

6th GECCO Workshop on Blackbox Optimization Benchmarking (BBOB): Welcome and Introduction to COCO/BBOB

The BBOBies

<https://github.com/numbbo/coco>

slides based on previous ones by A. Auger, N. Hansen, and D. Brockhoff

challenging optimization problems
appear in many
scientific, technological and industrial domains

Numerical Blackbox Optimization

Optimize $f: \Omega \subset \mathbb{R}^n \mapsto \mathbb{R}^k$

derivatives not available or not useful

Practical Blackbox Optimization

Given:

Not clear:

which of the many algorithms should I use on my problem?

Numerical Blackbox Optimizers

Deterministic algorithms

Quasi-Newton with estimation of gradient (BFGS) [Broyden et al. 1970]

Simplex downhill [Nelder & Mead 1965]

Pattern search [Hooke and Jeeves 1961]

Trust-region methods (NEWUOA, BOBYQA) [Powell 2006, 2009]

Stochastic (randomized) search methods

Evolutionary Algorithms (continuous domain)

- Differential Evolution [Storn & Price 1997]
- Particle Swarm Optimization [Kennedy & Eberhart 1995]
- **Evolution Strategies, CMA-ES** [Rechenberg 1965, Hansen & Ostermeier 2001]
- Estimation of Distribution Algorithms (EDAs) [Larrañaga, Lozano, 2002]
- Cross Entropy Method (same as EDA) [Rubinstein, Kroese, 2004]
- **Genetic Algorithms** [Holland 1975, Goldberg 1989]

Simulated annealing [Kirkpatrick et al. 1983]

Simultaneous perturbation stochastic approx. (SPSA) [Spall 2000]

Numerical Blackbox Optimizers

Deterministic algorithms

Quasi-Newton with estimation of gradient (BFGS) [Broyden et al. 1970]

Simplex downhill [Nelder & Mead 1965]

Pattern search [Hooke and Jeeves 1961]

Trust-region methods (NEWUOA, BOBYQA) [Powell 2006, 2009]

Stochastic (randomized) search methods

Evolutionary Algorithms (continuous domain)

- Differential Evolution [Storn & Price 1997]
- Particle Swarm Optimization [Kennedy & Eberhart 1995]
- **Evolution Strategies, CMA-ES** [Rechenberg 1965, Hansen & Ostermeier 2001]
- Estimation of Distribution Algorithms (EDAs) [Larrañaga, Lozano, 2002]
- Cross Entropy Method (same as EDA) [Rubinstein, Kroese, 2004]
- **Genetic Algorithms** [Holland 1975, Goldberg 1989]

Simulated annealing [Kirkpatrick et al. 1983]

Simultaneous perturbation stochastic approx. (SPSA) [Spall 2000]

- choice typically not immediately clear
- although practitioners have knowledge about which difficulties their problem has (e.g. multi-modality, non-separability, ...)

Need: Benchmarking

- understanding of algorithms
- algorithm selection
- putting algorithms to a standardized test
 - simplify judgement
 - simplify comparison
 - regression test under algorithm changes

Kind of everybody has to do it (and it is tedious):

- choosing (and implementing) problems, performance measures, visualization, stat. tests, ...
- running a set of algorithms

that's where COCO and BBOB come into play

Comparing Continuous Optimizers Platform

<https://github.com/numbbo/coco>

automatized benchmarking

How to benchmark algorithms with COCO?

https://github.com/numbbo/coco

numbbo/coco: Numerical ... + GitHub, Inc. (US) https://github.com/numbbo/coco Search Most Visited Getting Started algorithms [C] algorit... numbbo/numbbo · Gi... This repository Search Pull requests Issues Gist Unwatch 10 Unstar 9 Fork 12 Code Issues 111 Pull requests 1 Pulse Graphs Settings Numerical Black-Box Optimization Benchmarking Framework <http://coco.gforge.inria.fr/> — Edit 6,931 commits 11 branches 15 releases 13 contributors Branch: master New pull request New file Upload files Find file HTTPS https://github.com/numbbo/numbbo Download ZIP nikohansen Merge pull request #720 from numbbo/development ... Latest commit bcea0b2 5 days ago code-experiments modified: code-experiments/build/python/cython/interface.c 5 days ago code-postprocessing Stop condition fixed. 6 days ago docs docs/coco-doc edit 7 days ago howtos Update release-howto.md 20 days ago .clang-format raising an error in bbob2009_logger.c when best_value is NULL. Plus s... a year ago .hgignore raising an error in bbob2009_logger.c when best_value is NULL. Plus s... a year ago AUTHORS minor a month ago LICENSE Create LICENSE 2 months ago README.md Update README.md 10 days ago do.py Added other paths to jdk on mac. 6 days ago doxygen.ini moved all files into code-experiments/ folder besides the do.py scrip 4 months ago

<https://github.com/numbbo/coco>

The screenshot shows a GitHub repository page for 'numbbo/coco'. The top navigation bar includes links for 'Pull requests', 'Issues', and 'Gist'. Below the header, there are buttons for 'Unwatch', 'Unstar', and 'Fork'. The main content area displays the repository's statistics: 6,931 commits, 11 branches, 15 releases, and 13 contributors. A prominent red box highlights the 'Download ZIP' button in the top right of the header bar. The commit history lists various changes made by different users, such as 'nikohansen' and 'minor', with timestamps indicating when each change was made.

Numerical Black-Box Optimization Benchmarking Framework <http://coco.gforge.inria.fr/> — Edit

6,931 commits 11 branches 15 releases 13 contributors

Branch: master New pull request New file Upload files Find file HTTPS https://github.com/numbbo/...

Download ZIP

nikohansen Merge pull request #720 from numbbo/development ... Latest commit bcea0b2 5 days ago

File	Description	Time
code-experiments	modified: code-experiments/build/python/cython/interface.c	5 days ago
code-postprocessing	Stop condition fixed.	6 days ago
docs	docs/coco-doc edit	7 days ago
howtos	Update release-howto.md	20 days ago
.clang-format	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
.hgignore	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
AUTHORS	minor	a month ago
LICENSE	Create LICENSE	2 months ago
README.md	Update README.md	10 days ago
do.py	Added other paths to jdk on mac.	6 days ago
doxygen.ini	moved all files into code-experiments/ folder besides the do.py scrip...	4 months ago

<https://github.com/numbbo/coco>

The screenshot shows a GitHub repository page for 'numbbo / coco'. The page title is 'numbbo / coco' and it describes the project as a 'Numerical Black-Box Optimization Benchmarking Framework'. Key statistics displayed include 6,931 commits, 11 branches, 15 releases, and 13 contributors. A red box highlights the 'Download ZIP' button in the top right corner of the main content area. Below the stats, there's a list of recent commits:

File / Action	Description	Time Ago
code-experiments	modified: code-experiments/build/python/cython/interface.c	5 days ago
code-postprocessing	Stop condition fixed.	6 days ago
docs	docs/coco-doc edit	7 days ago
howtos	Update release-howto.md	20 days ago
.clang-format	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
.hgignore	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
AUTHORS	minor	a month ago
LICENSE	Create LICENSE	2 months ago
README.md	Update README.md	10 days ago
do.py	Added other paths to jdk on mac.	6 days ago
doxygen.ini	moved all files into code-experiments/ folder besides the do.py scrip...	4 months ago

<https://github.com/numbbo/coco>

Numerical Black-Box Optimization Benchmarking Framework <http://coco.gforge.inria.fr/> — Edit

Branch: master [New pull request](#) [New file](#) [Upload files](#) [Find file](#) [HTTPS](#) <https://github.com/numbbo/coco> [Raw](#) [Download ZIP](#)

nikohansen Merge pull request #720 from numbbo/development ... Latest commit bceaa002 3 days ago

File	Description	Time
code-experiments	modified: code-experiments/build/python/cython/interface.c	5 days ago
code-postprocessing	Stop condition fixed.	6 days ago
docs	docs/coco-doc edit	7 days ago
howtos	Update release-howto.md	20 days ago
.clang-format	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
.hgignore	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
AUTHORS	minor	a month ago
LICENSE	Create LICENSE	2 months ago
README.md	Update README.md	10 days ago
do.py	Added other paths to jdk on mac.	6 days ago
doxygen.ini	moved all files into code-experiments/ folder besides the do.py scrip...	4 months ago
README.md		

<https://github.com/numbbo/coco>

Numerical Black-Box Optimization Benchmarking Framework <http://coco.gforge.inria.fr/> — Edit

6,931 commits 11 branches 15 releases 13 contributors

Branch: master New pull request New file Upload files Find file HTTPS https://github.com/numbbo/coco Download ZIP

nikohansen	Merge pull request #720 from numbbo/development	...	Latest commit bcea0b2 5 days ago
code-experiments	modified: code-experiments/build/python/cython/interface.c		5 days ago
code-postprocessing	Stop condition fixed.		6 days ago
docs	docs/coco-doc edit		7 days ago
howtos	Update release-howto.md		20 days ago
.clang-format	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...		a year ago
.hgignore	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...		a year ago
AUTHORS	minor		a month ago
LICENSE	Create LICENSE		2 months ago
README.md	Update README.md		10 days ago
do.py	Added other paths to jdk on mac.		6 days ago
doxygen.ini	moved all files into code-experiments/ folder besides the do.py scrip...		4 months ago
README.md			

numbbo/coco: Comparing Continuous Optimizers

<https://github.com/numbbo/coco>

The screenshot shows a web browser window displaying the GitHub repository page for the project "numbbo/coco". The URL in the address bar is <https://github.com/numbbo/coco>. The browser interface includes a back button, forward button, search bar, and various navigation icons.

The main content area shows a list of recent commits from the "master" branch:

Author	Commit Message	Date
nikohansen	Merge pull request #720 from numbbo/development	Latest commit bcea0b2 5 days ago
code-experiments	modified: code-experiments/build/python/cython/interface.c	5 days ago
code-postprocessing	Stop condition fixed.	6 days ago
docs	docs/coco-doc edit	7 days ago
howtos	Update release-howto.md	20 days ago
.clang-format	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
.hgignore	raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
AUTHORS	minor	a month ago
LICENSE	Create LICENSE	2 months ago
README.md	Update README.md	10 days ago
do.py	Added other paths to jdk on mac.	6 days ago
doxygen.ini	moved all files into code-experiments/ folder besides the do.py scrip...	4 months ago

Below the commit list, there is a section titled "README.md" which contains the following text:

numbbo/coco: Comparing Continuous Optimizers

This code reimplements the original Comparing Continuous Optimizer platform, now rewritten fully in ANSI C with other languages calling the C code. As the name suggests, the code provides a platform to benchmark and compare continuous optimizers, AKA non-linear solvers for numerical optimization. Languages currently available are

<https://github.com/numbbo/coco>

The screenshot shows a web browser window with the GitHub URL <https://github.com/numbbo/coco> in the address bar. The page displays a list of recent commits and a README.md file.

Recent Commits:

File / Commit Message	Date
howtos Update release-howto.md	20 days ago
.clang-format raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
.hgignore raising an error in bbob2009_logger.c when best_value is NULL. Plus s...	a year ago
AUTHORS minor	a month ago
LICENSE Create LICENSE	2 months ago
README.md Update README.md	10 days ago
do.py Added other paths to jdk on mac.	6 days ago
doxygen.ini moved all files into code-experiments/ folder besides the do.py scrip...	4 months ago

README.md:

numbbo/coco: Comparing Continuous Optimizers

This code reimplements the original Comparing Continuous Optimizer platform, now rewritten fully in ANSI C with other languages calling the C code. As the name suggests, the code provides a platform to benchmark and compare continuous optimizers, AKA non-linear solvers for numerical optimization. Languages currently available are

- C/C++
- Java
- MATLAB/Octave
- Python

Contributions to link further languages (including a better example in c++) are more than welcome.

For more information,

numbbo/coco: Numerical ... + GitHub, Inc. (US) https://github.com/numbbo/coco Search Most Visited Getting Started algorithms [C] algorit... numbbo/numbbo · Gi... doxygen.ini moved all files into code-experiments/ folder besides the do.py scri... 4 months ago README.md

numbbo/coco: Comparing Continuous Optimizers

This code reimplements the original Comparing Continuous Optimizer platform, now rewritten fully in `ANSI C` with other languages calling the `C` code. As the name suggests, the code provides a platform to benchmark and compare continuous optimizers, NLP solvers and linear solvers for numerical optimization. Languages currently available are

- `C/C++`
- `Java`
- `MATLAB/Octave`
- `Python`

Contributions to link further languages (including a better example in `c++`) are more than welcome.

For more information,

- consult the [BBOB workshops series](#),
- consider to [register here](#) for news,
- see the [previous COCO home page here](#) and
- see the [links below](#) to learn more about the ideas behind CoCo.

Requirements

1. For a machine running experiments

numbbo/coco: Numerical ... + GitHub, Inc. (US) https://github.com/numbbo/coco Search Most Visited Getting Started algorithms [COMparin... numbbo/numbbo · Gi...

Getting Started

1. Check out the [Requirements](#) above.
2. **Download** the COCO framework code from [github](#),
 - either by clicking [here](#) and unzip the `.zip` file,
 - or (preferred) by typing `git clone https://github.com/numbbo/coco.git`. This way allows to remain up-to-date easily (but needs `git` to be installed). After cloning, `git pull` keeps the code up-to-date with the latest release.

CAVEAT: this code is still under heavy development. The record of official releases can be found [here](#). The latest release corresponds to the [master branch](#) as linked above.

3. In a system shell, `cd` into the `coco` or `coco-<version>` folder (framework root), where the file `do.py` can be found. Type, i.e. **execute**, one of the following commands once

```
python do.py run-c  
python do.py run-java  
python do.py run-matlab  
python do.py run-octave  
python do.py run-python
```

depending on which language shall be used to run the experiments. `run-*` will build the respective code and run the example experiment once. The build result and the example experiment code can be found under `code-experiments/build/<language>` (`<language>=matlab` for Octave). `python do.py` lists all available commands.

4. On the computer where experiment data shall be post-processed, run

```
python do.py install-postprocessing
```

Getting Started

1. Check out the [Requirements](#) above.

2. **Download** the COCO framework code from [github](#),

- o either by clicking [here](#) and unzip the `.zip` file,
- o or (preferred) by typing `git clone https://github.com/numbbo/coco.git`. This way allows to remain up-to-date easily (but needs `git` to be installed). After cloning, `git pull` keeps the code up-to-date with the latest release.

CAVEAT: this code is still under heavy development. The record of official releases can be found [here](#). The latest release corresponds to the [master branch](#) as linked above.

3. In a system shell, `cd` into the `coco` or `coco-<version>` folder (framework root), where the file `do.py` can be found. Type, i.e. **execute**, one of the following commands once

```
python do.py run-c  
python do.py run-java  
python do.py run-matlab  
python do.py run-octave  
python do.py run-python
```

depending on which language shall be used to run the experiments. `run-*` will build the respective code and run the example experiment once. The build result and the example experiment code can be found under `code-experiments/build/<language>` (`<language>=matlab` for Octave). `python do.py` lists all available commands.

4. On the computer where experiment data shall be post-processed, run

```
python do.py install-postprocessing
```

numbbo/coco: Numerical ... + GitHub, Inc. (US) https://github.com/numbbo/coco Search Most Visited Getting Started algorithms [COMparin... numbbo/numbbo · Gi...

4. On the computer where experiment data shall be post-processed, run

```
python do.py install-postprocessing
```

to (user-locally) install the post-processing. From here on, `do.py` has done its job and is only needed again for updating the builds to a new release.

5. **Copy** the folder `code-experiments/build/YOUR-FAVORITE-LANGUAGE` and its content to another location. In Python it is sufficient to copy the file `example_experiment.py`. Run the example experiment (it already is compiled, in case). As the details vary, see the respective read-me's and/or example experiment files:

- o C [read me and example experiment](#)
- o Java [read me and example experiment](#)
- o Matlab/Octave [read me and example experiment](#)
- o Python [read me and example experiment](#)

If the example experiment runs, **connect** your favorite algorithm to Coco: replace the call to the random search optimizer in the example experiment file by a call to your algorithm (see above). **Update** the output `result_folder`, the `algorithm_name` and `algorithm_info` of the observer options in the example experiment file.

Another entry point for your own experiments can be the `code-experiments/examples` folder.

6. Now you can **run** your favorite algorithm on the `bbob-biobj` (for multi-objective algorithms) or on the `bbob` suite (for single-objective algorithms). Output is automatically generated in the specified data `result_folder`.

7. **Postprocess** the data from the results folder by typing

```
python -m bbob_pproc [-o OUTPUT_FOLDERNAME] YOURDATAFOLDER [MORE_DATAFOLDERS]
```

numbbo/coco: Numerical ... + GitHub, Inc. (US) https://github.com/numbbo/coco Search Most Visited Getting Started algorithms [COmparing... numbbo/numbbo · Gi...

4. On the computer where experiment data shall be post-processed, run

```
python do.py install-postprocessing
```

to (user-locally) install the post-processing. From here on, `do.py` has done its job and is only needed again for updating the builds to a new release.

5. **Copy** the folder `code-experiments/build/YOUR-FAVORITE-LANGUAGE` and its content to another location. In Python it is sufficient to copy the file `example_experiment.py`. Run the example experiment (it already is compiled, in case). As the details vary, see the respective read-me's and/or example experiment files:

- o C [read me and example experiment](#)
- o Java [read me and example experiment](#)
- o Matlab/Octave [read me and example experiment](#)
- o Python [read me and example experiment](#)

If the example experiment runs, **connect** your favorite algorithm to Coco: replace the call to the random search optimizer in the example experiment file by a call to your algorithm (see above). **Update** the output `result_folder`, the `algorithm_name` and `algorithm_info` of the observer options in the example experiment file.

Another entry point for your own experiments can be the `code-experiments/examples` folder.

6. Now you can **run** your favorite algorithm on the `bbob-biobj` (for multi-objective algorithms) or on the `bbob` suite (for single-objective algorithms). Output is automatically generated in the specified data `result_folder`.

7. **Postprocess** the data from the results folder by typing

```
python -m bbo_bbob_pproc [-o OUTPUT_FOLDERNAME] YOURDATAFOLDER [MORE_DATAFOLDERS]
```

example_experiment.c

```
/* Iterate over all problems in the suite */
while ((PROBLEM = coco_suite_get_next_problem(suite, observer)) != NULL)
{
 size_t dimension = coco_problem_get_dimension(PROBLEM);

 /* Run the algorithm at least once */
 for (run = 1; run <= 1 + INDEPENDENT_RESTARTS; run++) {

 size_t evaluations_done = coco_problem_get_evaluations(PROBLEM);
 long evaluations_remaining =
 (long) (dimension * BUDGET_MULTIPLIER) - (long)evaluations_done;

 if (... || (evaluations_remaining <= 0))
 break;

 my_random_search(evaluate_function, dimension,
 coco_problem_get_number_of_objectives(PROBLEM),
 coco_problem_get_smallest_values_of_interest(PROBLEM),
 coco_problem_get_largest_values_of_interest(PROBLEM),
 (size_t) evaluations_remaining,
 random_generator);
 }
}
```

example_experiment.c

```
/* Iterate over all problems in the suite */
while ((PROBLEM = coco_suite_get_next_problem(suite, observer)) != NULL)
{
 size_t dimension = coco_problem_get_dimension(PROBLEM);

 /* Run the algorithm at least once */
 for (run = 1; run <= 1 + INDEPENDENT_RESTARTS; run++) {

 size_t evaluations_done = coco_problem_get_evaluations(PROBLEM);
 long evaluations_remaining =
 (long) (dimension * BUDGET_MULTIPLIER) - (long)evaluations_done;

 if (... || (evaluations_remaining <= 0))
 break;

 my_random_search(evaluate_function, dimension,
 coco_problem_get_number_of_objectives(PROBLEM),
 coco_problem_get_smallest_values_of_interest(PROBLEM),
 coco_problem_get_largest_values_of_interest(PROBLEM),
 (size_t) evaluations_remaining,
 random_generator);
 }
}
```

numbbo/coco: Numerical ... + GitHub, Inc. (US) https://github.com/numbbo/coco Search Most Visited Getting Started algorithms [C] numbbo/numbbo · Gi... algorithm_name and algorithm_info or one of the observer options in the example experiments.

Another entry point for your own experiments can be the `code-experiments/examples` folder.

6. Now you can **run** your favorite algorithm on the `bbob-biobj` (for multi-objective algorithms) or on the `bbob` suite (for single-objective algorithms). Output is automatically generated in the specified data `result_folder`.

7. **Postprocess** the data from the results folder by typing

```
python -m bbo_pproc [-o OUTPUT_FOLDERNAME] YOURDATAFOLDER [MORE_DATAFOLDERS]
```

The name `bbob_pproc` will become `cocopp` in future. Any subfolder in the folder arguments will be searched for logged data. That is, experiments from different batches can be in different folders collected under a single "root" `YOURDATAFOLDER` folder. We can also compare more than one algorithm by specifying several data result folders generated by different algorithms.

A folder, `ppdata` by default, will be generated, which contains all output from the post-processing, including a `ppdata.html` file, useful as main entry point to explore the result with a browser. Data might be overwritten, it is therefore useful to change the output folder name with the `-o OUTPUT_FOLDERNAME` option.

For the single-objective `bbob` suite, a summary pdf can be produced via LaTeX. The corresponding templates in ACM format can be found in the `code-postprocessing/latex-templates` folder. LaTeX templates for the multi-objective `bbob-biobj` suite will follow in a later release. A basic html output is also available in the result folder of the postprocessing (file `templateBBOBarticle.html`).

8. Once your algorithm runs well, **increase the budget** in your experiment script, if necessary implement randomized independent restarts, and follow the above steps successively until you are happy.

If you detect bugs or other issues, please let us know by opening an issue in our issue tracker at <https://github.com/numbbo/coco/issues>.

result folder

automatically generated results

The screenshot shows a web browser window with the title bar "Post processing results". The address bar displays the URL "file:///C:/Users/dimo/Desktop/numbbo-github/bbob-biobj-data/data/ppdata/ppdata.html". The main content area of the browser is titled "Post processing results" and contains the heading "Single algorithm data" followed by the link "[RS on bbo-biobj-3e4funevals](#)". The browser interface includes standard navigation buttons (back, forward, search, etc.) and a toolbar with various icons.

automatically generated results

automatically generated results

doesn't look too complicated, does it?

[the devil is in the details ☺]

so far (i.e. before 2016):

data for about 150 algorithm variants

118 workshop papers

by 79 authors from 25 countries

Measuring Performance

On

- real world problems
 - expensive
 - comparison typically limited to certain domains
 - experts have limited interest to publish
- "artificial" benchmark functions
 - cheap
 - controlled
 - data acquisition is comparatively easy
 - problem of representativeness

Test Functions

- define the "scientific question"
the relevance can hardly be overestimated
- should represent "reality"
- are often too simple?
remind separability
- a number of testbeds are around
- account for **invariance properties**
prediction of performance is based on “similarity”,
ideally equivalence classes of functions

Available Test Suites in COCO

• bbob	24 noiseless fcts	140+ algo data sets
• bbob-noisy	30 noisy fcts	40+ algo data sets
• bbob-biobj	55 bi-objective fcts	 new in 2016 15 algo data sets

Under development:

- large-scale versions
- constrained test suite

Long-term goals:

- combining difficulties
- almost real-world problems
- real-world problems

How Do We Measure Performance?

Meaningful quantitative measure

- quantitative on the ratio scale (highest possible)
"algo A is two *times* better than algo B" is a meaningful statement
- assume a wide range of values
- meaningful (interpretable) with regard to the real world
possible to transfer from benchmarking to real world

runtime or **first hitting time** is the prime candidate
(we don't have many choices anyway)

How Do We Measure Performance?

Two objectives:

- Find solution with small(est possible) function/indicator value
- With the least possible search costs (number of function evaluations)

For measuring performance: fix one and measure the other

Measuring Performance Empirically

convergence graphs is all we have to start with...

ECDF:

Empirical Cumulative Distribution Function of the Runtime
[aka data profile]

A Convergence Graph

First Hitting Time is Monotonous

15 Runs

15 Runs ≤ 15 Runtime Data Points

Empirical Cumulative Distribution

e.g. 60% of the runs need between 2000 and 4000 evaluations
80% of the runs reached the target

Reconstructing A Single Run

Reconstructing A Single Run

50 equally
spaced targets

Reconstructing A Single Run

Reconstructing A Single Run

Reconstructing A Single Run

the empirical CDF makes a step for each star, is monotonous and displays for each budget the fraction of targets achieved within the budget

Reconstructing A Single Run

Reconstructing A Single Run

Aggregation

15 runs

Aggregation

15 runs

50 targets

Aggregation

Aggregation

15 runs

50 targets

ECDF with 750
steps

Aggregation

50 targets from
15 runs
...integrated in a
single graph

Interpretation

50 targets from
15 runs
integrated in a
single graph

area over the ECDF
curve
=

average log runtime
(or geometric avg.
runtime) over all
targets (difficult and
easy) and all runs

Fixed-target: Measuring Runtime

Fixed-target: Measuring Runtime

- Algo Restart A:

- Algo Restart B:

Fixed-target: Measuring Runtime

- Expected running time of the restarted algorithm:

$$E[RT^r] = \frac{1 - p_s}{p_s} E[RT_{unsuccessful}] + E[RT_{successful}]$$

- Estimator average running time (aRT):

$$\hat{p}_s = \frac{\text{\#successes}}{\text{\#runs}}$$

\widehat{RT}_{unsucc} = Average evals of unsuccessful runs

\widehat{RT}_{succ} = Average evals of successful runs

$$aRT = \frac{\text{total \#evals}}{\text{\#successes}}$$

ECDFs with Simulated Restarts

What we typically plot are ECDFs of the simulated restarted algorithms:

Worth to Note: ECDFs in COCO

In COCO, ECDF graphs

- never aggregate over dimension
 - but often over targets and functions
- can show data of more than 1 algorithm at a time

150 algorithms
from BBOB-2009
till BBOB-2015

More Automated Plots...

...but no time to explain them here 😞

More Automated Plots...

...but no time t

sep. Ellipsoid/Rosenbrock

The single-objective BBOB functions

bbob Testbed

- 24 functions in 5 groups:

1 Separable Functions	
f1	Sphere Function
f2	Ellipsoidal Function
f3	Rastrigin Function
f4	Büche-Rastrigin Function
f5	Linear Slope
2 Functions with low or moderate conditioning	
f6	Attractive Sector Function
f7	Step Ellipsoidal Function
f8	Rosenbrock Function, original
f9	Rosenbrock Function, rotated
3 Functions with high conditioning and unimodal	
f10	Ellipsoidal Function
f11	Discus Function
f12	Bent Cigar Function
f13	Sharp Ridge Function
f14	Different Powers Function
4 Multi-modal functions with adequate global structure	
f15	Rastrigin Function
f16	Weierstrass Function
f17	Schaffers F7 Function
f18	Schaffers F7 Functions, moderately ill-conditioned
f19	Composite Griewank-Rosenbrock Function F8F2
5 Multi-modal functions with weak global structure	
f20	Schwefel Function
f21	Gallagher's Gaussian 101-me Peaks Function
f22	Gallagher's Gaussian 21-hi Peaks Function
f23	Katsuura Function
f24	Lunacek bi-Rastrigin Function

- 6 dimensions: 2, 3, 5, 10, 20, (40 optional)

Notion of Instances

- All COCO problems come in form of instances
 - e.g. as translated/rotated versions of the same function
- Prescribed instances typically change from year to year
 - avoid overfitting
 - 5 instances are always kept the same

Plus:

- the bbob functions are locally perturbed by non-linear transformations

Notion of Instances

- All 8000 problems come in form of instances

bbob-noisy Testbed

- 30 functions with various kinds of noise types and strengths
 - 3 noise types: Gaussian, uniform, and seldom Cauchy
 - Functions with moderate noise
 - Functions with severe noise
 - Highly multi-modal functions with severe noise
 - **bbob** functions included: Sphere, Rosenbrock, Step ellipsoid, Ellipsoid, Different Powers, Schaffers' F7, Composite Griewank-Rosenbrock
- 6 dimensions: 2, 3, 5, 10, 20, (40 optional)

**the recent extension to
multi-objective optimization**

bbob-biobj Testbed (new in 2016)

- 55 functions by combining 2 b_{bbob} functions

1 Separable Functions	
f1	Sphere Function ✓
f2	Ellipsoidal Function ✓
f3	Rastrigin Function
f4	Büche-Rastrigin Function
f5	Linear Slope
2 Functions with low or moderate conditioning	
f6	Attractive Sector Function ✓
f7	Step Ellipsoidal Function
f8	Rosenbrock Function, original ✓
f9	Rosenbrock Function, rotated
3 Functions with high conditioning and unimodal	
f10	Ellipsoidal Function
f11	Discus Function
f12	Bent Cigar Function
f13	Sharp Ridge Function ✓
f14	Different Powers Function✓
4 Multi-modal functions with adequate global structure	
f15	Rastrigin Function ✓
f16	Weierstrass Function
f17	Schaffers F7 Function ✓
f18	Schaffers F7 Functions, moderately ill-conditioned
f19	Composite Griewank-Rosenbrock Function F8F2
5 Multi-modal functions with weak global structure	
f20	Schwefel Function ✓
f21	Gallagher's Gaussian 101-me Peaks Function ✓
f22	Gallagher's Gaussian 21-hi Peaks Function
f23	Katsuura Function
f24	Lunacek bi-Rastrigin Function

bbob-biobj Testbed (new in 2016)

- 55 functions by combining 2 **bbob** functions

1 Separable Functions		4 Multi-modal functions with adequate global structure										
f1	Sphere Function ✓											
f2	Ellipsoidal Function ✓											
f3	Rastrigin Function											
f4	Büche-Rastrigin Function	<i>f₁</i>	<i>f₂</i>	<i>f₆</i>	<i>f₈</i>	<i>f₁₃</i>	<i>f₁₄</i>	<i>f₁₅</i>	<i>f₁₇</i>	<i>f₂₀</i>	<i>f₂₁</i>	
f5	Linear Slope	<i>f₁</i>	<i>f₁</i>	<i>f₂</i>	<i>f₃</i>	<i>f₄</i>	<i>f₅</i>	<i>f₆</i>	<i>f₇</i>	<i>f₈</i>	<i>f₉</i>	<i>f₁₀</i>
2 Functions with low or moderate conditioning												
f6	Attractive Sector Function ✓	<i>f₂</i>	<i>f₁₁</i>	<i>f₁₂</i>	<i>f₁₃</i>	<i>f₁₄</i>	<i>f₁₅</i>	<i>f₁₆</i>	<i>f₁₇</i>	<i>f₁₈</i>	<i>f₁₉</i>	
f7	Step Ellipsoidal Function	<i>f₆</i>		<i>f₂₀</i>	<i>f₂₁</i>	<i>f₂₂</i>	<i>f₂₃</i>	<i>f₂₄</i>	<i>f₂₅</i>	<i>f₂₆</i>	<i>f₂₇</i>	
f8	Rosenbrock Function, original ✓	<i>f₈</i>		<i>f₂₈</i>	<i>f₂₉</i>	<i>f₃₀</i>	<i>f₃₁</i>	<i>f₃₂</i>	<i>f₃₃</i>	<i>f₃₄</i>		
f9	Rosenbrock Function, rotated	<i>f₁₃</i>				<i>f₃₅</i>	<i>f₃₆</i>	<i>f₃₇</i>	<i>f₃₈</i>	<i>f₃₉</i>	<i>f₄₀</i>	
3 Functions with high conditioning and unimodality												
f10	Ellipsoidal Function	<i>f₁₄</i>						<i>f₄₁</i>	<i>f₄₂</i>	<i>f₄₃</i>	<i>f₄₄</i>	<i>f₄₅</i>
f11	Discus Function	<i>f₁₅</i>						<i>f₄₆</i>	<i>f₄₇</i>	<i>f₄₈</i>	<i>f₄₉</i>	
f12	Bent Cigar Function	<i>f₁₇</i>						<i>f₅₀</i>	<i>f₅₁</i>	<i>f₅₂</i>		
f13	Sharp Ridge Function ✓	<i>f₂₀</i>						<i>f₅₃</i>	<i>f₅₄</i>			
f14	Different Powers Function ✓	<i>f₂₁</i>									<i>f₅₅</i>	

bbob-biobj Testbed (new in 2016)

- 55 functions by combining 2 **bbob** functions
- 15 function groups with 3-4 functions each
 - separable – separable, separable – moderate, separable - ill-conditioned, ...
- 6 dimensions: 2, 3, 5, 10, 20, (40 optional)
- instances derived from **bbob** instances:
 - more or less $2i+1$ for 1st objective and $2i+2$ for 2nd objective
 - exceptions: instances 1 and 2 and when optima are too close
- no normalization (algo has to cope with different orders of magnitude)
- for performance assessment: ideal/nadir points known

bbob-biobj Testbed (cont'd)

- Pareto set and Pareto front **unknown**
 - but we have a good idea of where they are by running quite some algorithms and keeping track of all non-dominated points found so far
- Various types of shapes

bbob-biobj Testbed (cont'd)

Example: sphere with sphere

bbob-biobj Testbed (cont'd)

Example: sharp ridge with sharp ridge

bbob-biobj Testbed (cont'd)

Example: sphere with Gallagher 101 peaks

bbob-biobj Testbed (cont'd)

Example: Schaffer F7, cond. 10 with Gallagher 101 peaks

Bi-objective Performance Assessment

algorithm quality =

normalized* hypervolume (HV)
of all non-dominated solutions

if a point dominates nadir

closest normalized* negative distance
to region of interest $[0,1]^2$

if no point dominates nadir

* such that ideal=[0,0] and nadir=[1,1]

Bi-objective Performance Assessment

We measure runtimes to reach (HV indicator) targets:

- relative to a **reference set**, given as the best Pareto front approximation known (since exact Pareto set not known)
 - for the workshop: `before_workshop` values
 - from now on: updated `current_best` values incl. all non-dominated points found by the 15 workshop algos:
will be available soon and hopefully fixed for some time
- actual **absolute hypervolume targets** used are

$$\text{HV}(\text{refset}) - \text{targetprecision}$$

with 58 **fixed** targetprecisions between 1 and -10^{-4} (same for all functions, dimensions, and instances) in the displays

and now?

BBOB-2016

Enjoy the talks in this and the next two slots:

Session I

08:30 - 09:30	The BBOBies: Introduction to Blackbox Optimization Benchmarking
09:30 - 09:55	Tea Tušar*, Bogdan Filipič: Performance of the DEMO algorithm on the bi-objective BBOB test suite
09:55 - 10:20	Ilya Loshchilov, Tobias Glasmachers*: Anytime Bi-Objective Optimization with a Hybrid Multi-Objective CMA-ES (HMO-CMA-ES)

Session II

10:40 - 10:55	The BBOBies: Session Introduction
10:55 - 11:20	Cheryl Wong*, Abdullah Al-Dujaili, and Suresh Sundaram: Hypervolume-based DIRECT for Multi-Objective Optimisation
11:20 - 11:45	Abdullah Al-Dujaili* and Suresh Sundaram: A MATLAB Toolbox for Surrogate-Assisted Multi-Objective Optimization: A Preliminary Study
11:45 - 12:10	Oswin Krause*, Tobias Glasmachers, Nikolaus Hansen, and Christian Igel: Unbounded Population MO-CMA-ES for the Bi-Objective BBOB Test Suite
12:10 - 12:30	The BBOBies: Session Wrap-up

Session III

14:00 - 14:15	The BBOBies: Session Introduction
14:15 - 14:40	Kouhei Nishida* and Youhei Akimoto: Evaluating the Population Size Adaptation Mechanism for CMA-ES
14:40 - 15:05	The BBOBies: Wrap-up of all BBOB-2016 Results
15:05 - 15:30	Thomas Weise*: optimizationBenchmarking.org: An Introduction
15:30 - 15:50	Open Discussion

http://coco.gforge.inria.fr/

start [COmparing Continu... [+>](#)

coco.gforge.inria.fr [Search](#) [Recent changes](#) [Sitemap](#) [Login](#)

Most Visited Getting Started [algorithms \[COmparin...](#) [numbbo/numbbo - Gi...](#)

[[start]]

COMPARING CONTINUOUS OPTIMISERS: COCO

Show pagesource Old revisions Recent changes Sitemap Login

COCO (COmparing Continuous Optimisers) is a platform for systematic and sound comparisons of real-parameter global optimisers. COCO provides benchmark function testbeds, experimentation templates which are easy to parallelize, and tools for processing and visualizing data generated by one or several optimizers. The COCO platform has been used for the Black-Box-Optimization-Benchmarking (BBOB) workshops that took place during the GECCO conference in 2009, 2010, 2012, 2013 and 2015. It was also used at the IEEE Congress on Evolutionary Computation (CEC'2015) in Sendai, Japan. The COCO source code is available at the [downloads](#) page.

[Black-Box Optimization Benchmarking \(BBOB\) 2016](#)
[Black-Box Optimization Benchmarking \(BBOB\) 2015](#)
[CEC'2015 special session on Black-Box Optimization Benchmarking \(CEC-BBOB 2013\)](#)
[Black-Box Optimization Benchmarking \(BBOB\) 2013](#)
[Black-Box Optimization Benchmarking \(BBOB\) 2012](#)
[Black-Box Optimization Benchmarking \(BBOB\) 2010](#)
[Black-Box Optimization Benchmarking \(BBOB\) 2009](#)
[Downloads and documentations](#)

To subscribe to (or unsubscribe from) the bbbob discussion mailing list follow this link <http://lists.lri.fr/cgi-bin/mailman/listinfo/bbob-discuss>.

To receive announcements related to the BBOB workshops simply send an email to BBOB team

Navigation

- Home
- Documentation
- [download latest old code](#)
- [new code homepage](#)
- [download new code directly](#)
- BBOB 2016
- BBOB 2015 @ GECCO
 - Algorithms
 - Results
 - Schedule
 - Downloads
- BBOB 2015 @ CEC
 - Algorithms
 - Results
 - Downloads
- BBOB 2013
 - Algorithms
 - Results
 - Schedule
 - Downloads
- BBOB 2012
 - Algorithms
 - Results
 - Downloads
- BBOB 2010
 - Algorithms
 - Results
 - Downloads

by the way...

we are hiring!

at the moment:

1 engineer position for 1 year in Paris

+ potential PhD, postdoc, and internship positions

if you are interested, please talk to:

Anne Auger or Dimo Brockhoff