AMaLGaM IDEAs in Noisy Black-Box Optimization Benchmarking

Peter A.N. Bosman Centre for Mathematics and Computer Science P.O. Box 94079 1090 GB Amsterdam The Netherlands Peter.Bosman@cwi.nl Jörn Grahl
Johannes Gutenberg
University Mainz
Dept. of Information Systems
& Business Administration
Jakob Welder-Weg 9
D-55128 Mainz, Germany
grahl@uni-mainz.de

Dirk Thierens
Utrecht University
Dept. of Information and
Computing Sciences
P.O. Box 80089
3508 TB Utrecht
The Netherlands
Dirk.Thierens@cs.uu.nl

ABSTRACT

This paper describes the application of a Gaussian Estimation-of-Distribution (EDA) for real-valued optimization to the noisy part of a benchmark introduced in 2009 called BBOB (Black-Box Optimization Benchmarking). Specifically, the EDA considered here is the recently introduced parameter-free version of the Adapted Maximum-Likelihood Gaussian Model Iterated Density-Estimation Evolutionary Algorithm (AMaLGaM-IDEA). Also the version with incremental model building (iAMaLGaM-IDEA) is considered.

Categories and Subject Descriptors

G.1.6 [Numerical Analysis]: OptimizationGlobal Optimization, Unconstrained Optimization; F.2.1 [Analysis of Algorithms and Problem Complexity]: Numerical Algorithms and Problems

General Terms

Algorithms

Keywords

Benchmarking, Black-box optimization, Evolutionary computation $\,$

1. METHOD

Estimation-of-distribution algorithms attempt to automatically exploit features of a problem's structure by probabilistically modeling the search space based on previously evaluated solutions and generating new solutions by sampling the probabilistic model.

The EDA considered here is the Adapted Maximum-Likelihood Gaussian Model Iterated Density-Estimation Evolutionary Algorithm (AMaLGaM-IDEA, or AMaLGaM for short). In AMaLGaM, the probability distribution used is the normal, also known as the Gaussian, distribution. This

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

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

EDA uses maximum—likelihood estimates for the mean and the covariance matrix, estimated from the selected solutions. It has a mechanism that scales up the covariance matrix when required to prevent premature convergence on slopes. It furthermore has a mechanism that anticipates the mean shift in the next generation to speed up descent (in case of minimization) along slopes. In another paper [1], AMaLGaM, and its incremental-learning variant iAMaLGaM, were tested on the noiseless variant of the BBOB benchmark. Due to space restrictions, we refer the interested reader for more details on AMaLGaM such as the parameters and other settings as well as the CPU timing experiment to the other workshop paper.

2. RESULTS AND CONCLUSION

Results from experiments according to [3] on the benchmark functions given in [2, 4] are presented in Figures 1 and 2 and in Tables 1 and 3 for AMaLGaM and in Figures 3 and 4 and in Tables 2 and 4 for iAMaLGaM.

Problems with severe noise and multimodality appear to be the hardest for (i)AMaLGaM. Even within 10^6D evaluations the optimum cannot be found within a desirable precision for larger D. The difference between AMaLGaM and iAMaLGaM is not large. Most likely due to the larger base population-size, AMaLGaM performs slightly better. The difference is larger for the multi-modal problems, which is consistent with earlier findings.

3. REFERENCES

- [1] P. A. N. Bosman, J. Grahl, and D. Thierens. AMaLGaM IDEAs in noiseless black-box optimization benchmarking. In A. Auger et al., editors, Proceedings of the Black Box Optimization Benchmarking BBOB Workshop at the Genetic and Evolutionary Computation Conference GECCO-2009, New York, New York, 2009. ACM Press. (To Appear).
- [2] S. Finck, N. Hansen, R. Ros, and A. Auger. Real-parameter black-box optimization benchmarking 2009: Presentation of the noisy functions. Technical Report 2009/20, Research Center PPE, 2009.
- [3] N. Hansen, A. Auger, S. Finck, and R. Ros. Real-parameter black-box optimization benchmarking 2009: Experimental setup. Technical Report RR-6828, INRIA, 2009.
- 4] N. Hansen, S. Finck, R. Ros, and A. Auger. Real-parameter black-box optimization benchmarking 2009: Noisy functions definitions. Technical Report RR-6829, INRIA, 2009.

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

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

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

Figure 4: iAMaLGaM: Empirical cumulative distribution functions (ECDFs), plotting the fraction of trials versus running time (left) or Δf . Left subplots: ECDF of the running time (number of function evaluations), divided by search space dimension D, to fall below $f_{\rm opt} + \Delta f$ with $\Delta f = 10^k$, where k is the first value in the legend. Right subplots: ECDF of the best achieved Δf divided by 10^k (upper left lines in continuation of the left subplot), and best achieved Δf divided by 10^{-8} for running times of D, 10D, 100D... function evaluations (from right to left cycling black-cyan-magenta). Top row: all results from all functions; second row: moderate noise functions; third row: severe noise functions; fourth row: severe noise and highly-multimodal functions. The legends indicate the number of functions that were solved in at least one trial. FEvals denotes number of function evaluations, D and DIM denote search space dimension, and Δf and Df denote the difference to the optimal function value.

f101 in 5-D, N=15, mFE=2892	f101 in 20-D, N=15, mFE=31809	f102 in 5-D, N=15, mFE=2206	f102 in 20-D, N=15, mFE=36921
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}		# ERT 10% 90% RT _{succ}
10 15 5.8e1 4.5e1 7.1e1 5.8e1	15 3.4e3 2.9e3 3.8e3 3.4e3	10 15 6.3e1 4.6e1 8.0e1 6.3e1	15 3.7e3 3.2e3 4.2e3 3.7e3
1 15 2.1e2 1.8e2 2.2e2 2.1e2	15 6.5e3 6.0e3 7.0e3 6.5e3		15 7.8e3 7.1e3 8.4e3 7.8e3
le-1 15 4.3e2 3.7e2 4.9e2 4.3e2	15 9.6e3 8.7e3 1.0e4 9.6e3		15 1.1e4 1.0e4 1.2e4 1.1e4
1e-3 15 8.4e2 7.5e2 9.3e2 8.4e2 1e-5 15 1.2e3 1.1e3 1.4e3 1.2e3	15 1.5e4 1.4e4 1.6e4 1.5e4 15 1.9e4 1.8e4 2.1e4 1.9e4		15 1.7e4 1.6e4 1.8e4 1.7e4 15 2.2e4 2.1e4 2.4e4 2.2e4
le-8 15 1.8e3 1.6e3 1.9e3 1.8e3	15 2.7e4 2.6e4 2.8e4 2.7e4		15 3.0e4 2.9e4 3.2e4 3.0e4
f103 in 5-D, N=15, mFE=651264	f103 in 20-D, N=15, mFE=923247	f104 in 5-D, N=15, mFE=31356	f104 in 20-D, N=15, mFE=334844
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 5.4e1 4.5e1 6.4e1 5.4e1	15 4.0e3 3.4e3 4.6e3 4.0e3	10 15 3.6e2 3.3e2 3.9e2 3.6e2	15 1.1e5 8.3e4 1.4e5 1.1e5
1 15 1.9e2 1.8e2 2.1e2 1.9e2	15 7.2e3 6.5e3 7.8e3 7.2e3	1 15 2.8e3 1.0e3 4.5e3 2.8e3	15 1.6e5 1.3e5 1.9e5 1.6e5
1e-1 15 3.7e2 3.5e2 4.0e2 3.7e2 1e-3 15 6.9e2 6.5e2 7.4e2 6.9e2	15 9.5e3 8.7e3 1.0e4 9.5e3	1e-1 15 3.6e3 1.8e3 5.5e3 3.6e3	15 1.7e5 1.4e5 2.0e5 1.7e5
1e-3 15 6.9e2 6.5e2 7.4e2 6.9e2 1e-5 15 1.2e4 8.2e3 1.7e4 1.2e4	15 2.5e4 1.4e4 3.5e4 2.5e4 15 1.5e5 1.2e5 1.9e5 1.5e5	1e-3 15	15 1.8e5 1.5e5 2.2e5 1.8e5 15 1.9e5 1.5e5 2.2e5 1.9e5
1e-8 15 1.3e5 7.6e4 1.8e5 1.3e5	15 3.4e5 2.7e5 4.0e5 3.4e5	1e-8 15 5.5e3 3.6e3 7.6e3 5.5e3	15 2.0e5 1.6e5 2.3e5 2.0e5
f105 in 5-D, N=15, mFE=48000	f105 in 20-D, N=15, mFE=2.00e7	f106 in 5-D, N=15, mFE=1.24e6	f106 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 3.9e2 3.6e2 4.3e2 3.9e2	10 2.3e7 1.9e7 3.0e7 1.6e7	10 15 4.1e2 3.7e2 4.5e2 4.1e2	15 7.4e6 6.1e6 8.6e6 7.4e6
1 15 1.6e4 1.0e4 2.2e4 1.6e4	9 2.8e7 2.2e7 3.8e7 1.8e7	1 15 4.7e3 1.5e3 7.8e3 4.7e3	9 2.7e7 2.1e7 3.8e7 1.6e7
1e-1 15 1.7e4 1.2e4 2.3e4 1.7e4 1e-3 15 1.8e4 1.3e4 2.4e4 1.8e4	9 2.8e7 2.3e7 3.8e7 1.8e7 7 3.7e7 2.7e7 5.6e7 1.8e7	1e-1 15 5.6e3 2.4e3 8.9e3 5.6e3 $1e-3$ 15 3.1e4 1.7e4 4.7e4 3.1e4	9 2.9e7 2.2e7 3.9e7 1.7e7 7 3.9e7 2.8e7 5.8e7 1.8e7
1e-5 15 1.9e4 1.3e4 2.5e4 1.9e4	7 3.7e7 2.8e7 5.7e7 1.8e7	1e-5 15 8.0e4 6.4e4 9.6e4 8.0e4	7 3.9e7 2.8e7 5.8e7 1.8e7
1e-8 15 2.0e4 1.4e4 2.5e4 2.0e4	7 3.7e7 2.8e7 5.9e7 1.9e7	1e-8 15 4.0e5 2.8e5 5.1e5 4.0e5	7 3.9e7 2.9e7 5.7e7 1.8e7
f107 in 5-D, N=15, mFE=33716	f107 in 20-D, N=15, mFE=1.93e6	f108 in 5-D, N=15, mFE=5.01e6	f108 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 6.7e1 3.8e1 9.9e1 6.7e1	15 8.5e4 6.2e4 1.1e5 8.5e4	10 15 6.5e3 3.0e3 1.0e4 6.5e3	15 1.7e6 1.3e6 2.1e6 1.7e6
1 15 1.3e3 3.0e2 2.3e3 1.3e3 1e-1 15 8.1e3 5.5e3 1.1e4 8.1e3	15 3.4e5 2.1e5 4.9e5 3.4e5 15 7.0e5 5.3e5 8.6e5 7.0e5	1 15 6.0e4 4.2e4 7.7e4 6.0e4 1e-1 15 2.5e5 1.9e5 3.0e5 2.5e5	10 1.6e7 1.1e7 2.3e7 1.0e7 0 48e-2 18e-2 19e-1 7.9e6
1e-1 15 8.1e3 5.5e3 1.1e4 8.1e3 1e-3 15 1.0e4 7.4e3 1.3e4 1.0e4	15 7.065 5.365 8.665 7.065 15 9.965 8.365 1.266 9.965	le-1 15 2.5e5 1.9e5 3.0e5 2.5e5 le-3 15 9.6e5 6.5e5 1.3e6 9.6e5	0 48e-2 18e-2 19e-1 7.9e6
1e-5 15 1.6e4 1.3e4 1.9e4 1.6e4	15 1.2e6 1.1e6 1.4e6 1.2e6	le-5 6 9.9e6 6.5e6 1.7e7 3.4e6	
1e-8 15 2.2e4 2.0e4 2.4e4 2.2e4	15 1.4e6 1.3e6 1.5e6 1.4e6	1e-8 0 20e-6 57e-9 16e-5 2.2e6	
f109 in 5-D, N=15, mFE=714314	f109 in 20-D, N=15, mFE=1.12e6	f110 in 5-D, N=15, mFE=5.01e6	f110 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 4.0e1 3.1e1 5.0e1 4.0e1 1 15 1.9e2 1.8e2 2.1e2 1.9e2	15 3.0e3 2.8e3 3.3e3 3.0e3	10 15 4.5e3 1.8e3 7.4e3 4.5e3 1 13 2.5e6 1.7e6 3.4e6 1.9e6	0 $18e+0$ $17e+0$ $18e+0$ 1.6e7
1 15 1.9e2 1.8e2 2.1e2 1.9e2 1e-1 15 4.1e3 9.7e2 7.3e3 4.1e3	15 1.6e4 6.5e3 2.7e4 1.6e4 15 5.2e4 3.5e4 7.0e4 5.2e4	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
1e-3 15 2.1e4 1.8e4 2.4e4 2.1e4	15 1.4e5 1.2e5 1.6e5 1.4e5	1e-3 6 1.0e7 7.1e6 1.7e7 4.3e6	
1e-5 15 6.2e4 4.3e4 8.0e4 6.2e4	15 2.3e5 1.9e5 2.8e5 2.3e5	1e-5 6 1.0e7 7.1e6 1.7e7 4.3e6	
1e-8 15 3.0e5 2.3e5 3.8e5 3.0e5	15 4.1e5 3.3e5 5.0e5 4.1e5	1e-8 6 1.0e7 7.1e6 1.6e7 4.3e6	
f111 in 5-D, N=15, mFE=5.01e6	f111 in 20-D, N=15, mFE=2.00e7	f112 in 5-D, N=15, mFE=3.58e6	f112 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{SUCC} 10 15 4.5e4 2.8e4 6.4e4 4.5e4	# ERT 10% 90% RT _{succ} 0 23e+0 20e+0 24e+0 1.0e7	Δf # ERT 10% 90% RT _{succ} 10 15 3.7e2 3.4e2 4.0e2 3.7e2	# ERT 10% 90% RT _{SUCC} 15 6.7e6 6.3e6 7.2e6 6.7e6
1 12 2.8e6 1.9e6 3.8e6 2.2e6	0 23670 20670 24670 1.067	1 15 5.0e4 3.4e4 6.6e4 5.0e4	5 5.0e7 3.4e7 8.9e7 1.8e7
1e-1 0 53e-2 17e-2 10e-1 2.0e6		1e-1 15 6.3e5 4.7e5 8.0e5 6.3e5	4 6.4e7 4.1e7 1.3e8 1.7e7
1e-3		1e-3 15 1.2e6 8.9e5 1.5e6 1.2e6	3 9.0e7 5.1e7 2.7e8 1.7e7
1e-5		1e-5 15 2.0e6 1.6e6 2.3e6 2.0e6 1e-8 15 2.0e6 1.7e6 2.3e6 2.0e6	3 9.0e7 5.2e7 2.8e8 1.7e7
f113 in 5-D, N=15, mFE=66491	f ₁₁₃ in 20-D, N=15, mFE=1.70e6	1e-8 15 2.0e6 1.7e6 2.3e6 2.0e6 f114 in 5-D, N=15, mFE=5.00e6	3 9.0e7 5.3e7 2.7e8 1.7e7 f ₁₁₄ in 20-D, N=15, mFE=2.00e7
$\Delta f \# \text{ERT} 10\% 90\% \text{RT}_{\text{succ}}$	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.5e2 1.3e2 1.8e2 1.5e2	15 1.4e5 1.0e5 1.7e5 1.4e5	10 15 1.3e4 6.2e3 2.0e4 1.3e4	15 2.6e6 2.2e6 2.9e6 2.6e6
1 15 8.7e3 4.4e3 1.3e4 8.7e3	15 4.4e5 3.2e5 5.7e5 4.4e5	1 15 1.0e5 7.2e4 1.4e5 1.0e5	6 3.8e7 2.5e7 6.5e7 1.3e7
le-1 15 1.9e4 1.4e4 2.5e4 1.9e4	15 7.0e5 5.2e5 8.6e5 7.0e5	1e-1 15 3.2e5 2.5e5 4.0e5 3.2e5	3 9.0e7 5.2e7 2.8e8 1.7e7 2 1.4e8 7.0e7 >3e8 1.5e7
1e-3 15 2.4e4 1.9e4 3.0e4 2.4e4 1e-5 15 2.4e4 1.9e4 3.0e4 2.4e4	15 1.2e6 1.0e6 1.3e6 1.2e6 15 1.2e6 1.0e6 1.3e6 1.2e6	1e-3 14 1.6e6 1.2e6 2.0e6 1.5e6 1e-5 14 1.6e6 1.2e6 2.0e6 1.5e6	2 1.4e8 7.0e7 >3e8 1.5e7 2 1.4e8 7.0e7 >3e8 1.5e7
1e-8 15 2.5e4 1.9e4 3.0e4 2.5e4	15 1.2e6 1.0e6 1.3e6 1.2e6	1e-8 14 1.7e6 1.3e6 2.1e6 1.7e6	0 14e-1 89e-9 32e-1 8.9e6
f115 in 5-D, N=15, mFE=69345	f115 in 20-D, N=15, mFE=325587	f116 in 5-D, N=15, mFE=77546	f116 in 20-D, N=15, mFE=2.24e6
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.1e2 9.6e1 1.3e2 1.1e2	15 5.2e3 4.6e3 5.8e3 5.2e3	10 15 5.7e3 3.5e3 8.1e3 5.7e3	15 5.0e5 3.9e5 6.1e5 5.0e5
1 15 2.0e3 3.0e2 3.7e3 2.0e3 1e-1 15 5.3e3 2.6e3 8.1e3 5.3e3	15 3.8e4 2.1e4 5.4e4 3.8e4	1 15 1.4e4 9.3e3 2.0e4 1.4e4 1e-1 15 2.2e4 1.6e4 2.9e4 2.2e4	15 6.9e5 5.5e5 8.3e5 6.9e5 15 8.9e5 7.4e5 1.0e6 8.9e5
1e-1 15 5.3e3 2.6e3 8.1e3 5.3e3 1e-3 15 1.3e4 9.6e3 1.6e4 1.3e4	15 9.2e4 7.5e4 1.1e5 9.2e4 15 1.3e5 1.2e5 1.3e5 1.3e5	1e-1 15 2.2e4 1.6e4 2.9e4 2.2e4 1e-3 15 2.7e4 2.1e4 3.3e4 2.7e4	15 8.9e5 7.4e5 1.0e6 8.9e5
1e-5 15 1.3e4 9.8e3 1.6e4 1.3e4	15 1.3e5 1.2e5 1.3e5 1.3e5	1e-5 15 3.0e4 2.5e4 3.6e4 3.0e4	15 1.5e6 1.5e6 1.6e6 1.5e6
1e-8 15 3.1e4 2.5e4 3.8e4 3.1e4	15 1.4e5 1.3e5 1.6e5 1.4e5	1e-8 15 3.2e4 2.7e4 3.9e4 3.2e4	15 1.6e6 1.5e6 1.7e6 1.6e6
f117 in 5-D, N=15, mFE=5.01e6	f117 in 20-D, N=15, mFE=2.00e7	f118 in 5-D, N=15, mFE=500283	f118 in 20-D, N=15, mFE=737362
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.5e5 1.2e5 1.8e5 1.5e5 1 15 4.5e5 3.2e5 5.8e5 4.5e5	8 2.6e7 1.9e7 3.8e7 1.4e7 6 4.1e7 2.8e7 6.9e7 1.6e7	10 15 4.3e2 4.0e2 4.6e2 4.3e2 1 15 3.2e3 9.4e2 5.5e3 3.2e3	15 9.4e3 8.9e3 1.0e4 9.4e3 15 2.2e4 1.2e4 3.2e4 2.2e4
1 15 4.5e5 3.2e5 5.8e5 4.5e5 1e-1 15 9.3e5 7.6e5 1.1e6 9.3e5	0 90e-1 54e-2 20e+0 1.0e7	1 15 3.2e3 9.4e2 5.5e3 3.2e3 1e-1 15 5.7e3 3.2e3 8.2e3 5.7e3	15 2.2e4 1.2e4 3.2e4 2.2e4 15 5.0e4 3.3e4 6.9e4 5.0e4
1e-3 15 2.1e6 1.7e6 2.5e6 2.1e6		1e-3 15 2.1e4 1.7e4 2.4e4 2.1e4	15 1.9e5 1.5e5 2.4e5 1.9e5
1e-5 7 7.8e6 6.1e6 1.1e7 4.8e6		1e-5 15 7.2e4 5.0e4 9.4e4 7.2e4	15 2.6e5 2.2e5 3.2e5 2.6e5
1e-8 1 7.1 e7 3.3 e7 > 7 e7 5.0 e6	La company of the com	1e-8 15 2.3e5 1.9e5 2.7e5 2.3e5	15 3.2e5 2.6e5 3.7e5 3.2e5
f119 in 5-D, N=15, mFE=178282	f119 in 20-D, N=15, mFE=5.62e6	f120 in 5-D, N=15, mFE=5.01e6	f120 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.6e1 1.1e1 2.2e1 1.6e1 1 15 3.0e3 3.3e2 5.7e3 3.0e3	15 2.8e3 2.4e3 3.2e3 2.8e3 15 2.0e5 1.7e5 2.3e5 2.0e5	10 15 2.3e1 1.7e1 3.0e1 2.3e1 1 15 3.8e4 2.1e4 5.7e4 3.8e4	15 2.0e5 1.4e5 2.6e5 2.0e5 12 1.0e7 7.0e6 1.4e7 7.5e6
1e-1 15 1.1e4 6.5e3 1.6e4 1.1e4	15 4.3e5 3.2e5 5.3e5 4.3e5	1e-1 15 3.0e5 2.2e5 3.8e5 3.0e5	0 37e-2 12e-2 25e-1 8.9e6
1e-3 15 2.8e4 2.1e4 3.4e4 2.8e4	15 1.3e6 1.2e6 1.3e6 1.3e6	1e-3 10 4.8e6 3.5e6 6.9e6 2.6e6	
1e-5 15 3.5e4 2.9e4 4.2e4 3.5e4	15 1.4e6 1.3e6 1.5e6 1.4e6	1e-5 0 68e-5 89e-6 24e-4 2.5e6	
1e-8 15 6.5e4 4.9e4 8.1e4 6.5e4	15 2.2e6 1.8e6 2.7e6 2.2e6	1e-8	1

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

f101 in 5-D, N=15, mFE=1072	f101 in 20-D, N=15, mFE=13288	f102 in 5-D, N=15, mFE=1093	f102 in 20-D, N=15, mFE=13675
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}		# ERT 10% 90% RT _{succ}
10 15 3.7e1 3.1e1 4.3e1 3.7e1	15 1.4e3 1.3e3 1.4e3 1.4e3	10 15 3.1e1 2.7e1 3.4e1 3.1e1 1	15 1.3e3 1.2e3 1.4e3 1.3e3
1 15 1.3e2 1.2e2 1.3e2 1.3e2	15 2.7e3 2.6e3 2.7e3 2.7e3		15 2.6e3 2.5e3 2.6e3 2.6e3
1e-1 15 2.2e2 2.2e2 2.3e2 2.2e2	15 4.0e3 3.9e3 4.0e3 4.0e3		15 3.9e3 3.8e3 3.9e3 3.9e3
1e-3 15 4.4e2 4.3e2 4.5e2 4.4e2 1e-5 15 6.6e2 6.5e2 6.8e2 6.6e2	15 6.5e3 6.5e3 6.6e3 6.5e3 15 9.1e3 9.0e3 9.2e3 9.1e3		15 6.4e3 6.4e3 6.5e3 6.4e3 15 9.0e3 8.9e3 9.1e3 9.0e3
1e-8 15 9.7e2 9.6e2 9.9e2 9.7e2	15 1.3e4 1.3e4 1.3e4 1.3e4		15 1.3e4 1.3e4 1.3e4 1.3e4
f103 in 5-D, N=15, mFE=313583		f104 in 5-D, N=15, mFE=2983	f104 in 20-D, N=15, mFE=1.89e6
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 3.0e1 2.5e1 3.6e1 3.0e1	15 1.3e3 1.3e3 1.4e3 1.3e3	10 15 2.5e2 2.2e2 2.9e2 2.5e2	15 7.7e5 6.3e5 9.2e5 7.7e5
1 15 1.2e2 1.2e2 1.3e2 1.2e2	15 2.5e3 2.4e3 2.6e3 2.5e3	1 15 7.7e2 6.5e2 9.0e2 7.7e2	15 8.2e5 6.7e5 9.8e5 8.2e5
1e-1 15 2.2e2 2.1e2 2.4e2 2.2e2	15 4.8e3 3.8e3 5.8e3 4.8e3	1e-1 15 1.3e3 1.2e3 1.4e3 1.3e3	15 8.4e5 6.9e5 1.0e6 8.4e5
1e-3 15 1.7e3 4.5e2 3.0e3 1.7e3	15 2.8e4 1.9e4 3.7e4 2.8e4	1e-3 15 1.8e3 1.7e3 1.9e3 1.8e3	15 8.6e5 7.0e5 1.0e6 8.6e5
1e-5 15 1.3e4 7.7e3 1.9e4 1.3e4 1e-8 15 1.5e5 1.1e5 1.8e5 1.5e5	15 3.1e5 2.4e5 3.9e5 3.1e5 15 1.9e6 1.6e6 2.3e6 1.9e6		15 8.7e5 7.1e5 1.0e6 8.7e5 15 8.8e5 7.3e5 1.0e6 8.8e5
f105 in 5-D, N=15, mFE=47725	f105 in 20-D, N=15, mFE=2.00e7	f106 in 5-D, N=15, mFE=1.07e6	f106 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 2.4e2 2.3e2 2.6e2 2.4e2	1 2.8e8 1.3e8 >3e8 2.0e7	10 15 2.3e2 2.2e2 2.5e2 2.3e2	15 1.5e6 8.2e5 2.3e6 1.5e6
1 15 1.2e4 7.6e3 1.6e4 1.2e4	0 13e+0 10e+0 15e+0 1.0e7	1 15 4.8e3 2.7e3 7.2e3 4.8e3	2 1.3e8 7.0e7 >3e8 2.0e7
le-1 15 1.5e4 1.1e4 1.9e4 1.5e4		1e-1 15 1.0e4 7.7e3 1.3e4 1.0e4	1 2.8e8 1.3e8 >3e8 2.0e7
le-3 15 1.5e4 1.1e4 2.0e4 1.5e4		1e-3 15 3.3e4 2.3e4 4.5e4 3.3e4	0 47e-1 30e-2 81e-1 5.6e6
1e-5 15 1.6e4 1.2e4 2.0e4 1.6e4 1e-8 15 1.6e4 1.2e4 2.1e4 1.6e4		1e-5 15 1.2e5 8.7e4 1.6e5 1.2e5 1e-8 15 5.1e5 4.0e5 6.2e5 5.1e5	
f107 in 5-D, N=15, mFE=98112	f107 in 20-D, N=15, mFE=4.30e6	f108 in 5-D, N=15, mFE=5.01e6	f ₁₀₈ in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.3e3 6.0e1 2.6e3 1.3e3	15 1.6e5 1.2e5 2.1e5 1.6e5	10 15 1.1e4 6.0e3 1.6e4 1.1e4	15 4.4e6 3.8e6 5.1e6 4.4e6
1 15 7.1e3 4.4e3 1.0e4 7.1e3	15 1.4e6 1.2e6 1.6e6 1.4e6	1 15 8.4e4 6.0e4 1.1e5 8.4e4	8 2.6e7 1.8e7 4.1e7 1.2e7
1e-1 15 1.3e4 9.8e3 1.6e4 1.3e4	15 1.5e6 1.3e6 1.7e6 1.5e6	1e-1 15 3.8e5 3.0e5 4.6e5 3.8e5	2 1.4e8 7.1e7 >3e8 2.0e7
1e-3 15 2.1e4 1.7e4 2.6e4 2.1e4 1e-5 15 3.1e4 2.4e4 3.8e4 3.1e4	15 1.6e6 1.4e6 1.8e6 1.6e6 15 2.0e6 1.7e6 2.3e6 2.0e6	1e-3 15 1.3 e6 1.0 e6 1.6 e6 1.3 e6 $1e-5$ 10 4.7 e6 3.4 e6 6.8 e6 2.8 e6	0 85e-2 96e-3 23e-1 7.9e6
1e-5 15 3.1e4 2.4e4 3.8e4 3.1e4 1e-8 15 5.6e4 4.6e4 6.5e4 5.6e4	15 2.0e6 1.7e6 2.3e6 2.0e6 15 2.9e6 2.5e6 3.3e6 2.9e6	1e-5 10 4.7e6 3.4e6 6.8e6 2.8e6 1e-8 3 2.4e7 1.5e7 7.3e7 5.0e6	
f109 in 5-D, N=15, mFE=799091	f109 in 20-D, N=15, mFE=3.62e6	f110 in 5-D, N=15, mFE=5.01e6	f ₁₁₀ in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 2.9e1 2.5e1 3.3e1 2.9e1	15 1.3e3 1.3e3 1.4e3 1.3e3	10 15 4.5e3 2.7e3 6.4e3 4.5e3	0 18e+0 18e+0 18e+0 8.9e6
1 15 1.3e2 1.2e2 1.4e2 1.3e2	15 5.4e3 2.8e3 8.1e3 5.4e3	1 15 3.0e5 2.1e5 4.0e5 3.0e5	
1e-1 15 3.5e3 1.1e3 6.5e3 3.5e3	15 2.3 e4 1.5 e4 3.0 e4 2.3 e4	1e-1 9 5.5e6 3.7e6 8.5e6 2.5e6	
1e-3 15 3.7e4 2.7e4 4.8e4 3.7e4	15 7.1e5 5.6e5 8.5e5 7.1e5	1e-3 6 1.0e7 6.6e6 1.8e7 3.2e6	
1e-5 15 1.6e5 1.3e5 1.8e5 1.6e5 $1e-8$ 15 4.5e5 3.8e5 5.1e5 4.5e5	15 1.5e6 1.3e6 1.8e6 1.5e6 15 1.8e6 1.5e6 2.1e6 1.8e6	1e-5 5 1.2e7 7.9e6 2.3e7 3.6e6 1e-8 4 1.5e7 9.2e6 3.4e7 3.3e6	
f111 in 5-D, N=15, mFE=5.01e6	f111 in 20-D, N=15, mFE=2.00e7	f112 in 5-D, N=15, mFE=5.01e6	f112 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 4.9e4 4.0e4 5.9e4 4.9e4	0 27e+0 20e+0 35e+0 7.9e6	10 15 2.5e2 2.3e2 2.7e2 2.5e2	13 1.4e7 1.2e7 1.7e7 1.1e7
1 14 2.3e6 1.7e6 2.9e6 2.3e6		1 15 1.5e5 1.1e5 2.0e5 1.5e5	7 3.6e7 2.6e7 5.7e7 1.6e7
1e-1 3 2.2e7 1.3e7 6.7e7 5.0e6		1e-1 15 1.2e6 8.6e5 1.5e6 1.2e6	7 3.6e7 2.6e7 5.6e7 1.6e7
1e-3 0 26e-2 43e-3 64e-2 2.2e6 1e-5		1e-3 15 1.9e6 1.6e6 2.3e6 1.9e6 1e-5 15 2.2e6 1.9e6 2.6e6 2.2e6	7 3.6e7 2.6e7 5.6e7 1.6e7 7 3.6e7 2.6e7 5.5e7 1.6e7
1e-5		1e-8 13 3.6e6 2.9e6 4.3e6 3.0e6	7 3.6e7 2.6e7 5.5e7 1.6e7 7 3.6e7 2.6e7 5.5e7 1.6e7
f113 in 5-D, N=15, mFE=83906	f113 in 20-D, N=15, mFE=4.07e6	f114 in 5-D, N=15, mFE=5.01e6	f ₁₁₄ in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.3e2 1.1e2 1.6e2 1.3e2	15 2.6e5 1.9e5 3.3e5 2.6e5	10 15 8.1e3 5.8e3 1.0e4 8.1e3	13 8.8e6 6.7e6 1.1e7 7.9e6
1 15 8.8e3 3.4e3 1.5e4 8.8e3	15 1.6e6 1.4e6 1.8e6 1.6e6	1 15 2.1e5 1.6e5 2.7e5 2.1e5	1 2.9e8 1.4e8 >3e8 2.0e7
le-1 15 3.4e4 2.4e4 4.4e4 3.4e4	15 2.3e6 2.0e6 2.6e6 2.3e6	1e-1 15 8.3e5 6.2e5 1.1e6 8.3e5	0 27e-1 11e-1 11e+0 7.9e6
1e-3 15 4.3e4 3.3e4 5.2e4 4.3e4 1e-5 15 4.3e4 3.3e4 5.2e4 4.3e4	15 3.1e6 2.7e6 3.4e6 3.1e6 15 3.1e6 2.7e6 3.4e6 3.1e6	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
1e-5 15 4.3e4 5.3e4 5.2e4 4.3e4 1e-8 15 4.3e4 3.4e4 5.3e4 4.3e4	15 3.1e6 2.7e6 3.4e6 3.1e6 15 3.1e6 2.8e6 3.4e6 3.1e6	1e-5 12 3.5e6 2.7e6 4.8e6 2.6e6 1e-8 12 3.6e6 2.7e6 4.7e6 2.7e6	
f115 in 5-D, N=15, mFE=108673	f115 in 20-D, N=15, mFE=1.16e6	f116 in 5-D, N=15, mFE=153370	f116 in 20-D, N=15, mFE=4.41e6
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 9.9e1 8.8e1 1.1e2 9.9e1	15 3.2e3 2.3e3 4.1e3 3.2e3	10 15 2.3e4 1.7e4 2.9e4 2.3e4	15 1.9e6 1.6e6 2.2e6 1.9e6
1 15 2.0e3 8.7e2 3.4e3 2.0e3	15 5.2e4 3.3e4 7.3e4 5.2e4	1 15 4.7e4 3.3e4 6.0e4 4.7e4	15 2.0e6 1.7e6 2.4e6 2.0e6
1e-1 15 1.6e4 1.1e4 2.1e4 1.6e4 1e-3 15 5.1e4 4.1e4 6.0e4 5.1e4	15 2.2e5 1.7e5 2.7e5 2.2e5 15 8.9e5 7.8e5 9.9e5 8.9e5	1e-1 15 5.6e4 4.4e4 7.0e4 5.6e4 $1e-3$ 15 6.3e4 5.1e4 7.6e4 6.3e4	15 2.2e6 1.9e6 2.6e6 2.2e6 15 2.6e6 2.2e6 3.0e6 2.6e6
1e-3 15 5.1e4 4.1e4 6.0e4 5.1e4 1e-5 15 5.1e4 4.1e4 6.0e4 5.1e4	15 8.9e5 7.8e5 9.9e5 8.9e5 15 8.9e5 7.8e5 9.9e5 8.9e5	1e-5 15 7.8e4 6.6e4 9.0e4 7.8e4	15 2.6e6 2.2e6 3.0e6 2.6e6 15 2.6e6 2.3e6 3.0e6 2.6e6
1e-8 15 6.0e4 5.1e4 6.9e4 6.0e4	15 9.6e5 8.8e5 1.0e6 9.6e5	1e-8 15 8.6e4 7.6e4 9.6e4 8.6e4	15 2.9e6 2.5e6 3.3e6 2.9e6
f117 in 5-D, N=15, mFE=5.01e6	f117 in 20-D, N=15, mFE=2.00e7	f118 in 5-D, N=15, mFE=756125	f118 in 20-D, N=15, mFE=3.29e6
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.2e5 8.3e4 1.5e5 1.2e5	4 6.4e7 4.1e7 1.3e8 1.7e7	10 15 1.2e3 2.9e2 2.1e3 1.2e3	15 1.6e4 1.1e4 2.2e4 1.6e4
1 15 6.8e5 5.6e5 8.1e5 6.8e5	1 2.9e8 1.4e8 >3e8 2.0e7	1 15 3.8e3 2.3e3 5.4e3 3.8e3	15 5.2e4 3.8e4 6.7e4 5.2e4
1e-1 15 1.3e6 1.1e6 1.5e6 1.3e6 $1e-3$ 11 4.4e6 3.3e6 6.0e6 2.9e6	0 19e+0 13e-1 77e+0 8.9e6	1e-1 15 1.2 e4 7.6 e3 1.6 e4 1.2 e4 $1e-3$ 15 4.4 e4 3.7 e4 5.2 e4 4.4 e4	15 1.2e5 9.1e4 1.5e5 1.2e5 15 9.1e5 7.7e5 1.1e6 9.1e5
1e-5 6 1.2e7 8.1e6 1.8e7 4.4e6		le-5 15 1.5e5 1.1e5 1.9e5 1.5e5	15 1.4e6 1.3e6 1.6e6 1.4e6
1e-8 0 14e-6 57e-8 26e-4 4.0e6	[1e-8 15 4.3e5 3.5e5 5.1e5 4.3e5	15 1.6e6 1.3e6 1.8e6 1.6e6
f119 in 5-D, N=15, mFE=290580	f119 in 20-D, N=15, mFE=4.42e6	f120 in 5-D, N=15, mFE=5.01e6	f120 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.6e1 1.2e1 2.0e1 1.6e1	15 1.2e4 4.3e3 1.9e4 1.2e4	10 15 2.0e1 1.5e1 2.4e1 2.0e1	15 3.7e5 2.8e5 4.5e5 3.7e5
1 15 1.8e3 7.1e2 2.9e3 1.8e3 1e-1 15 1.0e4 7.2e3 1.3e4 1.0e4	15 6.6e5 4.8e5 8.4e5 6.6e5 15 1.6e6 1.4e6 1.7e6 1.6e6	1 15 7.0e4 2.5e4 1.2e5 7.0e4 1e-1 15 6.3e5 3.4e5 9.7e5 6.3e5	10 2.1e7 1.6e7 2.9e7 1.4e7 0 39e-2 12e-2 24e-1 8.9e6
1e-1 15 1.0e4 7.2e5 1.3e4 1.0e4 1e-3 15 6.9e4 6.0e4 7.9e4 6.9e4	15 1.666 1.466 1.766 1.666 15 3.166 2.766 3.466 3.166	1e-1 15 6.3e5 5.4e5 9.7e5 6.3e5 1e-3 7 9.4e6 7.0e6 1.4e7 4.6e6	0 000 2 120-2 240-1 8.900
le-5 15 1.3e5 1.1e5 1.5e5 1.3e5	15 3.9e6 3.9e6 4.0e6 3.9e6	1e-5 0 13e-4 22e-5 67e-4 3.5e6	
1e-8 15 1.9e5 1.6e5 2.1e5 1.9e5	15 4.1e6 4.0e6 4.1e6 4.1e6	1e-8	

Table 2: iAMaLGaM: Shown are, for functions f_{101} - f_{120} and for a given target difference to the optimal function value Δf : the number of successful trials (#); the expected running time to surpass $f_{\rm opt} + \Delta f$ (ERT, see Figure 1); the 10%-tile and 90%-tile of the bootstrap distribution of ERT; the average number of function evaluations in successful trials or, if none was successful, as last entry the median number of function evaluations to reach the best function value (RT_{succ}). If $f_{\rm opt} + \Delta f$ was never reached, figures in *italics* denote the best achieved Δf -value of the median trial and the 10% and 90%-tile trial. Furthermore, N denotes the number of trials, and mFE denotes the maximum of number of function evaluations executed in one trial. See Figure 1 for the names of functions.

f121 in 5-D, N=15, mFE=2.71e6	f121 in 20-D, N=15, mFE=3.04e6	f122 in 5-D, N=15, mFE=733298	f122 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.8e1 1.3e1 2.3e1 1.8e1	15 1.6e3 1.5e3 1.6e3 1.6e3	10 15 1.3e1 1.0e1 1.7e1 1.3e1	15 9.5e2 7.9e2 1.1e3 9.5e2
1 15 2.0 e2 1.8 e2 2.2 e2 2.0 e2	15 4.6e3 4.4e3 4.8e3 4.6e3	1 15 8.4e3 4.5e3 1.2e4 8.4e3	15 8.5e5 7.0e5 1.0e6 8.5e5
1e-1 15 3.3e3 6.7e2 6.0e3 3.3e3	15 6.7e4 4.6e4 8.9e4 6.7e4	1e-1 15 5.1e4 4.1e4 6.2e4 5.1e4	15 2.6e6 2.2e6 3.0e6 2.6e6
1e-3 15 4.1e4 3.0e4 5.3e4 4.1e4	15 2.3e5 1.9e5 2.7e5 2.3e5	1e-3 15 1.1e5 8.7e4 1.3e5 1.1e5	15 4.6e6 4.5e6 4.7e6 4.6e6
1e-5 15 1.6e5 1.3e5 2.0e5 1.6e5	15 5.1e5 3.9e5 6.2e5 5.1e5	1e-5 15 2.0e5 1.9e5 2.2e5 2.0e5	11 1.3e7 9.3e6 1.9e7 8.7e6
1e-8 15 9.7e5 7.5e5 1.2e6 9.7e5	15 1.2e6 1.1e6 1.4e6 1.2e6	1e-8 15 3.7e5 3.0e5 4.5e5 3.7e5	7 3.2e7 2.2e7 5.2e7 1.3e7
f123 in 5-D, N=15, mFE=5.01e6	f123 in 20-D, N=15, mFE=2.00e7	f124 in 5-D, N=15, mFE=3.18e6	f124 in 20-D, N=15, mFE=5.04e6
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 2.0e1 1.4e1 2.6e1 2.0e1	15 2.0e3 1.4e3 2.6e3 2.0e3	10 15 2.0e1 1.6e1 2.4e1 2.0e1	15 8.8e2 7.8e2 9.9e2 8.8e2
1 15 1.4e5 9.2e4 1.9e5 1.4e5	1 2.9e8 1.4e8 >3e8 2.0e7	1 15 5.0e3 2.3e3 7.8e3 5.0e3	15 2.1e4 1.0e4 3.1e4 2.1e4
1e-1 5 1.2e7 7.4e6 2.2e7 3.4e6	0 23e-1 12e-1 32e-1 8.9e6	1e-1 15 1.5e4 1.1e4 2.0e4 1.5e4	15 1.4e5 1.3e5 1.4e5 1.4e5
1e-3 0 15e-2 74e-3 17e-2 2.2e6		1e-3 15 2.0e5 1.6e5 2.5e5 2.0e5	15 5.8e5 4.6e5 6.9e5 5.8e5
1e-5		1e-5 15 8.5e5 7.2e5 9.8e5 8.5e5	15 1.3e6 1.0e6 1.6e6 1.3e6
1e-8	1	1e-8 15 1.9e6 1.6e6 2.2e6 1.9e6	15 2.0e6 1.5e6 2.5e6 2.0e6
f125 in 5-D, N=15, mFE=5.01e6	f125 in 20-D, N=15, mFE=2.00e7	f126 in 5-D, N=15, mFE=5.01e6	f126 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.1e0 1.0e0 1.1e0 1.1e0	15 1.1e0 1.0e0 1.3e0 1.1e0	10 15 1.0e0 1.0e0 1.0e0 1.0e0	15 1.0e0 1.0e0 1.0e0 1.0e0
1 15 3.7e1 2.9e1 4.5e1 3.7e1	15 1.0e3 9.4e2 1.1e3 1.0e3	1 15 4.5e1 3.7e1 5.3e1 4.5e1	15 1.3e3 1.2e3 1.4e3 1.3e3
1e-1 15 6.8e3 3.9e3 1.0e4 6.8e3	0 24e-2 15e-2 28e-2 1.4e7	1e-1 15 3.0e4 1.8e4 4.4e4 3.0e4	0 31e-2 29e-2 33e-2 8.9e6
1e-3 12 3.1e6 2.3e6 4.1e6 2.3e6	· · · · · · · · · · · · · · · · · · ·	1e-3 0 15e-3 11e-3 28e-3 1.4e6	
1e-5 9 5.5e6 4.0e6 8.0e6 3.1e6	· · · · · · · · · · · · · · · · · · ·	1e-5	
1e-8 9 5.5e6 4.0e6 8.1e6 3.1e6		1e-8	
f127 in 5-D, N=15, mFE=5.01e6	f127 in 20-D, N=15, mFE=2.00e7	f128 in 5-D, N=15, mFE=2.12e6	f128 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.1e0 1.0e0 1.3e0 1.1e0	15 1.1e0 1.0e0 1.3e0 1.1e0	10 15 1.4e2 1.0e2 1.7e2 1.4e2	15 2.2e6 1.7e6 2.7e6 2.2e6
1 15 4.0e1 3.4e1 4.6e1 4.0e1	15 7.6e2 7.1e2 8.0e2 7.6e2	1 15 2.0e5 1.2e5 2.7e5 2.0e5	11 1.6e7 1.2e7 2.1e7 1.2e7
1e-1 15 2.7e3 7.0e2 4.7e3 2.7e3	15 1.5e6 9.7e5 2.0e6 1.5e6	1e-1 15 3.6e5 2.0e5 5.4e5 3.6e5	10 1.8e7 1.3e7 2.5e7 1.2e7
1e-3 14 1.8e6 1.4e6 2.2e6 1.7e6	0 83e-4 36e-4 40e-3 2.0e7	1e-3 15 3.7e5 2.0e5 5.4e5 3.7e5	10 1.8e7 1.4e7 2.5e7 1.2e7
1e-5 9 5.3e6 4.1e6 7.4e6 3.4e6		1e-5 15 3.7e5 2.1e5 5.5e5 3.7e5	10 1.9e7 1.4e7 2.5e7 1.2e7
1e-8 5 1.2e7 8.5e6 2.2e7 4.6e6		1e-8 15 3.8e5 2.1e5 5.6e5 3.8e5	10 1.9e7 1.4e7 2.6e7 1.3e7
f129 in 5-D, N=15, mFE=5.00e6	f129 in 20-D, N=15, mFE=2.00e7	f130 in 5-D, N=15, mFE=3.52e6	f130 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.8e2 1.4e2 2.1e2 1.8e2	2 1.4e8 7.3e7 >3e8 2.0e7	10 15 1.1e2 9.6e1 1.3e2 1.1e2	15 3.5e4 4.8e3 6.5e4 3.5e4
1 15 2.1e5 1.3e5 2.9e5 2.1e5	1 2.9e8 1.4e8 >3e8 2.0e7	1 15 1.3e5 6.6e4 1.9e5 1.3e5	8 2.0e7 1.4e7 3.0e7 1.3e7
1e-1 15 6.9e5 3.9e5 1.0e6 6.9e5	0 $23e+0$ $26e-1$ $28e+0$ 1.1e7	1e-1 15 4.2e5 1.5e5 7.2e5 4.2e5	8 2.1e7 1.4e7 3.0e7 1.3e7
1e-3 15 1.4e6 9.3e5 1.9e6 1.4e6	1	1e-3 15 4.3e5 1.7e5 7.1e5 4.3e5	8 2.1e7 1.5e7 3.1e7 1.3e7
1e-5 15 1.7e6 1.2e6 2.1e6 1.7e6	1	1e-5 15 4.9e5 2.2e5 8.1e5 4.9e5	8 2.1e7 1.5e7 3.1e7 1.3e7
1e-8 12 3.0e6 2.2e6 4.1e6 2.3e6		1e-8 15 5.7e5 2.7e5 8.8e5 5.7e5	8 2.2e7 1.6e7 3.2e7 1.3e7

Table 3: AMaLGaM: Shown are, for functions f_{121} - f_{130} and for a given target difference to the optimal function value Δf : the number of successful trials (#); the expected running time to surpass $f_{\rm opt} + \Delta f$ (ERT, see Figure 1); the 10%-tile and 90%-tile of the bootstrap distribution of ERT; the average number of function evaluations in successful trials or, if none was successful, as last entry the median number of function evaluations to reach the best function value (RT_{succ}). If $f_{\rm opt} + \Delta f$ was never reached, figures in *italics* denote the best achieved Δf -value of the median trial and the 10% and 90%-tile trial. Furthermore, N denotes the number of trials, and mFE denotes the maximum of number of function evaluations executed in one trial. See Figure 1 for the names of functions.

f_{121} in 5-D, N=15, mFE=3.09e6	f121 in 20-D, N=15, mFE=3.60e6	f122 in 5-D, N=15, mFE=2.00e6	f122 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.9e1 1.3e1 2.5e1 1.9e1	15 8.5e2 7.9e2 9.1e2 8.5e2	10 15 1.3e1 9.4e0 1.7e1 1.3e1	15 6.9e2 5.7e2 8.3e2 6.9e2
1 15 1.2e2 1.1e2 1.3e2 1.2e2	15 9.5e3 6.5e3 1.2e4 9.5e3	1 15 2.1e4 1.3e4 2.9e4 2.1e4	15 2.3e6 2.0e6 2.6e6 2.3e6
1e-1 15 1.5e3 3.4e2 2.8e3 1.5e3 1e-3 15 7.8e4 5.6e4 1.0e5 7.8e4	15 8.2e4 4.2e4 1.2e5 8.2e4 15 1.1e6 9.2e5 1.4e6 1.1e6	1e-1 15 1.3e5 1.0e5 1.5e5 1.3e5 1e-3 15 2.1e5 1.9e5 2.3e5 2.1e5	15 4.4e6 3.8e6 5.1e6 4.4e6 15 8.3e6 7.4e6 9.1e6 8.3e6
1e-5 15 7.8e4 5.6e4 1.0e5 7.8e4 1e-5 15 4.4e5 3.8e5 5.1e5 4.4e5	15 1.7e6 9.2e5 1.4e6 1.7e6 15 1.7e6 1.5e6 2.0e6 1.7e6	1e-5 15 2.1e5 1.9e5 2.3e5 2.1e5 1e-5 15 3.1e5 2.5e5 3.7e5 3.1e5	8 2.8e7 2.1e7 4.1e7 1.5e7
1e-8 15 1.6e6 1.4e6 1.9e6 1.6e6	15 2.3e6 2.0e6 2.6e6 2.3e6	le-8 15 5.3e5 3.9e5 6.9e5 5.3e5	1 2.9e8 1.4e8 >3e8 2.0e7
f123 in 5-D, N=15, mFE=5.01e6	f123 in 20-D, N=15, mFE=2.00e7	f124 in 5-D, N=15, mFE=5.01e6	f124 in 20-D, N=15, mFE=1.24e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 2.4e1 1.2e1 3.7e1 2.4e1	15 1.3e4 5.6e3 2.0e4 1.3e4	10 15 1.1e1 7.4e0 1.4e1 1.1e1	15 5.4e2 4.5e2 6.1e2 5.4e2
1 15 3.0e5 2.4e5 3.6e5 3.0e5	0 23e-1 13e-1 43e-1 8.9e6	1 15 3.0e3 1.7e3 4.3e3 3.0e3	15 1.5e4 1.1e4 2.0e4 1.5e4
1e-1 5 1.3e7 9.1e6 2.3e7 4.8e6	0 236 1 136 1 436 1 0.360	1e-1 15 4.2e4 3.5e4 4.9e4 4.2e4	15 7.6e5 6.3e5 8.9e5 7.6e5
1e-3 0 18e-2 34e-3 24e-2 3.5e6		1e-3 15 3.5e5 2.8e5 4.3e5 3.5e5	15 2.2e6 1.9e6 2.5e6 2.2e6
1e-5		1e-5 14 2.6e6 2.1e6 3.1e6 2.4e6	15 2.4e6 2.1e6 2.7e6 2.4e6
1e-8	1	1e-8 13 3.4e6 2.8e6 4.0e6 3.0e6	15 3.5e6 2.8e6 4.3e6 3.5e6
f125 in 5-D, N=15, mFE=5.01e6	f125 in 20-D, N=15, mFE=2.00e7	f126 in 5-D, N=15, mFE=5.01e6	f126 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.2e0 1.1e0 1.3e0 1.2e0	15 1.1e0 1.0e0 1.1e0 1.1e0	10 15 1.0e0 1.0e0 1.0e0 1.0e0	15 1.1e0 1.0e0 1.3e0 1.1e0
1 15 2.4e1 2.0e1 2.8e1 2.4e1	15 6.8e2 6.1e2 7.5e2 6.8e2	1 15 3.8e1 2.7e1 4.9e1 3.8e1	15 5.7e3 2.4e3 9.4e3 5.7e3
1e-1 15 6.4e3 4.2e3 8.8e3 6.4e3	0 24e-2 17e-2 29e-2 7.9e6	1e-1 15 6.9e4 5.1e4 8.9e4 6.9e4	0 34e-2 31e-2 37e-2 1.0e7
1e-3 8 6.9e6 5.2e6 1.0e7 3.8e6		1e-3 0 16e-3 74e-4 25e-3 2.2e6	
1e-5 5 1.3e7 8.9e6 2.3e7 4.9e6		1e-5	
1e-8 5 1.3e7 8.9e6 2.3e7 4.9e6		1e-8	
f127 in 5-D, N=15, mFE=5.01e6	f127 in 20-D, N=15, mFE=2.00e7	f128 in 5-D, N=15, mFE=912091	f128 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.3e0 1.0e0 1.5e0 1.3e0	15 1.0e0 1.0e0 1.0e0 1.0e0	10 15 9.1e2 1.1e2 1.7e3 9.1e2	13 8.6e6 6.4e6 1.1e7 7.7e6
1 15 2.4e1 2.0e1 2.8e1 2.4e1	15 5.6e2 5.0e2 6.2e2 5.6e2	1 15 1.5e5 5.7e4 2.4e5 1.5e5	4 6.6e7 4.0e7 1.4e8 1.6e7
1e-1 15 9.8e3 7.1e3 1.2e4 9.8e3	15 3.3e6 2.6e6 4.1e6 3.3e6	1e-1 15 1.7e5 7.6e4 2.6e5 1.7e5	1 2.9e8 1.4e8 >3e8 8.6e6
1e-3 8 5.8e6 4.4e6 8.1e6 3.8e6	1 3.0e8 1.5e8 >3e8 2.0e7	1e-3 15 1.8e5 9.7e4 2.8e5 1.8e5	1 2.9e8 1.4e8 >3e8 8.6e6
le-5 4 1.6e7 9.5e6 3.5e7 3.1e6	1 3.0e8 1.5e8 >3e8 2.0e7	1e-5 15 1.8e5 9.5e4 2.8e5 1.8e5	1 2.9e8 1.4e8 >3e8 8.7e6
1e-8 1 7.1 e7 3.3 e7 > 7 e7 5.0 e6	1 3.0e8 1.5e8 >3e8 2.0e7	1e-8 15 1.9e5 9.7e4 2.9e5 1.9e5	1 2.9e8 1.4e8 >3e8 8.7e6
f129 in 5-D, N=15, mFE=5.01e6	f129 in 20-D, N=15, mFE=2.00e7	f130 in 5-D, N=15, mFE=837591	f130 in 20-D, N=15, mFE=2.00e7
Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}	Δf # ERT 10% 90% RT _{succ}	# ERT 10% 90% RT _{succ}
10 15 1.6e3 1.4e2 2.9e3 1.6e3	0 31e+0 22e+0 41e+0 8.9e6	10 15 8.0e1 6.7e1 9.3e1 8.0e1	15 2.7e4 1.1e4 4.5e4 2.7e4
1 15 2.7e5 1.2e5 4.3e5 2.7e5		1 15 1.1e5 5.3e4 1.7e5 1.1e5	13 6.9e6 4.2e6 9.6e6 6.9e6
1e-1 15 7.7e5 5.6e5 9.9e5 7.7e5		le-1 15 1.7e5 1.0e5 2.4e5 1.7e5	12 9.5e6 6.2e6 1.4e7 7.8e6
1e-3 15 1.3e6 9.8e5 1.7e6 1.3e6		1e-3 15 2.1e5 1.3e5 2.9e5 2.1e5	10 1.7e7 1.2e7 2.4e7 1.1e7
1e-5 12 3.0e6 2.2e6 4.0e6 2.3e6		1e-5 15 2.5e5 1.8e5 3.2e5 2.5e5	7 3.2e7 2.3e7 5.1e7 1.5e7 3 8.3e7 4.7e7 2.7e8 1.4e7
1e-8 5 1.2e7 7.7e6 2.2e7 4.0e6	I to the state of	1e-8 15 3.1e5 2.3e5 3.8e5 3.1e5	3 8.3e7 4.7e7 2.7e8 1.4e7

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