>1.6</i>	1.6 <i>1.6</i>	1.6 <i>1.6</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1 <i>1</i>	1.1 <i>1.1</i>	3.3 <i>7.0</i>	7.0 <i>7.1</i>	7.1 <i>7.1</i>	7.1 <i>7.1</i>	7.1 <i>7.1</i>	7.1 <i>7.1</i>	7.1 <i>7.1</i>	7.1 <i>7.1</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1 <i>1</i>	1 <i>1</i>	3.3 <i>9.0</i>	10 <i>10</i>	Adap DE (F-AUC) [10]						
DE (Uniform)	1 <i>1</i>	1.1 <i>1.1</i>	5.1 <i>14</i>	14 <i>15</i>	15 <i>15</i>	15 <i>15</i>	15 <i>15</i>	15 <i>15</i>	15 <i>15</i>	15 <i>15</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1 <i>1</i>	1 <i>1</i>	3.2 <i>5.7</i>	5.7 <i>6.1</i>	6.1 <i>6.1</i>	6.1 <i>6.1</i>	6.1 <i>6.1</i>	6.1 <i>6.1</i>	6.1 <i>6.1</i>	6.1 <i>6.1</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1 <i>1</i>	1 <i>1</i>	3.0 <i>7.0</i>	7.0 <i>8.0</i>	8.0 <i>8.0</i>	8.0 <i>8.0</i>	8.0 <i>8.0</i>	8.0 <i>8.0</i>	8.0 <i>8.0</i>	8.0 <i>8.0</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	1 <i>1</i>	1.2 <i>1.2</i>	5.9 <i>19</i>	19 <i>23</i>	23 <i>24</i>	24 <i>24</i>	24 <i>24</i>	24 <i>24</i>	24 <i>24</i>	24 <i>24</i>	CMA+DE-MOS [18]
NBC-CMA	1 <i>1</i>	1.1 <i>1.1</i>	4.3 <i>61</i>	61 <i>72</i>	75 <i>75</i>	75 <i>75</i>	75 <i>75</i>	75 <i>75</i>	75 <i>75</i>	75 <i>75</i>	NBC-CMA [21]
POEMS	1 <i>1</i>	127 <i>141</i>	141 <i>157</i>	157 <i>167</i>	167 <i>172</i>	172 <i>173</i>	173 <i>173</i>	173 <i>173</i>	173 <i>173</i>	173 <i>173</i>	POEMS [17]
PM-AdapSS-DE	1 <i>1</i>	7.0 <i>11</i>	9.2 <i>11</i>	11 <i>11</i>	PM-AdapSS-DE [9, 10]						
pPOEMS	1 <i>1</i>	63 <i>147</i>	147 <i>160</i>	160 <i>164</i>	164 <i>165</i>	165 <i>165</i>	165 <i>165</i>	165 <i>165</i>	165 <i>165</i>	165 <i>165</i>	pPOEMS [17, 20]
Basic RCGA	1 <i>1</i>	5.7 <i>606</i>	606 <i>1162</i>	1162 <i>2198</i>	2198 <i>3308</i>	3308 <i>4594</i>	4594 <i>5752</i>	5752 <i>5752</i>	5752 <i>33282</i>	33282 <i>SPSA</i>	Basic RCGA [24]
SPSA	1 <i>1</i>	6.9 <i>18</i>	18 <i>37</i>	37 <i>40</i>	40 <i>40</i>	40 <i>40</i>	40 <i>40</i>	40 <i>40</i>	40 <i>40</i>	40 <i>SPSA</i>	SPSA [13]

6 Attractive sector

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
$\text{ERT}_{\text{best}}/\text{D}$	0.83	1.4	6.3	11	20	27	34	40	47	62	$\text{ERT}_{\text{best}}/\text{D}$
(1,2)-CMA-ES	3.4	2.4	4.4	4.7	3.9	5.1	6.5	6.6	6.8	6.5	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	2.7	2.5	2.4	4.6	5.9	5.8	6.0	7.4	6.9	6.4	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	3.0	4.2	3.2	4.5	3.8	4.3	5.6	5.6	5.2	5.3	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	3.4	2.8	4.1	7.4	16	14	14	13	12	11	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	3.3	2.8	1.6	2.8	2.6	2.9	3.1	3.1	3.1	3.2	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	3.5	2.3	1.4	2.2	2.7	3.0	3.0	3.0	3.0	3.0	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.8	1.5	1.7	2.7	2.5	2.4	2.5	2.4	2.4	2.3	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	6.1	4.4	2.0	2.6	2.7	2.6	2.7	2.8	2.7	2.6	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	3.9	2.7	2.1	2.5	2.2	2.3	2.2	2.2	2.1	2.1	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	2.1	1.6	1.1	1.9	1.8	2.0	1.9	2.0	2.0	2.0	(1+2ms)-CMA-ES [2]
Artif Bee Colony	5.4	3.9	2.8	9.5	20	51	149	571	874	1167	Artif Bee Colony [8]
avg NEWUOA	1.4	2.1	3.1	4.7	3.9	4.4	4.4	4.5	4.7	4.6	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	13	132	72	909	1848	1428	1564	1318	1120	1129	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	2.8	1.9	2.9	5.9	6.3	7.3	7.8	8.5	8.6	8.9	Adap DE (F-AUC) [10]
DE (Uniform)	2.8	3.0	2.9	7.8	7.8	8.5	9.1	9.2	9.4	10	DE (Uniform) [9]
IPOP-aCMA-ES	4.2	3.0	2.1	3.2	3.2	3.5	4.0	4.0	4.0	3.8	IPOP-aCMA-ES [16]
IPOP-CMA-ES	4.6	3.5	2.3	5.0	4.2	4.7	4.5	4.6	4.4	4.5	IPOP-CMA-ES [22]
CMA+DE-MOS	3.2	2.3	2.4	12	13	16	16	18	17	18	CMA+DE-MOS [18]
NBC-CMA	3.1	2.6	3.0	8.4	33	28	24	22	20	17	NBC-CMA [21]
POEMS	204	157	61	92	99	112	121	138	136	147	POEMS [17]
PM-AdapSS-DE	2.9	2.3	1.9	4.0	6.1	8.2	8.8	9.0	8.8	8.9	PM-AdapSS-DE [9, 10]
pPOEMS	68	62	54	116	362	602	806	846	915	976	pPOEMS [17, 20]
Basic RCGA	4.3	16	6.0	121	375	596	1340	1819	3139	5724	Basic RCGA [24]
SPSA	75	4649	10152	8487	7901	8286	19888	$27e-2/1e5$.	.	SPSA [13]

Table 7: Running time excess ERT/ERT_{best} 2009 on f_7 in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

7 Step-ellipsoid												
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D	
(1,2)-CMA-ES	1.5	3.5	6.2	6.5	24	13	37	37	37	259	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	1.9	2.0	5.5	9.2	10	17	23	23	23	54	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	1.5	1.9	4.3	4.5	13	24	32	32	32	69	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	2.5	3.5	21	21	15	27	35	35	35	89	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	2.4	2.5	5.1	3.6	4.1	2.8	3.0	3.0	3.0	4.3	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	1.1	1.8	4.9	5.7	4.8	4.9	5.3	5.3	5.3	5.6	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	1.3	1.5	16	6.3	4.4	2.3	2.7	2.7	2.7	6.4	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	1.7	2.1	3.5	5.0	3.8	3.6	5.6	5.6	5.6	7.7	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	1.1	1.2	3.7	2.7	2.0	0.72	0.70	0.70	0.70	0.72	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	1.3	1.6	4.7	4.3	2.6	1.1	1.0	1.0	1.0	0.99	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	1.5	1.8	6.4	4.2	9.5	17	60	60	60	123	Artif Bee Colony [8]	
avg NEWUOA	1.7	2.7	4.0	3.7	6.8	5.0	10	10	10	9.0	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	268	296	861	719	589	936	1093	1093	1093	1610	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	1.3	1.7	3.9	2.9	2.3	1.3	1.4	1.4	1.4	1.6	Adap DE (F-AUC) [10]	
DE (Uniform)	1.8	2.5	6.5	3.9	2.8	1.3	1.3	1.3	1.3	1.4	DE (Uniform) [9]	
IPOP-aCMA-ES	2.4	2.7	6.2	3.8	2.6	1.0	1.1	1.1	1.1	1.4	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	1.3	2.9	7.4	4.0	3.7	1.9	1.7	1.7	1.7	1.9	IPOP-CMA-ES [22]	
CMA+DE-MOS	1.4	2.4	4.3	3.9	5.2	3.0	3.4	3.4	3.4	3.5	CMA+DE-MOS [18]	
NBC-CMA	1.9	2.1	4.0	3.9	4.5	2.5	2.7	2.7	2.7	4.5	NBC-CMA [21]	
POEMS	182	189	166	39	41	19	22	22	22	24	POEMS [17]	
PM-AdapSS-DE	1.5	2.2	4.3	3.2	2.6	1.4	1.4	1.4	1.4	1.6	PM-AdapSS-DE [9, 10]	
pPOEMS	1.7	33	109	41	45	69	96	96	96	125	pPOEMS [17, 20]	
Basic RCGA	1.2	1.5	4.1	7.0	81	127	240	240	240	302	Basic RCGA [24]	
SPSA	354	7871	17652	39270	<i>84e-1/1e5</i>	SPSA [13]	

Table 8: Running time excess ERT/ERT_{best} 2009 on f_8 in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

8 Rosenbrock original											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.60	1.6	2.7	6.0	18	23	43	46	47	56	ERT _{best} /D
(1,2)-CMA-ES	6.5	6.0	26	65	36	35	22	22	23	20	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	5.2	4.1	24	47	27	30	18	18	18	16	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	5.3	5.4	5.7	19	15	21	12	12	12	11	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	6.1	4.5	53	236	123	117	87	90	96	82	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	4.8	3.1	5.3	22	14	13	8.0	8.2	8.4	7.7	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	3.4	3.8	5.5	8.0	6.8	7.9	5.4	5.7	6.1	5.6	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	3.3	2.7	2.9	10	7.0	8.7	5.1	5.0	5.2	4.7	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	3.1	2.6	5.6	18	11	11	7.0	7.2	7.2	6.5	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	4.1	3.1	5.2	12	6.5	6.8	4.0	4.2	4.3	4.0	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	2.5	1.9	3.6	6.6	5.0	5.3	3.2	3.2	3.4	3.2	(1+2ms)-CMA-ES [2]
Artif Bee Colony	3.7	2.6	5.7	10	18	188	822	4247	18261	<i>92e-6/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	3.9	2.5	2.6	4.6	2.4	2.4	1.4	1.4	1.4	1.3	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	36	16	20	42	34	43	24	26	26	25	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	4.6	3.9	7.3	11	6.3	10	6.7	7.7	8.2	8.5	Adap DE (F-AUC) [10]
DE (Uniform)	2.9	2.9	6.6	10	399	320	173	163	161	136	DE (Uniform) [9]
IPOP-aCMA-ES	5.2	4.5	6.6	7.9	7.6	8.6	5.2	5.2	5.6	5.2	IPOP-aCMA-ES [16]
IPOP-CMA-ES	9.2	5.2	5.5	14	10	11	6.3	6.4	6.7	6.1	IPOP-CMA-ES [22]
CMA+DE-MOS	2.6	2.9	6.2	16	15	22	14	15	17	17	CMA+DE-MOS [18]
NBC-CMA	2.9	3.5	6.0	10	13	20	13	14	17	17	NBC-CMA [21]
POEMS	238	111	207	379	173	185	119	138	177	193	POEMS [17]
PM-AdapSS-DE	3.4	3.3	6.9	8.0	7.5	8.5	6.0	6.9	7.5	7.9	PM-AdapSS-DE [9, 10]
pPOEMS	40	85	111	109	128	486	463	546	796	1002	pPOEMS [17, 20]
Basic RCGA	2.6	3.1	10	16	144	478	781	1572	7166	12810	Basic RCGA [24]
SPSA	931	548	3157	7112	22724	61485	33559	<i>85e-2/1e5</i>	.	.	SPSA [13]

Table 9: Running time excess ERT/ERT_{best} 2009 on f_9 in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

9 Rosenbrock rotated												
Δt_{target}												Δt_{target}
ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	ERT _{best} /D	
(1,2)-CMA-ES	2.9	8.1	69	38	55	51	36	33	32	29	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	2.7	10	24	19	26	28	21	19	19	18	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	3.2	6.1	22	15	22	22	17	16	16	15	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	3.3	6.4	21	43	108	87	65	60	59	55	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	6.0	10	21	8.0	11	11	8.1	7.5	7.7	7.4	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	2.7	6.9	22	3.2	11	9.5	7.5	7.1	7.1	7.2	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	2.9	8.3	29	4.0	6.1	6.2	4.7	4.5	4.5	4.6	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	3.5	9.1	15	8.3	10	10	8.0	7.5	7.6	7.2	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	5.3	10	21	5.5	6.4	5.7	4.2	4.1	4.2	4.1	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	3.5	6.9	26	5.0	5.3	5.1	3.7	3.6	3.6	3.7	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	3.9	10	29	6.8	14	42	242	1552	5121	9398	Artif Bee Colony [8]	
avg NEWUOA	7.7	10	22	4.7	4.0	3.2	2.3	2.1	2.0	1.9	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	16	39	693	65	58	49	34	31	31	29	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	5.0	14	44	7.9	489	342	224	200	388	344	Adap DE (F-AUC) [10]	
DE (Uniform)	3.1	8.9	28	7.3	10	12	10	10	10	11	DE (Uniform) [9]	
IPOP-aCMA-ES	2.0	4.8	22	6.8	8.8	8.0	6.3	5.8	6.0	5.9	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	3.7	11	39	10	12	11	7.8	7.4	7.3	7.2	IPOP-CMA-ES [22]	
CMA+DE-MOS	1.9	11	20	6.2	8.4	11	11	11	13	14	CMA+DE-MOS [18]	
NBC-CMA	3.3	7.3	32	8.1	18	17	13	14	16	17	NBC-CMA [21]	
POEMS	337	444	558	58	75	104	106	106	127	156	POEMS [17]	
PM-AdapSS-DE	7.1	19	33	11	497	716	467	412	390	346	PM-AdapSS-DE [9, 10]	
pPOEMS	159	319	558	51	173	500	609	674	894	1105	pPOEMS [17, 20]	
Basic RCGA	3.3	10	49	8.0	29	206	994	1278	2857	15260	Basic RCGA [24]	
SPSA	469	1759	55199	8901	<i>96e-2/1e5</i>	SPSA [13]	

Table 10: Running time excess ERT/ERT_{best} 2009 on f_{10} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

10 Ellipsoid

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	2.9	5.7	15	23	27	30	34	38	41	49	ERT _{best} /D
(1,2)-CMA-ES	13	56	39	39	36	34	30	28	27	23	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	8.9	25	49	36	33	30	27	26	25	22	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	6.4	14	29	23	22	23	21	20	19	17	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	6.7	109	120	115	106	95	92	85	80	68	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	6.4	6.0	8.9	11	11	11	10	9.2	8.8	8.0	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	7.9	10	12	13	12	11	10	10	9.4	8.5	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	6.1	5.9	7.9	7.5	8.1	7.6	7.1	6.8	6.6	5.9	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	5.8	8.7	8.8	8.3	8.7	8.4	8.4	7.9	7.5	6.7	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	9.3	7.0	6.4	5.5	5.6	5.6	5.2	5.0	5.0	4.6	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	5.9	4.6	5.7	5.6	5.4	5.0	4.8	4.6	4.5	4.2	(1+2ms)-CMA-ES [2]
Artif Bee Colony	12	13	20	97	771	6940	<i>11e-3/1e5</i>	.	.	.	Artif Bee Colony [8]
avg NEWUOA	2.6	3.6	3.8	4.8	6.9	7.6	8.8	9.5	10	11	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	13	62	144	364	642	865	772	697	647	545	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	12	10	6.8	6.9	7.2	7.8	8.2	8.4	8.5	8.6	Adap DE (F-AUC) [10]
DE (Uniform)	9.1	10	7.2	7.0	7.5	8.1	8.4	8.6	9.1	9.3	DE (Uniform) [9]
IPOP-aCMA-ES	8.8	8.8	5.3	5.4	5.8	6.1	5.9	5.6	5.4	5.3	IPOP-aCMA-ES [16]
IPOP-CMA-ES	9.4	9.1	10	8.7	8.4	7.8	7.5	7.1	6.9	6.4	IPOP-CMA-ES [22]
CMA+DE-MOS	13	14	13	19	20	20	20	20	20	20	CMA+DE-MOS [18]
NBC-CMA	16	24	25	51	64	77	81	90	96	87	NBC-CMA [21]
POEMS	103	87	302	742	1322	1758	1884	2353	2694	2655	POEMS [17]
PM-AdapSS-DE	8.8	10	7.4	6.5	7.3	7.4	7.8	8.2	8.5	8.9	PM-AdapSS-DE [9, 10]
pPOEMS	90	117	155	463	837	1017	1256	1447	1579	1747	pPOEMS [17, 20]
Basic RCGA	25	27	115	1504	1874	3104	6551	19727	<i>17e-3/5e4</i>	.	Basic RCGA [24]
SPSA	29	229	874	1873	16681	24345	<i>27e-2/1e5</i>	.	.	.	SPSA [13]

Table 11: Running time excess ERT/ERT_{best} 2009 on f_{11} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

11 Discuss

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best/D}	4.7	5.7	18	22	25	31	34	38	41	49	ERT _{best/D}
(1,2)-CMA-ES	5.1	22	26	35	35	31	28	26	25	22	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	12	44	33	36	34	30	28	26	25	22	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	4.6	21	24	26	27	26	25	23	22	19	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	5.3	35	53	75	105	87	85	77	72	61	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	3.9	11	12	12	11	10	10	9.1	8.8	7.9	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	4.9	6.6	12	13	12	11	10	10	9.3	8.3	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	3.2	6.1	6.9	8.5	9.2	8.4	8.0	7.4	7.1	6.4	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	10	18	11	10	10	8.6	8.3	7.9	7.6	6.7	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	4.5	6.9	4.2	6.5	6.7	5.8	5.5	5.3	5.1	4.8	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	3.9	5.6	3.3	5.5	5.6	5.0	4.9	4.6	4.6	4.2	(1+2ms)-CMA-ES [2]
Artif Bee Colony	7.3	13	11	103	813	7859	40809	<i>11e-3/1e5</i>	.	.	Artif Bee Colony [8]
avg NEWUOA	1.3	1.5	1.5	3.3	5.1	5.4	6.8	7.3	8.0	8.8	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	8.1	128	517	994	1265	1264	1159	1041	962	812	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	7.6	13	6.3	7.0	8.0	7.9	8.2	8.7	8.8	9.0	Adap DE (F-AUC) [10]
DE (Uniform)	9.0	12	6.0	6.9	7.8	8.3	8.5	8.9	9.0	9.4	DE (Uniform) [9]
IPOP-aCMA-ES	4.2	6.7	5.1	6.7	6.9	6.2	6.0	5.9	5.8	5.5	IPOP-aCMA-ES [16]
IPOP-CMA-ES	5.1	12	7.5	8.3	8.7	7.6	7.4	7.1	6.8	6.4	IPOP-CMA-ES [22]
CMA+DE-MOS	11	23	13	19	23	21	21	21	21	20	CMA+DE-MOS [18]
NBC-CMA	13	22	24	41	58	66	87	97	101	88	NBC-CMA [21]
POEMS	68	69	533	811	1297	1891	2292	2546	2824	3255	POEMS [17]
PM-AdapSS-DE	7.9	12	6.2	7.3	8.2	8.3	8.8	9.1	9.1	9.4	PM-AdapSS-DE [9, 10]
pPOEMS	76	124	113	477	866	1087	1260	1491	1643	1787	pPOEMS [17, 20]
Basic RCGA	10	23	75	958	2135	6917	<i>44e-3/5e4</i>	.	.	.	Basic RCGA [24]
SPSA	15	483	1404	4983	17942	46844	42861	38450	<i>50e-2/1e5</i>	.	SPSA [13]

Table 12: Running time excess ERT/ERT_{best} 2009 on f_{12} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

12 Bent cigar												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	ERT _{best} /D
ERT _{best} /D	5.0	9.2	18	23	38	47	52	63	76	97	(1,2)-CMA-ES [5, 3]	
(1,2)-CMA-ES	5.9	12	12	24	27	31	33	31	35	30	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	5.4	30	32	28	26	26	24	22	20	21	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	21	38	42	52	43	37	34	29	25	21	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	5.9	37	95	170	142	116	105	88	73	57	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	9.3	12	16	21	18	16	16	14	13	11	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	8.6	11	16	21	19	18	17	16	15	13	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	4.5	8.0	16	22	18	16	15	14	12	10	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	2.9	6.8	14	20	16	15	14	13	11	10	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	4.6	7.0	8.8	10	7.7	7.0	6.7	6.1	5.6	5.2	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	4.6	3.2	4.2	7.6	6.9	6.5	6.5	6.4	5.9	5.6	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	8.9	7.7	13	175	568	1467	2630	3353	2793	2258	Artif Bee Colony [8]	
avg NEWUOA	1.7	1.1	0.96	1.6	1.5	1.5	1.5	1.5	1.4	1.4	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	10	438	1070	8143	10929	8731	12445	22378	18388	<i>15e-1 / 1e5</i>	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	11	7.9	8.1	8.2	7.5	7.1	7.6	7.9	7.6	7.2	Adap DE (F-AUC) [10]	
DE (Uniform)	10	7.7	8.1	320	417	334	302	253	209	165	DE (Uniform) [9]	
IPOP-aCMA-ES	4.4	3.8	5.0	7.8	8.3	8.2	8.5	8.1	13	11	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	4.6	7.0	10	12	9.3	9.0	8.6	7.8	7.3	6.5	IPOP-CMA-ES [22]	
CMA+DE-MOS	13	12	16	22	18	18	19	19	18	17	CMA+DE-MOS [18]	
NBC-CMA	14	13	20	66	73	69	76	80	69	57	NBC-CMA [21]	
POEMS	91	79	332	726	1039	1490	2235	2363	2530	2595	POEMS [17]	
PM-AdapSS-DE	9.5	9.0	8.3	8.6	197	334	301	405	334	263	PM-AdapSS-DE [9, 10]	
pPOEMS	76	78	282	408	622	667	730	788	801	843	pPOEMS [17, 20]	
Basic RCGA	13	23	118	730	852	804	1022	912	1577	1575	Basic RCGA [24]	
SPSA	3230	4072	15645	60799	37286	29781	<i>30e+0 / 1e5</i>	.	.	.	SPSA [13]	

Table 13: Running time excess ERT/ERT_{best} 2009 on f_{13} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

13 Sharp ridge												Δf_{target}	ERT _{best/D}
	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07			
(1,2)-CMA-ES	2.2	3.4	17	30	31	29	29	28	28	37	(1,2)-CMA-ES [5, 3]		
(1,2m)-CMA-ES	1.1	3.5	13	32	41	39	40	50	67	68	(1,2m)-CMA-ES [5]		
(1,2ms)-CMA-ES	2.1	13	11	26	30	31	37	43	51	51	(1,2ms)-CMA-ES [5]		
(1,2s)-CMA-ES	1.1	19	69	57	99	97	94	115	102	152	(1,2s)-CMA-ES [3]		
(1,4)-CMA-ES	1.3	3.9	7.1	10	10	8.5	10	10	10	10	(1,4)-CMA-ES [6, 4]		
(1,4m)-CMA-ES	1.7	3.5	6.3	7.7	7.7	11	11	11	11	11	(1,4m)-CMA-ES [6]		
(1,4ms)-CMA-ES	1.5	2.4	2.9	6.5	8.2	7.2	7.4	7.4	7.3	8.0	(1,4ms)-CMA-ES [1, 6]		
(1,4s)-CMA-ES	1.3	6.3	9.2	10	10	10	10	10	10	10	(1,4s)-CMA-ES [4]		
(1+1)-CMA-ES	1.4	2.3	4.1	5.6	6.8	6.6	6.1	6.0	7.1	8.0	(1+1)-CMA-ES [7]		
(1+2ms)-CMA-ES	1.1	1.8	3.7	5.6	9.1	8.2	8.1	7.5	8.1	8.9	(1+2ms)-CMA-ES [2]		
Artif Bee Colony	1.4	3.6	5.6	61	2262	18469	<i>23e-3/1e5</i>	.	.	.	Artif Bee Colony [8]		
avg NEWUOA	1.8	6.7	6.7	17	38	54	73	131	140	771	avg NEWUOA [23]		
CMA-EGS (IPOP,r1)	17	95	386	2717	4951	9966	<i>48e-3/1e5</i>	.	.	.	CMA-EGS (IPOP,r1) [12]		
Adap DE (F-AUC)	1.5	4.1	4.5	6.9	8.2	8.5	9.3	9.4	9.3	9.5	Adap DE (F-AUC) [10]		
DE (Uniform)	1.5	2.8	4.5	7.1	8.5	8.2	8.8	9.5	10	10	DE (Uniform) [9]		
IPOP-aCMA-ES	1.7	4.2	4.3	6.1	6.2	5.9	6.1	5.9	5.9	5.8	IPOP-aCMA-ES [16]		
IPOP-CMA-ES	1.4	2.1	5.0	6.3	6.7	6.3	6.6	6.9	6.8	7.1	IPOP-CMA-ES [22]		
CMA+DE-MOS	1.3	2.7	7.7	17	19	19	20	20	19	19	CMA+DE-MOS [18]		
NBC-CMA	1.5	3.0	7.9	14	17	25	44	52	48	40	NBC-CMA [21]		
POEMS	125	104	54	103	146	491	1449	4402	15360	69407	POEMS [17]		
PM-AdapSS-DE	1.7	3.3	5.2	6.4	7.8	8.1	8.7	9.1	9.2	9.1	PM-AdapSS-DE [9, 10]		
pPOEMS	1.4	51	48	233	856	1073	1441	1587	1967	2202	pPOEMS [17, 20]		
Basic RCGA	1.4	3.6	85	1010	2805	7126	20886	<i>19e-2/5e4</i>	.	.	Basic RCGA [24]		
SPSA	23	27	47	332	2459	15906	20509	17764	31370	<i>21e-3/1e5</i>	SPSA [13]		

Table 14: Running time excess ERT/ERT_{best} 2009 on f_{14} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

14 Sum of different powers

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.50	0.50	0.70	3.7	8.1	12	19	28	34	45	ERT _{best} /D
(1,2)-CMA-ES	1	1.7	9.2	10	7.4	11	18	20	22	29	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.1	2.1	2.3	4.5	5.5	11	14	22	30	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	1.7	2.6	3.9	4.7	10	13	19	24	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.9	1.9	3.9	8.3	13	29	56	64	86	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	2.0	2.6	2.8	2.8	4.3	4.8	5.8	7.3	8.7	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.4	1.9	1.3	3.0	3.8	6.1	6.3	7.9	10	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.2	1.9	2.3	2.5	3.1	4.1	4.4	5.3	7.0	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.3	2.3	2.3	2.3	3.3	5.1	5.6	7.2	8.2	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	1.8	2.1	2.7	3.2	3.1	4.0	4.5	5.0	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.2	1.5	1.8	3.1	3.5	3.5	3.9	3.9	4.0	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.3	1.6	4.7	10	18	27	607	11891	$22e-6/1e5$	Artif Bee Colony [8]
avg NEWUOA	1	1.4	3.4	2.2	1.4	1.3	1.6	1.8	2.2	6.8	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	4.3	7.9	19	17	10	15	21	25	37	581	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.1	1.1	3.6	5.6	10	10	8.4	8.7	9.0	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.5	1.7	3.6	7.8	9.5	8.5	8.1	8.9	9.3	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.1	2.3	2.7	3.3	4.9	4.9	4.9	4.8	5.9	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.3	2.2	2.9	4.6	5.1	4.7	5.2	6.0	7.2	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.2	1.8	4.3	13	17	18	18	19	20	CMA+DE-MOS [18]
NBC-CMA	1	1.3	2.0	2.9	11	17	14	13	16	22	NBC-CMA [21]
POEMS	1	185	213	74	67	141	165	177	246	2034	POEMS [17]
PM-AdapSS-DE	1	1.5	1.7	2.7	7.6	10	9.3	8.9	8.6	9.0	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.7	2.2	57	66	391	760	984	1037	1666	pPOEMS [17, 20]
Basic RCGA	1	1.2	1.5	3.6	28	33	71	284	456	1630	Basic RCGA [24]
SPSA	22	57	242	984	530	452	850	5362	41592	31154	SPSA [13]

Table 15: Running time excess ERT/ERT_{best} 2009 on f_{15} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

15 Rastrigin											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	1.1	4.2	2.9	14	17	17	16	15	15	13	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.3	2.9	0.83	7.8	10	13	13	12	11	(1,2m)-CMA-ES [5]	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	4.2	2.4	6.8	9.5	9.2	8.9	8.5	8.1	7.1	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	5.6	9.5	15	20	24	23	22	21	18	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.3	5.4	2.1	3.6	2.7	2.7	2.6	2.5	2.4	2.1	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1.1	4.4	1.1	2.8	4.7	4.9	4.7	4.5	4.3	3.8	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.5	3.4	2.2	3.6	5.0	4.9	4.7	4.5	4.2	3.7	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.1	4.7	2.4	5.8	9.4	9.1	8.8	8.4	7.9	7.0	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	2.8	3.1	4.0	6.5	6.3	6.1	5.8	5.5	4.9	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.1	2.8	1.6	3.4	6.0	5.8	5.6	5.4	5.1	4.5	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.1	2.3	1.9	8.8	17	75	164	309	495	672	Artif Bee Colony [8]
avg NEWUOA	1	2.6	2.5	2.5	3.3	3.2	3.1	2.9	2.8	2.4	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	4.9	189	108	64	158	331	418	1128	1067	933	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.2	2.4	1.8	1.7	0.77	0.95	0.98	1.0	1.0	1.0	Adap DE (F-AUC) [10]
DE (Uniform)	1.2	2.1	1.8	1.5	0.67	0.88	0.95	0.97	1.0	1.0	DE (Uniform) [9]
IPOP-aCMA-ES	1.1	3.9	1.3	2.6	2.5	2.9	2.8	2.8	2.7	2.4	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	2.5	0.98	2.8	2.5	2.5	2.4	2.4	2.3	2.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1	2.4	1.6	4.0	2.7	3.3	3.4	3.4	3.3	3.1	CMA+DE-MOS [18]
NBC-CMA	1.1	2.8	2.2	2.7	3.2	4.2	4.2	4.2	4.0	3.6	NBC-CMA [21]
POEMS	1	143	17	20	76	76	75	74	71	65	POEMS [17]
PM-AdapSS-DE	1.1	2.3	2.1	1.7	15	14	14	13	13	11	PM-AdapSS-DE [9, 10]
pPOEMS	1	7.1	19	46	25	50	63	72	82	92	pPOEMS [17, 20]
Basic RCGA	1	1.6	3.1	32	32	40	51	62	79	114	Basic RCGA [24]
SPSA	28	962	39	1133	1352	$11e-1/1e5$	SPSA [13]

Table 16: Running time excess ERT/ERT_{best} 2009 on f_{16} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

16 Weierstrass											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.50	0.57	4.6	25	87	163	179	195	205	269	ERT _{best} /D
(1,2)-CMA-ES	1	1.6	3.0	14	19	44	74	120	115	125	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.1	23	14	32	21	20	21	21	19	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.2	12	20	27	21	29	34	48	41	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.5	23	39	41	74	107	725	696	530	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.9	10	13	7.1	4.2	4.4	4.9	4.8	4.0	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.4	4.0	9.1	5.4	4.3	4.4	4.2	7.6	5.8	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.6	2.6	5.9	3.6	5.3	4.9	4.6	5.3	4.2	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.5	7.6	10	10	6.2	12	12	11	21	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.5	5.6	6.8	5.6	5.6	7.4	10	12	10	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.5	3.6	7.6	5.4	7.6	7.7	11	11	10	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.5	2.2	3.4	8.7	38	202	1036	4754	3686	Artif Bee Colony [8]
avg NEWUOA	1	12	15	9.1	5.5	6.8	13	21	37	73	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1.7	8.5	166	134	236	489	2332	<i>53e-4/1e5</i>	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.6	1.5	4.9	3.5	3.6	4.0	4.1	4.1	3.5	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.2	2.8	6.8	4.0	3.8	4.6	4.6	4.7	4.0	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.1	3.8	8.3	6.1	3.7	3.6	3.4	3.3	2.7	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.4	2.5	11	5.0	3.5	4.6	4.3	4.2	3.4	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.6	5.3	6.0	3.8	5.0	5.8	5.7	6.5	6.5	CMA+DE-MOS [18]
NBC-CMA	1	1.5	2.4	5.3	12	17	22	21	23	19	NBC-CMA [21]
POEMS	1	100	67	152	81	137	132	126	125	103	POEMS [17]
PM-AdapSS-DE	1	1.2	3.1	4.2	4.6	47	44	41	39	30	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.6	39	22	58	106	162	229	264	283	pPOEMS [17, 20]
Basic RCGA	1	1.5	1.8	5.2	68	73	87	160	219	290	Basic RCGA [24]
SPSA	13	71	71	137	298	424	822	2207	7266	<i>30e-4/1e5</i>	SPSA [13]

Table 17: Running time excess ERT/ERT_{best} 2009 on f_{17} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

17 Schaffer F7, condition 10

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.50	0.50	1.3	30	66	138	198	372	543	828	ERT _{best} /D
(1,2)-CMA-ES	1	1.3	38	9.1	18	17	59	393	<i>99e-5/1e4</i>	.	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.3	3.7	1.6	4.6	5.2	7.4	11	60	84	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.1	1.8	2.5	2.9	4.2	14	27	62	180	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	2.9	7.4	4.5	17	48	332	<i>33e-4/1e4</i>	.	.	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.3	3.8	2.0	3.6	3.1	5.0	5.7	13	39	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.3	3.2	1.8	2.6	2.6	2.9	3.7	12	18	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.1	1.4	2.4	5.2	3.3	2.5	3.7	11	36	32	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.3	6.2	1.8	3.7	5.3	10	27	<i>30e-6/1e4</i>	.	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	2.5	4.0	3.3	4.5	12	19	19	33	22	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.9	3.1	1.7	2.2	4.0	3.0	4.3	5.6	3.7	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.0	1.3	2.2	2.5	6.7	10	94	231	436	<i>29e-6/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1.1	1.3	12	4.6	13	33	117	<i>75e-4/5e3</i>	.	.	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	5.3	17	14	6.5	61	310	811	3768	<i>14e-4/1e5</i>	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.1	2.9	1.9	2.5	2.0	2.1	1.5	1.3	1.2	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.1	2.5	1.8	2.5	2.1	2.1	1.5	1.3	1.2	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.3	5.4	2.6	2.2	1.8	1.5	1.2	1.3	1.1	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	19	2.4	2.0	1.6	1.7	1.4	1.5	1.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.5	2.2	4.9	6.6	5.0	5.0	3.3	3.1	2.6	CMA+DE-MOS [18]
NBC-CMA	1	1	1.9	2.8	4.6	3.0	2.5	1.7	1.5	2.1	NBC-CMA [21]
POEMS	1	66	130	18	33	28	32	24	21	19	POEMS [17]
PM-AdapSS-DE	1.1	1.2	2.5	1.6	2.2	2.0	2.1	1.5	1.4	1.2	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.3	51	23	116	179	220	157	142	133	pPOEMS [17, 20]
Basic RCGA	1	1.2	2.9	5.0	47	61	103	77	124	<i>23e-7/5e4</i>	Basic RCGA [24]
SPSA	1935	16834	27903	1683	771	1105	<i>17e-3/1e5</i>	.	.	.	SPSA [13]

Table 18: Running time excess ERT/ERT_{best} 2009 on f_{18} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

18 Schaffer F7, condition 1000

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.50	1.6	10	67	333	625	854	1036	1219	1429	ERT _{best} /D
(1,2)-CMA-ES	1.1	17	8.4	7.7	16	72	82	144	<i>28e-3/1e4</i>	.	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.1	25	6.5	17	17	53	168	138	<i>20e-3/1e4</i>	.	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.5	4.3	1.7	8.2	7.8	23	<i>13e-3/1e4</i>	.	.	.	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1.3	3.1	74	41	39	<i>98e-3/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.1	2.4	3.5	10	8.1	10	11	22	119	102	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1.1	16	3.5	5.7	3.7	4.2	6.9	15	37	31	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.1	1.4	0.70	4.1	2.6	8.0	20	144	<i>14e-4/1e4</i>	.	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.6	1.3	0.93	6.7	6.3	12	15	144	<i>10e-4/1e4</i>	.	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1.7	8.1	2.4	10	17	33	172	<i>16e-3/1e4</i>	.	.	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.3	1.3	7.6	12	39	173	143	<i>16e-3/1e4</i>	.	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.2	1.1	2.4	8.2	20	596	2565	<i>20e-3/1e5</i>	.	.	Artif Bee Colony [8]
avg NEWUOA	1.7	7.9	5.4	9.0	6.1	62	<i>58e-3/6e3</i>	.	.	.	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	8.2	8.1	12	463	541	<i>27e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.1	1.3	2.6	1.4	0.73	0.62	0.66	0.68	0.74	0.81	Adap DE (F-AUC) [10]
DE (Uniform)	1.1	0.98	2.9	1.8	0.77	0.63	0.63	0.65	0.71	0.80	DE (Uniform) [9]
IPOP-aCMA-ES	2.1	2.1	1.4	3.9	1.2	0.78	0.71	0.71	0.85	0.92	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	2.9	4.9	3.7	1.5	1.1	1.1	1.1	1.0	1.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1.5	1.3	2.5	3.8	2.6	1.9	2.1	1.9	2.6	2.5	CMA+DE-MOS [18]
NBC-CMA	1.1	1.1	2.4	8.6	2.9	2.3	2.3	2.1	2.0	2.2	NBC-CMA [21]
POEMS	36	84	31	17	10	8.9	8.9	33	32	30	POEMS [17]
PM-AdapSS-DE	1.1	0.90	2.6	1.5	0.71	0.65	0.63	0.65	0.70	0.77	PM-AdapSS-DE [9, 10]
pPOEMS	1.1	11	29	37	56	57	63	70	77	94	pPOEMS [17, 20]
Basic RCGA	1.1	1.4	2.1	114	137	352	836	<i>71e-3/5e4</i>	.	.	Basic RCGA [24]
SPSA	24	6520	3903	2418	1211	2253	<i>10e-1/1e5</i>	.	.	.	SPSA [13]

Table 19: Running time excess ERT/ERT_{best} 2009 on f_{19} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

19 Griewank-Rosenbrock F8F2

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.50	0.50	0.50	0.50	13	108	114	120	126	138	ERT _{best} /D
(1,2)-CMA-ES	1	1	3.9	128	18	21	31	44	52	49	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.1	2.7	30	21	19	39	43	58	54	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.2	3.7	56	17	13	23	30	37	40	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	3.1	68	12	32	41	50	56	53	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.1	4.3	28	14	15	28	36	39	36	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	4.8	35	11	9.1	10	17	16	15	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.2	6.3	42	12	17	25	28	27	29	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	9.4	57	25	14	22	22	24	22	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	3.1	52	76	24	23	22	21	20	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	4.7	50	16	13	12	12	11	10	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.1	6.1	56	11	7.7	16	37	73	882	Artif Bee Colony [8]
avg NEWUOA	1	1.3	8.0	106	13	22	21	20	19	18	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	4.9	8.7	87	144	24	118	281	493	1300	2054	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.3	6.5	63	8.3	147	143	138	132	122	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.3	3.9	36	8.8	72	70	67	67	62	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.4	5.1	32	9.2	8.7	14	19	19	18	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.1	6.3	22	9.0	17	17	18	18	17	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.1	3.8	30	6.7	1.9	3.1	4.0	5.0	5.4	CMA+DE-MOS [18]
NBC-CMA	1	1.3	5.4	36	7.9	11	13	16	16	18	NBC-CMA [21]
POEMS	1	102	310	549	46	464	451	432	415	389	POEMS [17]
PM-AdapSS-DE	1	2.1	5.5	43	10	341	327	312	299	276	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.3	68	539	49	38	81	122	185	258	pPOEMS [17, 20]
Basic RCGA	1	1.1	5.7	47	8.9	18	22	71	107	453	Basic RCGA [24]
SPSA	20	67	573	982	202	889	1595	2506	11291	$48e-4/1e5$	SPSA [13]

Table 20: Running time excess ERT/ERT_{best} 2009 on f_{20} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

20 Schwefel x*sin(x)											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	1.1	1.6	1.9	30	182	183	183	184	185	188	ERT _{best} /D
(1,2)-CMA-ES	6.4	4.8	6.0	15	24	37	37	37	37	37	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	2.3	3.0	3.2	13	24	34	34	34	34	33	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	2.2	2.2	2.1	17	31	54	54	54	54	53	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	5.7	45	98	20	38	51	52	57	57	56	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	3.2	3.4	3.1	9.3	6.9	7.8	7.8	7.9	7.9	7.9	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1.8	2.3	2.4	10	12	13	13	13	13	13	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	3.2	3.6	3.7	11	14	15	17	17	17	17	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	2.1	1.7	1.6	8.4	10	11	12	12	12	12	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	3.0	3.1	3.6	16	4.9	4.9	5.0	5.0	5.1	5.1	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.6	1.7	1.7	11	4.8	4.9	4.9	5.0	5.0	5.0	(1+2ms)-CMA-ES [2]
Artif Bee Colony	2.1	2.6	2.6	4.6	2.2	4.1	6.0	7.8	10	16	Artif Bee Colony [8]
avg NEWUOA	3.0	2.2	2.1	10	4.0	4.0	4.0	4.0	4.0	3.9	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	22	17	15	60	336	1100	3695	<i>49e-3/1e5</i>	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	2.0	2.9	2.9	4.6	482	481	481	480	476	470	Adap DE (F-AUC) [10]
DE (Uniform)	1.8	2.9	2.9	4.2	276	276	276	276	274	270	DE (Uniform) [9]
IPOP-aCMA-ES	1.8	1.4	1.8	12	10	11	12	12	12	12	IPOP-aCMA-ES [16]
IPOP-CMA-ES	4.5	5.7	5.6	12	11	12	12	13	13	13	IPOP-CMA-ES [22]
CMA+DE-MOS	2.0	2.6	3.2	10	4.8	6.7	7.8	8.4	9.0	12	CMA+DE-MOS [18]
NBC-CMA	2.2	3.6	3.6	11	6.7	7.6	8.1	8.4	8.5	8.7	NBC-CMA [21]
POEMS	190	135	121	28	40	45	49	55	61	68	POEMS [17]
PM-AdapSS-DE	3.3	2.5	2.2	4.0	628	627	627	626	620	612	PM-AdapSS-DE [9, 10]
pPOEMS	75	101	92	45	43	83	132	185	228	301	pPOEMS [17, 20]
Basic RCGA	2.1	3.7	3.6	33	38	143	335	641	849	1182	Basic RCGA [24]
SPSA	65	78	101	9123	7680	7652	7654	7639	<i>11e-1/1e5</i>	.	SPSA [13]

Table 21: Running time excess ERT/ERT_{best} 2009 on f_{21} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

21 Gallagher 101 peaks											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.50	0.50	0.83	25	87	138	145	153	162	165	ERT _{best} /D
(1,2)-CMA-ES	1	1	1.3	15	14	16	16	17	17	17	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	1.6	7.6	8.8	8.7	13	17	17	16	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	1.8	5.5	13	13	16	16	15	15	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	1.5	20	14	13	20	21	20	20	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	1.4	8.9	5.8	4.4	4.4	4.2	4.1	4.1	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	1.6	5.6	4.9	4.2	6.7	6.6	6.3	6.3	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	1.4	6.6	4.7	3.7	3.6	3.4	3.3	3.5	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	1.4	9.3	7.6	6.0	5.7	5.5	5.2	5.2	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	1.6	12	11	7.2	6.9	6.5	6.2	6.2	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	1.3	12	7.9	5.1	4.9	4.6	4.4	4.4	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	1.2	2.0	1.8	2.6	5.5	10	26	59	Artif Bee Colony [8]
avg NEWUOA	1	1	6.1	6.5	4.6	2.9	2.8	2.7	2.6	2.7	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	7.5	12	23	34	75	96	201	234	500	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	1.3	284	83	53	51	48	46	45	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	1.5	2.1	1.0	1.1	1.5	1.6	1.6	2.0	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	1.5	6.2	7.0	4.9	5.3	5.4	5.2	25	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	1.3	13	7.7	5.4	13	13	13	14	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	1.5	1.8	4.3	4.9	5.3	6.5	10	12	CMA+DE-MOS [18]
NBC-CMA	1	1	0.96	2.3	7.1	25	30	36	35	35	NBC-CMA [21]
POEMS	1	1	111	143	309	198	191	182	178	178	POEMS [17]
PM-AdapSS-DE	1	1	1.7	1.7	83	53	51	48	46	45	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	1.8	17	8.0	14	25	44	60	105	pPOEMS [17, 20]
Basic RCGA	1	1	1.4	14	13	34	71	96	197	285	Basic RCGA [24]
SPSA	1	21	47	94	266	218	223	297	320	753	SPSA [13]

Table 22: Running time excess ERT/ERT_{best} 2009 on f_{22} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

22 Gallagher 21 peaks											
Δt_{target} ERT _{best} /D	1e+03 0.50	1e+02 0.50	1e+01 2.5	1e+00 13	1e-01 84	1e-02 109	1e-03 125	1e-04 142	1e-05 144	1e-07 153	Δt_{target} ERT _{best} /D
(1,2)-CMA-ES	1	1	2.1	17	6.1	9.1	8.6	8.3	12	12	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	1.4	34	19	24	25	22	23	22	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	1.3	15	10	11	14	20	23	22	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	1.6	31	18	18	23	28	31	30	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	2.2	10	8.3	7.0	6.5	5.9	6.6	6.3	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	1.6	14	11	11	11	10	9.5	9.1	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	3.2	19	6.5	5.7	5.3	4.7	4.6	4.4	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	1.5	16	5.1	6.0	5.5	4.9	5.3	5.1	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	6.6	19	4.4	3.6	3.3	3.0	3.0	2.9	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	1	8.5	4.4	3.5	3.2	2.8	2.8	2.7	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	1.4	2.7	2.8	4.2	8.9	21	47	373	Artif Bee Colony [8]
avg NEWUOA	1	1	3.0	3.8	1.3	1.1	1.1	1.1	1.1	1.3	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	8.5	4.8	12	34	50	119	184	274	760	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	1.9	2.2	184	143	125	110	108	103	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	1.3	2.2	1.0	1.3	1.5	1.7	1.8	2.2	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	1.2	4.7	5.5	4.7	7.7	7.2	7.2	15	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	1.6	5.9	5.0	5.0	4.8	5.3	23	72	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	1.2	3.7	2.9	3.8	4.7	5.2	6.2	8.4	CMA+DE-MOS [18]
NBC-CMA	1	1	1.3	2.2	8.4	21	31	28	28	28	NBC-CMA [21]
POEMS	1	1	66	31	604	467	412	365	364	350	POEMS [17]
PM-AdapSS-DE	1	1	1.5	2.4	86	67	59	52	51	49	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	39	26	17	32	44	58	70	129	pPOEMS [17, 20]
Basic RCGA	1	1	1.4	2.1	11	25	69	119	232	604	Basic RCGA [24]
SPSA	1	22	107	284	373	750	1930	9991	9800	$38e-4/1e5$	SPSA [13]

Table 23: Running time excess ERT/ERT_{best} 2009 on f_{23} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

23 Katsuuras

Δt_{target}	$1e+03$	$1e+02$	$1e+01$	$1e+00$	$1e-01$	$1e-02$	$1e-03$	$1e-04$	$1e-05$	$1e-07$	Δt_{target}	ERT_{best}/D
ERT_{best}/D	0.50	0.50	3.9	96	117	131	150	157	174	190	ERT_{best}/D	
(1,2)-CMA-ES	1	1	1.5	22	214	253	222	213	192	243	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	1	1	4.2	10	76	81	71	68	62	57	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	1	1	2.2	18	90	99	90	86	78	72	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	1	1	1.6	14	103	225	288	276	249	770	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	1	1	2.1	11	23	23	27	26	24	22	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	1	1	3.8	13	19	17	15	15	13	13	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	1	1	4.5	8.5	13	13	12	12	11	10	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	1	1	2.2	14	29	29	26	25	22	21	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	1	1	8.2	3.1	4.5	4.5	4.5	6.1	5.6	5.4	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	1	1	2.0	2.2	6.7	14	14	13	12	11	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	1	1	2.1	15	1791	<i>13e-2/1e5</i>	Artif Bee Colony [8]	
avg NEWUOA	1	1	4.2	6.7	25	103	262	<i>49e-3/6e3</i>	.	.	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	1	2.5	4.0	12	2604	<i>17e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	1	1	1.8	2.4	5.4	7.6	9.3	11	13	15	Adap DE (F-AUC) [10]	
DE (Uniform)	1	1	2.5	2.3	6.0	8.2	10	12	13	16	DE (Uniform) [9]	
IPOP-aCMA-ES	1	1	2.8	6.6	16	19	17	16	15	14	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	1	1	1.9	7.8	162	233	204	196	177	162	IPOP-CMA-ES [22]	
CMA+DE-MOS	1	1	2.0	5.5	24	40	44	46	43	42	CMA+DE-MOS [18]	
NBC-CMA	1	1	1.8	10	737	761	668	639	576	529	NBC-CMA [21]	
POEMS	1	1	13	41	253	245	233	234	225	230	POEMS [17]	
PM-AdapSS-DE	1	1	2.0	1.9	5.8	8.5	10	12	13	16	PM-AdapSS-DE [9, 10]	
pPOEMS	1	1	11	61	659	866	996	1160	1199	1404	pPOEMS [17, 20]	
Basic RCGA	1	1	1.9	5.2	256	889	4692	4487	<i>29e-3/5e4</i>	.	Basic RCGA [24]	
SPSA	1	13	18	264	<i>49e-2/1e5</i>	SPSA [13]	

Table 24: Running time excess ERT/ERT_{best 2009} on f_{24} in **2-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

24 Lunacek bi-Rastrigin

Table 25: Running time excess ERT/ERT_{best} 2009 on f_1 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

1 Sphere											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	0.33	1.2	2.7	2.7	2.7	2.7	2.7	2.7	2.7	ERT _{best} /D
(1,2)-CMA-ES	1	1	6.3	9.3	16	26	31	40	46	66	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	2.9	5.2	12	18	24	31	38	51	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	1.9	4.0	8.2	13	19	23	30	41	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	5.5	6.7	12	19	28	34	42	60	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	3.1	4.5	10	14	19	24	29	37	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.1	3.4	4.5	8.3	12	17	22	27	35	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	2.4	3.4	5.8	8.8	12	15	20	26	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.2	2.7	3.7	6.7	11	14	18	24	30	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	2.3	3.9	8.8	12	16	20	23	31	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	2.9	4.8	8.4	12	15	19	23	29	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	5.4	20	41	64	88	118	147	210	Artif Bee Colony [8]
avg NEWUOA	1	1.3	2.4	1.1	avg NEWUOA [23]						
CMA-EGS (IPOP,r1)	1.1	23	13	14	24	40	69	107	139	197	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.1	2.4	15	33	53	76	96	118	163	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	3.4	14	35	57	79	105	126	174	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	3.6	6.4	11	16	23	28	33	44	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	3.6	4.9	11	18	23	30	35	47	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.1	2.5	18	48	72	100	128	152	208	CMA+DE-MOS [18]
NBC-CMA	1	1	2.3	16	45	57	66	79	90	112	NBC-CMA [21]
POEMS	1	1	173	108	191	479	961	1309	1628	2506	POEMS [17]
PM-AdapSS-DE	1	1.4	2.4	16	33	55	77	99	120	166	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	49	90	165	1519	3923	6568	9419	15398	pPOEMS [17, 20]
Basic RCGA	1	1.1	2.0	20	77	152	268	497	693	1315	Basic RCGA [24]
SPSA	1	33	19	11	14	17	20	24	27	34	SPSA [13]

Table 26: Running time excess ERT/ERT_{best} 2009 on f_2 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

2 Ellipsoid separable

Table 27: Running time excess ERT/ERT_{best} 2009 on f_3 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

3 Rastrigin separable												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	ERT _{best} /D
ERT _{best} /D	0.33	0.73	13	274	277	278	281	282	282	284	(1,2)-CMA-ES [5, 3]	
(1,2)-CMA-ES	1.3	4.5	50	60	252	250	248	248	247	246	(1,2m)-CMA-ES [5]	
(1,2m)-CMA-ES	1.4	2.7	4.1	16	108	108	107	107	107	106	(1,2ms)-CMA-ES [5]	
(1,2ms)-CMA-ES	1.2	2.4	8.5	10	101	126	125	124	124	123	(1,2s)-CMA-ES [3]	
(1,2s)-CMA-ES	1.1	6.2	62	78	<i>20e-1/1e4</i>		(1,4)-CMA-ES [6, 4]	
(1,4)-CMA-ES	1	4.2	10	8.0	40	39	39	39	39	39	(1,4m)-CMA-ES [6]	
(1,4m)-CMA-ES	1.1	2.6	7.5	7.6	36	41	41	41	41	41	(1,4ms)-CMA-ES [1, 6]	
(1,4ms)-CMA-ES	1.2	2.4	6.6	10	42	42	42	42	42	41	(1,4s)-CMA-ES [4]	
(1,4s)-CMA-ES	1	2.6	9.3	12	58	58	58	58	57	57	(1+1)-CMA-ES [7]	
(1+1)-CMA-ES	1.5	3.0	8.9	14	95	95	94	94	94	93	(1+2ms)-CMA-ES [2]	
(1+2ms)-CMA-ES	1.1	3.3	14	6.1	47	47	46	46	46	46	Artif Bee Colony [8]	
Artif Bee Colony	1.1	2.3	5.8	1.1	1.8	2.4	2.8	3.4	3.7	4.4	avg NEWUOA [23]	
avg NEWUOA	1	4.4	9.4	5.0	33	33	33	33	33	32	CMA-EGS (IPOP,r1) [12]	
CMA-EGS (IPOP,r1)	7.5	15	89	343	813	819	1018	1434	1430	1421	Adap DE (F-AUC) [10]	
Adap DE (F-AUC)	1	2.4	6.6	2.5	3.5	4.0	4.2	4.3	4.6	4.9	DE (Uniform) [9]	
DE (Uniform)	1.1	1.3	8.7	2.9	135	135	134	134	134	133	IPOP-aCMA-ES [16]	
IPOP-aCMA-ES	1.1	3.5	3.0	2.7	13	17	17	17	17	18	IPOP-CMA-ES [22]	
IPOP-CMA-ES	1.1	3.7	7.5	3.4	25	33	34	34	35	36	CMA+DE-MOS [18]	
CMA+DE-MOS	1.1	2.3	10	1.7	2.6	3.2	3.6	4.0	4.4	5.1	NBC-CMA [21]	
NBC-CMA	1.1	2.1	9.2	5.9	31	31	31	31	31	31	POEMS [17]	
POEMS	33	227	28	7.8	24	28	31	35	38	46	pPOEMS [17, 20]	
PM-AdapSS-DE	1.5	2.2	7.8	2.5	29	59	59	59	59	59	PM-AdapSS-DE [9, 10]	
pPOEMS	1.2	43	30	20	60	87	125	151	174	235	Basic RCGA [24]	
Basic RCGA	1	2.2	21	22	36	52	64	66	68	71	SPSA [13]	
SPSA	97	9807	4164	<i>25e-1/1e5</i>			

Table 28: Running time excess ERT/ERT_{best} 2009 on f_4 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

4 Skew Rastrigin-Bueche separ											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	1.8	13	269	289	307	317	330	338	348	ERT _{best} /D
(1,2)-CMA-ES	2.5	3.9	34	68	<i>20e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.6	1.7	25	22	153	144	139	134	131	127	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.1	2.1	26	38	235	221	214	206	201	196	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1.3	2.2	67	166	494	465	450	433	422	411	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.7	1.3	18	18	109	103	99	96	93	91	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1.5	1.4	11	10	121	113	110	106	103	100	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.2	1.0	9.4	23	71	67	65	62	61	59	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.8	2.2	26	20	57	54	52	50	49	48	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	2.1	1.9	36	32	236	222	215	207	201	196	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.5	1.3	20	16	63	59	57	55	54	52	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.3	1.3	6.5	1.7	2.6	3.0	3.5	3.9	4.4	5.2	Artif Bee Colony [8]
avg NEWUOA	2.9	9.2	11	14	162	153	148	142	139	135	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	14	7.7	665	<i>42e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.5	1.4	11	252	1390	1307	1265	1217	1187	1155	Adap DE (F-AUC) [10]
DE (Uniform)	1.2	1.5	11	31	524	493	477	460	448	436	DE (Uniform) [9]
IPOP-aCMA-ES	1.9	2.2	8.2	463	<i>92e-2/2e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.8	2.4	12	440	4534	4262	4124	3969	3869	3763	IPOP-CMA-ES [22]
CMA+DE-MOS	1.7	1.4	11	2.3	5.6	5.8	6.0	6.2	6.5	7.0	CMA+DE-MOS [18]
NBC-CMA	1.3	2.4	12	28	104	98	95	91	89	87	NBC-CMA [21]
POEMS	105	116	43	17	41	42	43	46	48	53	POEMS [17]
PM-AdapSS-DE	2.0	1.5	12	200	958	901	872	840	836	814	PM-AdapSS-DE [9, 10]
pPOEMS	1.3	51	41	35	66	107	122	149	163	211	pPOEMS [17, 20]
Basic RCGA	1.5	1.2	31	2636	<i>11e-1/5e4</i>	Basic RCGA [24]
SPSA	24	8590	11838	<i>11e+0/1e5</i>	SPSA [13]

Table 29: Running time excess ERT/ERT_{best 2009} on f_5 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

5 Linear slope

Table 30: Running time excess ERT/ERT_{best} 2009 on f_6 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

6 Attractive sector

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	1.4	2.5	11	19	30	39	50	61	72	88	ERT _{best} /D
(1,2)-CMA-ES	4.0	3.3	5.0	7.6	6.3	6.1	5.8	5.3	5.0	5.5	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	2.7	2.6	3.8	4.4	4.1	4.4	4.8	4.4	4.1	4.1	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	2.3	2.0	2.9	3.5	3.5	3.7	3.4	3.3	3.4	3.4	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	3.2	4.6	8.2	8.4	6.9	8.0	7.5	6.8	6.8	7.2	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	3.0	2.7	1.9	2.5	2.3	2.4	2.5	2.3	2.4	2.5	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	2.3	1.9	2.3	2.7	2.6	2.6	2.6	2.3	2.4	2.5	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	2.1	1.7	1.5	1.8	1.8	1.8	1.7	1.8	1.7	1.7	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	4.0	2.5	1.7	2.1	1.9	2.0	1.9	2.0	2.0	2.2	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1.7	2.4	1.6	2.0	1.9	1.9	1.8	1.8	1.8	1.9	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.9	1.6	1.8	2.0	1.7	1.7	1.6	1.5	1.5	1.6	(1+2ms)-CMA-ES [2]
Artif Bee Colony	3.4	2.2	3.8	13	43	163	445	490	592	524	Artif Bee Colony [8]
avg NEWUOA	1.2	2.3	2.6	2.9	2.9	3.8	3.9	4.1	4.3	4.7	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	7.3	74	115	312	207	488	608	526	603	2355	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	4.9	2.8	5.3	8.8	8.9	9.0	8.9	9.1	8.7	9.5	Adap DE (F-AUC) [10]
DE (Uniform)	3.6	4.1	4.3	9.2	9.5	10	10	10	10	10	DE (Uniform) [9]
IPOP-aCMA-ES	4.0	4.3	3.3	3.3	3.2	3.3	3.2	2.9	3.0	3.0	IPOP-aCMA-ES [16]
IPOP-CMA-ES	3.9	2.8	2.8	3.3	3.3	3.3	3.2	3.0	3.0	3.1	IPOP-CMA-ES [22]
CMA+DE-MOS	4.2	3.4	5.8	14	13	15	14	13	13	14	CMA+DE-MOS [18]
NBC-CMA	6.0	3.5	4.5	14	11	9.3	8.4	7.6	7.2	6.9	NBC-CMA [21]
POEMS	150	84	34	61	83	92	101	95	96	109	POEMS [17]
PM-AdapSS-DE	5.1	3.3	3.7	8.6	8.7	9.2	9.4	9.3	9.4	10	PM-AdapSS-DE [9, 10]
pPOEMS	89	74	37	228	455	618	631	670	717	803	pPOEMS [17, 20]
Basic RCGA	23	14	13	160	302	813	1494	3510	4760	<i>18e-4/5e4</i>	Basic RCGA [24]
SPSA	23	4689	11501	11802	14416	<i>11e+0/1e5</i>	SPSA [13]

Table 31: Running time excess ERT/ERT_{best} 2009 on f_7 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

7 Step-ellipsoid											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	0.87	3.8	22	114	155	161	161	161	178	ERT _{best} /D
(1,2)-CMA-ES	1.3	3.4	15	11	17	83	202	202	202	256	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.5	3.2	3.4	6.8	8.0	20	27	27	27	51	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.3	2.4	3.9	3.4	5.2	25	44	44	44	59	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1.1	2.1	6.9	18	17	107	179	179	179	389	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.3	4.8	3.9	2.2	3.1	3.4	6.7	6.7	6.7	16	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1.3	2.1	2.2	2.1	1.9	3.3	3.2	3.2	3.2	3.9	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.4	1.9	14	3.8	1.6	2.2	3.9	3.9	3.9	6.8	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.2	2.5	3.4	2.6	2.6	3.3	5.6	5.6	5.6	10	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1.9	1.7	2.7	1.9	0.82	2.2	2.5	2.5	2.5	2.3	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.5	2.1	2.2	2.2	1.3	1.3	1.5	1.5	1.5	1.4	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.2	1.6	6.1	8.0	10	22	85	85	85	125	Artif Bee Colony [8]
avg NEWUOA	1.3	3.5	1.2	6.8	4.8	19	41	41	41	37	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	17	164	246	781	2492	9087	8751	8751	8751	7880	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.3	1.5	2.4	3.4	1.1	1.2	1.4	1.4	1.4	1.5	Adap DE (F-AUC) [10]
DE (Uniform)	1.3	1.5	5.5	4.2	1.3	1.4	1.6	1.6	1.6	1.6	DE (Uniform) [9]
IPOP-aCMA-ES	1.3	2.6	2.9	1.7	0.93	0.90	1.0	1.0	1.0	1.1	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.5	2.4	3.5	7.2	2.0	1.6	1.9	1.9	1.9	1.8	IPOP-CMA-ES [22]
CMA+DE-MOS	1.1	2.2	3.0	4.4	2.3	2.2	2.3	2.3	2.3	2.4	CMA+DE-MOS [18]
NBC-CMA	1.1	2.2	4.2	4.9	2.5	2.2	2.2	2.2	2.2	2.1	NBC-CMA [21]
POEMS	92	240	76	28	27	26	28	28	28	28	POEMS [17]
PM-AdapSS-DE	1.5	1.8	4.3	3.5	1.2	1.3	1.6	1.6	1.6	1.6	PM-AdapSS-DE [9, 10]
pPOEMS	1.6	33	61	30	40	67	91	91	91	106	pPOEMS [17, 20]
Basic RCGA	1.1	2.1	5.6	43	80	161	212	212	212	208	Basic RCGA [24]
SPSA	59	193	20672	30144	<i>69e-1/1e5</i>	SPSA [13]

Table 32: Running time excess ERT/ERT_{best 2009} on f_8 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

8 Rosenbrock original											
Δf_{target} ERT _{best/D}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best/D}
(1,2)-CMA-ES	5.0	10	12	28	16	17	18	18	18	18	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	2.8	2.2	10	20	9.3	10	11	11	11	11	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	2.6	6.2	12	29	12	12	13	13	13	13	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1.8	2.2	3.9	50	23	25	28	29	29	29	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	4.4	4.3	3.8	11	5.3	5.4	5.7	5.9	6.0	6.2	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	3.9	3.3	3.5	13	6.7	6.7	6.8	6.8	6.9	7.0	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	2.4	2.6	3.5	10	4.3	4.4	4.6	4.6	4.7	4.8	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	2.5	1.6	2.0	10	5.0	5.4	5.7	5.7	5.8	5.8	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	2.5	2.6	2.5	6.5	2.9	3.0	3.0	3.1	3.2	3.4	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.7	1.7	2.1	4.8	2.3	2.3	2.5	2.5	2.7	2.8	(1+2ms)-CMA-ES [2]
Artif Bee Colony	2.1	3.9	3.8	17	26	235	3088	21956	<i>12e-4/1e5</i>	Artif Bee Colony [8]	
avg NEWUOA	3.1	1.9	1.9	2.6	1.0	0.98	0.98	1.00	1.0	1.0	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	35	17	25	50	21	22	22	22	24	25	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	3.5	4.7	9.1	13	7.2	7.9	8.5	9.1	10	11	Adap DE (F-AUC) [10]
DE (Uniform)	5.1	5.2	8.4	16	9.5	11	12	13	14	15	DE (Uniform) [9]
IPOP-aCMA-ES	3.6	4.1	3.5	7.4	3.8	4.1	4.2	4.3	4.5	4.7	IPOP-aCMA-ES [16]
IPOP-CMA-ES	3.8	4.6	4.9	13	5.8	5.7	5.8	5.9	6.2	6.3	IPOP-CMA-ES [22]
CMA+DE-MOS	3.4	6.1	11	19	12	13	13	14	15	16	CMA+DE-MOS [18]
NBC-CMA	4.9	5.8	8.8	13	6.8	7.3	7.9	8.1	8.4	8.9	NBC-CMA [21]
POEMS	147	55	44	88	55	74	163	283	300	380	POEMS [17]
PM-AdapSS-DE	2.2	4.5	8.7	13	7.0	8.7	10	56	56	54	PM-AdapSS-DE [9, 10]
pPOEMS	125	53	43	148	221	376	479	643	794	1066	pPOEMS [17, 20]
Basic RCGA	2.6	7.0	13	61	640	1150	3462	<i>14e-3/5e4</i>	.	.	Basic RCGA [24]
SPSA	490	275	267	8639	5825	24022	<i>12e-1/1e5</i>	.	.	.	SPSA [13]

Table 33: Running time excess ERT/ERT_{best} 2009 on f_9 in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

9 Rosenbrock rotated											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	15	86	11	14	16	17	18	18	18	19	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	15	42	5.2	10	10	11	11	12	12	12	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	7.8	39	16	17	13	13	13	14	13	14	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	10	54	4.8	6.7	16	21	22	24	24	25	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	10	37	4.2	7.4	6.4	6.6	6.9	7.0	7.2	7.2	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	11	36	3.1	3.8	4.1	4.6	5.0	5.2	5.4	5.6	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	9.4	23	2.5	3.1	3.5	3.9	4.1	4.2	4.3	4.4	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	11	39	2.7	9.1	7.2	7.3	7.3	7.3	7.3	7.3	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	10	31	2.6	3.3	2.9	3.1	3.1	3.3	3.4	3.6	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	11	26	2.8	3.9	3.3	3.3	3.4	3.5	3.6	3.7	(1+2ms)-CMA-ES [2]
Artif Bee Colony	11	54	5.2	7.3	93	473	4854	26815	<i>24e-4/1e5</i>	Artif Bee Colony [8]	
avg NEWUOA	11	20	1.7	1.7	1.2	1.1	1.1	1.1	1.2	1.2	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	125	163	26	37	29	27	27	28	28	29	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	14	42	7.7	10	9.3	11	19	22	24	24	Adap DE (F-AUC) [10]
DE (Uniform)	11	45	9.2	9.1	10	12	13	14	14	15	DE (Uniform) [9]
IPOP-aCMA-ES	10	38	3.5	5.9	4.8	4.8	5.1	5.3	5.4	5.6	IPOP-aCMA-ES [16]
IPOP-CMA-ES	5.5	19	3.0	4.8	4.4	4.8	5.0	5.2	5.5	5.7	IPOP-CMA-ES [22]
CMA+DE-MOS	10	55	11	4.9	6.9	9.3	10	11	12	14	CMA+DE-MOS [18]
NBC-CMA	8.8	56	10	9.1	8.7	9.3	10	10	10	11	NBC-CMA [21]
POEMS	603	753	55	213	138	176	252	352	461	604	POEMS [17]
PM-AdapSS-DE	7.7	31	7.6	8.4	8.4	10	10	11	12	13	PM-AdapSS-DE [9, 10]
pPOEMS	466	780	59	146	322	466	624	763	945	1276	pPOEMS [17, 20]
Basic RCGA	12	69	12	181	1567	7119	<i>94e-3/5e4</i>	.	.	.	Basic RCGA [24]
SPSA	5984	12372	1417	9774	<i>12e-1/1e5</i>	SPSA [13]

Table 34: Running time excess ERT/ERT_{best 2009} on f_{10} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

10 Ellipsoid

Table 35: Running time excess ERT/ERT_{best} 2009 on f_{11} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

11 Discuss

Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	10	74	36	27	14	12	12	12	12	11	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	18	80	28	23	12	10	10	10	10	9.4	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	16	44	20	19	9.5	8.5	8.3	8.2	8.2	8.0	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	34	119	36	36	19	17	17	17	16	15	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	5.2	18	10	8.8	4.7	4.3	4.3	4.3	4.2	4.2	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	4.2	24	12	9.3	4.7	4.3	4.3	4.3	4.2	4.2	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	6.7	11	7.0	6.9	3.6	3.2	3.1	3.1	3.1	3.0	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	3.7	15	9.3	7.5	4.0	3.7	3.6	3.6	3.6	3.5	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	3.8	13	5.9	5.3	2.8	2.5	2.5	2.5	2.5	2.5	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	3.9	6.8	5.3	4.5	2.5	2.3	2.2	2.2	2.2	2.2	(1+2ms)-CMA-ES [2]
Artif Bee Colony	7.0	8.2	28	262	2431	<i>14e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1.9	2.6	2.0	3.3	2.5	2.7	3.3	3.7	4.3	5.0	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	12	172	78	59	29	25	24	24	23	23	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	13	20	5.7	5.5	3.0	3.4	3.7	4.3	4.6	5.3	Adap DE (F-AUC) [10]
DE (Uniform)	10	15	5.9	5.6	3.3	3.5	3.9	4.4	4.9	5.7	DE (Uniform) [9]
IPOP-aCMA-ES	6.1	9.1	5.3	4.5	2.4	2.3	2.3	2.4	2.5	2.5	IPOP-aCMA-ES [16]
IPOP-CMA-ES	6.0	13	9.2	7.5	4.0	3.7	3.7	3.7	3.7	3.7	IPOP-CMA-ES [22]
CMA+DE-MOS	13	23	17	17	8.8	8.5	8.7	9.0	9.0	9.4	CMA+DE-MOS [18]
NBC-CMA	11	25	11	16	9.1	8.8	9.2	9.1	9.0	9.1	NBC-CMA [21]
POEMS	79	81	138	716	641	891	1259	1627	1683	2371	POEMS [17]
PM-AdapSS-DE	11	17	6.1	5.6	3.4	3.6	4.1	4.5	4.9	5.6	PM-AdapSS-DE [9, 10]
pPOEMS	70	62	86	383	312	447	534	679	787	943	pPOEMS [17, 20]
Basic RCGA	11	17	342	1203	2947	8132	<i>58e-2/5e4</i>	.	.	.	Basic RCGA [24]
SPSA	10	224	3544	18559	<i>58e-1/1e5</i>	SPSA [13]

Table 36: Running time excess ERT/ERT_{best} 2009 on f_{12} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

12 Bent cigar												Δf_{target}	ERT _{best} /D
	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07			
(1,2)-CMA-ES	23	43	55	39	27	28	27	23	22	21	(1,2)-CMA-ES [5, 3]		
(1,2m)-CMA-ES	5.9	11	25	16	11	10	10	8.2	8.1	8.1	(1,2m)-CMA-ES [5]		
(1,2ms)-CMA-ES	10	15	25	17	11	10	9.4	7.3	6.9	6.7	(1,2ms)-CMA-ES [5]		
(1,2s)-CMA-ES	18	51	96	90	60	55	52	50	46	67	(1,2s)-CMA-ES [3]		
(1,4)-CMA-ES	4.7	8.9	19	13	8.0	7.4	7.2	5.4	5.2	5.2	(1,4)-CMA-ES [6, 4]		
(1,4m)-CMA-ES	4.4	8.8	17	12	7.9	7.3	7.1	5.5	5.3	5.1	(1,4m)-CMA-ES [6]		
(1,4ms)-CMA-ES	3.1	3.0	13	10	6.8	6.4	6.2	4.9	4.7	4.6	(1,4ms)-CMA-ES [1, 6]		
(1,4s)-CMA-ES	3.1	3.4	6.8	7.2	5.6	5.6	5.5	4.3	4.2	4.2	(1,4s)-CMA-ES [4]		
(1+1)-CMA-ES	3.1	3.8	10	6.2	4.1	3.9	3.8	2.9	2.9	3.0	(1+1)-CMA-ES [7]		
(1+2ms)-CMA-ES	3.1	3.6	10	7.9	5.1	5.0	4.7	3.6	3.5	3.5	(1+2ms)-CMA-ES [2]		
Artif Bee Colony	10	18	53	283	1651	10641	<i>12e-2/1e5</i>	.	.	.	Artif Bee Colony [8]		
avg NEWUOA	1.1	1.9	4.5	3.2	2.2	2.2	1.8	1.8	1.9	1.9	avg NEWUOA [23]		
CMA-EGS (IPOP,r1)	25	33	1357	1390	1873	2084	2726	3153	2827	2491	CMA-EGS (IPOP,r1) [12]		
Adap DE (F-AUC)	14	15	14	44	146	132	173	126	114	145	Adap DE (F-AUC) [10]		
DE (Uniform)	16	16	14	8.1	227	277	251	246	221	196	DE (Uniform) [9]		
IPOP-aCMA-ES	4.7	4.7	10	7.8	6.2	6.0	5.9	4.7	4.6	4.5	IPOP-aCMA-ES [16]		
IPOP-CMA-ES	6.0	7.3	8.9	6.6	4.5	4.6	4.6	3.7	3.7	4.1	IPOP-CMA-ES [22]		
CMA+DE-MOS	24	23	25	19	13	12	12	9.3	9.2	9.1	CMA+DE-MOS [18]		
NBC-CMA	16	16	24	15	10	11	11	8.8	8.5	8.7	NBC-CMA [21]		
POEMS	122	173	2189	3753	4466	5469	<i>22e-2/3e5</i>	.	.	.	POEMS [17]		
PM-AdapSS-DE	14	17	344	284	229	505	456	360	324	286	PM-AdapSS-DE [9, 10]		
pPOEMS	190	430	852	604	443	539	618	543	582	650	pPOEMS [17, 20]		
Basic RCGA	41	42	592	577	414	1104	1141	3519	<i>96e-3/5e4</i>	.	Basic RCGA [24]		
SPSA	3876	5174	7183	11674	12506	<i>21e+0/1e5</i>	SPSA [13]		

Table 37: Running time excess ERT/ERT_{best} 2009 on f_{13} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

13 Sharp ridge

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.53	5.6	16	28	36	45	72	85	94	122	ERT _{best} /D
(1,2)-CMA-ES	2.6	7.3	21	29	27	29	26	23	24	41	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	0.92	2.8	17	26	33	32	25	31	36	56	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.8	4.2	15	19	21	22	20	19	28	72	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1.8	7.8	17	45	47	47	37	46	67	91	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.8	2.9	6.6	8.1	8.7	7.9	6.1	6.9	6.9	8.1	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	3.1	5.2	8.6	8.2	7.8	5.9	7.0	7.1	7.6	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.8	2.1	3.4	5.1	5.9	6.1	4.6	5.3	6.3	6.9	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.5	2.3	7.3	7.7	7.6	7.2	5.6	5.8	6.0	5.5	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1.3	2.3	4.1	7.7	6.9	6.6	5.2	5.2	5.0	6.0	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	0.87	3.6	5.2	5.1	5.1	4.8	3.4	3.6	3.6	4.5	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.1	6.7	12	160	3803	31398	<i>86e-3/1e5</i>	.	.	.	Artif Bee Colony [8]
avg NEWUOA	2.5	1.0	5.6	14	42	114	159	277	256	<i>36e-4/8e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	17	8.4	1628	2638	18147	<i>61e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.6	5.8	7.4	7.7	8.6	8.8	7.0	7.1	7.3	7.2	Adap DE (F-AUC) [10]
DE (Uniform)	1.4	7.1	8.8	8.9	10	10	7.6	7.7	7.9	7.7	DE (Uniform) [9]
IPOP-aCMA-ES	2.2	2.7	3.4	3.6	3.9	4.3	3.3	3.2	3.4	3.4	IPOP-aCMA-ES [16]
IPOP-CMA-ES	2.2	3.0	3.4	5.0	5.9	5.7	4.6	4.4	4.6	4.5	IPOP-CMA-ES [22]
CMA+DE-MOS	1.4	4.5	14	15	15	15	11	11	11	10	CMA+DE-MOS [18]
NBC-CMA	1.5	7.9	9.5	9.1	12	12	8.8	8.7	8.7	8.6	NBC-CMA [21]
POEMS	191	48	67	1186	3456	4088	11632	<i>43e-4/3e5</i>	.	.	POEMS [17]
PM-AdapSS-DE	2.0	5.8	7.8	8.1	9.5	10	7.5	7.6	7.8	7.7	PM-AdapSS-DE [9, 10]
pPOEMS	1.6	51	101	595	922	1236	1020	1162	1390	1653	pPOEMS [17, 20]
Basic RCGA	1.2	10	115	440	1252	3765	5106	4324	3914	<i>46e-3/5e4</i>	Basic RCGA [24]
SPSA	21	34	110	2720	41486	<i>67e-2/1e5</i>	SPSA [13]

Table 38: Running time excess ERT/ERT_{best} 2009 on f_{14} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

14 Sum of different powers											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	0.33	0.73	5.8	9.5	14	24	31	37	65	ERT _{best} /D
(1,2)-CMA-ES	1	1.2	13	6.3	6.5	7.3	12	17	21	18	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.1	1.6	4.2	4.4	4.9	6.8	10	15	16	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	2.3	2.5	3.1	3.9	5.1	9.3	13	12	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.3	3.5	3.3	5.1	8.5	12	25	31	27	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.7	4.7	2.8	3.3	3.9	4.2	5.6	7.7	6.7	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.1	2.9	2.0	2.6	3.0	3.5	5.7	7.2	7.0	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.3	1.8	1.5	2.2	2.6	3.0	3.9	5.2	4.8	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.5	4.2	1.8	2.6	3.5	4.4	5.2	6.6	5.8	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.1	3.4	2.2	3.0	2.9	3.4	4.0	4.4	3.9	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	1.8	2.1	2.6	2.5	2.7	3.4	3.8	3.3	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.2	1.5	8.9	14	26	315	2547	12654	$55e-6/1e5$	Artif Bee Colony [8]
avg NEWUOA	1	1.2	4.7	1.2	1.1	1.1	1.2	1.6	2.7	6.9	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	5.7	25	44	14	12	15	25	37	36	422	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.1	2.1	3.7	10	12	10	10	10	8.3	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.1	1.6	4.4	11	14	11	12	12	8.8	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	2.3	2.7	3.7	4.2	3.7	4.5	5.0	4.2	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.5	2.8	3.7	4.0	4.6	4.8	5.8	6.8	5.8	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.1	1.2	4.0	15	17	15	17	18	14	CMA+DE-MOS [18]
NBC-CMA	1	1.3	2.2	5.8	12	12	9.4	10	11	8.7	NBC-CMA [21]
POEMS	1	39	269	54	63	113	138	161	313	14624	POEMS [17]
PM-AdapSS-DE	1	1.6	1.9	5.4	12	12	11	11	11	8.7	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.1	41	43	91	467	735	1010	1223	1506	pPOEMS [17, 20]
Basic RCGA	1	1.1	1.9	10	36	71	210	646	1886	$51e-7/5e4$	Basic RCGA [24]
SPSA	10	47	534	295	205	165	429	785	2270	$48e-7/1e5$	SPSA [13]

Table 39: Running time excess ERT/ERT_{best} 2009 on f_{15} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

15 Rastrigin											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	2.1	7.9	7.6	31	67	51	50	49	48	47	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.1	3.3	2.7	8.2	12	9.0	8.8	8.7	8.5	8.3	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.6	3.7	3.6	10	11	8.4	8.3	8.1	7.9	7.7	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1.4	4.7	9.0	39	33	25	25	24	24	23	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.8	2.5	3.9	5.7	7.0	5.3	5.2	5.1	5.0	4.9	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	2.1	1.2	2.9	8.3	6.3	6.2	6.1	6.0	5.8	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.5	2.7	2.2	2.0	2.6	2.0	1.9	1.9	1.9	1.8	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.1	3.2	4.2	3.9	22	17	17	16	16	16	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1.8	3.2	2.5	3.8	11	8.3	8.2	8.1	7.9	7.7	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.4	2.5	2.1	7.0	7.2	5.5	5.4	5.3	5.1	5.0	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.1	1.8	3.6	34	42	88	250	496	<i>29e-3/1e5</i>	Artif Bee Colony [8]	
avg NEWUOA	2.0	3.4	3.2	3.7	3.1	2.3	2.3	2.2	2.2	2.1	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	18	23	12	36	325	519	<i>99e-2/1e5</i>	.	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.3	1.9	1.8	1.4	0.41	0.37	0.38	0.40	0.40	0.43	Adap DE (F-AUC) [10]
DE (Uniform)	1	3.9	2.3	1.6	3.9	3.0	3.0	3.0	2.9	2.9	DE (Uniform) [9]
IPOP-aCMA-ES	2.5	4.2	0.98	1.6	1.0	0.85	0.85	0.85	0.85	0.85	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.3	2.9	2.4	1.4	1.2	0.93	0.93	0.93	0.92	0.93	IPOP-CMA-ES [22]
CMA+DE-MOS	1.3	1.5	4.9	3.8	1.5	1.6	1.6	1.6	1.6	1.6	CMA+DE-MOS [18]
NBC-CMA	1.2	1.3	3.2	3.1	3.1	2.4	2.3	2.3	2.3	2.2	NBC-CMA [21]
POEMS	1	21.7	15	26	85	65	65	64	63	62	POEMS [17]
PM-AdapSS-DE	1.4	2.6	2.3	1.5	3.9	3.0	3.0	3.0	2.9	2.9	PM-AdapSS-DE [9, 10]
pPOEMS	1.1	20	17	46	23	21	23	26	28	32	pPOEMS [17, 20]
Basic RCGA	1.3	2.0	5.3	24	9.3	7.5	9.4	12	17	39	Basic RCGA [24]
SPSA	282	9719	473	3249	<i>21e-1/1e5</i>	SPSA [13]

Table 40: Running time excess ERT/ERT_{best} 2009 on f_{16} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

16 Weierstrass

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	0.40	14	106	194	263	621	720	1068	1120	ERT _{best} /D
(1,2)-CMA-ES	1	1.5	19	37	96	160	68	92	<i>25e-2/1e4</i>	.	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	2.4	12	21	40	26	27	23	42	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.7	2.5	11	19	25	17	22	16	64	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.4	27	33	97	129	115	<i>17e-2/1e4</i>	.	.	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.5	3.3	13	15	19	10	9.2	8.7	61	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.3	5.4	5.3	8.1	8.6	5.6	5.4	5.0	5.0	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.2	1.9	4.5	5.3	6.5	7.3	10	6.9	6.9	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.8	6.2	8.1	12	18	14	19	16	22	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.4	3.1	3.7	10	20	28	30	27	66	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.2	1.9	3.4	4.7	13	12	34	41	60	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.8	1.2	3.1	19	142	2272	<i>45e-4/1e5</i>	.	.	Artif Bee Colony [8]
avg NEWUOA	1	1.3	3.7	6.1	23	59	73	<i>19e-3/7e3</i>	.	.	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1.2	15	14	91	445	5699	<i>80e-3/1e5</i>	.	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.3	2.5	4.4	6.7	5.8	2.7	12	8.5	8.2	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.2	2.2	4.5	7.3	7.5	3.4	3.1	2.2	2.2	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.2	1.5	3.2	2.7	3.1	1.5	1.3	0.93	0.93	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.7	2.2	3.2	3.8	3.3	1.4	1.3	0.88	1.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.2	1.5	5.3	4.4	3.8	1.9	1.8	1.3	1.4	CMA+DE-MOS [18]
NBC-CMA	1	1.5	1.5	7.5	7.1	8.6	3.8	3.4	2.4	2.4	NBC-CMA [21]
POEMS	1	20	18	28	523	521	225	195	133	128	POEMS [17]
PM-AdapSS-DE	1	1.4	1.6	6.4	11	11	17	15	10	10	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.4	18	15	85	112	105	139	103	119	pPOEMS [17, 20]
Basic RCGA	1	1	1.6	17	45	117	125	135	117	199	Basic RCGA [24]
SPSA	2.7	107	106	312	1571	<i>28e-2/1e5</i>	SPSA [13]

Table 41: Running time excess ERT/ERT_{best} 2009 on f_{17} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

17 Schaffer F7, condition 10												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	ERT _{best} /D
ERT _{best} /D	0.33	0.33	1.2	26	94	164	378	602	782	1156		
(1,2)-CMA-ES	1	1.7	6.4	11	25	138	<i>14e-3/1e4</i>	.	.	.	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	1	1.3	4.0	5.1	3.9	4.3	11	54	187	<i>26e-5/1e4</i>	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	1	1.5	3.8	1.3	5.1	7.5	22	119	184	124	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	1	388	113	30	50	859	<i>44e-3/1e4</i>	.	.	.	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	1	1.3	19	7.4	8.4	16	19	28	91	<i>12e-5/1e4</i>	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	1	1.6	4.1	4.5	3.3	5.9	4.2	15	61	129	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	1	1.7	13	3.6	3.8	3.8	6.5	17	87	<i>58e-6/1e4</i>	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	1	1.1	3.9	4.9	6.9	12	18	<i>54e-5/1e4</i>	.	.	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	1	1.4	12	5.2	15	36	88	243	<i>26e-4/1e4</i>	.	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	1	1.2	10	6.3	6.3	13	17	55	92	125	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	1	1.5	3.2	6.6	11	42	469	2342	1803	<i>11e-4/1e5</i>	Artif Bee Colony [8]	
avg NEWUOA	1	1.9	3.3	8.0	13	153	<i>32e-3/5e3</i>	.	.	.	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	6.9	19	16	17	12	243	739	2328	1793	<i>61e-4/1e5</i>	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	1	1.3	4.3	3.3	2.7	2.6	1.6	1.4	1.3	1.2	Adap DE (F-AUC) [10]	
DE (Uniform)	1	1.3	2.2	3.6	2.8	2.7	1.7	1.4	1.4	1.3	DE (Uniform) [9]	
IPOP-aCMA-ES	1.1	2.3	4.5	6.6	2.8	2.1	1.6	1.2	1.2	0.95	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	1	3.5	20	2.2	1.1	1.8	1.2	1.1	1.1	1.0	IPOP-CMA-ES [22]	
CMA+DE-MOS	1	1.3	2.4	5.9	6.8	6.2	5.2	4.3	3.7	3.4	CMA+DE-MOS [18]	
NBC-CMA	1	1.4	2.6	4.0	2.1	1.7	0.93	0.72	1.4	1.2	NBC-CMA [21]	
POEMS	1	164	184	22	26	28	18	15	15	30	POEMS [17]	
PM-AdapSS-DE	1	1.5	1.9	3.7	2.5	2.7	1.7	1.3	1.3	1.2	PM-AdapSS-DE [9, 10]	
pPOEMS	1.1	1.2	16	19	129	185	125	108	106	105	pPOEMS [17, 20]	
Basic RCGA	1	1.3	3.1	25	72	81	51	111	155	<i>63e-6/5e4</i>	Basic RCGA [24]	
SPSA	57	21735	32080	4518	1302	2511	<i>11e-1/1e5</i>	.	.	.	SPSA [13]	

Table 42: Running time excess ERT/ERT_{best} 2009 on f_{18} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

18 Schaffer F7, condition 1000

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	0.40	13	48	430	1028	1174	1314	1579	1842	ERT _{best} /D
(1,2)-CMA-ES	1.2	5.9	9.0	29	23	137	<i>69e-3/1e4</i>	.	.	.	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	3.6	1.3	10	14	26	<i>42e-3/1e4</i>	.	.	.	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	5.4	1.4	4.2	6.1	20	<i>11e-3/1e4</i>	.	.	.	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	5.8	15	46	103	<i>24e-2/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.1	4.1	5.4	7.2	5.5	16	120	<i>12e-3/1e4</i>	.	.	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1.1	48	4.6	5.0	3.1	6.2	18	<i>24e-4/1e4</i>	.	.	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	4.2	4.0	4.7	5.8	8.7	17	107	<i>15e-4/1e4</i>	.	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.2	4.6	5.2	12	8.8	19	125	<i>15e-3/1e4</i>	.	.	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	3.6	6.0	21	11	35	<i>42e-3/1e4</i>	.	.	.	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	61	5.8	11	9.5	26	128	<i>24e-3/1e4</i>	.	.	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	3.1	3.4	15	70	315	<i>23e-3/1e5</i>	.	.	.	Artif Bee Colony [8]
avg NEWUOA	1.3	4.8	11	30	15	89	<i>76e-3/6e3</i>	.	.	.	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	12	38	13	62	284	<i>19e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.1	2.6	2.9	3.7	0.86	0.57	0.67	0.76	0.78	0.86	Adap DE (F-AUC) [10]
DE (Uniform)	1.5	2.8	3.5	3.6	0.86	0.57	0.68	0.77	0.78	0.86	DE (Uniform) [9]
IPOP-aCMA-ES	1	7.4	1.3	1.3	0.61	0.91	0.90	0.86	0.92	0.94	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.3	6.4	1.4	1.8	1.2	1.0	1.2	1.3	1.4	1.3	IPOP-CMA-ES [22]
CMA+DE-MOS	1.1	1.8	2.9	7.8	2.1	1.7	2.0	1.9	1.8	2.0	CMA+DE-MOS [18]
NBC-CMA	1.3	3.4	2.3	4.8	19	8.1	7.1	6.6	5.8	5.4	NBC-CMA [21]
POEMS	43	260	23	27	8.9	50	110	107	158	226	POEMS [17]
PM-AdapSS-DE	1.5	3.6	2.1	3.6	0.86	0.55	0.66	0.76	0.77	0.85	PM-AdapSS-DE [9, 10]
pPOEMS	1.1	54	28	82	55	42	53	67	68	83	pPOEMS [17, 20]
Basic RCGA	1	1.6	24	86	61	327	<i>33e-3/5e4</i>	.	.	.	Basic RCGA [24]
SPSA	43	1240	3787	3149	1547	<i>20e-1/1e5</i>	SPSA [13]

Table 43: Running time excess ERT/ERT_{best} 2009 on f_{19} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

19 Griewank-Rosenbrock F8F2											
Δt_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δt_{target}
ERT _{best} /D	0.33	0.33	0.33	0.33	36	2255	2456	2460	2466	2480	ERT _{best} /D
(1,2)-CMA-ES	1	1	4.8	469	177	30	<i>32e-3/1e4</i>	.	.	.	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	6.7	239	132	20	<i>39e-3/1e4</i>	.	.	.	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	8.5	556	87	21	29	29	29	29	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	31	550	173	31	58	58	58	58	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	5.5	329	99	6.7	12	12	12	12	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.1	10	420	60	10	13	13	13	12	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	10	171	89	6.7	28	28	27	27	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	11	251	123	65	<i>58e-3/1e4</i>	.	.	.	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	7.4	415	186	20	18	18	18	18	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.1	12	364	121	14	28	28	28	28	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.1	12	391	52	8.0	24	72	295	<i>14e-5/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1.5	13	319	122	39	76	76	76	76	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	6.2	15	47	346	150	49	98	266	265	566	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.1	12	218	27	5.0	12	12	12	12	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.1	7.3	335	32	5.5	13	13	13	13	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	6.0	234	41	4.0	4.6	4.6	4.7	4.7	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.1	11	196	67	4.4	4.1	4.1	4.1	4.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.1	11	213	5.8	3.7	3.6	3.7	3.7	3.8	CMA+DE-MOS [18]
NBC-CMA	1	1.2	8.9	235	29	3.2	4.3	4.3	4.3	4.3	NBC-CMA [21]
POEMS	1	42	611	1680	251	81	168	167	169	169	POEMS [17]
PM-AdapSS-DE	1	1.9	7.9	237	25	2.3	12	12	12	14	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.5	260	1717	259	10	11	13	15	21	pPOEMS [17, 20]
Basic RCGA	1	1.1	10	273	16	8.7	24	51	141	289	Basic RCGA [24]
SPSA	18	71	258	10394	2974	637	<i>83e-3/1e5</i>	.	.	.	SPSA [13]

Table 44: Running time excess ERT/ERT_{best} 2009 on f_{20} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

20 Schwefel x*sin(x)													
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	ERT _{best} /D	
ERT _{best} /D	1.8	2.6	2.8	128	764	799	827	842	858	925	(1,2)-CMA-ES [5, 3]		
(1,2)-CMA-ES	4.5	4.2	4.9	4.1	16	15	17	17	16	15	(1,2m)-CMA-ES [5]		
(1,2m)-CMA-ES	2.4	2.8	3.2	8.1	41	39	38	37	36	34	(1,2ms)-CMA-ES [5]		
(1,2ms)-CMA-ES	2.6	3.2	3.9	7.9	91	87	84	83	81	75	(1,4)-CMA-ES [6, 4]		
(1,2s)-CMA-ES	4.3	7.9	7.7	11	32	32	31	31	30	28	(1,4m)-CMA-ES [6]		
(1,4)-CMA-ES	1.8	2.0	2.8	4.1	11	11	10	10	10	9.2	(1,4ms)-CMA-ES [1, 6]		
(1,4m)-CMA-ES	1.3	1.3	2.0	7.8	18	17	16	16	16	15	(1,4s)-CMA-ES [4]		
(1,4ms)-CMA-ES	1.2	1.6	1.7	4.7	54	52	50	49	48	45	(1+1)-CMA-ES [7]		
(1,4s)-CMA-ES	0.95	1.4	1.9	6.0	21	20	19	19	19	17	(1+2ms)-CMA-ES [2]		
(1+1)-CMA-ES	2.1	2.1	2.4	3.0	10	10	9.5	9.3	9.1	8.5	Artif Bee Colony [8]		
(1+2ms)-CMA-ES	1.3	1.4	1.8	2.0	9.2	8.8	8.5	8.4	8.3	7.7	avg NEWUOA [23]		
Artif Bee Colony	2.6	5.0	5.6	1.1	1.3	1.8	3.7	3.7	6.0	6.9	9.3	CMA-EGS (IPOP,r1) [12]	
avg NEWUOA	1.5	1.3	1.3	2.3	10	9.5	9.2	9.0	8.9	8.2	Adap DE (F-AUC) [10]		
CMA-EGS (IPOP,r1)	10	12	13	158	<i>45e-2/1e5</i>	DE (Uniform) [9]		
Adap DE (F-AUC)	1.6	2.9	4.5	3.7	34	33	32	31	31	28	IPOP-aCMA-ES [16]		
DE (Uniform)	2.9	3.4	4.6	2.8	34	32	32	31	31	28	IPOP-CMA-ES [22]		
IPOP-aCMA-ES	2.3	1.9	2.0	5.1	5.8	5.9	5.9	5.9	5.6	5.4	CMA+DE-MOS [18]		
IPOP-CMA-ES	2.1	2.8	2.9	4.5	5.6	5.7	5.6	5.7	5.7	5.4	NBC-CMA [21]		
CMA+DE-MOS	3.0	3.9	4.5	4.3	3.5	4.0	4.8	4.9	5.1	7.8	POEMS [17]		
NBC-CMA	1.9	4.0	4.9	3.8	13	12	12	12	12	11	PM-AdapSS-DE [9, 10]		
POEMS	110	83	80	8.2	146	141	138	137	135	128	pPOEMS [17, 20]		
PM-AdapSS-DE	1.9	2.5	2.8	2.8	21	20	20	19	19	18	Basic RCGA [24]		
pPOEMS	63	60	65	20	17	27	36	44	52	64	SPSA [13]		
Basic RCGA	2.2	3.2	4.6	64	217	916	887	<i>41e-2/5e4</i>	.	.			
SPSA	34	39	51	5071	<i>15e-1/1e5</i>			

Table 45: Running time excess ERT/ERT_{best} 2009 on f_{21} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

21 Gallagher 101 peaks											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	0.33	2.0	61	142	146	153	155	156	161	ERT _{best} /D
(1,2)-CMA-ES	1	1	6.8	11	25	28	27	27	27	26	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	1.6	7.7	7.7	11	11	11	11	11	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	1.8	8.1	12	13	18	17	17	17	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	4.1	21	40	42	40	40	40	39	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	1.4	7.4	13	13	12	12	12	12	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	1.1	5.4	21	26	27	27	27	26	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	2.6	5.1	7.4	7.3	7.0	6.9	6.9	6.8	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	2.4	8.0	11	11	11	11	11	10	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	2.5	5.3	10	10	9.4	9.2	9.2	9.0	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	1.7	7.4	8.9	8.7	8.4	8.3	8.2	8.1	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	2.4	2.5	3.7	5.9	10	26	60	145	Artif Bee Colony [8]
avg NEWUOA	1	1	4.0	2.5	2.1	2.0	2.0	2.0	2.0	2.0	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	19	10	35	220	305	293	577	573	559	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	2.0	2.1	1.6	2.0	2.4	2.7	2.9	3.1	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	1.3	1.9	1.9	2.3	2.6	2.8	3.0	3.3	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	1.8	6.6	10	10	10	10	11	11	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	1.5	11	10	11	11	11	11	11	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	1.7	13	22	106	488	746	744	860	CMA+DE-MOS [18]
NBC-CMA	1	1	1.3	5.1	31	55	52	52	51	50	NBC-CMA [21]
POEMS	1	1	90	1001	800	777	745	739	735	722	POEMS [17]
PM-AdapSS-DE	1	1	1.1	1.7	52	51	49	48	48	47	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	31	12	11	24	39	57	92	145	pPOEMS [17, 20]
Basic RCGA	1	1	1.8	21	59	162	164	216	269	293	Basic RCGA [24]
SPSA	1	30	30	439	1223	1188	1139	1134	1155	2915	SPSA [13]

Table 46: Running time excess ERT/ERT_{best} 2009 on f_{22} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

22 Gallagher 21 peaks											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	0.33	6.0	57	118	121	128	132	134	138	ERT _{best} /D
(1,2)-CMA-ES	1	1	4.0	17	28	35	34	33	33	32	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	15	11	22	25	25	25	25	24	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	7.1	7.6	20	31	30	35	34	33	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	18	16	26	26	27	27	27	27	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	4.0	7.8	7.8	7.9	7.6	7.5	7.4	7.3	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	3.6	6.8	7.3	7.4	7.2	7.2	7.1	7.1	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	2.8	10	15	16	15	15	15	14	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	9.0	7.0	10	10	10	9.4	9.3	9.1	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	6.4	8.7	7.2	7.2	6.9	6.8	6.7	6.6	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	3.1	2.7	3.4	3.5	3.3	3.3	3.3	3.3	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	2.5	1.7	4.3	29	105	241	329	4862	Artif Bee Colony [8]
avg NEWUOA	1	1	2.8	2.0	2.9	2.9	2.8	2.9	3.1	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	1	16	3.6	43	237	523	798	1172	1152	1117	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	2.1	2.2	132	130	123	120	118	115	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	1.3	1.5	132	130	123	120	118	115	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	6.6	7.1	27	83	228	224	222	217	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	1.2	5.0	21	90	247	290	286	281	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	1.5	16	22	28	31	42	44	193	CMA+DE-MOS [18]
NBC-CMA	1	1	1.4	109	174	225	213	208	204	198	NBC-CMA [21]
POEMS	1	1	2130	623	989	974	921	901	889	868	POEMS [17]
PM-AdapSS-DE	1	1	1.3	127	213	209	198	193	190	184	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	29	12	211	227	234	266	298	361	pPOEMS [17, 20]
Basic RCGA	1	1	1.3	32	111	389	518	601	1218	5387	Basic RCGA [24]
SPSA	1	28	31	320	5903	12219	<i>40e-2/1e5</i>	.	.	.	SPSA [13]

Table 47: Running time excess ERT/ERT_{best} 2009 on f_{23} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

23 Katsuuras

Δf_{target}	$1e+03$	$1e+02$	$1e+01$	$1e+00$	$1e-01$	$1e-02$	$1e-03$	$1e-04$	$1e-05$	$1e-07$	Δf_{target}
ERT _{best} /D	0.33	0.33	0.87	136	302	405	738	751	764	798	ERT _{best} /D
(1,2)-CMA-ES	1	1	7.2	37	237	177	197	194	190	<i>68e-2/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	6.5	12	48	104	57	89	87	<i>22e-2/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	5.3	18	69	81	45	64	63	61	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	10	54	231	180	199	<i>66e-2/1e4</i>	.	.	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	2.5	7.3	20	16	10	10	10	11	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	3.0	6.2	19	21	14	14	14	13	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	6.1	8.2	30	27	15	14	14	14	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	9.5	16	40	41	34	43	43	55	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	5.6	3.4	13	19	13	15	20	29	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	4.9	3.6	10	21	16	25	24	23	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	4.2	10	<i>24e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1	11	2.5	22	85	147	<i>46e-3/7e3</i>	.	.	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	7.1	16	11	<i>29e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	3.1	3.1	5.1	6.6	5.1	6.4	7.8	10	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	4.0	2.4	5.3	7.2	5.5	6.9	8.4	11	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	7.2	5.3	10	7.7	4.3	5.4	5.4	5.4	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	4.9	5.2	80	60	33	32	32	31	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	3.9	7.5	10	8.6	5.2	5.2	5.3	5.4	CMA+DE-MOS [18]
NBC-CMA	1	1	2.7	15	353	263	145	142	140	134	NBC-CMA [21]
POEMS	1	1	20	21	106	141	83	85	86	88	POEMS [17]
PM-AdapSS-DE	1	1	4.1	2.5	5.7	26	16	17	19	20	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	14	64	264	276	189	227	255	328	pPOEMS [17, 20]
Basic RCGA	1	1	5.4	16	271	837	<i>15e-2/5e4</i>	.	.	.	Basic RCGA [24]
SPSA	1	26	113	946	<i>99e-2/1e5</i>	SPSA [13]

Table 48: Running time excess ERT/ERT_{best} 2009 on f_{24} in **3-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

24 Lunacek bi-Rastrigin											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.33	0.33	32	3464	34218	1.19e5	1.19e5	1.19e5	1.19e5	1.19e5	ERT _{best} /D
(1,2)-CMA-ES	1	1	6.9	43	<i>18e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	2.0	20	<i>14e-1/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	3.3	7.5	<i>19e-1/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	12	<i>31e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	3.2	13	<i>14e-1/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	1.5	2.5	<i>85e-2/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.1	1.4	4.1	2.1	1.2	1.2	1.2	1.2	1.2	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	5.3	3.9	<i>86e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.1	6.6	3.4	<i>97e-2/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	2.0	4.7	<i>10e-1/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.4	4.8	8.4	<i>54e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	2.6	3.7	1.2	2.4	<i>64e-2/6e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	27	31	4.0	14	<i>40e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	3.0	80	8.1	3.4	3.4	3.4	3.4	3.4	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.1	3.7	58	5.9	1.7	1.7	1.7	1.7	1.7	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	2.7	146	64	39	39	39	39	39	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.1	1.9	272	<i>30e-1/3e5</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.2	6.4	7.9	3.5	1.5	1.9	1.9	1.9	1.9	CMA+DE-MOS [18]
NBC-CMA	1	1.1	2.8	24	43	<i>51e-2/1e5</i>	NBC-CMA [21]
POEMS	1	44	17	564	<i>31e-1/3e5</i>	POEMS [17]
PM-AdapSS-DE	1	1.7	4.0	58	12	3.5	5.7	5.7	5.7	5.7	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.3	19	65	12	4.3	4.4	4.5	4.5	4.7	pPOEMS [17, 20]
Basic RCGA	1	1.3	5.0	45	21	6.2	<i>17e-1/5e4</i>	.	.	.	Basic RCGA [24]
SPSA	59	528	14979	<i>14e+0/1e5</i>	SPSA [13]

Table 49: Running time excess ERT/ERT_{best} 2009 on f_1 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

1 Sphere												
Δf_{target}												Δf_{target}
ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	ERT _{best} /D	
(1,2)-CMA-ES	1	3.1	7.4	15	27	37	47	54	63	80	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	1	1	3.2	10	15	21	28	35	40	53	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	1	1.3	2.1	7.2	13	18	24	30	35	45	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	1	1.3	4.5	12	22	29	38	48	55	71	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	1	1.1	2.5	6.9	11	16	21	25	30	40	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	1	1.1	2.2	6.2	10	15	19	23	27	37	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	1	1	2.0	5.0	8.3	12	15	18	22	30	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	1	1.9	2.5	6.5	10	15	18	22	26	34	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	1	1.1	2.1	5.6	10	13	17	21	24	32	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	1	1	1.5	4.9	8.0	12	15	18	21	28	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	1	1.4	12	32	62	89	122	156	191	255	Artif Bee Colony [8]	
avg NEWUOA	1	3.3	1.5	1.3	avg NEWUOA [23]							
CMA-EGS (IPOP,r1)	2.3	27	7.2	16	24	34	43	55	67	87	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	1	1.3	5.9	37	67	104	132	166	203	266	Adap DE (F-AUC) [10]	
DE (Uniform)	1	1.3	8.6	42	80	117	155	194	236	313	DE (Uniform) [9]	
IPOP-aCMA-ES	1	1.3	3.2	8.9	15	22	27	33	39	51	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	1	1.1	2.5	8.0	14	20	27	32	39	51	IPOP-CMA-ES [22]	
CMA+DE-MOS	1	1.1	6.5	33	66	90	121	142	169	217	CMA+DE-MOS [18]	
NBC-CMA	1	1.3	5.6	26	42	53	65	74	85	108	NBC-CMA [21]	
POEMS	1	263	102	136	329	766	1195	1592	2001	2796	POEMS [17]	
PM-AdapSS-DE	1	2.1	4.8	39	74	111	145	182	223	292	PM-AdapSS-DE [9, 10]	
pPOEMS	1	1.2	97	129	614	2849	5775	8274	12299	18337	pPOEMS [17, 20]	
Basic RCGA	1	1.1	8.7	72	155	329	561	831	1141	1741	Basic RCGA [24]	
SPSA	1	43	11	15	19	22	27	31	36	44	SPSA [13]	

Table 50: Running time excess ERT/ERT_{best, 2009} on f_2 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

2 Ellipsoid separable

Table 51: Running time excess ERT/ERT_{best} 2009 on f_3 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

3 Rastrigin separable											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.20	2.9	143	324	327	328	329	330	330	331	ERT _{best} /D
(1,2)-CMA-ES	2.7	24	39	<i>80e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.2	2.6	3.5	147	454	453	452	451	451	450	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.6	6.2	441	<i>30e-1/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	2.2	15	28	225	<i>60e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.4	4.3	434	<i>20e-1/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1.5	1.5	4.5	79	443	442	441	440	440	439	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.3	1.6	2.8	98	<i>20e-1/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.2	1.1	5.9	<i>30e-1/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1.7	1.6	7.2	<i>30e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.9	1.8	3.4	91	<i>20e-1/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.3	2.7	1.0	1.5	1.8	2.4	2.7	3.2	3.6	4.4	Artif Bee Colony [8]
avg NEWUOA	3.3	4.8	3.0	130	<i>40e-1/6e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	18	7.6	40	2261	4484	4473	4463	<i>20e-1/1e5</i>	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.2	2.7	3.4	12	59	59	60	60	60	60	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.6	3.5	12	125	125	125	125	125	126	DE (Uniform) [9]
IPOP-aCMA-ES	1.4	2.4	1.1	20	1359	1356	1353	1351	1350	1348	IPOP-aCMA-ES [16]
IPOP-CMA-ES	2.3	1.7	2.2	70	3130	3121	3113	3108	3106	3099	IPOP-CMA-ES [22]
CMA+DE-MOS	1.2	3.3	1.5	1.6	2.4	2.9	3.2	3.4	3.8	4.4	CMA+DE-MOS [18]
NBC-CMA	1.5	2.1	1.9	30	155	154	154	154	154	154	NBC-CMA [21]
POEMS	168	77	4.0	11	36	38	42	45	48	54	POEMS [17]
PM-AdapSS-DE	1.5	2.1	4.9	33	166	217	362	470	621	621	PM-AdapSS-DE [9, 10]
pPOEMS	1.3	66	4.8	30	64	92	116	140	158	203	pPOEMS [17, 20]
Basic RCGA	1.1	4.0	3.4	37	89	95	114	116	118	120	Basic RCGA [24]
SPSA	54	8613	<i>21e+0/1e5</i>	SPSA [13]

Table 52: Running time excess ERT/ERT_{best} 2009 on f_4 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

4 Skew Rastrigin-Bueche separ											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.20	3.8	162	327	338	352	363	370	377	381	ERT _{best} /D
(1,2)-CMA-ES	3.5	13	75	<i>80e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.3	3.0	11	<i>40e-1/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.1	3.4	8.8	445	<i>30e-1/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	6.5	10	48	<i>98e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1.7	2.0	10	<i>40e-1/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1.8	1.9	4.6	450	<i>40e-1/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.5	1.7	2.9	456	<i>30e-1/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	3.1	3.0	11	448	433	416	403	395	388	385	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	2.3	1.9	22	<i>50e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.8	2.0	7.1	444	<i>40e-1/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.5	5.7	1.1	2.4	2.9	3.4	4.3	4.6	4.9	6.0	Artif Bee Colony [8]
avg NEWUOA	5.4	10	14	<i>50e-1/8e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	28	5.2	309	<i>70e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1.4	5.8	5.7	625	<i>20e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1.6	5.2	5.1	626	1941	1864	1803	1771	1739	1723	DE (Uniform) [9]
IPOP-aCMA-ES	2.1	2.5	1.8	<i>29e-1/2e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	2.7	2.6	2.0	<i>29e-1/2e5</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	1.6	3.1	1.6	3.6	5.6	5.8	6.1	6.4	6.6	7.3	CMA+DE-MOS [18]
NBC-CMA	1.7	4.6	2.6	221	1252	1202	1163	1142	1121	1111	NBC-CMA [21]
POEMS	240	60	4.9	43	118	117	116	118	119	124	POEMS [17]
PM-AdapSS-DE	3.3	6.9	4.9	4295	<i>30e-1/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	1.5	67	6.8	36	79	106	120	141	158	198	pPOEMS [17, 20]
Basic RCGA	1.9	6.7	14	<i>30e-1/5e4</i>	Basic RCGA [24]
SPSA	67	2112	4238	<i>36e+0/1e5</i>	SPSA [13]

Table 53: Running time excess ERT/ERT_{best} 2009 on f_5 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

5 Linear slope											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.20	0.29	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	ERT _{best} /D
(1,2)-CMA-ES	1	4.9	5.7	7.5	8.1	8.1	8.1	8.1	8.1	8.1	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	2.6	3.1	4.8	4.8	4.9	4.9	4.9	4.9	4.9	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	2.0	2.6	3.3	3.5	3.5	3.5	3.5	3.5	3.5	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	3.1	5.7	8.4	9.1	9.1	9.1	9.1	9.1	9.1	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.8	3.2	4.3	4.5	4.5	4.5	4.5	4.5	4.5	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	2.7	3.3	4.5	4.8	4.8	4.8	4.8	4.8	4.8	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.8	2.4	3.5	3.6	3.6	3.6	3.6	3.6	3.6	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.5	2.9	3.9	4.0	4.0	4.0	4.0	4.0	4.0	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	2.9	2.0	2.9	3.0	3.0	3.0	3.0	3.0	3.0	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.4	1.8	2.7	2.9	2.9	2.9	2.9	2.9	2.9	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.4	32	49	58	59	59	59	59	59	Artif Bee Colony [8]
avg NEWUOA	1	4.1	1.8	1.9	avg NEWUOA [23]						
CMA-EGS (IPOP,r1)	1	9.0	4.9	6.9	7.2	7.3	7.3	7.3	7.3	7.3	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.7	15	23	24	24	24	24	24	24	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.4	20	34	35	35	35	35	35	35	DE (Uniform) [9]
IPOP-aCMA-ES	1	3.7	4.6	6.3	6.8	6.8	6.8	6.8	6.8	6.8	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	4.5	4.6	6.0	6.3	6.3	6.3	6.3	6.3	6.3	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.8	20	42	50	50	51	51	51	51	CMA+DE-MOS [18]
NBC-CMA	1	1.8	33	39	43	43	43	43	43	43	NBC-CMA [21]
POEMS	1	430	161	203	222	229	230	231	231	231	POEMS [17]
PM-AdapSS-DE	1	1.5	24	33	36	36	36	36	36	36	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.3	153	203	215	217	218	218	218	218	pPOEMS [17, 20]
Basic RCGA	1	2.0	327	747	1146	1577	2004	2429	2866	3740	Basic RCGA [24]
SPSA	1	12	9.3	13	14	14	14	14	14	14	SPSA [13]

Table 54: Running time excess ERT/ERT_{best} 2009 on f_6 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

6 Attractive sector

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	2.3	3.2	23	43	56	81	116	149	208	266	ERT _{best} /D
(1,2)-CMA-ES	2.6	13	5.9	5.1	5.0	4.8	4.3	4.2	3.9	4.0	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.5	6.4	2.7	2.4	2.5	2.1	1.8	1.7	1.4	1.4	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.5	4.2	2.2	2.0	2.1	1.9	1.6	1.4	1.1	1.1	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	4.8	11	6.5	6.6	7.7	7.3	6.8	6.5	5.8	5.9	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	2.2	2.4	1.6	1.8	1.8	1.7	1.5	1.4	1.3	1.2	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	2.2	4.7	1.8	1.6	1.7	1.5	1.3	1.2	1.00	0.96	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.9	2.8	1.1	1.1	1.2	1.1	0.91	0.83	0.70	0.69	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	2.0	5.0	1.8	1.9	1.9	1.8	1.5	1.4	1.1	1.1	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1.8	3.5	1.8	1.5	1.9	1.7	1.4	1.3	1.1	1.4	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.2	2.3	1.1	1.2	1.6	1.4	1.4	1.6	1.6	2.2	(1+2ms)-CMA-ES [2]
Artif Bee Colony	7.7	8.3	4.9	15	365	408	619	522	498	507	Artif Bee Colony [8]
avg NEWUOA	1.2	2.6	1.3	1.6	2.6	2.6	2.6	2.6	2.4	2.5	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	5.0	54	241	657	518	518	372	300	220	230	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	4.8	7.1	6.5	7.6	8.5	8.1	7.0	6.5	5.3	5.4	Adap DE (F-AUC) [10]
DE (Uniform)	4.7	7.2	9.0	9.2	10	9.2	7.8	7.3	6.1	6.1	DE (Uniform) [9]
IPOP-aCMA-ES	2.6	5.3	2.5	2.1	2.2	2.0	1.6	1.5	1.2	1.2	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.9	3.2	2.5	2.1	2.2	2.0	1.7	1.5	1.3	1.2	IPOP-CMA-ES [22]
CMA+DE-MOS	11	11	8.0	8.6	8.8	7.7	6.3	5.7	4.8	4.6	CMA+DE-MOS [18]
NBC-CMA	9.2	8.5	8.2	19	16	11	8.4	6.8	5.1	4.3	NBC-CMA [21]
POEMS	102	81	26	46	54	51	45	43	36	37	POEMS [17]
PM-AdapSS-DE	6.0	7.4	8.1	8.1	9.0	8.3	7.3	6.7	5.7	5.7	PM-AdapSS-DE [9, 10]
pPOEMS	91	76	31	202	313	323	306	300	266	282	pPOEMS [17, 20]
Basic RCGA	29	28	26	72	255	434	598	<i>47e-4/5e4</i>	.	.	Basic RCGA [24]
SPSA	521	13582	28485	32769	25181	<i>44e+0/1e5</i>	SPSA [13]

Table 55: Running time excess ERT/ERT_{best 2009} on f_7 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

7 Step-ellipsoid

Table 56: Running time excess ERT/ERT_{best} 2009 on f_8 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

8 Rosenbrock original											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	3.6	8.8	15	55	67	74	78	80	82	84	ERT _{best} /D
(1,2)-CMA-ES	6.5	12	10	10	14	14	15	15	15	15	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	4.1	5.7	5.6	5.7	7.2	7.8	8.1	8.3	8.4	8.7	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	5.2	4.5	4.2	5.8	6.8	7.3	7.5	7.6	7.6	7.8	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	7.8	15	12	14	19	19	20	20	21	21	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	2.6	2.9	2.6	4.9	5.7	5.8	5.9	6.1	6.2	6.3	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	2.0	3.2	2.9	3.6	4.3	4.7	4.8	5.0	5.0	5.2	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.4	2.6	2.3	2.9	3.5	3.6	3.7	3.8	3.8	4.0	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.5	2.3	2.4	4.1	5.0	5.2	5.4	5.4	5.5	5.6	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	2.5	2.5	2.3	3.5	3.8	3.8	3.8	3.9	4.0	4.1	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.7	2.0	1.9	3.0	3.2	3.2	3.3	3.4	3.4	3.5	(1+2ms)-CMA-ES [2]
Artif Bee Colony	4.4	5.0	6.0	12	52	449	2509	<i>10e-4/1e5</i>	.	.	Artif Bee Colony [8]
avg NEWUOA	1.3	1.6	1.2	1.2	1.1	1.1	1.1	1.1	1.1	1.1	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	11	9.0	8.2	7.6	8.2	8.5	8.8	9.3	10	11	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	6.5	11	13	8.9	11	11	11	12	13	14	Adap DE (F-AUC) [10]
DE (Uniform)	7.2	12	15	10	14	16	17	17	18	20	DE (Uniform) [9]
IPOP-aCMA-ES	2.1	2.4	2.8	3.0	3.6	3.8	4.0	4.1	4.2	4.5	IPOP-aCMA-ES [16]
IPOP-CMA-ES	2.6	3.8	3.5	4.8	5.3	5.5	5.6	5.7	5.8	6.1	IPOP-CMA-ES [22]
CMA+DE-MOS	6.3	6.8	11	11	12	13	13	14	14	15	CMA+DE-MOS [18]
NBC-CMA	4.4	7.5	7.1	7.0	8.1	8.4	8.6	8.8	8.9	9.3	NBC-CMA [21]
POEMS	66	40	58	52	117	380	689	1132	1485	2230	POEMS [17]
PM-AdapSS-DE	5.5	11	13	9.4	15	18	19	19	20	21	PM-AdapSS-DE [9, 10]
pPOEMS	56	36	84	262	365	482	583	689	795	1052	pPOEMS [17, 20]
Basic RCGA	5.7	12	32	558	1450	2992	2983	9295	<i>54e-2/5e4</i>	.	Basic RCGA [24]
SPSA	360	1473	3764	12308	<i>50e-1/1e5</i>	SPSA [13]

Table 57: Running time excess ERT/ERT_{best} 2009 on f_9 in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

9 Rosenbrock rotated												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	ERT _{best} /D
ERT _{best} /D	0.20	0.20	6.9	25	43	53	60	65	67	74	(1,2)-CMA-ES [5, 3]	
(1,2)-CMA-ES	131	285	12	27	24	23	21	21	20	19	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	62	164	7.4	14	12	12	11	11	11	10	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	57	273	14	12	11	10	10	9.3	9.2	8.8	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	98	382	16	51	40	37	34	33	33	31	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	31	218	9.0	14	11	10	9.4	9.1	9.0	8.6	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	30	111	5.2	9.5	8.2	7.6	7.2	7.0	7.0	6.7	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	26	117	5.4	10	7.7	6.8	6.3	6.1	6.0	5.8	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	28	128	5.7	11	9.2	8.3	7.7	7.4	7.3	6.9	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	22	65	3.3	13	9.0	7.8	7.2	6.8	6.8	6.4	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	25	102	4.6	6.2	5.0	4.4	4.2	4.0	4.0	3.9	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	86	259	14	69	699	3988	<i>13e-3/1e5</i>	.	.	.	Artif Bee Colony [8]	
avg NEWUOA	20	56	2.4	3.1	2.1	1.8	1.7	1.6	1.6	1.5	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	276	692	48	79	56	50	45	46	46	45	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	97	393	24	18	16	16	16	16	16	17	Adap DE (F-AUC) [10]	
DE (Uniform)	143	444	30	23	21	22	21	21	22	22	DE (Uniform) [9]	
IPOP-aCMA-ES	28	97	5.4	6.2	5.7	5.3	5.0	4.9	5.0	4.9	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	29	92	6.0	11	8.7	7.9	7.5	7.3	7.3	7.2	IPOP-CMA-ES [22]	
CMA+DE-MOS	98	367	13	10	17	18	17	17	17	17	CMA+DE-MOS [18]	
NBC-CMA	84	281	15	11	11	10	10	9.5	10	9.5	NBC-CMA [21]	
POEMS	1148	1606	109	116	176	616	1039	1473	1856	2809	POEMS [17]	
PM-AdapSS-DE	90	374	25	22	21	22	21	21	21	22	PM-AdapSS-DE [9, 10]	
pPOEMS	1126	1981	287	563	596	630	722	850	994	1200	pPOEMS [17, 20]	
Basic RCGA	118	318	40	8950	<i>17e-1/5e4</i>	Basic RCGA [24]	
SPSA	8379	1.78e5	13128	56959	<i>54e-1/1e5</i>	SPSA [13]	

10 Ellipsoid

Table 58: Running time excess ERT/ERT_{best} 2009 on f_{10} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	21	23	16	12	11	10	10	10	8.2	8.0	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	15	13	9.4	7.6	6.8	6.6	6.5	6.5	5.1	5.1	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	12	11	7.3	5.8	5.4	5.2	5.2	5.1	4.1	4.0	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	21	25	19	14	13	13	13	12	10	10	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	6.3	6.4	5.0	4.1	3.9	3.9	3.9	3.8	3.1	3.0	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	7.2	7.3	4.5	3.6	3.3	3.3	3.4	3.4	2.7	2.7	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	4.7	3.8	3.1	2.6	2.6	2.5	2.5	2.0	2.0	2.0	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	4.3	5.5	3.7	3.2	3.1	3.1	3.1	3.1	2.5	2.5	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	3.7	3.4	2.6	2.1	2.1	2.0	2.0	2.1	1.7	1.7	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	2.4	2.9	2.2	1.7	1.7	1.7	1.7	1.7	1.4	1.4	(1+2ms)-CMA-ES [2]
Artif Bee Colony	195	2201	21228	<i>55e+0/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1.2	2.2	3.1	4.6	6.6	8.1	10	12	11	14	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	22	23	16	12	11	11	10	10	8.2	8.1	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	7.1	6.5	4.5	3.9	4.0	4.5	4.9	5.4	4.7	5.3	Adap DE (F-AUC) [10]
DE (Uniform)	7.7	6.9	4.5	4.2	4.6	5.1	5.5	6.1	5.4	6.2	DE (Uniform) [9]
IPOP-aCMA-ES	3.8	3.7	2.5	2.2	2.1	2.1	2.2	2.2	1.8	1.9	IPOP-aCMA-ES [16]
IPOP-CMA-ES	4.6	4.3	3.6	2.9	2.7	2.7	2.8	2.8	2.3	2.3	IPOP-CMA-ES [22]
CMA+DE-MOS	13	13	10	8.1	7.6	7.6	7.7	7.9	6.4	6.5	CMA+DE-MOS [18]
NBC-CMA	6.2	6.7	4.6	4.5	4.4	4.4	4.5	4.6	3.8	3.8	NBC-CMA [21]
POEMS	54	408	1411	4129	17335	<i>24e-1/3e5</i>	POEMS [17]
PM-AdapSS-DE	6.6	6.5	4.6	4.0	4.3	4.8	5.3	5.9	5.2	5.9	PM-AdapSS-DE [9, 10]
pPOEMS	59	343	552	639	738	844	1002	1180	1040	1238	pPOEMS [17, 20]
Basic RCGA	460	1563	3242	<i>72e+0/5e4</i>	Basic RCGA [24]
SPSA	5248	<i>73e+1/1e5</i>	SPSA [13]

11 Discus

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT_{best}/D	2.5	4.9	29	40	153	195	235	270	293	335	ERT_{best}/D
(1,2)-CMA-ES	31	91	28	25	7.3	6.0	5.1	4.5	4.3	3.9	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	25	91	24	20	5.6	4.6	3.9	3.5	3.3	3.0	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	37	59	19	16	4.8	3.9	3.3	3.0	2.8	2.6	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	6.8	88	31	29	9.1	7.3	6.3	5.6	5.3	4.9	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	3.9	20	10	10	2.9	2.3	2.0	1.8	1.7	1.6	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	5.7	39	12	10	2.8	2.3	2.0	1.8	1.7	1.6	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	5.7	37	10	7.9	2.2	1.8	1.5	1.4	1.3	1.2	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	17	31	10	8.1	2.3	1.9	1.7	1.5	1.4	1.3	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	4.0	12	5.8	6.9	2.1	1.8	1.5	1.3	1.3	1.2	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	4.0	7.7	4.9	5.2	1.7	1.4	1.2	1.1	1.1	0.98	(1+2ms)-CMA-ES [2]
Artif Bee Colony	6.1	8.5	160	6088	9336	<i>15e-1/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	2.6	11	5.4	7.2	2.7	2.6	2.8	2.9	3.1	3.4	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	10	180	61	51	14	11	9.0	8.0	7.4	6.7	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	12	12	6.2	6.6	2.2	2.1	2.0	2.1	2.2	2.4	Adap DE (F-AUC) [10]
DE (Uniform)	10	14	6.2	6.6	2.4	2.3	2.4	2.4	2.6	2.8	DE (Uniform) [9]
IPOP-aCMA-ES	7.1	12	5.6	4.7	1.4	1.2	1.0	0.97	0.95	0.92	IPOP-aCMA-ES [16]
IPOP-CMA-ES	5.9	17	8.6	7.3	2.1	1.8	1.6	1.4	1.4	1.3	IPOP-CMA-ES [22]
CMA+DE-MOS	8.0	13	18	17	4.9	4.2	3.7	3.4	3.3	3.2	CMA+DE-MOS [18]
NBC-CMA	8.4	13	13	14	4.1	3.4	3.0	2.7	2.6	2.4	NBC-CMA [21]
POEMS	78	44	558	918	466	496	571	571	680	739	POEMS [17]
PM-AdapSS-DE	11	15	6.3	6.5	2.3	2.2	2.3	2.3	2.4	2.7	PM-AdapSS-DE [9, 10]
pPOEMS	80	50	95	393	204	232	251	261	291	341	pPOEMS [17, 20]
Basic RCGA	10	11	473	5466	<i>26e-1/5e4</i>	Basic RCGA [24]
SPSA	21	8415	49100	<i>63e+0/1e5</i>	SPSA [13]

Table 60: Running time excess ERT/ERT_{best 2009} on f_{12} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

12 Bent cigar

Table 61: Running time excess ERT/ERT_{best 2009} on f_{13} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

13 Sharp ridge

Table 62: Running time excess ERT/ERT_{best} 2009 on f_{14} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

14 Sum of different powers												Δf_{target}	Δf_{target}
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	ERT _{best} /D	ERT _{best} /D	
(1,2)-CMA-ES	1	1.8	2.3	5.0	5.9	6.3	8.3	11	13	13	(1,2)-CMA-ES [5, 3]		
(1,2m)-CMA-ES	1	1	4.3	3.5	3.9	4.3	5.8	8.2	11	9.3	(1,2m)-CMA-ES [5]		
(1,2ms)-CMA-ES	1	1.8	3.1	3.2	3.3	3.6	4.8	6.9	9.2	8.1	(1,2ms)-CMA-ES [5]		
(1,2s)-CMA-ES	1	1.2	3.5	6.4	6.4	6.3	11	14	17	16	(1,2s)-CMA-ES [3]		
(1,4)-CMA-ES	1	1.6	1.7	1.9	3.1	3.2	4.2	5.0	6.8	5.4	(1,4)-CMA-ES [6, 4]		
(1,4m)-CMA-ES	1	1.6	2.3	2.1	2.9	3.3	3.9	4.6	6.0	5.3	(1,4m)-CMA-ES [6]		
(1,4ms)-CMA-ES	1	1.5	1.7	1.8	2.3	2.9	3.6	4.5	4.0	(1,4ms)-CMA-ES [1, 6]			
(1,4s)-CMA-ES	1	2.5	2.0	2.0	2.5	3.0	3.8	4.2	5.2	4.7	(1,4s)-CMA-ES [4]		
(1+1)-CMA-ES	1	1.6	1.2	1.8	2.3	2.5	2.7	3.1	4.1	3.3	(1+1)-CMA-ES [7]		
(1+2ms)-CMA-ES	1	1.6	0.82	1.4	1.7	2.0	2.7	2.9	3.2	2.7	(1+2ms)-CMA-ES [2]		
Artif Bee Colony	1	1.9	3.5	11	19	29	679	33788	$27e-5/1e5$.	Artif Bee Colony [8]		
avg NEWUOA	1	1.7	2.1	1.0	1.0	1.0	1.2	1.8	5.0	1029	avg NEWUOA [23]		
CMA-EGS (IPOP,r1)	4.1	25	14	7.3	7.5	8.8	17	21	27	203	CMA-EGS (IPOP,r1) [12]		
Adap DE (F-AUC)	1	1.3	2.2	9.4	15	15	13	11	11	8.2	Adap DE (F-AUC) [10]		
DE (Uniform)	1	1.2	2.3	10	16	18	15	13	13	9.3	DE (Uniform) [9]		
IPOP-aCMA-ES	1	2.3	1.5	2.2	3.2	3.6	3.6	3.4	3.8	2.9	IPOP-aCMA-ES [16]		
IPOP-CMA-ES	1	1.3	2.2	2.9	3.8	4.3	4.7	4.7	5.4	4.4	IPOP-CMA-ES [22]		
CMA+DE-MOS	1	1.2	2.9	13	14	15	14	13	14	11	CMA+DE-MOS [18]		
NBC-CMA	1	1.3	1.4	7.0	8.7	8.1	7.4	6.6	7.7	6.4	NBC-CMA [21]		
POEMS	1	280	111	43	79	124	136	130	501	$46e-8/3e5$	POEMS [17]		
PM-AdapSS-DE	1	1.5	1	9.4	17	17	15	12	12	8.9	PM-AdapSS-DE [9, 10]		
pPOEMS	1	69	61	47	140	597	798	868	1057	2134	pPOEMS [17, 20]		
Basic RCGA	1	1.1	1.5	23	40	59	273	1453	14895	$90e-6/5e4$	Basic RCGA [24]		
SPSA	24	120	167	106	86	69	99	601	2141	$60e-7/1e5$	SPSA [13]		

Table 63: Running time excess ERT/ERT_{best} 2009 on f_{15} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

15 Rastrigin												
Δf_{target} ERT _{best} /D	1e+03 0.20	1e+02 2.6	1e+01 102	1e+00 1862	1e-01 3874	1e-02 3949	1e-03 4015	1e-04 4084	1e-05 4154	1e-07 4272	Δf_{target} ERT _{best} /D	
(1,2)-CMA-ES	1.5	5.7	27	76	<i>50e-1/1e4</i>	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	1	2.2	8.1	26	<i>30e-1/1e4</i>	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	1	1.8	11	25	<i>30e-1/1e4</i>	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	1.1	6.5	129	<i>99e-1/1e4</i>	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	1.5	2.9	8.2	38	<i>20e-1/1e4</i>	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	1.3	2.5	3.7	18	<i>20e-1/1e4</i>	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	1.1	1.5	2.8	13	38	37	36	36	35	34	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	1.7	7.3	8.5	40	<i>30e-1/1e4</i>	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	1.5	2.3	6.1	<i>20e-1/1e4</i>	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	1	1.2	4.6	38	<i>20e-1/1e4</i>	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	1.1	2.8	15	243	<i>11e-1/1e5</i>	Artif Bee Colony [8]	
avg NEWUOA	1.3	2.0	5.8	46	<i>30e-1/6e3</i>	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	15	7.1	8.6	95	185	366	361	354	<i>20e-1/1e5</i>	.	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	1.1	3.8	5.4	2.0	7.5	7.4	7.3	7.2	7.1	6.9	Adap DE (F-AUC) [10]	
DE (Uniform)	1.2	4.5	4.8	2.2	3.0	3.0	3.0	2.9	2.9	2.9	DE (Uniform) [9]	
IPOP-aCMA-ES	1	2.3	1.5	0.89	1.0	1.0	1.0	1.0	1.0	1.0	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	1.3	1.3	2.3	1.3	1.2	1.2	1.2	1.2	1.2	1.2	IPOP-CMA-ES [22]	
CMA+DE-MOS	1.1	2.5	4.3	1.4	1.6	1.6	1.6	1.6	1.6	1.6	CMA+DE-MOS [18]	
NBC-CMA	1.1	2.7	2.3	4.3	16	16	15	15	15	14	NBC-CMA [21]	
POEMS	154	92	18	232	335	329	324	319	314	305	POEMS [17]	
PM-AdapSS-DE	1.4	2.4	5.4	6.3	3.2	3.2	3.2	3.3	7.6	7.4	PM-AdapSS-DE [9, 10]	
pPOEMS	1.3	73	57	29	60	61	62	63	64	66	pPOEMS [17, 20]	
Basic RCGA	1.1	3.1	25	9.4	12	12	12	12	15	20	Basic RCGA [24]	
SPSA	35780	5960	2251	<i>13e+0/1e5</i>	SPSA [13]	

16 Weierstrass

Table 64: Running time excess ERT/ERT_{best} 2009 on f_{16} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.20	0.24	24	122	532	2033	2090	2283	2329	2419	ERT _{best} /D
(1,2)-CMA-ES	1	1.4	42	259	<i>14e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	16	29	45	70	69	63	62	<i>18e-2/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.2	15	43	38	36	<i>17e-2/1e4</i>	.	.	.	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.3	58	589	<i>28e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.1	7.2	27	31	34	<i>22e-2/1e4</i>	.	.	.	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.3	2.9	5.8	12	6.1	11	29	<i>98e-4/1e4</i>	.	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.5	5.6	16	19	15	33	<i>39e-3/1e4</i>	.	.	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.8	8.1	20	33	72	<i>14e-2/1e4</i>	.	.	.	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.2	2.0	21	19	33	<i>71e-3/1e4</i>	.	.	.	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.2	1.7	7.7	16	<i>62e-3/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.7	2.3	10	95	<i>48e-3/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1.2	2.6	12	47	<i>35e-2/8e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1.3	20	7.8	179	409	324	671	<i>15e-2/1e5</i>	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.2	6.4	39	31	8.2	12	11	11	10	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.2	4.3	44	20	13	17	16	16	15	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.1	3.9	2.4	1.7	0.56	0.82	0.84	0.84	0.85	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.3	2.5	2.3	1.7	0.55	0.96	0.94	0.94	0.95	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.6	1.6	2.9	2.6	1.2	1.2	1.2	7.7	7.7	CMA+DE-MOS [18]
NBC-CMA	1	1.3	3.0	4.0	1.3	0.81	0.86	0.84	0.83	0.83	NBC-CMA [21]
POEMS	1	57	11	14	92	56	74	68	68	66	POEMS [17]
PM-AdapSS-DE	1	1.3	3.9	124	55	16	20	18	28	27	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.5	10	52	40	53	116	110	113	116	pPOEMS [17, 20]
Basic RCGA	1	1.4	2.4	60	49	80	351	322	<i>16e-3/5e4</i>	.	Basic RCGA [24]
SPSA	4.3	280	548	1367	594	349	695	<i>12e-1/1e5</i>	.	.	SPSA [13]

Table 65: Running time excess ERT/ERT_{best} 2009 on f_{17} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

17 Schaffer F7, condition 10											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.20	0.20	1.0	43	180	572	734	959	1270	1587	ERT _{best} /D
(1,2)-CMA-ES	1	1.1	52	54	404	<i>14e-2/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.3	6.7	5.3	6.2	13	64	<i>51e-4/1e4</i>	.	.	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.3	5.3	5.0	13	22	<i>87e-4/1e4</i>	.	.	.	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.3	52	87	397	<i>36e-2/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	116	20	18	31	<i>27e-3/1e4</i>	.	.	.	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	20	2.3	4.1	7.2	90	<i>34e-4/1e4</i>	.	.	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.1	5.1	0.71	4.5	28	<i>12e-3/1e4</i>	.	.	.	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	4.2	3.6	18	54	<i>23e-3/1e4</i>	.	.	.	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	15	25	94	<i>14e-2/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.2	15	17	24	<i>38e-3/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.1	6.5	15	64	1259	<i>31e-3/1e5</i>	.	.	.	Artif Bee Colony [8]
avg NEWUOA	1	1.2	3.1	42	405	<i>24e-2/1e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	17	37	17	3.3	2.5	40	62	120	1104	<i>36e-5/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.2	5.7	3.9	2.3	1.2	1.3	1.3	1.3	1.4	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	3.8	4.3	2.7	1.4	1.6	1.6	1.5	1.6	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.3	4.3	0.89	0.53	0.59	0.77	0.74	1.00	1.1	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.1	4.8	1.1	0.97	0.61	0.77	0.80	0.81	1.0	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.1	2.8	5.8	5.2	3.9	5.4	4.7	3.9	4.0	CMA+DE-MOS [18]
NBC-CMA	1	1.2	5.6	2.2	1.9	0.74	0.68	0.68	1.6	3.3	NBC-CMA [21]
POEMS	1	78	221	17	15	8.2	14	61	98	139	POEMS [17]
PM-AdapSS-DE	1	1.3	4.2	4.0	2.3	1.2	1.4	1.4	1.3	1.4	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.3	169	22	88	57	71	75	73	82	pPOEMS [17, 20]
Basic RCGA	1	1.1	2.9	57	48	35	56	124	173	<i>30e-5/5e4</i>	Basic RCGA [24]
SPSA	35977	77306	48618	2098	2228	2447	<i>85e-2/1e5</i>	.	.	.	SPSA [13]

Table 66: Running time excess ERT/ERT_{best} 2009 on f_{18} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

18 Schaffer F7, condition 1000

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.20	0.24	21	76	794	1690	1856	2076	2181	2494	ERT _{best} /D
(1,2)-CMA-ES	1.1	2.4	36	201	<i>11e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	4.7	3.7	28	23	<i>16e-2/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	5.4	8.2	27	21	83	<i>13e-2/1e4</i>	.	.	.	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	7.6	29	601	<i>19e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	3.5	3.0	31	21	84	<i>14e-2/1e4</i>	.	.	.	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	2.1	1.9	5.9	9.2	19	<i>67e-3/1e4</i>	.	.	.	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	2.7	3.1	18	6.4	84	<i>39e-3/1e4</i>	.	.	.	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	5.4	8.8	35	20	<i>13e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	4.1	8.6	52	87	<i>42e-2/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.1	3.6	15	48	33	85	<i>14e-2/1e4</i>	.	.	.	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.1	1.6	5.0	27	300	<i>14e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	5.4	10	272	<i>57e-2/3e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	28	53	2.2	7.2	25	122	<i>22e-3/1e5</i>	.	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	2.4	4.3	3.8	0.75	0.55	0.69	0.75	0.88	0.98	Adap DE (F-AUC) [10]
DE (Uniform)	1	2.7	4.0	4.3	0.81	0.58	0.73	0.80	0.95	1.1	DE (Uniform) [9]
IPOP-aCMA-ES	1	5.8	3.5	1.6	0.70	0.69	0.77	0.73	0.80	0.84	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.6	7.5	1.2	2.7	0.87	1.1	1.0	0.98	1.0	0.99	IPOP-CMA-ES [22]
CMA+DE-MOS	1.1	1.7	4.9	6.7	2.9	1.7	1.7	1.6	1.6	2.0	CMA+DE-MOS [18]
NBC-CMA	1	2.3	3.1	3.0	0.41	0.48	1.2	3.4	6.2	15	NBC-CMA [21]
POEMS	2.5	260	19	23	33	207	449	2029	<i>15e-3/3e5</i>	.	POEMS [17]
PM-AdapSS-DE	1.1	4.4	4.3	4.1	0.76	0.54	0.67	0.74	0.89	1.0	PM-AdapSS-DE [9, 10]
pPOEMS	1.1	77	18	95	34	30	39	46	55	69	pPOEMS [17, 20]
Basic RCGA	1	3.5	7.9	88	23	35	187	347	<i>53e-4/5e4</i>	.	Basic RCGA [24]
SPSA	3.33e5	6.26e5	19476	18540	<i>31e+1/1e5</i>	SPSA [13]

Table 67: Running time excess ERT/ERT_{best} 2009 on f_{19} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

19 Griewank-Rosenbrock F8F2											
Δt_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δt_{target}
ERT _{best} /D	0.20	0.20	0.20	0.20	48	20972	24088	24169	24229	24404	ERT _{best} /D
(1,2)-CMA-ES	1	1	31	16363	<i>56e-2/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	62	4556	945	<i>27e-2/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.4	22	8527	1393	<i>39e-2/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	55	25341	<i>59e-2/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	21	6463	<i>39e-2/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	20	8960	659	<i>19e-2/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	17	3093	478	7.0	6.1	6.1	6.0	6.0	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	25	10110	<i>34e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	13	5123	1482	<i>20e-2/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	17	6018	233	<i>98e-3/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.2	34	2898	3823	69	<i>12e-2/1e5</i>	.	.	.	Artif Bee Colony [8]
avg NEWUOA	1	1	24	15619	995	<i>55e-3/1e5</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	17	37	97	5695	2016	33	<i>73e-3/1e5</i>	.	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.1	29	2586	1726	10	11	11	11	10	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.2	35	3449	1630	15	13	13	13	13	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	14	1207	123	0.84	0.95	0.95	0.96	0.96	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	21	1720	125	1.2	1.1	1.1	1.1	1.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.2	27	658	108	3.9	4.8	4.8	4.8	4.8	CMA+DE-MOS [18]
NBC-CMA	1	1.1	39	2946	2141	40	35	35	35	35	NBC-CMA [21]
POEMS	1	202	1047	30587	10531	98	87	86	86	86	POEMS [17]
PM-AdapSS-DE	1	1.7	37	2000	2054	22	19	19	19	29	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.1	982	18467	1645	12	27	27	27	27	pPOEMS [17, 20]
Basic RCGA	1	1.1	33	1019	463	<i>63e-3/5e4</i>	Basic RCGA [24]
SPSA	36	97	422	2.10e5	29091	<i>59e-2/1e5</i>	SPSA [13]

Table 68: Running time excess ERT/ERT_{best} 2009 on f_{20} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

20 Schwefel x*sin(x)												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	
ERT _{best} /D	2.7	3.0	3.2	170	7622	10272	10894	10921	10972	11063	ERT _{best} /D	
(1,2)-CMA-ES	3.4	4.1	4.7	19	<i>67e-2/1e4</i>	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	2.9	4.0	4.5	11	<i>67e-2/1e4</i>	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	3.4	4.5	4.7	9.3	18	14	13	13	13	13	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	5.3	8.2	8.9	14	<i>67e-2/1e4</i>	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	2.3	3.3	3.3	10	9.4	7.0	6.6	6.6	6.6	6.5	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	1.6	2.5	2.8	6.9	<i>47e-2/1e4</i>	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	1.8	2.5	2.6	7.6	<i>47e-2/1e4</i>	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	1.8	2.6	2.8	6.8	<i>47e-2/1e4</i>	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	2.2	2.7	2.8	10	19	14	13	13	13	13	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	1.7	2.2	2.6	5.4	19	14	13	13	13	13	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	4.5	6.3	7.2	1.5	0.55	0.48	0.58	1.1	1.5	2.6	Artif Bee Colony [8]	
avg NEWUOA	1.2	1.1	1	8.4	12	8.6	8.2	8.1	8.1	8.0	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	7.1	8.7	9.2	869	<i>12e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	3.0	5.5	6.8	7.6	6.9	5.1	4.9	4.9	4.8	4.8	Adap DE (F-AUC) [10]	
DE (Uniform)	5.9	8.6	11	10	9.2	6.8	6.4	6.4	6.4	6.4	DE (Uniform) [9]	
IPOP-aCMA-ES	2.1	3.0	3.9	10	1.4	1.1	1.1	1.1	1.1	1.1	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	2.4	3.7	3.9	11	1.4	1.1	1.1	1.1	1.1	1.1	IPOP-CMA-ES [22]	
CMA+DE-MOS	5.0	10	10	2.7	0.43	0.49	0.55	0.70	1.0	1.1	CMA+DE-MOS [18]	
NBC-CMA	3.1	6.5	7.9	5.0	25	19	18	18	18	17	NBC-CMA [21]	
POEMS	82	86	84	8.4	30	22	21	21	21	21	POEMS [17]	
PM-AdapSS-DE	4.9	11	11	14	9.4	7.0	6.6	6.6	6.6	6.6	PM-AdapSS-DE [9, 10]	
pPOEMS	81	78	81	17	17	13	13	14	14	15	pPOEMS [17, 20]	
Basic RCGA	4.0	8.1	8.7	439	95	<i>97e-2/5e4</i>	Basic RCGA [24]	
SPSA	13	19	25	<i>18e-1/1e5</i>	SPSA [13]	

Table 69: Running time excess ERT/ERT_{best} 2009 on f_{21} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

21 Gallagher 101 peaks												
Δf_{target}	ERT _{best} /D										Δf_{target}	ERT _{best} /D
	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07		ERT _{best} /D
	0.20	0.20	8.2	231	335	338	341	344	346	351		(1,2)-CMA-ES [5, 3]
(1,2)-CMA-ES	1	1	6.9	8.6	13	13	13	13	13	12	(1,2)-CMA-ES [5, 3]	(1,2m)-CMA-ES [5]
(1,2m)-CMA-ES	1	1	5.7	5.8	9.0	9.0	8.9	8.9	8.9	8.8	(1,2m)-CMA-ES [5]	(1,2ms)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	2.4	5.0	10	9.4	9.4	9.4	9.3	9.2	(1,2ms)-CMA-ES [5]	(1,2s)-CMA-ES [3]
(1,2s)-CMA-ES	1	1	24	14	23	23	23	23	23	22	(1,2s)-CMA-ES [3]	(1,4)-CMA-ES [6, 4]
(1,4)-CMA-ES	1	1	5.7	2.9	6.9	6.8	6.8	6.8	6.8	6.7	(1,4)-CMA-ES [6, 4]	(1,4m)-CMA-ES [6]
(1,4m)-CMA-ES	1	1	3.5	3.4	6.1	6.1	6.1	6.0	6.0	6.0	(1,4m)-CMA-ES [6]	(1,4ms)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	1.2	1.7	3.1	3.1	3.1	3.1	3.1	3.1	(1,4ms)-CMA-ES [1, 6]	(1,4s)-CMA-ES [4]
(1,4s)-CMA-ES	1	1	5.1	4.3	5.3	5.3	5.3	5.2	5.2	5.2	(1,4s)-CMA-ES [4]	(1+1)-CMA-ES [7]
(1+1)-CMA-ES	1	1	2.7	3.4	5.6	5.5	5.5	5.5	5.5	5.4	(1+1)-CMA-ES [7]	(1+2ms)-CMA-ES [2]
(1+2ms)-CMA-ES	1	1	7.6	3.8	7.5	7.4	7.4	7.3	7.3	7.2	(1+2ms)-CMA-ES [2]	Artif Bee Colony [8]
Artif Bee Colony	1	1	3.2	1.8	6.7	10	13	24	84	265	Artif Bee Colony [8]	avg NEWUOA [23]
avg NEWUOA	1	1	1.7	2.5	3.6	3.5	3.5	3.5	3.5	3.5	avg NEWUOA [23]	CMA-EGS (IPOP,r1) [12]
CMA-EGS (IPOP,r1)	1	21	3.4	114	217	267	287	327	374	458	CMA-EGS (IPOP,r1) [12]	Adap DE (F-AUC) [10]
Adap DE (F-AUC)	1	1	5.2	1.7	110	109	109	108	107	106	Adap DE (F-AUC) [10]	DE (Uniform) [9]
DE (Uniform)	1	1	4.5	33	76	76	75	75	74	74	DE (Uniform) [9]	IPOP-aCMA-ES [16]
IPOP-aCMA-ES	1	1	3.5	7.3	32	33	33	33	33	33	IPOP-aCMA-ES [16]	IPOP-CMA-ES [22]
IPOP-CMA-ES	1	1	6.3	5.6	30	30	31	31	31	31	IPOP-CMA-ES [22]	CMA+DE-MOS [18]
CMA+DE-MOS	1	1	4.6	69	280	478	485	485	483	527	CMA+DE-MOS [18]	NBC-CMA [21]
NBC-CMA	1	1	2.5	96	119	118	117	116	115	114	NBC-CMA [21]	POEMS [17]
POEMS	1	1	25	744	1429	1415	1405	1397	1389	1371	POEMS [17]	PM-AdapSS-DE [9, 10]
PM-AdapSS-DE	1	1	4.0	33	201	199	198	196	195	192	PM-AdapSS-DE [9, 10]	pPOEMS [17, 20]
pPOEMS	1	1	28	11	214	238	243	254	263	283	pPOEMS [17, 20]	Basic RCGA [24]
Basic RCGA	1	1	2.5	84	105	129	129	134	135	140	Basic RCGA [24]	SPSA [13]
SPSA	1	34	34	299	1985	1967	1958	1997	4056	3995	SPSA [13]	

Table 70: Running time excess ERT/ERT_{best} 2009 on f_{22} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

22 Gallagher 21 peaks											
Δf_{target} ERT _{best} /D	1e+03 0.20	1e+02 0.20	1e+01 14	1e+00 77	1e-01 188	1e-02 196	1e-03 202	1e-04 205	1e-05 208	1e-07 214	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	1	1	18	31	31	30	30	29	29	29	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	10	11	20	19	19	19	18	18	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	15	21	51	49	48	47	47	46	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	23	32	49	47	46	46	45	44	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	6.9	13	16	16	15	15	15	15	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	12	10	12	12	12	12	12	11	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	10	12	15	15	14	14	14	14	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	16	18	12	11	11	11	11	11	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	3.7	8.0	8.5	8.2	8.0	8.0	7.9	7.8	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	3.1	6.5	4.9	4.7	4.6	4.6	4.6	4.5	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	5.1	7.6	35	237	374	1160	3311	6900	Artif Bee Colony [8]
avg NEWUOA	1	1	3.4	2.6	2.3	2.3	2.3	2.4	2.4	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	1	27	58	336	1483	1421	1384	1364	1933	1885	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	4.8	203	803	768	747	734	724	706	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	6.6	203	469	450	437	430	424	414	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	8.8	21	65	276	270	265	262	257	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	12	48	166	165	161	159	158	155	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	3.7	24	299	483	557	551	549	541	CMA+DE-MOS [18]
NBC-CMA	1	1	3.0	264	289	360	350	343	339	331	NBC-CMA [21]
POEMS	1	1	1137	2347	2593	2485	2417	2377	2348	2292	POEMS [17]
PM-AdapSS-DE	1	1	4.1	4.6	469	449	437	430	424	414	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	29	24	268	276	284	305	326	362	pPOEMS [17, 20]
Basic RCGA	1	1	6.2	154	365	857	1697	1716	1706	3410	Basic RCGA [24]
SPSA	1	42	676	1318	7823	<i>69e-2/1e5</i>	SPSA [13]

Table 71: Running time excess ERT/ERT_{best} 2009 on f_{23} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

23 Katsuuras											
Δt_{target} ERT _{best} /D	1e+03 0.20	1e+02 0.20	1e+01 0.60	1e+00 104	1e-01 2850	1e-02 5578	1e-03 6331	1e-04 6479	1e-05 6606	1e-07 6851	Δt_{target} ERT _{best} /D
(1,2)-CMA-ES	1	1	2.8	101	<i>97e-2/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	15	37	16	13	23	23	22	21	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	6.4	23	9.5	26	<i>18e-2/1e4</i>	.	.	.	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	3.1	105	<i>98e-2/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	5.7	28	7.0	12	11	22	22	21	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	3.8	12	4.2	<i>87e-3/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	2.2	8.9	24	25	<i>20e-2/1e4</i>	.	.	.	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	3.0	23	51	<i>23e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	5.0	5.4	5.5	12	<i>10e-2/1e4</i>	.	.	.	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	4.7	1.3	9.3	<i>12e-2/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	2.2	19	<i>37e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1	6.0	2.5	14	<i>15e-2/9e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	8.1	15	33	<i>55e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	2.4	9.3	2.3	2.5	3.4	4.4	5.3	6.9	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	2.0	11	2.5	2.7	3.6	4.6	5.5	7.2	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	1.6	20	76	39	34	33	33	32	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	2.2	26	33	17	15	15	14	14	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	2.2	16	4.1	3.5	3.8	3.7	4.0	3.9	CMA+DE-MOS [18]
NBC-CMA	1	1	1.4	42	299	153	135	132	129	124	NBC-CMA [21]
POEMS	1	1	12	21	41	63	57	56	55	54	POEMS [17]
PM-AdapSS-DE	1	1	1.8	8.9	12	15	14	15	21	27	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	3.4	71	29	43	42	44	47	53	pPOEMS [17, 20]
Basic RCGA	1	1	2.2	37	119	<i>53e-2/5e4</i>	Basic RCGA [24]
SPSA	1	105	309	1779	<i>11e-1/1e5</i>	SPSA [13]

Table 72: Running time excess ERT/ERT_{best} 2009 on f_{24} in **5-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

24 Lunacek bi-Rastrigin											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.20	0.20	324	43284	1.27e6	1.92e6	1.92e6	1.92e6	2.57e6	2.57e6	ERT _{best} /D
(1,2)-CMA-ES	1	11	40	<i>87e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	7.9	8.3	<i>50e-1/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	7.5	6.0	<i>54e-1/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	15	49	<i>10e+0/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	4.9	5.3	<i>41e-1/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	10	4.4	<i>33e-1/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	6.3	6.0	3.3	<i>31e-1/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	3.9	7.0	<i>58e-1/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	9.3	6.2	<i>42e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	5.6	4.7	<i>3.3</i>	<i>50e-1/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	6.1	13	<i>42e-1/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	14	2.0	2.2	<i>30e-1/7e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	31	57	30	<i>23e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	5.7	4.1	3.7	0.13	0.15	0.15	0.15	0.11	0.11	Adap DE (F-AUC) [10]
DE (Uniform)	1	3.9	4.3	3.7	0.17	0.15	0.15	0.15	0.11	0.11	DE (Uniform) [9]
IPOP-aCMA-ES	1	6.5	2.6	41	<i>50e-1/3e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	6.3	2.9	18	1.4	0.94	0.94	0.94	0.70	0.70	IPOP-CMA-ES [22]
CMA+DE-MOS	1	5.7	2.2	2.8	0.52	1.2	1.2	1.2	0.87	0.87	CMA+DE-MOS [18]
NBC-CMA	1	5.5	15	9.4	<i>56e-1/6e4</i>	NBC-CMA [21]
POEMS	1	505	72	<i>62e-1/3e5</i>	POEMS [17]
PM-AdapSS-DE	1	6.8	5.9	6.8	0.24	0.36	0.36	0.36	0.27	0.27	PM-AdapSS-DE [9, 10]
pPOEMS	1	157	39	7.2	<i>85e-2/3e5</i>	pPOEMS [17, 20]
Basic RCGA	1	8.1	3.5	8.2	<i>55e-1/5e4</i>	Basic RCGA [24]
SPSA	76	<i>3.02e5</i>	4351	<i>74e+0/1e5</i>	SPSA [13]

Table 73: Running time excess ERT/ERT_{best} 2009 on f_1 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

1 Sphere											
Δf_{target}											
ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	ERT _{best} /D
(1,2)-CMA-ES	1	23	13	21	31	40	48	58	67	85	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	13	6.5	12	17	23	28	34	40	52	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	8.3	5.9	11	15	20	25	31	36	45	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	20	10	19	28	35	45	53	62	81	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	11	4.7	10	14	20	25	30	36	46	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	2.7	4.1	8.2	13	17	21	26	30	39	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	5.5	3.6	6.7	10	13	16	20	23	29	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	14	4.3	8.3	13	16	21	25	29	38	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	11	4.1	8.1	12	15	19	23	27	34	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	9.3	3.7	6.8	10	13	17	20	24	31	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	4.9	24	55	86	114	165	203	238	306	Artif Bee Colony [8]
avg NEWUOA	1	27	1.7	avg NEWUOA [23]							
CMA-EGS (IPOP,r1)	7.7	85	11	19	26	34	42	49	57	72	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	4.5	37	91	137	189	239	290	343	443	Adap DE (F-AUC) [10]
DE (Uniform)	1	4.9	48	121	198	269	344	423	496	649	DE (Uniform) [9]
IPOP-aCMA-ES	1	9.2	6.2	13	19	26	32	39	44	58	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	7.7	5.0	11	18	24	30	37	43	56	IPOP-CMA-ES [22]
CMA+DE-MOS	1	5.9	19	57	71	94	124	140	166	214	CMA+DE-MOS [18]
NBC-CMA	1	5.8	16	25	34	45	54	63	73	93	NBC-CMA [21]
POEMS	1	1684	130	244	608	1045	1469	1958	2403	3321	POEMS [17]
PM-AdapSS-DE	1	4.3	41	95	158	218	275	338	399	518	PM-AdapSS-DE [9, 10]
pPOEMS	1	527	125	252	1035	3154	5744	8009	10514	16455	pPOEMS [17, 20]
Basic RCGA	1	4.0	33	105	207	345	1034	1984	2693	3761	Basic RCGA [24]
SPSA	8.4	104	7.7	11	13	16	19	22	25	31	SPSA [13]

Table 74: Running time excess ERT/ERT_{best 2009} on f_2 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

2 Ellipsoid separable

Table 75: Running time excess ERT/ERT_{best} 2009 on f_3 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

3 Rastrigin separable											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.10	6.9	174	360	361	364	364	364	365	365	ERT _{best} /D
(1,2)-CMA-ES	4.4	61	<i>30e+0/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1.6	5.3	274	<i>14e+0/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1.3	6.2	390	<i>17e+0/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	4.0	83	398	<i>38e+0/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	7.9	7.2	<i>15e+0/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	2.2	3.5	91	<i>11e+0/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	3.3	3.5	76	<i>99e-1/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	3.1	6.0	376	<i>18e+0/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	4.1	14	838	<i>18e+0/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	7.3	2.4	835	<i>20e+0/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	2.3	6.0	1.6	2.2	2.5	2.8	3.1	3.4	3.8	4.5	Artif Bee Colony [8]
avg NEWUOA	11	16	<i>21e+0/7e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	51	5.0	78	3903	3893	3864	3859	3859	3857	<i>50e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	2.1	15	200	1212	3965	3936	3930	3929	3926	3921	Adap DE (F-AUC) [10]
DE (Uniform)	1.7	20	211	4009	<i>30e-1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	3.5	2.9	5.6	643	2678	2659	2656	2655	2653	2651	IPOP-aCMA-ES [16]
IPOP-CMA-ES	2.6	3.2	2.7	1658	5796	5752	5744	5742	5737	5729	IPOP-CMA-ES [22]
CMA+DE-MOS	2.0	8.1	2.1	3.0	3.7	4.0	4.4	4.7	4.9	5.6	CMA+DE-MOS [18]
NBC-CMA	1.7	6.0	8.2	1213	<i>40e-1/3e4</i>	NBC-CMA [21]
POEMS	678	43	6.8	28	54	56	58	62	64	70	POEMS [17]
PM-AdapSS-DE	2.2	18	93	508	646	1876	3944	<i>10e-1/1e5</i>	.	.	PM-AdapSS-DE [9, 10]
pPOEMS	2.4	45	8.2	54	134	140	154	165	186	227	pPOEMS [17, 20]
Basic RCGA	2.4	12	8.2	133	255	330	333	335	336	339	Basic RCGA [24]
SPSA	6.67e5	12992	<i>87e+0/1e5</i>	SPSA [13]

Table 76: Running time excess ERT/ERT_{best} 2009 on f_4 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

4 Skew Rastrigin-Bueche separ											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	3.4	67	<i>41e+0/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	6.4	6.2	306	<i>18e+0/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	7.8	8.7	209	<i>18e+0/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	13	145	<i>51e+0/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	5.6	6.2	<i>22e+0/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	5.7	5.4	<i>17e+0/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	8.1	5.4	311	<i>15e+0/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	3.0	23	<i>20e+0/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	5.7	19	317	<i>27e+0/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	4.1	21	<i>26e+0/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	3.1	5.4	1.3	3.2	4.4	5.1	5.7	6.3	6.7	0.99	Artif Bee Colony [8]
avg NEWUOA	13	42	<i>27e+0/1e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	93	5.5	362	<i>90e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	4.1	20	92	<i>60e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	3.1	26	111	<i>50e-1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	6.3	3.1	7.6	<i>60e-1/1e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	2.9	3.4	7.5	<i>60e-1/2e5</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	2.2	8.5	1.9	6.8	8.2	8.6	9.1	9.4	10	1.4	CMA+DE-MOS [18]
NBC-CMA	2.6	6.0	8.1	<i>60e-1/3e4</i>	NBC-CMA [21]
POEMS	1209	34	6.6	40	114	116	120	120	123	17	POEMS [17]
PM-AdapSS-DE	3.9	22	92	<i>60e-1/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	2.3	37	10	68	285	298	316	332	348	51	pPOEMS [17, 20]
Basic RCGA	2.3	19	107	<i>79e-1/5e4</i>	Basic RCGA [24]
SPSA	185	8979	<i>99e+0/1e5</i>	SPSA [13]

Table 77: Running time excess ERT/ERT_{best} 2009 on f_5 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

	5 Linear slope										
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	1	2.1	5.7	6.9	7.1	7.1	7.1	7.1	7.1	7.1	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.0	2.9	3.4	3.7	3.8	3.8	3.8	3.8	3.8	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	0.97	3.5	4.0	4.1	4.1	4.1	4.1	4.1	4.1	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.5	6.3	8.2	8.3	8.3	8.3	8.3	8.3	8.3	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.3	4.3	5.4	5.6	5.6	5.6	5.6	5.6	5.6	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.3	4.2	5.2	5.3	5.3	5.3	5.3	5.3	5.3	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.0	3.4	4.1	4.1	4.2	4.2	4.2	4.2	4.2	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.3	3.0	4.1	4.1	4.2	4.2	4.2	4.2	4.2	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	0.75	2.8	3.2	3.3	3.3	3.4	3.4	3.4	3.4	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	0.80	2.1	2.7	3.0	3.0	3.0	3.0	3.0	3.0	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	8.8	51	71	75	75	75	75	75	75	Artif Bee Colony [8]
avg NEWUOA	1	1.9	2.0	2.3	avg NEWUOA [23]						
CMA-EGS (IPOP,r1)	1	3.2	5.4	6.1	6.1	6.1	6.1	6.1	6.1	6.1	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	4.7	31	39	44	44	44	44	44	44	Adap DE (F-AUC) [10]
DE (Uniform)	1	6.7	43	53	56	58	58	58	58	58	DE (Uniform) [9]
IPOP-aCMA-ES	1	2.0	5.2	6.7	6.8	6.8	6.8	6.8	6.8	6.8	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	2.0	4.9	5.9	6.2	6.2	6.2	6.2	6.2	6.2	IPOP-CMA-ES [22]
CMA+DE-MOS	1	6.2	34	54	54	54	54	54	54	54	CMA+DE-MOS [18]
NBC-CMA	1	8.2	36	43	43	43	43	43	43	43	NBC-CMA [21]
POEMS	1	135	198	235	263	274	277	277	277	277	POEMS [17]
PM-AdapSS-DE	1	4.8	39	52	54	54	54	54	54	54	PM-AdapSS-DE [9, 10]
pPOEMS	1	127	196	232	253	272	275	276	276	276	pPOEMS [17, 20]
Basic RCGA	1	28	391	791	1242	1958	3124	4360	5138	73940	Basic RCGA [24]
SPSA	1	2.3	6.2	8.2	8.6	8.7	8.7	8.7	8.7	8.7	SPSA [13]

Table 78: Running time excess ERT/ERT_{best} 2009 on f_6 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

6 Attractive sector

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	2.8	10	41	62	83	104	129	157	184	237	ERT _{best} /D
(1,2)-CMA-ES	4.0	8.8	7.1	9.2	12	19	21	25	35	90	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	3.1	4.4	2.4	2.2	2.3	2.4	2.3	2.4	2.4	2.4	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	4.1	3.9	1.9	1.9	2.1	2.1	2.1	2.1	2.2	2.5	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	8.4	13	10	17	35	44	55	77	77	597	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	2.7	3.1	2.1	2.3	2.4	2.5	2.6	2.6	2.7	2.8	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	2.1	2.9	1.6	1.6	1.7	1.7	1.8	1.8	1.8	1.7	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1.4	1.7	1.1	1.3	1.3	1.4	1.4	1.4	1.4	1.5	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1.7	3.0	1.7	2.2	2.6	2.8	2.9	3.7	4.2	4.6	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1.9	2.3	1.4	5.9	26	78	246	938	$26e-4/1e4$.	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.5	1.6	1.1	2.6	14	75	155	937	$21e-4/1e4$.	(1+2ms)-CMA-ES [2]
Artif Bee Colony	10	4.7	12	232	598	2036	2247	2797	7830	6289	Artif Bee Colony [8]
avg NEWUOA	1.5	1.6	0.97	0.99	1.0	1.0	1.1	1.1	1.1	1.1	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	11	14	35	73	188	269	239	212	198	209	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	12	15	11	12	13	13	13	13	12	12	Adap DE (F-AUC) [10]
DE (Uniform)	12	23	15	16	17	17	17	16	16	16	DE (Uniform) [9]
IPOP-aCMA-ES	2.1	3.8	1.8	1.9	1.8	1.8	1.7	1.7	1.6	1.6	IPOP-aCMA-ES [16]
IPOP-CMA-ES	2.5	3.2	1.9	1.9	1.9	1.9	1.8	1.8	1.7	1.7	IPOP-CMA-ES [22]
CMA+DE-MOS	14	10	7.8	7.1	6.7	6.4	6.2	5.8	5.5	5.2	CMA+DE-MOS [18]
NBC-CMA	10	4.9	31	21	17	14	11	10	8.4	7.0	NBC-CMA [21]
POEMS	95	35	31	39	43	45	45	45	44	44	POEMS [17]
PM-AdapSS-DE	11	20	14	14	15	15	14	14	13	13	PM-AdapSS-DE [9, 10]
pPOEMS	99	35	40	71	128	138	149	151	156	168	pPOEMS [17, 20]
Basic RCGA	38	14	39	83	136	313	407	941	$56e-5/5e4$.	Basic RCGA [24]
SPSA	1269	67510	35633	$22e+1/1e5$	SPSA [13]

Table 79: Running time excess ERT/ERT_{best 2009} on f_7 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

7 Step-ellipsoid

Table 80: Running time excess ERT/ERT_{best 2009} on f_8 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Table 81: Running time excess ERT/ERT_{best} 2009 on f_9 in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

9 Rosenbrock rotated											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	444	824	7.0	27	24	22	21	21	21	21	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	191	326	5.0	11	10	9.1	8.8	8.7	8.7	8.7	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	282	609	5.0	9.3	8.5	7.9	7.7	7.6	7.6	7.5	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	454	2209	15	30	27	25	24	23	23	23	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	145	657	5.2	9.2	8.3	7.7	7.5	7.3	7.3	7.3	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	139	717	5.1	8.0	7.2	6.7	6.5	6.4	6.4	6.3	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	91	309	3.1	6.4	5.7	5.3	5.1	5.0	5.0	5.0	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	144	487	3.6	6.2	5.8	5.4	5.3	5.3	5.3	5.3	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	105	312	2.7	7.2	6.3	5.7	5.5	5.4	5.5	5.5	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	90	230	3.8	5.8	5.1	4.6	4.5	4.5	4.5	4.5	(1+2ms)-CMA-ES [2]
Artif Bee Colony	489	1323	14	996	5680	<i>51e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	69	148	1.3	1.8	1.5	1.4	1.3	1.3	1.2	1.2	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	435	909	8.8	12	12	11	11	11	11	11	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	721	1759	22	21	20	19	19	19	20	21	Adap DE (F-AUC) [10]
DE (Uniform)	1175	2869	31	29	28	27	27	27	28	30	DE (Uniform) [9]
IPOP-aCMA-ES	134	322	4.1	5.2	4.8	4.5	4.4	4.4	4.4	4.5	IPOP-aCMA-ES [16]
IPOP-CMA-ES	127	328	3.2	6.2	5.8	5.4	5.3	5.2	5.3	5.4	IPOP-CMA-ES [22]
CMA+DE-MOS	659	785	6.4	12	12	11	11	11	11	11	CMA+DE-MOS [18]
NBC-CMA	293	672	5.6	11	11	11	11	11	11	11	NBC-CMA [21]
POEMS	3170	6784	113	1062	1614	2927	<i>70e-4/3e5</i>	.	.	.	POEMS [17]
PM-AdapSS-DE	894	2289	26	31	30	29	28	28	29	30	PM-AdapSS-DE [9, 10]
pPOEMS	2956	9087	326	268	313	426	560	694	853	1255	pPOEMS [17, 20]
Basic RCGA	350	811	54	<i>68e-1/5e4</i>	Basic RCGA [24]
SPSA	24148	<i>4.43e5</i>	10555	<i>43e+0/1e5</i>	SPSA [13]

Table 82: Running time excess ERT/ERT_{best, 2009} on f_{10} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

10 Ellipsoid

Table 83: Running time excess ERT/ERT_{best 2009} on f_{11} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

11 Discuss

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best/D}	2.0	2.3	27	104	260	295	334	375	409	484	ERT _{best/D}
(1,2)-CMA-ES	55	346	38	12	5.3	5.1	4.8	4.4	4.1	3.6	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	55	228	25	7.4	3.3	3.0	2.8	2.6	2.4	2.1	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	53	211	23	6.5	2.8	2.6	2.4	2.2	2.1	1.8	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	117	396	44	13	5.7	5.5	5.2	4.8	4.6	4.0	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	40	157	19	5.5	2.4	2.3	2.2	2.0	1.9	1.7	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	51	179	20	5.8	2.5	2.3	2.1	2.0	1.8	1.6	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	33	118	13	3.8	1.7	1.6	1.4	1.3	1.2	1.1	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	28	143	15	4.5	2.0	1.8	1.7	1.6	1.5	1.3	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	2.3	34	10	4.2	2.2	2.1	2.0	1.8	1.7	1.5	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	2.2	36	9.2	3.7	1.8	1.8	1.7	1.6	1.5	1.3	(1+2ms)-CMA-ES [2]
Artif Bee Colony	3.3	30	<i>18e+0/1e5</i>								Artif Bee Colony [8]
avg NEWUOA	10	223	36	18	10	12	14	14	15	15	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	67	621	90	96	40	36	32	29	27	23	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	6.9	31	9.2	3.6	1.9	2.1	2.2	2.3	2.4	2.5	Adap DE (F-AUC) [10]
DE (Uniform)	7.8	52	11	4.6	2.5	2.8	3.0	3.2	3.3	3.5	DE (Uniform) [9]
IPOP-aCMA-ES	3.2	51	7.0	2.0	0.89	0.84	0.80	0.75	0.73	0.68	IPOP-aCMA-ES [16]
IPOP-CMA-ES	4.5	102	13	3.9	1.7	1.6	1.5	1.4	1.3	1.2	IPOP-CMA-ES [22]
CMA+DE-MOS	4.4	30	27	8.1	3.6	3.4	3.1	2.9	2.8	2.5	CMA+DE-MOS [18]
NBC-CMA	3.9	30	158	43	17	15	14	12	11	10	NBC-CMA [21]
POEMS	92	162	210	204	153	182	206	225	246	260	POEMS [17]
PM-AdapSS-DE	6.1	43	10	4.0	2.1	2.3	2.5	2.6	2.7	2.8	PM-AdapSS-DE [9, 10]
pPOEMS	82	212	206	169	117	150	166	182	196	213	pPOEMS [17, 20]
Basic RCGA	8.7	21	3809	<i>11e+0/5e4</i>	Basic RCGA [24]
SPSA	75	<i>34e+1/1e5</i>	SPSA [13]

Table 84: Running time excess ERT/ERT_{best} 2009 on f_{12} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

12 Bent cigar												
Δf_{target}												
ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	ERT _{best} /D
(1,2)-CMA-ES	6.1	14	21	24	22	23	23	20	12	9.1	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	3.3	6.1	8.9	10	9.4	10	10	8.5	5.0	4.0	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	2.8	4.4	7.3	7.8	7.5	7.8	7.9	7.0	4.2	3.3	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	4.7	7.0	20	23	24	25	25	21	13	10	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	2.8	2.6	5.0	6.9	7.1	7.5	7.5	6.7	3.9	3.1	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	2.4	2.2	3.5	5.0	5.5	5.8	5.8	5.2	3.1	2.5	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	1.8	2.2	3.5	4.8	5.1	5.4	5.4	4.8	2.9	2.3	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	2.2	3.0	7.3	6.9	6.7	6.9	6.8	6.0	3.5	2.8	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	2.0	3.4	5.6	5.9	6.4	6.7	6.9	6.0	3.6	3.1	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	1.6	1.9	4.5	6.2	6.5	6.7	6.6	5.9	3.4	2.8	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	12	19	45	101	631	5044	9120	<i>41e-3/1e5</i>	.	.	Artif Bee Colony [8]	
avg NEWUOA	1.1	1.7	4.7	8.0	10	12	12	12	6.9	10	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	5.0	7.9	21	26	27	29	28	25	16	16	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	26	25	16	12	13	14	15	14	8.9	7.6	Adap DE (F-AUC) [10]	
DE (Uniform)	37	36	24	16	17	19	21	21	13	11	DE (Uniform) [9]	
IPOP-aCMA-ES	3.6	3.7	3.3	3.4	3.7	4.0	4.1	3.8	2.3	1.9	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	3.4	3.2	2.0	2.6	3.7	4.4	4.6	4.4	2.7	2.2	IPOP-CMA-ES [22]	
CMA+DE-MOS	13	12	9.1	9.4	11	11	12	11	6.3	5.0	CMA+DE-MOS [18]	
NBC-CMA	5.9	5.5	3.4	5.6	7.1	8.6	9.0	8.4	5.1	4.2	NBC-CMA [21]	
POEMS	159	163	3019	6767	33921	<i>40e-1/3e5</i>	POEMS [17]	
PM-AdapSS-DE	30	30	19	14	15	17	19	20	13	11	PM-AdapSS-DE [9, 10]	
pPOEMS	535	736	992	3368	10102	30597	27208	21660	<i>92e-2/3e5</i>	.	pPOEMS [17, 20]	
Basic RCGA	121	162	120	261	1179	2405	<i>39e-2/5e4</i>	.	.	.	Basic RCGA [24]	
SPSA	3471	2878	4252	<i>21e+0/1e5</i>	SPSA [13]	

Table 85: Running time excess ERT/ERT_{best 2009} on f_{13} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

13 Sharp ridge

Table 86: Running time excess ERT/ERT_{best} 2009 on f_{14} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

14 Sum of different powers											
Δf_{target} ERT _{best} /D	1e+03 0.10	1e+02 0.10	1e+01 3.7	1e+00 10	1e-01 13	1e-02 20	1e-03 39	1e-04 50	1e-05 69	1e-07 430	Δf_{target} ERT _{best} /D
(1,2)-CMA-ES	1	3.8	9.1	6.7	6.9	7.6	7.9	10	12	4.3	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	4.0	4.2	3.7	3.9	4.2	4.4	6.3	7.7	2.5	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	2.9	3.4	2.8	3.0	3.3	3.6	5.3	6.7	2.1	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	23	10	6.6	7.1	7.7	7.6	11	13	4.0	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	7.5	2.8	2.8	3.2	3.7	3.6	5.3	6.1	1.8	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	3.3	2.3	2.4	2.7	3.0	3.1	4.4	5.5	1.6	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.9	2.1	1.9	2.2	2.5	2.6	3.6	4.4	1.3	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	7.3	2.8	2.5	2.9	3.1	3.1	4.1	4.8	1.4	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	3.4	2.0	1.9	2.3	2.4	2.4	3.8	4.9	1.1	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	3.1	1.8	1.6	2.0	2.1	2.1	3.0	3.7	1.0	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.9	6.4	17	22	35	703	<i>64e-5/1e5</i>	.	.	Artif Bee Colony [8]
avg NEWUOA	1	9.2	1.7	1.3	1.3	1.2	1.1	2.2	7.1	64	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	8.9	71	9.2	5.7	6.1	6.2	8.4	19	26	64	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	2.1	10	18	26	24	16	15	13	2.8	Adap DE (F-AUC) [10]
DE (Uniform)	1	2.0	9.5	25	34	33	22	22	19	4.1	DE (Uniform) [9]
IPOP-aCMA-ES	1	3.7	2.1	2.8	3.7	3.8	3.1	3.6	3.5	0.84	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	5.4	2.2	2.9	3.8	4.2	3.8	4.8	5.0	1.3	IPOP-CMA-ES [22]
CMA+DE-MOS	1	3.0	7.5	13	14	14	13	15	14	3.2	CMA+DE-MOS [18]
NBC-CMA	1	2.3	5.2	5.7	6.5	6.3	5.1	6.6	7.1	1.9	NBC-CMA [21]
POEMS	1	847	73	53	105	142	116	186	1491	<i>33e-7/3e5</i>	POEMS [17]
PM-AdapSS-DE	1	1.9	13	21	29	27	19	18	15	3.2	PM-AdapSS-DE [9, 10]
pPOEMS	1	103	73	61	193	496	570	818	987	<i>61e-8/3e5</i>	pPOEMS [17, 20]
Basic RCGA	1	2.1	5.5	30	44	91	1052	13979	<i>76e-5/5e4</i>	.	Basic RCGA [24]
SPSA	21	348	97	74	61	49	53	293	1046	<i>48e-7/1e5</i>	SPSA [13]

Table 87: Running time excess ERT/ERT_{best 2009} on f_{15} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

15 Rastrigin

Table 88: Running time excess ERT/ERT_{best} 2009 on f_{16} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

16 Weierstrass											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.10	0.10	43	703	1578	4567	5115	6511	6580	7157	ERT _{best} /D
(1,2)-CMA-ES	1	1.7	553	<i>11e+0/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.4	26	96	<i>25e-1/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.3	32	96	<i>32e-1/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.3	779	<i>15e+0/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1.5	22	45	<i>20e-1/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.4	11	14	91	<i>64e-2/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.4	12	24	<i>13e-1/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.5	27	97	<i>28e-1/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.7	5.2	46	<i>16e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.2	4.2	97	<i>13e-1/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.3	3.3	149	<i>92e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1.5	3.3	41	<i>13e-1/1e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	53	14	20	89	308	<i>10e-2/1e5</i>	.	.	.	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.7	70	<i>51e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.7	104	<i>45e-1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.3	1.6	0.95	1.2	0.84	1.1	0.91	0.92	0.87	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.3	3.5	1.2	1.2	0.87	0.90	0.72	0.75	0.71	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.3	2.6	0.55	0.99	1.2	1.4	1.1	1.2	1.2	CMA+DE-MOS [18]
NBC-CMA	1	1.5	9.4	0.71	1.3	1.8	2.9	3.5	11	19	NBC-CMA [21]
POEMS	1	1	11	3.8	130	428	382	301	298	274	POEMS [17]
PM-AdapSS-DE	1	1.5	70	<i>34e-1/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.3	16	18	89	189	243	192	192	178	pPOEMS [17, 20]
Basic RCGA	1	1.3	7.9	13	38	50	142	112	<i>87e-3/5e4</i>	.	Basic RCGA [24]
SPSA	1	1551	1239	2107	<i>56e-1/1e5</i>	SPSA [13]

Table 89: Running time excess ERT/ERT_{best} 2009 on f_{17} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

17 Schaffer F7, condition 10

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.10	0.10	2.6	43	220	633	985	1534	2019	2650	ERT _{best} /D
(1,2)-CMA-ES	1	2.5	119	3362	<i>25e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	2.7	5.5	55	196	229	<i>18e-2/1e4</i>	.	.	.	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.1	31	52	327	<i>34e-2/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1.2	204	3343	<i>24e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	9.3	82	<i>38e-2/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	3.1	22	324	<i>24e-2/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.1	2.6	51	214	<i>15e-2/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.7	3.4	121	<i>69e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.3	17	443	<i>13e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	6.2	717	<i>13e-1/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.2	11	954	<i>65e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1.1	2.2	987	<i>10e-1/3e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	24	59	6.2	1.4	0.77	0.74	2.0	4.4	70	530	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.1	7.4	8.0	3.2	1.8	1.6	1.4	1.5	1.5	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.1	5.4	11	4.6	2.7	2.4	2.1	2.0	2.0	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.1	2.4	1.2	1.8	1.2	1.3	1.0	1.0	1.0	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.6	2.7	2.6	1.5	0.83	1.0	0.90	0.88	1.0	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.4	3.3	30	10	4.1	3.3	4.8	3.8	3.3	CMA+DE-MOS [18]
NBC-CMA	1	1.1	2.9	1.8	0.72	0.87	1.6	7.7	31	<i>16e-6/3e4</i>	NBC-CMA [21]
POEMS	1	274	86	24	111	42	84	104	178	1591	POEMS [17]
PM-AdapSS-DE	1	1.2	4.6	8.5	3.6	2.0	1.8	1.5	1.5	1.5	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.2	91	32	72	54	52	45	44	146	pPOEMS [17, 20]
Basic RCGA	1	1.1	5.8	16	48	36	40	50	111	<i>16e-5/5e4</i>	Basic RCGA [24]
SPSA	6.67e5	8.76e5	34195	32685	<i>86e-1/1e5</i>	SPSA [13]

Table 90: Running time excess ERT/ERT_{best} 2009 on f_{18} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

18 Schaffer F7, condition 1000												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	ERT _{best} /D
(1,2)-CMA-ES	2.6	18	139	<i>78e-1/1e4</i>	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	1	4.2	1.8	171	<i>11e-1/1e4</i>	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	1.1	8.8	7.6	224	<i>13e-1/1e4</i>	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	1.9	19	297	<i>74e-1/1e4</i>	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	1	10	61	384	<i>18e-1/1e4</i>	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	1	5.7	13	82	205	<i>58e-2/1e4</i>	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	1	1.8	6.4	137	<i>83e-2/1e4</i>	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	1	6.6	39	811	<i>23e-1/1e4</i>	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	1.4	6.6	93	<i>48e-1/1e4</i>	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	1	2.5	63	<i>39e-1/1e4</i>	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	1	4.7	63	7923	<i>18e-1/1e5</i>	Artif Bee Colony [8]	
avg NEWUOA	1	10	73	<i>32e-1/9e4</i>	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	40	46	1.8	4.7	3.7	4.3	23	135	<i>54e-5/1e5</i>	.	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	1	2.9	7.6	6.5	1.4	0.96	0.76	0.81	0.90	0.99	Adap DE (F-AUC) [10]	
DE (Uniform)	1.3	3.4	9.5	9.0	2.0	1.3	1.0	1.1	1.2	1.4	DE (Uniform) [9]	
IPOP-aCMA-ES	1	7.7	1.2	1.6	0.82	0.97	0.78	0.88	0.80	0.88	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	1	2.1	1.1	1.7	0.95	0.95	0.84	1.0	0.97	0.91	IPOP-CMA-ES [22]	
CMA+DE-MOS	1.1	2.8	5.4	3.5	0.85	1.2	0.87	1.0	1.1	1.3	CMA+DE-MOS [18]	
NBC-CMA	1	3.0	2.0	1.5	0.54	2.4	9.1	139	118	<i>31e-5/3e4</i>	NBC-CMA [21]	
POEMS	1	613	20	285	162	287	439	1332	<i>25e-3/3e5</i>	.	POEMS [17]	
PM-AdapSS-DE	1.1	1.8	8.4	7.4	1.6	1.1	0.81	0.89	0.95	1.0	PM-AdapSS-DE [9, 10]	
pPOEMS	1	74	20	116	42	46	54	93	123	230	pPOEMS [17, 20]	
Basic RCGA	1	1.6	8.3	114	36	48	58	229	<i>14e-3/5e4</i>	.	Basic RCGA [24]	
SPSA	8.78e5	1.04e6	<i>66e+1/1e5</i>	SPSA [13]	

Table 91: Running time excess ERT/ERT_{best} 2009 on f_{19} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

19 Griewank-Rosenbrock F8F2											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.10	0.10	0.10	0.10	1061	98379	1.37e5	1.37e5	1.38e5	1.39e5	ERT _{best} /D
(1,2)-CMA-ES	1	1	514	7.33e5	<i>24e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	128	1.55e5	<i>90e-2/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	164	2.24e5	<i>11e-1/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	239	1.46e6	<i>32e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	82	1.99e5	<i>13e-1/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	68	45284	<i>58e-2/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	57	43406	<i>68e-2/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	79	75584	<i>77e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	63	65610	<i>85e-2/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	54	22281	<i>55e-2/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1.1	410	4.22e6	<i>12e-1/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1	48	7.08e5	<i>83e-2/1e5</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	23	64	223	28056	422	<i>20e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.2	303	4.04e5	<i>59e-2/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.2	390	8.37e5	<i>52e-2/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	68	9042	10	0.61	0.53	0.53	0.53	0.54	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	56	12509	8.9	0.55	0.53	0.53	0.53	0.53	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.1	212	5852	6.5	1.2	1.1	1.1	1.1	1.1	CMA+DE-MOS [18]
NBC-CMA	1	1.2	117	2.11e6	<i>15e-1/3e4</i>	NBC-CMA [21]
POEMS	1	253	2538	5.19e5	4011	<i>55e-2/3e5</i>	POEMS [17]
PM-AdapSS-DE	1	1.7	256	5.48e5	<i>81e-2/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.2	2624	3.58e5	4022	<i>23e-2/3e5</i>	pPOEMS [17, 20]
Basic RCGA	1	1.2	167	70727	157	<i>17e-2/5e4</i>	Basic RCGA [24]
SPSA	44	126	658	6.65e6	<i>18e-1/1e5</i>	SPSA [13]

Table 92: Running time excess ERT/ERT_{best} 2009 on f_{20} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

20 Schwefel x*sin(x)											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	2.6	3.0	3.2	1543	55001	56739	57252	57645	58096	58926	ERT _{best} /D
(1,2)-CMA-ES	11	12	12	10	<i>99e-2/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	6.2	6.6	6.7	5.6	<i>91e-2/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	5.7	5.8	5.9	2.3	<i>87e-2/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	11	11	12	9.5	<i>10e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	4.9	5.1	5.3	2.6	<i>89e-2/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	3.9	4.5	4.5	2.3	<i>79e-2/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	3.2	3.6	3.9	2.6	<i>69e-2/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	3.8	4.0	4.4	3.1	<i>87e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	3.4	3.4	3.8	3.9	<i>87e-2/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	2.5	2.7	2.9	3.3	<i>83e-2/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	8.6	9.5	10	0.18	1.3	1.3	1.3	1.4	2.1	6.0	Artif Bee Colony [8]
avg NEWUOA	1.5	1.3	1.2	37	<i>12e-1/8e3</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	10	11	11	<i>18e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	19	27	28	18	26	25	25	25	25	24	Adap DE (F-AUC) [10]
DE (Uniform)	30	35	38	15	5.4	5.3	5.2	5.2	5.1	5.1	DE (Uniform) [9]
IPOP-aCMA-ES	3.4	4.3	4.3	2.3	0.84	0.86	0.87	0.87	0.88	0.89	IPOP-aCMA-ES [16]
IPOP-CMA-ES	3.5	4.3	4.6	2.8	0.78	0.79	0.79	0.80	0.80	0.81	IPOP-CMA-ES [22]
CMA+DE-MOS	15	20	21	0.76	0.14	0.19	0.26	0.29	0.30	0.42	CMA+DE-MOS [18]
NBC-CMA	6.2	11	12	5.9	<i>77e-2/3e4</i>	NBC-CMA [21]
POEMS	99	100	104	1.1	15	15	15	15	14	14	POEMS [17]
PM-AdapSS-DE	24	30	31	23	<i>36e-2/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	104	105	104	3.4	15	15	15	15	15	15	pPOEMS [17, 20]
Basic RCGA	10	13	14	484	<i>17e-1/5e4</i>	Basic RCGA [24]
SPSA	12	15	19	<i>19e-1/1e5</i>	SPSA [13]

Table 93: Running time excess ERT/ERT_{best} 2009 on f_{21} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

21 Gallagher 101 peaks											
Δf_{target}	ERT _{best} /D										
	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	
	0.10	0.10	13	224	439	449	462	486	507	1133	ERT _{best} /D
(1,2)-CMA-ES	1	1	18	14	22	21	21	20	19	8.4	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	8.4	11	14	14	13	13	12	5.5	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	4.3	5.4	7.3	7.1	7.0	6.6	6.4	2.9	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	39	20	18	18	17	17	16	7.2	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	6.2	6.4	11	11	10	10	10	4.3	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	4.2	6.7	4.7	4.6	4.5	4.3	4.1	1.9	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	4.8	4.3	3.6	3.5	3.4	3.3	3.1	1.4	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	7.0	6.4	6.9	6.8	6.6	6.3	6.0	2.7	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	4.2	6.3	4.4	4.3	4.2	4.0	3.8	1.7	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	4.1	6.5	6.0	5.8	5.7	5.4	5.2	2.3	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	8.0	2.9	8.5	10	12	24	39	82	Artif Bee Colony [8]
avg NEWUOA	1	1	3.2	8.2	4.7	4.7	4.5	4.3	4.1	1.9	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	62	13	101	60	59	58	56	55	25	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	23	114	84	83	81	77	74	33	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	25	115	116	113	110	105	101	45	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	2.6	31	58	57	55	53	50	23	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	5.9	14	52	51	50	47	45	21	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	25	347	512	503	489	466	447	201	CMA+DE-MOS [18]
NBC-CMA	1	1	12	275	188	184	179	170	163	73	NBC-CMA [21]
POEMS	1	1	3498	2668	1648	1615	1570	1494	1431	642	POEMS [17]
PM-AdapSS-DE	1	1	18	226	262	256	249	237	227	102	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	38	746	980	1122	1317	1259	1211	547	pPOEMS [17, 20]
Basic RCGA	1	1	121	120	86	86	86	84	82	38	Basic RCGA [24]
SPSA	1	102	94	1309	1543	1515	1488	2894	2780	1272	SPSA [13]

Table 94: Running time excess ERT/ERT_{best} 2009 on f_{22} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

22 Gallagher 21 peaks											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.10	0.10	10	284	635	662	680	692	830	1035	ERT _{best} /D
(1,2)-CMA-ES	1	1	19	9.2	30	29	28	28	23	19	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	18	9.3	18	17	16	16	14	11	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	20	11	25	24	24	23	19	16	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	62	12	40	39	38	37	31	25	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	15	7.0	10	9.3	9.1	9.0	7.5	6.1	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	12	6.6	12	11	11	11	8.9	7.2	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	8.2	4.1	14	14	14	13	11	8.9	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	16	8.4	13	13	12	12	10	8.2	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	9.3	4.5	4.0	3.8	3.8	3.7	3.1	2.5	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	22	4.5	5.0	4.8	4.7	4.6	3.9	3.1	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	17	4.3	34	364	<i>13e-3/1e5</i>	.	.	.	Artif Bee Colony [8]
avg NEWUOA	1	1	3.6	2.6	2.1	2.1	2.0	2.0	1.7	1.4	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	53	22	417	1024	982	957	939	784	628	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	32	706	<i>20e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	31	405	2206	2117	2061	2024	1689	1354	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	44	203	663	636	620	608	508	407	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	42	90	666	640	623	612	510	409	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	171	538	1268	1218	1187	1166	974	781	CMA+DE-MOS [18]
NBC-CMA	1	1	792	221	<i>51e-1/3e4</i>	NBC-CMA [21]
POEMS	1	1	4774	4231	3072	2950	2873	2822	2356	1892	POEMS [17]
PM-AdapSS-DE	1	1	28	706	<i>20e-1/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	2258	363	424	412	404	401	338	276	pPOEMS [17, 20]
Basic RCGA	1	1	711	205	343	520	<i>69e-2/5e4</i>	.	.	.	Basic RCGA [24]
SPSA	3.3	69	2954	831	<i>51e-1/1e5</i>	SPSA [13]

Table 95: Running time excess ERT/ERT_{best} 2009 on f_{23} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

23 Katsuuras

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.10	0.10	0.28	92	1643	18390	20350	20641	20893	21351	ERT _{best} /D
(1,2)-CMA-ES	1	1	38	1557	<i>14e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	4.7	68	<i>35e-2/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	8.6	70	<i>39e-2/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	44	797	<i>14e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	7.5	33	<i>35e-2/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	5.7	33	<i>34e-2/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	5.0	15	91	<i>23e-2/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	5.7	58	<i>60e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	6.5	4.5	<i>28e-2/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	5.1	4.5	<i>26e-2/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	2.5	33	<i>49e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1	11	2.6	<i>21e-2/1e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	35	34	397	<i>84e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	2.3	85	160	<i>15e-2/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	1.5	97	278	80	72	71	70	69	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	1.8	458	<i>71e-2/2e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	2.4	376	308	65	59	58	57	56	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	1.7	24	15	4.0	3.6	3.6	3.6	3.5	CMA+DE-MOS [18]
NBC-CMA	1	1	1.4	692	<i>11e-1/3e4</i>	NBC-CMA [21]
POEMS	1	1	9.1	26	50	107	<i>36e-3/3e5</i>	.	.	.	POEMS [17]
PM-AdapSS-DE	1	1	1.6	81	<i>28e-2/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	5.7	161	77	111	211	<i>25e-3/3e5</i>	.	.	pPOEMS [17, 20]
Basic RCGA	1	1	2.5	162	436	<i>44e-2/5e4</i>	Basic RCGA [24]
SPSA	1	173	1046	3799	<i>11e-1/1e5</i>	SPSA [13]

Table 96: Running time excess ERT/ERT_{best} 2009 on f_{24} in **10-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

24 Lunacek bi-Rastrigin												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	
ERT _{best} /D	0.10	6.6	9876	1.04e5	7.47e6	7.48e6	7.48e6	7.48e6	7.48e6	7.48e6	ERT _{best} /D	
(1,2)-CMA-ES	1	54	<i>50e+0/1e4</i>	(1,2)-CMA-ES	[5, 3]
(1,2m)-CMA-ES	1	4.7	<i>23e+0/1e4</i>	(1,2m)-CMA-ES	[5]
(1,2ms)-CMA-ES	1	5.9	<i>22e+0/1e4</i>	(1,2ms)-CMA-ES	[5]
(1,2s)-CMA-ES	1	71	<i>53e+0/1e4</i>	(1,2s)-CMA-ES	[3]
(1,4)-CMA-ES	1	4.9	15	<i>25e+0/1e4</i>	(1,4)-CMA-ES	[6, 4]
(1,4m)-CMA-ES	1	3.6	4.8	<i>12e+0/1e4</i>	(1,4m)-CMA-ES	[6]
(1,4ms)-CMA-ES	1	2.7	<i>17e+0/1e4</i>	(1,4ms)-CMA-ES	[1, 6]
(1,4s)-CMA-ES	1	4.8	<i>23e+0/1e4</i>	(1,4s)-CMA-ES	[4]
(1+1)-CMA-ES	1	8.9	<i>24e+0/1e4</i>	(1+1)-CMA-ES	[7]
(1+2ms)-CMA-ES	1	4.2	4.8	<i>18e+0/1e4</i>	(1+2ms)-CMA-ES	[2]
Artif Bee Colony	1	24	<i>24e+0/1e5</i>	Artif Bee Colony	[8]
avg NEWUOA	1	1.4	<i>21e+0/8e3</i>	avg NEWUOA	[23]
CMA-EGS (IPOP,r1)	78	4.8	3.6	<i>41e-1/1e5</i>	CMA-EGS (IPOP,r1)	[12]
Adap DE (F-AUC)	1	16	47	<i>14e+0/1e5</i>	Adap DE (F-AUC)	[10]
DE (Uniform)	1	20	47	<i>16e+0/1e5</i>	DE (Uniform)	[9]
IPOP-aCMA-ES	1	2.1	50	33	<i>10e+0/2e5</i>	IPOP-aCMA-ES	[16]
IPOP-CMA-ES	1	2.0	24	6.9	0.48	0.48	0.48	0.48	0.48	<i>81e-1/2e5</i>	IPOP-CMA-ES	[22]
CMA+DE-MOS	1	11	5.8	2.9	0.26	0.26	0.26	0.26	0.26	0.26	CMA+DE-MOS	[18]
NBC-CMA	1	4.9	<i>32e+0/3e4</i>	NBC-CMA	[21]
POEMS	1	49	122	<i>16e+0/3e5</i>	POEMS	[17]
PM-AdapSS-DE	1	16	69	<i>12e+0/1e5</i>	PM-AdapSS-DE	[9, 10]
pPOEMS	1	47	24	<i>89e-1/3e5</i>	pPOEMS	[17, 20]
Basic RCGA	1	7.3	37	<i>12e+0/5e4</i>	Basic RCGA	[24]
SPSA	118	<i>32e+1/1e5</i>	SPSA	[13]

Table 97: Running time excess ERT/ERT_{best} 2009 on f_1 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

1 Sphere											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.05	0.28	2.1	2.1	2.1	2.1	2.1	2.1	2.1	2.1	ERT _{best} /D
(1,2)-CMA-ES	1	63	15	25	34	44	53	63	72	93	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	26	8.9	15	20	25	30	35	41	52	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	25	8.1	13	18	22	27	32	36	47	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	63	17	26	35	44	53	62	72	89	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	18	7.7	13	18	23	27	33	38	49	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	15	6.2	11	15	19	24	28	32	42	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	14	4.7	8.1	11	14	18	21	24	31	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	17	6.3	11	15	19	23	26	31	40	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	11	5.5	10	14	18	21	25	29	37	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	10	4.9	8.5	12	15	19	23	26	33	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	50	36	66	94	136	177	244	292	374	Artif Bee Colony [8]
avg NEWUOA	1	18	2.3	avg NEWUOA [23]							
CMA-EGS (IPOP,r1)	47	41	13	19	26	33	40	47	54	68	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	79	93	180	265	350	431	515	597	763	Adap DE (F-AUC) [10]
DE (Uniform)	1	89	146	298	442	588	734	882	1027	1319	DE (Uniform) [9]
IPOP-aCMA-ES	1	9.4	7.9	14	20	27	33	39	45	58	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	10	8.0	14	20	26	33	39	46	58	IPOP-CMA-ES [22]
CMA+DE-MOS	1	34	34	58	68	91	123	134	148	200	CMA+DE-MOS [18]
NBC-CMA	1	17	13	21	30	38	46	54	62	79	NBC-CMA [21]
POEMS	1	804	183	411	853	1372	1783	2331	2828	3744	POEMS [17]
PM-AdapSS-DE	1	69	101	196	291	377	465	555	646	827	PM-AdapSS-DE [9, 10]
pPOEMS	1	847	196	468	1052	1852	2567	3510	4501	7123	pPOEMS [17, 20]
Basic RCGA	1	36	55	133	868	2715	3825	4686	5435	6380	Basic RCGA [24]
SPSA	158	59	12	16	20	25	29	34	38	46	SPSA [13]

Table 98: Running time excess ERT/ERT_{best, 2009} on f_2 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

2 Ellipsoid separable

Table 99: Running time excess ERT/ERT_{best 2009} on f_3 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

3 Rastrigin separable

Table 100: Running time excess ERT/ERT_{best} 2009 on f_4 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

4 Skew Rastrigin-Bueche separ											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.05	37	236	381	383	384	385	386	388	7053	ERT _{best} /D
(1,2)-CMA-ES	467	<i>17e+1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	219	119	<i>79e+0/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	200	151	<i>79e+0/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	447	<i>15e+1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	151	171	<i>88e+0/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	100	53	<i>66e+0/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	109	66	<i>69e+0/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	149	453	<i>10e+1/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	51	3814	<i>14e+1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	61	3765	<i>13e+1/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	220	2.9	2.0	4.2	5.6	6.0	6.3	6.9	7.3	0.45	Artif Bee Colony [8]
avg NEWUOA	112	1442	<i>12e+1/2e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	298	2.5	<i>26e+0/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	93	237	<i>19e+0/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	109	250	<i>21e+0/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	54	2.4	<i>14e+0/1e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	59	2.3	<i>13e+0/1e5</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	88	4.7	10	12	14	14	15	15	16	0.93	CMA+DE-MOS [18]
NBC-CMA	50	4.5	<i>25e+0/1e4</i>	NBC-CMA [21]
POEMS	4010	18	14	109	307	308	310	311	313	18	POEMS [17]
PM-AdapSS-DE	137	128	<i>20e+0/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	4614	21	31	254	1043	1054	1056	1056	1054	59	pPOEMS [17, 20]
Basic RCGA	86	67	<i>22e+0/5e4</i>	Basic RCGA [24]
SPSA	1638	<i>24e+1/1e5</i>	SPSA [13]

Table 101: Running time excess ERT/ERT_{best} 2009 on f_5 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

5 Linear slope											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.05	1.8	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	ERT _{best} /D
(1,2)-CMA-ES	1	2.6	6.1	7.0	7.2	7.2	7.2	7.2	7.2	7.2	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1.6	3.5	4.4	4.4	4.4	4.4	4.4	4.4	4.4	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1.5	3.3	3.9	4.1	4.1	4.1	4.1	4.1	4.1	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	3.1	6.5	7.7	7.9	8.3	8.3	8.3	8.3	8.3	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	2.2	5.1	6.1	6.4	6.5	6.5	6.5	6.5	6.5	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1.9	3.7	4.4	4.5	4.6	4.6	4.6	4.6	4.6	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1.1	2.7	3.2	3.3	3.3	3.3	3.3	3.3	3.3	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1.7	4.1	5.0	5.4	5.4	5.4	5.4	5.4	5.4	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1.6	3.1	3.6	3.8	3.8	3.8	3.8	3.8	3.8	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1.1	2.5	3.1	3.2	3.2	3.2	3.2	3.2	3.2	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	37	69	90	93	93	93	93	93	93	Artif Bee Colony [8]
avg NEWUOA	1	2.7	2.7	3.2	3.3	3.3	3.3	3.3	3.3	3.3	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1	3.6	5.3	5.8	6.0	6.0	6.0	6.0	6.0	6.0	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	15	42	52	53	54	54	54	54	54	Adap DE (F-AUC) [10]
DE (Uniform)	1	27	69	83	85	86	86	86	86	86	DE (Uniform) [9]
IPOP-aCMA-ES	1	2.7	5.1	6.2	6.2	6.2	6.2	6.2	6.2	6.2	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	3.2	5.8	6.5	6.7	6.7	6.7	6.7	6.7	6.7	IPOP-CMA-ES [22]
CMA+DE-MOS	1	23	51	53	53	53	53	53	53	53	CMA+DE-MOS [18]
NBC-CMA	1	12	6573	13412	13412	13412	13412	13412	13412	13412	NBC-CMA [21]
POEMS	1	180	255	310	330	343	348	350	352	352	POEMS [17]
PM-AdapSS-DE	1	35	82	92	96	96	96	96	96	96	PM-AdapSS-DE [9, 10]
pPOEMS	1	175	253	308	338	349	355	360	360	360	pPOEMS [17, 20]
Basic RCGA	1	138	557	3186	5233	6485	7260	7764	9890	<i>64e-7/5e4</i>	Basic RCGA [24]
SPSA	1	3.1	6.4	7.9	8.1	8.2	8.2	8.2	8.2	8.2	SPSA [13]

Table 102: Running time excess ERT/ERT_{best 2009} on f_6 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

6 Attractive sector

Table 103: Running time excess ERT/ERT_{best 2009} on f_7 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

7 Step-ellipsoid

Table 104: Running time excess ERT/ERT_{best 2009} on f_8 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

8 Rosenbrock original												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	
ERT _{best} /D	5.5	21	102	194	202	207	211	215	219	224	ERT _{best} /D	
(1,2)-CMA-ES	11	4.9	10	19	20	20	20	20	20	20	(1,2)-CMA-ES	[5, 3]
(1,2m)-CMA-ES	5.4	7.2	5.3	7.8	8.2	8.3	8.3	8.3	8.2	8.1	(1,2m)-CMA-ES	[5]
(1,2ms)-CMA-ES	4.5	2.2	3.6	4.5	4.8	5.0	5.0	5.0	5.0	5.0	(1,2ms)-CMA-ES	[5]
(1,2s)-CMA-ES	11	13	12	17	18	18	19	19	19	18	(1,2s)-CMA-ES	[3]
(1,4)-CMA-ES	4.1	2.3	4.9	7.7	8.0	8.0	8.1	8.0	8.0	8.0	(1,4)-CMA-ES	[6, 4]
(1,4m)-CMA-ES	3.8	2.6	3.6	5.8	6.0	6.1	6.1	6.1	6.1	6.1	(1,4m)-CMA-ES	[6]
(1,4ms)-CMA-ES	2.8	2.0	3.3	5.8	5.9	5.9	5.9	5.9	5.8	5.8	(1,4ms)-CMA-ES	[1, 6]
(1,4s)-CMA-ES	4.8	3.2	3.8	5.9	6.2	6.2	6.2	6.2	6.2	6.2	(1,4s)-CMA-ES	[4]
(1+1)-CMA-ES	2.6	1.5	3.2	4.8	5.1	5.2	5.3	5.3	5.3	5.3	(1+1)-CMA-ES	[7]
(1+2ms)-CMA-ES	2.4	1.7	3.0	5.4	5.6	5.6	5.7	5.7	5.7	5.7	(1+2ms)-CMA-ES	[2]
Artif Bee Colony	14	6.4	3.9	5.9	10	37	353	1171	$24e-5/1e5$.	Artif Bee Colony	[8]
avg NEWUOA	2.0	1.6	0.96	0.97	1.0	1.0	1.0	1.0	1.0	0.99	avg NEWUOA	[23]
CMA-EGS (IPOP,r1)	6.3	3.2	5.3	6.5	6.9	7.1	7.2	7.2	7.3	7.4	CMA-EGS (IPOP,r1)	[12]
Adap DE (F-AUC)	43	21	23	21	23	24	24	25	25	26	Adap DE (F-AUC)	[10]
DE (Uniform)	73	37	34	31	33	34	35	36	37	39	DE (Uniform)	[9]
IPOP-aCMA-ES	4.1	2.6	3.5	3.5	3.7	3.8	3.9	3.9	3.9	4.0	IPOP-aCMA-ES	[16]
IPOP-CMA-ES	3.9	3.2	3.7	3.9	4.2	4.3	4.4	4.4	4.4	4.5	IPOP-CMA-ES	[22]
CMA+DE-MOS	19	6.7	11	12	13	13	13	13	13	13	CMA+DE-MOS	[18]
NBC-CMA	5.7	3.5	6.3	6.8	7.7	8.3	8.6	8.7	8.7	8.8	NBC-CMA	[21]
POEMS	96	79	500	902	1629	21544	$15e-3/3e5$.	.	.	POEMS	[17]
PM-AdapSS-DE	48	24	35	35	38	39	39	40	40	41	PM-AdapSS-DE	[9, 10]
pPOEMS	96	75	103	97	109	117	121	135	147	188	pPOEMS	[17, 20]
Basic RCGA	24	25	$17e+0/5e4$				Basic RCGA	[24]
SPSA	256	3988	$98e+0/1e5$				SPSA	[13]

Table 105: Running time excess ERT/ERT_{best} 2009 on f_9 in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

9 Rosenbrock rotated											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.05	18	86	155	164	169	173	176	180	186	ERT _{best} /D
(1,2)-CMA-ES	1227	10	12	24	25	25	25	24	24	24	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	875	6.6	5.8	8.1	8.5	8.6	8.6	8.5	8.5	8.4	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	491	3.1	4.5	6.5	6.8	6.9	6.9	6.9	6.9	6.8	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1085	11	16	22	23	23	23	23	23	23	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	534	3.7	5.1	6.0	6.5	6.6	6.6	6.6	6.6	6.6	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	421	2.3	4.6	5.7	6.1	6.2	6.2	6.2	6.2	6.1	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	284	2.0	3.3	5.2	5.4	5.4	5.4	5.4	5.4	5.3	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	418	2.7	5.0	7.2	7.5	7.5	7.5	7.4	7.4	7.3	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	261	1.4	3.6	6.2	6.4	6.5	6.5	6.5	6.5	6.5	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	238	1.7	3.4	6.9	7.1	7.1	7.1	7.1	7.1	7.0	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1427	10	699	<i>92e-1/1e5</i>							
avg NEWUOA	228	1.5	1.0	1.2	1.2	1.3	1.3	1.2	1.2	1.2	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	728	5.4	6.6	10	10	10	10	11	11	11	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	3720	21	26	25	27	28	29	30	30	31	Adap DE (F-AUC) [10]
DE (Uniform)	7549	41	41	39	41	42	43	44	45	46	DE (Uniform) [9]
IPOP-aCMA-ES	370	2.1	4.1	4.6	4.9	5.0	5.0	5.0	5.0	5.0	IPOP-aCMA-ES [16]
IPOP-CMA-ES	378	2.2	4.6	5.7	6.0	6.1	6.1	6.1	6.1	6.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1526	5.2	10	12	15	15	15	15	15	15	CMA+DE-MOS [18]
NBC-CMA	610	2.9	7.1	9.1	10	11	11	11	11	11	NBC-CMA [21]
POEMS	10487	164	1097	<i>22e-1/3e5</i>		POEMS [17]
PM-AdapSS-DE	4649	25	37	41	43	45	45	46	46	47	PM-AdapSS-DE [9, 10]
pPOEMS	9902	86	214	328	443	680	972	1281	2537	24109	pPOEMS [17, 20]
Basic RCGA	678	17	<i>17e+0/5e4</i>	Basic RCGA [24]
SPSA	59214	16242	<i>14e+1/1e5</i>	SPSA [13]

Table 106: Running time excess ERT/ERT_{best} 2009 on f_{10} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Table 107: Running time excess ERT/ERT_{best 2009} on f_{11} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

11 Discus

Table 108: Running time excess ERT/ERT_{best} 2009 on f_{12} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

12 Bent cigar												Δf_{target}	ERT _{best} /D
	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07			
(1,2)-CMA-ES	5.9	19	24	21	19	19	16	11	6.4	6.7	(1,2)-CMA-ES [5, 3]		
(1,2m)-CMA-ES	3.0	8.8	15	13	12	11	9.3	6.5	3.6	3.6	(1,2m)-CMA-ES [5]		
(1,2ms)-CMA-ES	2.4	3.7	7.4	8.0	7.6	7.5	6.4	4.6	2.6	2.6	(1,2ms)-CMA-ES [5]		
(1,2s)-CMA-ES	5.3	10	23	23	21	21	18	13	7.0	7.5	(1,2s)-CMA-ES [3]		
(1,4)-CMA-ES	2.7	5.3	8.8	8.8	8.5	8.5	7.2	5.1	2.9	2.9	(1,4)-CMA-ES [6, 4]		
(1,4m)-CMA-ES	2.3	3.6	6.1	6.7	6.5	6.7	5.7	4.1	2.3	2.3	(1,4m)-CMA-ES [6]		
(1,4ms)-CMA-ES	1.7	3.1	4.8	5.1	5.0	5.1	4.4	3.1	1.8	1.8	(1,4ms)-CMA-ES [1, 6]		
(1,4s)-CMA-ES	2.2	3.7	7.1	6.9	6.7	6.7	5.7	4.1	2.3	2.3	(1,4s)-CMA-ES [4]		
(1+1)-CMA-ES	1.9	2.5	6.6	10	10	11	9.1	6.4	3.6	3.7	(1+1)-CMA-ES [7]		
(1+2ms)-CMA-ES	1.7	2.3	6.3	8.3	8.2	8.3	6.9	4.9	2.9	3.1	(1+2ms)-CMA-ES [2]		
Artif Bee Colony	13	21	26	67	429	2185	7243	<i>18e-3/1e5</i>	.	.	Artif Bee Colony [8]		
avg NEWUOA	1.4	1.3	11	15	18	24	24	20	12	21	avg NEWUOA [23]		
CMA-EGS (IPOP,r1)	4.3	16	30	37	39	39	33	23	13	14	CMA-EGS (IPOP,r1) [12]		
Adap DE (F-AUC)	37	38	27	20	19	21	20	16	9.4	10	Adap DE (F-AUC) [10]		
DE (Uniform)	63	65	44	27	25	27	26	21	12	13	DE (Uniform) [9]		
IPOP-aCMA-ES	2.9	3.0	2.6	3.0	3.2	3.4	3.1	2.3	1.3	1.4	IPOP-aCMA-ES [16]		
IPOP-CMA-ES	2.9	3.1	4.8	5.3	5.5	5.9	5.1	3.8	2.1	2.2	IPOP-CMA-ES [22]		
CMA+DE-MOS	10	10	7.1	8.9	14	14	12	8.5	4.7	4.7	CMA+DE-MOS [18]		
NBC-CMA	4.0	4.0	6.2	13	14	15	13	9.1	5.2	5.2	NBC-CMA [21]		
POEMS	155	171	1557	4721	<i>12e-1/3e5</i>	POEMS [17]		
PM-AdapSS-DE	43	43	29	18	20	24	24	20	12	13	PM-AdapSS-DE [9, 10]		
pPOEMS	5132	4450	3375	3894	9258	<i>17e-1/3e5</i>	pPOEMS [17, 20]		
Basic RCGA	329	343	222	241	519	1359	<i>12e-2/5e4</i>	.	.	.	Basic RCGA [24]		
SPSA	8176	9420	<i>20e+5/1e5</i>	SPSA [13]		

Table 109: Running time excess ERT/ERT_{best} 2009 on f_{13} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Table 110: Running time excess ERT/ERT_{best} 2009 on f_{14} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

14 Sum of different powers

Δf_{target} ERT _{best/D}	1e+03 0.05	1e+02 0.05	1e+01 3.8	1e+00 12	1e-01 15	1e-02 23	1e-03 47	1e-04 67	1e-05 82	1e-07 783	Δf_{target} ERT _{best/D}
(1,2)-CMA-ES	1	156	16	8.2	8.2	8.2	7.8	10	14	4.8	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	62	7.7	3.8	4.1	4.2	4.2	5.6	8.1	2.0	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	41	6.0	3.1	3.3	3.5	3.6	4.9	6.6	1.6	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	143	14	6.9	7.4	7.4	6.9	9.3	13	5.7	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	16	5.7	3.1	3.6	4.0	3.9	5.2	7.3	1.6	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	19	5.0	2.8	3.1	3.3	3.2	4.5	6.4	1.4	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	16	3.8	2.1	2.6	2.6	2.6	3.5	5.0	1.1	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	17	4.7	2.6	2.9	3.4	3.2	4.2	5.4	1.3	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	12	2.9	1.9	2.3	2.5	2.2	3.3	5.4	1.2	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	13	2.3	1.6	1.9	2.1	1.9	2.7	4.5	0.97	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1.1	4.0	18	18	28	53	3378	<i>10e-4/1e5</i>	.	.	Artif Bee Colony [8]
avg NEWUOA	1	38	2.7	1.5	1.6	1.6	1.3	2.7	9.3	26	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	26	159	10	4.6	5.2	5.7	6.2	11	22	4.8	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	4.5	33	30	38	36	23	20	19	2.8	Adap DE (F-AUC) [10]
DE (Uniform)	1	5.5	53	50	64	60	38	32	31	4.2	DE (Uniform) [9]
IPOP-aCMA-ES	1	10	3.6	2.7	3.5	4.0	3.2	3.4	3.9	0.67	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	13	3.7	2.8	3.6	4.2	3.9	4.7	6.0	1.2	IPOP-CMA-ES [22]
CMA+DE-MOS	1	5.1	20	10	11	13	12	13	14	2.3	CMA+DE-MOS [18]
NBC-CMA	1.1	3.5	5.5	3.7	4.6	5.3	5.1	6.9	9.0	1.7	NBC-CMA [21]
POEMS	1	3152	98	65	123	165	131	1158	<i>27e-6/3e5</i>	.	POEMS [17]
PM-AdapSS-DE	1	5.1	43	34	43	40	25	21	20	2.8	PM-AdapSS-DE [9, 10]
pPOEMS	1	743	102	72	143	423	353	443	4529	<i>78e-7/3e5</i>	pPOEMS [17, 20]
Basic RCGA	1	4.9	16	26	57	298	1502	<i>11e-4/5e4</i>	.	.	Basic RCGA [24]
SPSA	59	853	98	51	45	39	56	234	1207	<i>85e-7/1e5</i>	SPSA [13]

Table 111: Running time excess ERT/ERT_{best 2009} on f_{15} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

15 Rastrigin

Table 112: Running time excess ERT/ERT_{best} 2009 on f_{16} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

16 Weierstrass

Table 113: Running time excess ERT/ERT_{best} 2009 on f_{17} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

17 Schaffer F7, condition 10

Table 114: Running time excess ERT/ERT_{best 2009} on f_{18} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

18 Schaffer F7, condition 1000

Table 115: Running time excess ERT/ERT_{best} 2009 on f_{19} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

19 Griewank-Rosenbrock F8F2											
Δt_{target} ERT _{best} /D	1e+03 0.05	1e+02 0.05	1e+01 0.05	1e+00 0.05	1e-01 17160	1e-02 2.34e5	1e-03 3.11e5	1e-04 3.33e5	1e-05 3.34e5	1e-07 3.37e5	Δt_{target} ERT _{best} /D
(1,2)-CMA-ES	1	1	2312	<i>62e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	657	<i>27e-1/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	409	<i>31e-1/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	3531	<i>66e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	440	<i>24e-1/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	256	1.42e6	<i>19e-1/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	226	2.84e6	<i>16e-1/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	334	2.82e6	<i>36e-1/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	289	2.94e6	<i>18e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	851	<i>16e-1/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	2292	<i>37e-1/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	2.9	210	8.03e6	<i>20e-1/1e5</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	37	118	412	44147	<i>33e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.2	1315	9.54e6	<i>31e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.1	2846	9.50e6	<i>29e-1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	166	29179	0.63	0.46	0.43	0.43	0.44	0.44	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	161	27333	0.71	0.45	0.38	0.41	0.41	0.41	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.1	1233	20554	2.9	3.2	<i>47e-3/1e5</i>	.	.	.	CMA+DE-MOS [18]
NBC-CMA	1	1.1	255	<i>41e-1/2e4</i>	NBC-CMA [21]
POEMS	1	701	6058	6.15e6	<i>98e-2/3e5</i>	POEMS [17]
PM-AdapSS-DE	1	1.1	1839	<i>26e-1/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	1	1.2	6256	1.44e6	<i>45e-2/3e5</i>	pPOEMS [17, 20]
Basic RCGA	1	1.2	311	4.06e5	6.9	<i>23e-2/5e4</i>	Basic RCGA [24]
SPSA	116	413	5211	<i>39e-1/1e5</i>	SPSA [13]

Table 116: Running time excess ERT/ERT_{best} 2009 on f_{20} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

20 Schwefel x*sin(x)												
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}	
ERT _{best} /D	2.8	3.5	4.1	2307	1.55e5	2.76e5	2.77e5	2.78e5	2.80e5	2.82e5	ERT _{best} /D	
(1,2)-CMA-ES	15	13	13	30	<i>12e-1/1e4</i>	(1,2)-CMA-ES [5, 3]	
(1,2m)-CMA-ES	7.5	6.9	6.5	30	<i>11e-1/1e4</i>	(1,2m)-CMA-ES [5]	
(1,2ms)-CMA-ES	6.0	5.6	5.3	<i>11e-1/1e4</i>	(1,2ms)-CMA-ES [5]	
(1,2s)-CMA-ES	14	12	11	15	<i>12e-1/1e4</i>	(1,2s)-CMA-ES [3]	
(1,4)-CMA-ES	5.9	5.6	5.1	61	<i>12e-1/1e4</i>	(1,4)-CMA-ES [6, 4]	
(1,4m)-CMA-ES	5.0	4.6	4.6	31	<i>11e-1/1e4</i>	(1,4m)-CMA-ES [6]	
(1,4ms)-CMA-ES	3.8	3.6	3.5	11	<i>11e-1/1e4</i>	(1,4ms)-CMA-ES [1, 6]	
(1,4s)-CMA-ES	4.7	4.4	4.4	7.3	<i>10e-1/1e4</i>	(1,4s)-CMA-ES [4]	
(1+1)-CMA-ES	3.5	3.5	3.3	20	<i>12e-1/1e4</i>	(1+1)-CMA-ES [7]	
(1+2ms)-CMA-ES	3.2	3.1	2.9	18	<i>11e-1/1e4</i>	(1+2ms)-CMA-ES [2]	
Artif Bee Colony	20	18	16	0.12	<i>23e-2/1e5</i>	Artif Bee Colony [8]	
avg NEWUOA	1.8	1.4	1.3	107	<i>12e-1/2e4</i>	avg NEWUOA [23]	
CMA-EGS (IPOP,r1)	10	8.7	7.9	<i>20e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]	
Adap DE (F-AUC)	43	42	40	643	<i>15e-1/1e5</i>	Adap DE (F-AUC) [10]	
DE (Uniform)	76	77	76	<i>17e-1/1e5</i>	DE (Uniform) [9]	
IPOP-aCMA-ES	4.5	4.7	4.7	3.2	0.83	0.58	0.58	0.59	0.59	0.60	IPOP-aCMA-ES [16]	
IPOP-CMA-ES	4.9	4.8	4.6	6.4	0.65	0.57	0.57	0.58	0.58	0.58	IPOP-CMA-ES [22]	
CMA+DE-MOS	23	23	21	0.97	0.08	0.05	0.06	0.06	0.06	0.07	CMA+DE-MOS [18]	
NBC-CMA	8.2	8.0	7.3	91	<i>12e-1/1e4</i>	NBC-CMA [21]	
POEMS	129	124	118	2.4	8.6	<i>30e-2/3e5</i>	POEMS [17]	
PM-AdapSS-DE	51	51	46	<i>22e-1/1e5</i>	PM-AdapSS-DE [9, 10]	
pPOEMS	128	128	134	1.8	<i>24e-2/3e5</i>	pPOEMS [17, 20]	
Basic RCGA	10	10	10	<i>22e-1/5e4</i>	Basic RCGA [24]	
SPSA	14	15	16	<i>22e-1/1e5</i>	SPSA [13]	

Table 117: Running time excess ERT/ERT_{best} 2009 on f_{21} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

21 Gallagher 101 peaks											
Δt_{target} ERT _{best} /D	1e+03 0.05	1e+02 0.05	1e+01 28	1e+00 327	1e-01 705	1e-02 716	1e-03 732	1e-04 754	1e-05 778	1e-07 879	Δt_{target} ERT _{best} /D
(1,2)-CMA-ES	1	1	13	8.3	10	10	11	11	10	9.1	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	5.9	3.3	3.6	3.5	3.4	3.4	3.3	2.9	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	7.2	4.9	4.0	4.0	3.9	3.8	3.7	3.3	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	6.8	9.3	9.1	9.0	8.9	8.6	8.4	7.4	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	2.1	3.6	4.7	4.6	4.5	4.4	4.3	3.8	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	3.9	4.7	4.8	4.7	4.7	4.5	4.4	3.9	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	2.4	1.7	1.8	1.8	1.7	1.7	1.6	1.5	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	3.8	2.3	2.6	2.6	2.5	2.4	2.4	2.1	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	3.5	5.5	5.4	5.3	5.2	5.1	4.9	4.4	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	3.3	4.6	3.9	3.8	3.8	3.7	3.6	3.2	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	5.0	22	25	26	27	30	35	85	Artif Bee Colony [8]
avg NEWUOA	1	1	3.2	5.7	3.5	3.5	3.4	3.3	3.3	2.9	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	2.7	106	1.9	211	217	214	210	204	197	175	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	12	613	568	560	547	531	515	456	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	21	461	568	560	548	532	516	457	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	1.9	81	66	65	64	62	60	54	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	3.7	139	110	108	106	103	100	88	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	11	262	285	281	275	268	260	231	CMA+DE-MOS [18]
NBC-CMA	1	1	84	69	59	58	56	55	53	47	NBC-CMA [21]
POEMS	1	1	11053	5970	<i>47e-1/3e5</i>	POEMS [17]
PM-AdapSS-DE	1	1	12	351	568	560	547	531	515	456	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	137	1172	956	1186	1160	1127	1093	974	pPOEMS [17, 20]
Basic RCGA	1	1	119	103	85	85	86	97	96	87	Basic RCGA [24]
SPSA	3.5	251	597	1240	<i>18e-1/1e5</i>	SPSA [13]

Table 118: Running time excess ERT/ERT_{best} 2009 on f_{22} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

22 Gallagher 21 peaks											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.05	0.05	23	279	1175	1208	1247	1307	1342	6740	ERT _{best} /D
(1,2)-CMA-ES	1	1	10	27	124	120	116	111	108	22	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	8.8	13	21	20	20	19	18	3.7	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	8.2	13	17	16	16	15	15	3.0	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	35	22	37	36	35	34	33	6.6	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	18	6.6	11	11	11	10	10	2.0	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	5.6	7.7	16	16	15	15	14	2.9	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	9.0	5.0	28	27	26	25	24	4.9	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	4.7	13	27	26	25	24	24	4.7	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	17	9.4	15	14	14	13	13	2.6	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	10	4.4	10	10	9.2	8.8	8.6	1.7	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	10	47	77	578	<i>44e-3/1e5</i>	.	.	.	Artif Bee Colony [8]
avg NEWUOA	1	1	2.0	5.6	14	13	13	12	12	2.4	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1.9	104	676	546	<i>20e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	675	1436	<i>26e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	1580	989	<i>20e-1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	462	264	<i>20e-1/6e4</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	445	287	<i>20e-1/6e4</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	536	797	677	659	638	610	594	118	CMA+DE-MOS [18]
NBC-CMA	1	1	323	350	<i>73e-1/1e4</i>	NBC-CMA [21]
POEMS	1	1	6453	6994	<i>73e-1/3e5</i>	POEMS [17]
PM-AdapSS-DE	1	1	1572	2332	<i>51e-1/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	2022	1439	1680	1634	1584	1513	1474	294	pPOEMS [17, 20]
Basic RCGA	1	1	1186	1200	<i>73e-1/5e4</i>	Basic RCGA [24]
SPSA	7.6	240	1073	1439	<i>26e-1/1e5</i>	SPSA [13]

Table 119: Running time excess ERT/ERT_{best} 2009 on f_{23} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

23 Katsuuras											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.05	0.05	0.16	81	3373	18276	24442	25501	40551	41895	ERT _{best} /D
(1,2)-CMA-ES	1	1	341	1833	<i>27e-1/1e4</i>	(1,2)-CMA-ES [5, 3]
(1,2m)-CMA-ES	1	1	32	138	<i>97e-2/1e4</i>	(1,2m)-CMA-ES [5]
(1,2ms)-CMA-ES	1	1	50	387	<i>14e-1/1e4</i>	(1,2ms)-CMA-ES [5]
(1,2s)-CMA-ES	1	1	192	<i>34e-1/1e4</i>	(1,2s)-CMA-ES [3]
(1,4)-CMA-ES	1	1	45	107	<i>86e-2/1e4</i>	(1,4)-CMA-ES [6, 4]
(1,4m)-CMA-ES	1	1	19	45	<i>38e-2/1e4</i>	(1,4m)-CMA-ES [6]
(1,4ms)-CMA-ES	1	1	17	122	<i>66e-2/1e4</i>	(1,4ms)-CMA-ES [1, 6]
(1,4s)-CMA-ES	1	1	22	138	<i>81e-2/1e4</i>	(1,4s)-CMA-ES [4]
(1+1)-CMA-ES	1	1	18	8.1	<i>40e-2/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	7.9	6.0	<i>38e-2/1e4</i>	(1+2ms)-CMA-ES [2]
Artif Bee Colony	1	1	1.1	78	<i>64e-2/1e5</i>	Artif Bee Colony [8]
avg NEWUOA	1	1	15	4.7	<i>20e-2/2e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	1.4	66	55	<i>15e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	1.5	2385	440	<i>11e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	3.0	6010	<i>13e-1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	4.1	22809	<i>15e-1/1e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	4.3	23082	<i>14e-1/1e5</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	2.1	56	8.9	14	<i>29e-3/1e5</i>	.	.	.	CMA+DE-MOS [18]
NBC-CMA	1	1	1.9	<i>18e-1/1e4</i>	NBC-CMA [21]
POEMS	1	1	29	48	47	<i>90e-3/3e5</i>	POEMS [17]
PM-AdapSS-DE	1	1	1.5	8493	<i>13e-1/1e5</i>	PM-AdapSS-DE [9, 10]
pPOEMS	1	1	4.9	320	36	<i>60e-3/3e5</i>	pPOEMS [17, 20]
Basic RCGA	1	1	2.7	572	106	<i>26e-2/5e4</i>	Basic RCGA [24]
SPSA	4.7	868	2320	<i>16e-1/1e5</i>	SPSA [13]

Table 120: Running time excess ERT/ERT_{best 2009} on f_{24} in **20-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Table 121: Running time excess ERT/ERT_{best} 2009 on f_1 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

1 Sphere												Δf_{target}	ERT _{best} /D
	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07			
(1+1)-CMA-ES	1	3.2	7.1	11	15	19	23	27	31	39	(1+1)-CMA-ES [7]		
(1+2ms)-CMA-ES	1	2.7	6.1	10	13	17	20	24	27	35	(1+2ms)-CMA-ES [2]		
avg NEWUOA	1	3.2	avg NEWUOA [23]										
CMA-EGS (IPOP,r1)	139	7.7	15	22	30	37	44	52	59	74	CMA-EGS (IPOP,r1) [12]		
Adap DE (F-AUC)	1	65	205	383	594	823	1086	1353	1573	2016	Adap DE (F-AUC) [10]		
DE (Uniform)	1	113	376	642	898	1164	1442	1709	1982	2502	DE (Uniform) [9]		
IPOP-aCMA-ES	1	3.3	10	16	21	28	34	40	46	58	IPOP-aCMA-ES [16]		
IPOP-CMA-ES	1	3.3	9.4	16	21	27	33	39	45	57	IPOP-CMA-ES [22]		
CMA+DE-MOS	1	18	50	58	65	76	106	126	134	162	CMA+DE-MOS [18]		
NBC-CMA	1	4.7	12	19	26	32	38	45	52	66	NBC-CMA [21]		
PM-AdapSS-DE	1	75	212	364	524	694	871	1063	1252	1643	PM-AdapSS-DE [9, 10]		
Basic RCGA	1	12	72	1089	4155	5781	7051	8001	8768	9840	Basic RCGA [24]		
SPSA	478	11	15	20	24	29	33	37	41	50	SPSA [13]		

Table 122: Running time excess ERT/ERT_{best} 2009 on f_2 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

2 Ellipsoid separable

Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	20	20	20	20	20	20	20	20	20	20	ERT _{best} /D
(1+1)-CMA-ES	24	45	59	70	76	80	82	84	85	86	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	19	34	45	55	61	64	68	69	70	71	(1+2ms)-CMA-ES [2]
avg NEWUOA	7.5	23	36	62	79	99	117	135	145	179	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	80	104	118	129	135	140	144	145	146	148	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	48	77	115	149	176	201	230	257	284	335	Adap DE (F-AUC) [10]
DE (Uniform)	87	119	152	180	209	237	265	293	321	376	DE (Uniform) [9]
IPOP-aCMA-ES	19	29	37	43	48	51	54	55	57	58	IPOP-aCMA-ES [16]
IPOP-CMA-ES	29	46	61	70	77	82	85	87	88	90	IPOP-CMA-ES [22]
CMA+DE-MOS	42	72	95	110	120	130	138	142	147	155	CMA+DE-MOS [18]
NBC-CMA	42	83	121	146	165	182	194	202	213	226	NBC-CMA [21]
PM-AdapSS-DE	52	78	111	155	185	216	246	271	294	339	PM-AdapSS-DE [9, 10]
Basic RCGA	467	2454	<i>67e+0/5e4</i>	Basic RCGA [24]
SPSA	75834	<i>26e+2/1e5</i>	SPSA [13]

Table 123: Running time excess ERT/ERT_{best} 2009 on f_3 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

3 Rastrigin separable											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	1.4	<i>32e+1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	3.9	<i>31e+1/1e4</i>	(1+2ms)-CMA-ES [2]
avg NEWUOA	21	<i>38e+1/1e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	3.1	725	<i>56e+0/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	18	<i>22e+1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	30	<i>23e+1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1.1	9.1	<i>15e+0/2e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	0.99	5.2	<i>13e+0/2e5</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	4.8	27	46	54	56	58	59	61	63	66	CMA+DE-MOS [18]
NBC-CMA	1.5	58	<i>72e+0/8e3</i>	NBC-CMA [21]
PM-AdapSS-DE	22	<i>20e+1/1e5</i>	PM-AdapSS-DE [9, 10]
Basic RCGA	2.5	618	<i>14e+0/5e4</i>	Basic RCGA [24]
SPSA	72023	<i>10e+3/1e5</i>	SPSA [13]

Table 124: Running time excess ERT/ERT_{best} 2009 on f_4 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Table 125: Running time excess ERT/ERT_{best} 2009 on f_5 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

	5 Linear slope										
Δf_{target} ERT _{best} /D	1e+03 0.03	1e+02 2.1	1e+01 2.5	1e+00 2.9	1e-01 3.0	1e-02 3.0	1e-03 3.0	1e-04 3.0	1e-05 3.0	1e-07 3.0	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	1	1.7	2.7	(1+1)-CMA-ES [7]							
(1+2ms)-CMA-ES	1	1.6	2.8	2.6	(1+2ms)-CMA-ES [2]						
avg NEWUOA	1	3.1	3.1	3.2	3.4	3.4	3.4	3.4	3.4	3.4	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	15	3.3	4.4	4.1	4.1	4.1	4.1	4.1	4.1	4.1	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	44	72	71	71	70	70	70	70	70	Adap DE (F-AUC) [10]
DE (Uniform)	1	69	96	89	86	86	86	86	86	86	DE (Uniform) [9]
IPOP-aCMA-ES	1	3.2	4.8	4.6	4.5	4.5	4.5	4.5	4.5	4.5	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	3.2	4.9	4.7	4.7	4.6	4.6	4.7	4.7	4.7	IPOP-CMA-ES [22]
CMA+DE-MOS	1.1	29	41	36	35	35	35	35	35	35	CMA+DE-MOS [18]
NBC-CMA	1	<i>$14e+1/8e3$</i>	NBC-CMA [21]
PM-AdapSS-DE	1	91	135	123	119	119	119	119	119	119	PM-AdapSS-DE [9, 10]
Basic RCGA	1.1	265	3925	5230	6166	6845	7299	7583	32644	<i>$11e-6/5e4$</i>	Basic RCGA [24]
SPSA	25	2.7	5.2	5.1	5.0	5.0	5.0	5.0	5.0	5.0	SPSA [13]

Table 126: Running time excess ERT/ERT_{best} 2009 on f_6 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

6 Attractive sector											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	3.6	10	298	<i>17e+0/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	2.7	5.6	1605	<i>13e+0/1e4</i>	(1+2ms)-CMA-ES [2]
avg NEWUOA	4.7	1.5	1.3	1.3	1.2	1.2	1.1	1.2	1.1	1.1	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	20	4.5	4.0	3.7	3.8	3.7	4.0	4.4	5.1	12	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	82	33	32	30	32	30	30	30	30	30	Adap DE (F-AUC) [10]
DE (Uniform)	245	70	58	51	50	46	44	45	45	43	DE (Uniform) [9]
IPOP-aCMA-ES	5.2	1.7	1.5	1.4	1.4	1.3	1.3	1.3	1.3	1.3	IPOP-aCMA-ES [16]
IPOP-CMA-ES	6.3	1.8	1.7	1.5	1.5	1.4	1.4	1.4	1.4	1.4	IPOP-CMA-ES [22]
CMA+DE-MOS	21	5.3	4.4	3.7	3.4	3.1	3.0	2.9	2.8	2.7	CMA+DE-MOS [18]
NBC-CMA	63	59	32	21	16	13	11	9.4	8.8	7.5	NBC-CMA [21]
PM-AdapSS-DE	120	41	38	35	35	34	35	36	38	39	PM-AdapSS-DE [9, 10]
Basic RCGA	35	107	128	107	105	88	79	73	147	1505	Basic RCGA [24]
SPSA	9975	<i>42e+1/1e5</i>	SPSA [13]

Table 127: Running time excess ERT/ERT_{best} 2009 on f_7 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

7 Step-ellipsoid											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	2.0	99	48	<i>85e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1.5	53	35	<i>84e-1/1e4</i>	(1+2ms)-CMA-ES [2]
avg NEWUOA	2.6	5.4	<i>24e+0/4e4</i>	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	6.7	1.7	308	<i>97e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	25	11	3.3	279	636	406	406	406	406	395	Adap DE (F-AUC) [10]
DE (Uniform)	37	20	5.2	5.5	3.3	2.8	2.8	2.8	2.8	2.9	DE (Uniform) [9]
IPOP-aCMA-ES	1.6	1.00	1.2	2.5	1.5	0.99	0.99	0.99	0.99	0.97	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.6	1.1	1.6	5.5	2.6	1.7	1.7	1.7	1.7	1.7	IPOP-CMA-ES [22]
CMA+DE-MOS	8.2	3.5	1.9	8.2	4.1	2.7	2.7	2.7	2.7	2.6	CMA+DE-MOS [18]
NBC-CMA	2.4	1.2	1.6	<i>49e-1/8e3</i>	NBC-CMA [21]
PM-AdapSS-DE	32	12	3.0	20	67	57	57	57	57	55	PM-AdapSS-DE [9, 10]
Basic RCGA	5.1	6.2	29	<i>43e-1/5e4</i>	Basic RCGA [24]
SPSA	18	1650	<i>94e+0/1e5</i>	SPSA [13]

Table 128: Running time excess ERT/ERT_{best 2009} on f_8 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

8 Rosenbrock original

Table 129: Running time excess ERT/ERT_{best 2009} on f_9 in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

9 Rosenbrock rotated

Table 130: Running time excess ERT/ERT_{best} 2009 on f_{10} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

10 Ellipsoid											
Δf_{target} ERT _{best} /D	1e+03 165	1e+02 402	1e+01 647	1e+00 759	1e-01 920	1e-02 1289	1e-03 1400	1e-04 1516	1e-05 1628	1e-07 1771	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	2.8	2.0	1.7	1.7	1.6	1.2	1.2	1.1	1.0	0.98	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	2.1	1.6	1.4	1.4	1.3	0.98	0.95	0.90	0.85	0.79	(1+2ms)-CMA-ES [2]
avg NEWUOA	1.3	1.6	1.4	1.9	1.8	1.7	1.8	1.9	1.9	2.1	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	8.2	4.7	3.5	3.3	2.9	2.1	2.0	1.9	1.8	1.7	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	5.8	3.9	3.6	4.0	4.0	3.3	3.4	3.4	3.5	3.8	Adap DE (F-AUC) [10]
DE (Uniform)	10	5.7	4.5	4.5	4.4	3.5	3.7	3.7	3.8	4.2	DE (Uniform) [9]
IPOP-aCMA-ES	2.2	1.4	1.1	1.1	1.0	0.80	0.77	0.74	0.70	0.67	IPOP-aCMA-ES [16]
IPOP-CMA-ES	3.2	2.3	1.9	1.9	1.7	1.3	1.2	1.2	1.1	1.0	IPOP-CMA-ES [22]
CMA+DE-MOS	6.2	4.7	4.0	4.0	3.6	2.7	2.6	2.4	2.3	2.2	CMA+DE-MOS [18]
NBC-CMA	5.7	4.3	3.7	4.0	3.7	2.9	2.8	2.7	2.6	2.6	NBC-CMA [21]
PM-AdapSS-DE	6.3	3.7	3.2	3.5	3.6	3.0	3.2	3.4	3.5	3.7	PM-AdapSS-DE [9, 10]
Basic RCGA	<i>99e+2/5e4</i>	Basic RCGA [24]
SPSA	<i>77e+2/1e5</i>	SPSA [13]

Table 131: Running time excess ERT/ERT_{best} 2009 on f_{11} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

11 Discus											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	1.8	23	59	121	292	633	744	858	974	1205	ERT _{best} /D
(1+1)-CMA-ES	16	9.5	7.8	5.9	3.3	2.0	2.1	2.2	2.3	2.4	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	20	7.6	6.0	4.6	2.7	1.6	1.7	1.8	1.8	1.9	(1+2ms)-CMA-ES [2]
avg NEWUOA	3.4	5.5	3.9	2.8	1.5	0.89	0.91	0.90	0.91	0.90	avg NEWUOA [23]
CMA-EGS (IPOP,r1)	11999	1197	557	361	181	235	922	1658	1464	1184	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	3.1	14	11	9.2	5.5	3.3	3.5	3.6	3.8	3.9	Adap DE (F-AUC) [10]
DE (Uniform)	3.6	26	19	14	7.6	4.4	4.5	4.5	4.6	4.6	DE (Uniform) [9]
IPOP-aCMA-ES	43	12	5.0	2.7	1.2	0.58	0.51	0.46	0.43	0.37	IPOP-aCMA-ES [16]
IPOP-CMA-ES	71	34	15	7.7	3.4	1.6	1.4	1.3	1.2	0.98	IPOP-CMA-ES [22]
CMA+DE-MOS	1.7	60	29	16	7.2	3.5	3.1	2.8	2.6	2.2	CMA+DE-MOS [18]
NBC-CMA	2.3	<i>25e+1/8e3</i>		NBC-CMA [21]
PM-AdapSS-DE	10	18	12	8.6	4.8	2.9	3.0	3.1	3.2	3.3	PM-AdapSS-DE [9, 10]
Basic RCGA	3.5	9247	12154	<i>14e+1/5e4</i>	Basic RCGA [24]
SPSA	<i>25e+2/1e5</i>		SPSA [13]

Table 132: Running time excess ERT/ERT_{best} 2009 on f_{12} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

12 Bent cigar												Δf_{target}	$\text{ERT}_{\text{best}}/D$
	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07			
$\text{ERT}_{\text{best}}/D$	27	31	104	186	229	269	329	526	569	630	(1+1)-CMA-ES [7]		
(1+1)-CMA-ES	1.8	1.9	1.9	3.2	4.4	4.8	4.9	3.6	4.1	4.4	(1+1)-CMA-ES [7]		
(1+2ms)-CMA-ES	1.6	2.1	1.7	2.5	3.6	4.0	4.2	3.2	3.5	4.1	(1+2ms)-CMA-ES [2]		
avg NEWUOA	2.1	8.4	21	24	31	38	42	32	39	86	avg NEWUOA [23]		
CMA-EGS (IPOP,r1)	3.8	5.9	5.8	7.4	9.3	10	9.4	7.0	7.9	9.3	CMA-EGS (IPOP,r1) [12]		
Adap DE (F-AUC)	83	87	41	36	40	40	39	28	30	31	Adap DE (F-AUC) [10]		
DE (Uniform)	119	122	41	29	35	38	39	30	32	34	DE (Uniform) [9]		
IPOP-aCMA-ES	2.8	2.9	1.1	1.3	1.7	1.9	1.8	1.3	1.3	1.3	IPOP-aCMA-ES [16]		
IPOP-CMA-ES	2.7	2.8	2.3	2.5	2.8	2.9	2.8	2.0	2.1	2.2	IPOP-CMA-ES [22]		
CMA+DE-MOS	9.0	8.5	4.3	6.6	7.0	7.5	6.8	4.7	4.9	5.0	CMA+DE-MOS [18]		
NBC-CMA	3.1	3.2	4.2	5.9	7.0	8.8	9.1	6.5	6.6	6.7	NBC-CMA [21]		
PM-AdapSS-DE	73	75	26	30	37	43	48	40	45	51	PM-AdapSS-DE [9, 10]		
Basic RCGA	555	543	194	172	328	2683	<i>78e-3/5e4</i>	.	.	.	Basic RCGA [24]		
SPSA	53521	<i>20e+6/1e5</i>	SPSA [13]		

Table 133: Running time excess ERT/ERT_{best} 2009 on f_{13} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

13 Sharp ridge											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	3.7	10	51	173	218	297	1798	2098	2462	2985	ERT _{best} /D
(1+1)-CMA-ES	3.2	3.4	3.1	5.4	10	25	10	8.6	14	23	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	2.9	2.9	2.8	3.2	7.2	14	7.0	16	29	<i>82e-5/1e4</i>	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	7.6	6.4	2.7	4.2	37	215	780	669	570	<i>67e-4/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	78	105	37	17	18	17	3.3	3.3	3.2	3.3	Adap DE (F-AUC) [10]
DE (Uniform)	145	168	54	22	23	20	4.0	3.9	3.8	3.9	DE (Uniform) [9]
IPOP-aCMA-ES	4.4	4.7	1.6	2.1	4.7	5.9	1.3	1.4	1.6	1.9	IPOP-aCMA-ES [16]
IPOP-CMA-ES	4.8	5.1	2.8	3.5	6.6	10	2.3	2.9	2.7	2.9	IPOP-CMA-ES [22]
CMA+DE-MOS	26	14	6.4	7.0	11	15	3.1	3.4	3.2	3.6	CMA+DE-MOS [18]
NBC-CMA	5.6	5.7	2.5	5.0	16	26	10	25	<i>63e-4/7e3</i>	.	NBC-CMA [21]
PM-AdapSS-DE	85	102	34	15	16	15	3.1	3.2	3.2	3.3	PM-AdapSS-DE [9, 10]
Basic RCGA	29	733	319	177	724	1169	402	<i>20e-2/5e4</i>	.	.	Basic RCGA [24]
SPSA	75	4772	14665	8631	6843	<i>52e+0/1e5</i>	SPSA [13]

Table 134: Running time excess ERT/ERT_{best} 2009 on f_{14} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

14 Sum of different powers											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	1	36	1.7	1.6	1.8	2.1	2.0	3.0	5.1	1.0	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	57	1.7	1.5	1.7	1.9	1.9	2.7	4.2	0.85	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	85	316	5.4	3.8	4.3	5.1	6.3	10	19	4.3	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	128	38	46	63	68	47	37	34	4.0	Adap DE (F-AUC) [10]
DE (Uniform)	1	74	72	80	99	95	61	45	40	4.5	DE (Uniform) [9]
IPOP-aCMA-ES	1	31	2.5	2.4	3.0	3.7	3.4	3.5	3.9	0.57	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	32	2.7	2.5	3.0	3.9	4.3	5.2	6.7	1.1	IPOP-CMA-ES [22]
CMA+DE-MOS	1.1	118	12	7.8	7.7	10	12	16	19	2.7	CMA+DE-MOS [18]
NBC-CMA	1.1	44	2.9	2.6	3.2	4.4	5.3	8.1	11	1.8	NBC-CMA [21]
PM-AdapSS-DE	1.1	90	44	47	59	60	41	32	30	3.7	PM-AdapSS-DE [9, 10]
Basic RCGA	1	51	12	28	366	484	1403	$10e-4/5e4$.	.	Basic RCGA [24]
SPSA	195	1670	58	41	36	33	41	130	6065	$22e-6/1e5$	SPSA [13]

Table 135: Running time excess ERT/ERT_{best} 2009 on f_{15} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

15 Rastrigin											
Δf_{target} ERT _{best} /D	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	1.8	<i>35e+1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	4.8	<i>32e+1/1e4</i>	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	3.4	46	<i>48e+0/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	22	<i>23e+1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	39	<i>23e+1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1.3	1.1	0.76	0.55	0.64	0.64	0.65	0.65	0.66	0.67	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1.3	1.2	0.80	0.60	0.70	0.70	0.71	0.71	0.72	0.73	IPOP-CMA-ES [22]
CMA+DE-MOS	7.5	1.8	1.9	1.1	1.3	1.3	1.3	1.3	1.3	1.3	CMA+DE-MOS [18]
NBC-CMA	1.8	57	<i>12e+1/8e3</i>	NBC-CMA [21]
PM-AdapSS-DE	28	<i>20e+1/1e5</i>	PM-AdapSS-DE [9, 10]
Basic RCGA	4.0	156	76	<i>13e+0/5e4</i>	Basic RCGA [24]
SPSA	14116	<i>52e+1/1e5</i>	SPSA [13]

Table 136: Running time excess ERT/ERT_{best} 2009 on f_{16} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

16 Weierstrass											
Δf_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δf_{target}
ERT _{best} /D	0.03	0.03	131	1803	8037	17771	35172	49254	49707	50540	ERT _{best} /D
(1+1)-CMA-ES	1	1.1	346	<i>11e+0/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	146	<i>10e+0/1e4</i>	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	1	202	5.9	48	<i>82e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	<i>27e+0/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	<i>27e+0/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1	1.1	0.89	0.91	0.91	0.74	0.46	0.78	0.96	1.0	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.2	0.94	1.2	1.0	0.71	0.46	0.38	0.38	0.39	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.2	0.88	0.17	0.97	2.0	5.7	5.5	5.5	5.4	CMA+DE-MOS [18]
NBC-CMA	1	1.1	413	30	<i>27e+0/7e3</i>	NBC-CMA [21]
PM-AdapSS-DE	1	1.1	<i>24e+0/1e5</i>	PM-AdapSS-DE [9, 10]
Basic RCGA	1	1.2	19	5.7	4.2	8.8	<i>37e-3/5e4</i>	.	.	.	Basic RCGA [24]
SPSA	1	24706	1031	<i>12e+0/1e5</i>	SPSA [13]

Table 137: Running time excess ERT/ERT_{best} 2009 on f_{17} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

17 Schaffer F7, condition 10											
Δf_{target} ERT _{best} /D	1e+03 0.03	1e+02 0.03	1e+01 10	1e+00 106	1e-01 354	1e-02 874	1e-03 1299	1e-04 2216	1e-05 3331	1e-07 6637	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	1	1	58	<i>68e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	5.3	234	<i>68e-1/1e4</i>	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	168	304	2.8	0.68	1.2	1.5	2.0	2.1	3.7	7.0	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1.2	18	12	13	322	<i>15e-3/1e5</i>	.	.	.	Adap DE (F-AUC) [10]
DE (Uniform)	1	1.4	41	20	13	8.3	8.0	17	17	34	DE (Uniform) [9]
IPOP-aCMA-ES	1	2.8	1.0	0.51	1.1	1.1	1.2	1.0	1.00	0.79	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1.7	1.0	0.50	1.0	1.1	1.1	0.99	0.99	0.84	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.3	8.0	1.4	1.0	0.87	1.2	1.3	1.2	1.1	CMA+DE-MOS [18]
NBC-CMA	1	1.2	1.0	0.77	1.1	60	<i>24e-3/8e3</i>	.	.	.	NBC-CMA [21]
PM-AdapSS-DE	1	1.4	21	13	30	82	505	<i>74e-4/1e5</i>	.	.	PM-AdapSS-DE [9, 10]
Basic RCGA	1	1.2	2.0	7.0	32	18	15	18	104	<i>40e-6/5e4</i>	Basic RCGA [24]
SPSA	1.60e7	1.60e7	<i>10e+3/1e5</i>	SPSA [13]

Table 138: Running time excess ERT/ERT_{best} 2009 on f_{18} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

18 Schaffer F7, condition 1000											
Δf_{target} ERT _{best} /D	1e+03 0.03	1e+02 0.05	1e+01 36	1e+00 425	1e-01 1177	1e-02 3179	1e-03 4685	1e-04 6422	1e-05 16776	1e-07 23736	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	1	38	<i>26e+0/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	60	<i>25e+0/1e4</i>	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	177	217	1.4	0.49	1.4	1.1	1.3	3.0	3.1	6.8	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	25	19	5.2	18	442	<i>48e-3/1e5</i>	.	.	.	Adap DE (F-AUC) [10]
DE (Uniform)	1.1	22	35	7.5	4.8	2.7	2.5	6.5	13	28	DE (Uniform) [9]
IPOP-aCMA-ES	1	25	1.0	0.62	0.98	0.69	0.70	0.88	0.49	0.51	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	29	0.97	0.66	1.1	0.85	0.86	1.0	0.74	1.4	IPOP-CMA-ES [22]
CMA+DE-MOS	1.1	17	3.5	0.84	1.1	0.95	1.1	1.4	1.0	1.1	CMA+DE-MOS [18]
NBC-CMA	1	15	1.3	0.58	<i>18e-2/7e3</i>	NBC-CMA [21]
PM-AdapSS-DE	1	8.0	20	4.5	3.4	29	<i>90e-4/1e5</i>	.	.	.	PM-AdapSS-DE [9, 10]
Basic RCGA	1	10	6.6	19	12	5.8	14	<i>95e-5/5e4</i>	.	.	Basic RCGA [24]
SPSA	5.60e7	2.80e7	<i>12e+3/1e5</i>	SPSA [13]

Table 139: Running time excess ERT/ERT_{best} 2009 on f_{19} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

19 Griewank-Rosenbrock F8F2											
Δt_{target}	1e+03	1e+02	1e+01	1e+00	1e-01	1e-02	1e-03	1e-04	1e-05	1e-07	Δt_{target}
ERT _{best} /D	0.03	0.03	0.03	0.03	34806	4.21e5	6.38e5	1.13e6	1.13e6	1.14e6	ERT _{best} /D
(1+1)-CMA-ES	1	1	5510	<i>41e-1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	7249	<i>38e-1/1e4</i>	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	64	204	934	1.22e5	<i>45e-2/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	5034	<i>50e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	13186	<i>51e-1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	458	49920	0.57	0.38	0.33	0.20	0.20	0.21	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	442	67521	0.64	0.38	0.31	0.21	0.21	0.22	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1.1	3026	64253	2.6	<i>66e-3/1e5</i>	CMA+DE-MOS [18]
NBC-CMA	1	1	624	<i>65e-1/8e3</i>	NBC-CMA [21]
PM-AdapSS-DE	1	1.1	6161	<i>47e-1/1e5</i>	PM-AdapSS-DE [9, 10]
Basic RCGA	1	1.1	416	1.87e6	<i>44e-2/5e4</i>	Basic RCGA [24]
SPSA	185	581	14521	<i>55e-1/1e5</i>	SPSA [13]

Table 140: Running time excess ERT/ERT_{best} 2009 on f_{20} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Table 141: Running time excess ERT/ERT_{best} 2009 on f_{21} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

21 Gallagher 101 peaks											
Δf_{target} ERT _{best} /D	1e+03 0.03	1e+02 0.03	1e+01 26	1e+00 529	1e-01 2518	1e-02 2525	1e-03 2533	1e-04 2542	1e-05 2548	1e-07 2560	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	1	1	5.0	1.9	0.97	0.97	0.97	0.97	0.97	0.97	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	2.4	2.3	1.1	1.1	1.1	1.1	1.1	1.1	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	20	224	14	107	62	62	62	62	62	62	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	293	758	258	258	257	256	256	255	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	36	287	557	555	553	552	550	548	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	9.2	161	118	118	118	117	117	116	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	10	166	83	83	83	83	82	82	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	15	224	101	101	101	100	100	100	CMA+DE-MOS [18]
NBC-CMA	1	1	73	199	42	42	41	41	41	41	NBC-CMA [21]
PM-AdapSS-DE	1	1	295	1231	<i>21e-1/1e5</i>	PM-AdapSS-DE [9, 10]
Basic RCGA	1	1	7.7	89	31	33	33	34	34	35	Basic RCGA [24]
SPSA	188	541	880	2650	<i>25e-1/1e5</i>	SPSA [13]

Table 142: Running time excess ERT/ERT_{best} 2009 on f_{22} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

22 Gallagher 21 peaks											
Δf_{target} ERT _{best} /D	1e+03 0.03	1e+02 0.03	1e+01 77	1e+00 886	1e-01 16210	1e-02 16230	1e-03 16250	1e-04 16273	1e-05 16297	1e-07 16351	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	1	1	9.1	6.2	2.0	2.0	2.0	2.0	2.0	2.0	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	1	1	1.9	4.9	9.0	8.9	8.9	8.9	8.9	8.9	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	21	205	326	226	<i>20e-1/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	1	1	478	312	<i>26e-1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	1	1	661	453	<i>73e-1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	1	1	295	174	<i>20e-1/7e4</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	1	1	367	133	<i>20e-1/8e4</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	1	1	490	205	<i>20e-1/1e5</i>	CMA+DE-MOS [18]
NBC-CMA	1	1	49	23	<i>51e-1/7e3</i>	NBC-CMA [21]
PM-AdapSS-DE	1	1	654	1581	<i>56e-1/1e5</i>	PM-AdapSS-DE [9, 10]
Basic RCGA	1	1	335	101	<i>20e-1/5e4</i>	Basic RCGA [24]
SPSA	183	630	769	737	<i>51e-1/1e5</i>	SPSA [13]

Table 143: Running time excess ERT/ERT_{best 2009} on f_{23} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

Table 144: Running time excess ERT/ERT_{best} 2009 on f_{24} in **40-D**, in italics is given the median final function value and the median number of function evaluations to reach this value divided by dimension

24 Lunacek bi-Rastrigin											
Δf_{target} ERT _{best} /D	1e+03 0.03	1e+02 967	1e+01 1.46e5	1e+00 2.45e6	1e-01 7.50e6	1e-02 7.51e6	1e-03 7.51e6	1e-04 7.51e6	1e-05 7.51e6	1e-07 7.51e6	Δf_{target} ERT _{best} /D
(1+1)-CMA-ES	230	<i>33e+1/1e4</i>	(1+1)-CMA-ES [7]
(1+2ms)-CMA-ES	193	<i>35e+1/1e4</i>	(1+2ms)-CMA-ES [2]
CMA-EGS (IPOP,r1)	1051	13	4.6	<i>51e+0/1e5</i>	CMA-EGS (IPOP,r1) [12]
Adap DE (F-AUC)	3020	<i>24e+1/1e5</i>	Adap DE (F-AUC) [10]
DE (Uniform)	5239	<i>26e+1/1e5</i>	DE (Uniform) [9]
IPOP-aCMA-ES	209	13	<i>41e+0/2e5</i>	IPOP-aCMA-ES [16]
IPOP-CMA-ES	221	26	<i>41e+0/2e5</i>	IPOP-CMA-ES [22]
CMA+DE-MOS	1061	2.5	2.4	<i>28e+0/1e5</i>	CMA+DE-MOS [18]
NBC-CMA	102	<i>35e+1/7e3</i>	NBC-CMA [21]
PM-AdapSS-DE	2988	<i>20e+1/1e5</i>	PM-AdapSS-DE [9, 10]
Basic RCGA	167	48	<i>59e+0/5e4</i>	Basic RCGA [24]
SPSA	<i>22e+2/1e5</i>	SPSA [13]

References

- [1] Anne Auger, Dimo Brockhoff, and Nikolaus Hansen. Benchmarking the (1, 4)-CMA-ES with mirrored sampling and sequential selection on the noiseless BBOB-2010 testbed. In Pelikan and Branke [19], pages 1617–1624.
- [2] Anne Auger, Dimo Brockhoff, and Nikolaus Hansen. Comparing the (1+1)-CMA-ES with a mirrored (1+2)-CMA-ES with sequential selection on the noiseless BBOB-2010 testbed. In Pelikan and Branke [19], pages 1543–1550.
- [3] Anne Auger, Dimo Brockhoff, and Nikolaus Hansen. Investigating the impact of sequential selection in the (1, 2)-CMA-ES on the noiseless BBOB-2010 testbed. In Pelikan and Branke [19], pages 1591–1596.
- [4] Anne Auger, Dimo Brockhoff, and Nikolaus Hansen. Investigating the impact of sequential selection in the (1, 4)-CMA-ES on the noiseless BBOB-2010 testbed. In Pelikan and Branke [19], pages 1597–1604.
- [5] Anne Auger, Dimo Brockhoff, and Nikolaus Hansen. Mirrored variants of the (1, 2)-CMA-ES compared on the noiseless BBOB-2010 testbed. In Pelikan and Branke [19], pages 1551–1558.
- [6] Anne Auger, Dimo Brockhoff, and Nikolaus Hansen. Mirrored variants of the (1, 4)-CMA-ES compared on the noiseless BBOB-2010 testbed. In Pelikan and Branke [19], pages 1559–1566.
- [7] Anne Auger and Nikolaus Hansen. Benchmarking the (1+1)-CMA-ES on the BBOB-2009 function testbed. In Franz Rothlauf, editor, *GECCO (Companion)*, pages 2459–2466. ACM, 2009.
- [8] Mohammed El-Abd. Black-box optimization benchmarking for noiseless function testbed using artificial bee colony algorithm. In Pelikan and Branke [19], pages 1719–1724.
- [9] Álvaro Fialho, Wenyin Gong, and Zhihua Cai. Probability matching-based adaptive strategy selection vs. uniform strategy selection within differential evolution: an empirical comparison on the BBOB-2010 noiseless testbed. In Pelikan and Branke [19], pages 1527–1534.
- [10] Álvaro Fialho, Marc Schoenauer, and Michèle Sebag. Fitness-AUC bandit adaptive strategy selection vs. the probability matching one within differential evolution: an empirical comparison on the BBOB-2010 noiseless testbed. In Pelikan and Branke [19], pages 1535–1542.
- [11] 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. Updated February 2010.
- [12] Steffen Finck and Hans-Georg Beyer. Benchmarking CMA-EGS on the BBOB 2010 noiseless function testbed. In Pelikan and Branke [19], pages 1633–1640.

- [13] Steffen Finck and Hans-Georg Beyer. Benchmarking SPSA on BBOB-2010 noiseless function testbed. In Pelikan and Branke [19], pages 1657–1664.
- [14] N. Hansen, A. Auger, S. Finck, and R. Ros. Real-parameter black-box optimization benchmarking 2010: Experimental setup. Technical Report RR-7215, INRIA, 2010.
- [15] 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. Updated February 2010.
- [16] Nikolaus Hansen and Raymond Ros. Benchmarking a weighted negative covariance matrix update on the BBOB-2010 noiseless testbed. In Pelikan and Branke [19], pages 1673–1680.
- [17] Jirí Kubalík. Black-box optimization benchmarking of two variants of the POEMS algorithm on the noiseless testbed. In Pelikan and Branke [19], pages 1567–1574.
- [18] Antonio LaTorre, Santiago Muelas, and José María Peña. Benchmarking a MOS-based algorithm on the BBOB-2010 noiseless function testbed. In Pelikan and Branke [19], pages 1649–1656.
- [19] Martin Pelikan and Jürgen Branke, editors. *Genetic and Evolutionary Computation Conference, GECCO 2010, Proceedings, Portland, Oregon, USA, July 7-11, 2010, Companion Material*. ACM, 2010.
- [20] Petr Posík and Jirí Kubalík. Comparison of Cauchy EDA and pPOEMS algorithms on the BBOB noiseless testbed. In Pelikan and Branke [19], pages 1703–1710.
- [21] Mike Preuss. Niching the CMA-ES via nearest-better clustering. In Pelikan and Branke [19], pages 1711–1718.
- [22] Raymond Ros. Black-box optimization benchmarking the IPOP-CMA-ES on the noiseless testbed: comparison to the BIPOP-CMA-ES. In Pelikan and Branke [19], pages 1503–1510.
- [23] Raymond Ros. Comparison of NEWUOA with different numbers of interpolation points on the BBOB noiseless testbed. In Pelikan and Branke [19], pages 1487–1494.
- [24] Thanh-Do Tran and Gang-Gyoo Jin. Real-coded genetic algorithm benchmarked on noiseless black-box optimization testbed. In Pelikan and Branke [19], pages 1731–1738.

Centre de recherche INRIA Saclay – Île-de-France
Parc Orsay Université - ZAC des Vignes
4, rue Jacques Monod - 91893 Orsay Cedex (France)

Centre de recherche INRIA Bordeaux – Sud Ouest : Domaine Universitaire - 351, cours de la Libération - 33405 Talence Cedex
Centre de recherche INRIA Grenoble – Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier
Centre de recherche INRIA Lille – Nord Europe : Parc Scientifique de la Haute Borne - 40, avenue Halley - 59650 Villeneuve d'Ascq
Centre de recherche INRIA Nancy – Grand Est : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex
Centre de recherche INRIA Paris – Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex
Centre de recherche INRIA Rennes – Bretagne Atlantique : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex
Centre de recherche INRIA Sophia Antipolis – Méditerranée : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)
<http://www.inria.fr>
ISSN 0249-0803