


Optimization Algorithms

A. Comparing Optimization Algorithms

Thomas Weise · 汤卫思 tweise@hfuu.edu.cn · http://iao.hfuu.edu.cn/5

Institute of Applied Optimization (IAO)
School of Artificial Intelligence and Big Data
Hefei University
Hefei, Anhui, China

应用优化研究所 人工智能与大数据学院 合肥学院 中国安徽省合肥市

Outline

- 1. Introduction
- 2. Performance Indicators and Time
- 3. Statistical Measures
- 4. Measures of Spread


 $\bullet\,$ There are many optimization algorithms

- There are many optimization algorithms
- For solving an optimization problem, we want to use the algorithm most suitable for it.

- There are many optimization algorithms
- For solving an optimization problem, we want to use the algorithm most suitable for it.
- What does this mean?

Performance Indicators and Time


• Key parameters^{3–6}

- Key parameters^{3–6}:
 - 1. Solution quality reached after a certain runtime

- Two key parameter³⁻⁶:
 - 1. Solution quality reached after a certain runtime
 - 2. Runtime to reach a certain solution quality

- Two key parameter³⁻⁶:
 - 1. Solution quality reached after a certain runtime
 - 2. Runtime to reach a certain solution quality
- Measure data samples A containing the results from multiple runs and estimate key parameters.

Runtime)

• What actually is runtime?

Measure the (absolute) consumed runtime of the algorithm in ms

Advantages

- Advantages:
 - Results in many works reported in this format

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense
 - Includes all "hidden complexities" of algorithm

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense
 - Includes all "hidden complexities" of algorithm
- Disadvantages

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense
 - Includes all "hidden complexities" of algorithm
- Disadvantages:
 - Strongly machine dependent

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense
 - Includes all "hidden complexities" of algorithm
- Disadvantages:
 - Strongly machine dependent
 - Granularity of about 10 ms: many things seem to happen at the same time

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense
 - Includes all "hidden complexities" of algorithm
- Disadvantages:
 - Strongly machine dependent
 - Granularity of about 10 ms: many things seem to happen at the same time
 - Can be biased by "outside effects," e.g., OS, scheduling, other processes, I/O, swapping, . . .

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense
 - Includes all "hidden complexities" of algorithm
- Disadvantages:
 - Strongly machine dependent
 - Granularity of about 10 ms: many things seem to happen at the same time
 - Can be biased by "outside effects," e.g., OS, scheduling, other processes, I/O, swapping, . . .
 - Inherently incomparable

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense
 - Includes all "hidden complexities" of algorithm
- Disadvantages:
 - Strongly machine dependent
 - Granularity of about 10 ms: many things seem to happen at the same time
 - Can be biased by "outside effects," e.g., OS, scheduling, other processes, I/O, swapping, . . .
 - Inherently incomparable
- Hardware, software, OS, etc. all have nothing to do with the optimization algorithm itself and are relevant only in a specific application...

- Advantages:
 - Results in many works reported in this format
 - A quantity that makes physical sense
 - Includes all "hidden complexities" of algorithm
- Disadvantages:
 - Strongly machine dependent
 - Granularity of about 10 ms: many things seem to happen at the same time
 - Can be biased by "outside effects," e.g., OS, scheduling, other processes, I/O, swapping, . . .
 - Inherently incomparable
- Hardware, software, OS, etc. all have nothing to do with the optimization algorithm itself and are relevant only in a specific application. . .
- ... so for research they may be less interesting, while for a specific application they do matter.

Measure the number of fully constructed and tested candidate solutions

Advantages

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)
 - Machine-independent measure

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)
 - Machine-independent measure
 - Cannot be influenced by "outside effects"

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)
 - Machine-independent measure
 - Cannot be influenced by "outside effects"
 - In many optimization problems, computing the objective value is the most time consuming task

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)
 - Machine-independent measure
 - Cannot be influenced by "outside effects"
 - In many optimization problems, computing the objective value is the most time consuming task
- Disadvantages

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)
 - Machine-independent measure
 - Cannot be influenced by "outside effects"
 - In many optimization problems, computing the objective value is the most time consuming task
- Disadvantages:
 - No clear relationship to real runtime

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)
 - Machine-independent measure
 - Cannot be influenced by "outside effects"
 - In many optimization problems, computing the objective value is the most time consuming task
- Disadvantages:
 - No clear relationship to real runtime
 - Does not contain "hidden complexities" of algorithm

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)
 - Machine-independent measure
 - Cannot be influenced by "outside effects"
 - In many optimization problems, computing the objective value is the most time consuming task
- Disadvantages:
 - No clear relationship to real runtime
 - Does not contain "hidden complexities" of algorithm
 - 1 FE: very different costs in different situations!

- Advantages:
 - Results in many works reported in this format (or FEss can be deduced)
 - Machine-independent measure
 - Cannot be influenced by "outside effects"
 - In many optimization problems, computing the objective value is the most time consuming task
- Disadvantages:
 - No clear relationship to real runtime
 - Does not contain "hidden complexities" of algorithm
 - 1 FE: very different costs in different situations!
- Relevant for comparing algorithms, but not so much for the practical application

Runtime

Rewrite the two key parameters by choosing a time measure^{3 5}

Runtime

- Rewrite the two key parameters by choosing a time measure^{3 5}:
 - 1. Solution quality reached after a certain number of FEs

Runtime

- Rewrite the two key parameters by choosing a time measure³⁵:
 - 1. Solution quality reached after a certain number of FEs
 - 2. Number FEs needed to reach a certain solution quality


• Common measure of solution quality: Objective function value of best solution discovered.

- Common measure of solution quality: Objective function value of best solution discovered.
- Rewrite the two key parameters^{3 5}


- Common measure of solution quality: Objective function value of best solution discovered.
- Rewrite the two key parameters^{3 5}:
 - 1. Best objective function value reached after a certain number of FEs

- Common measure of solution quality: Objective function value of best solution discovered.
- Rewrite the two key parameters^{3 5}:
 - 1. Best objective function value reached after a certain number of FEs
 - 2. Number FEs needed to reach a certain objective function value


• Which one is the "better" performance indicator?


- Which one is the "better" performance indicator?
 - 1. Best objective function value reached after a certain number of FEs


- Which one is the "better" performance indicator?
 - 1. Best objective function value reached after a certain number of FEs
 - 2. Number FEs needed to reach a certain objective function value


- Which one is the "better" performance indicator?
 - 1. Best objective function value reached after a certain number of FEs
 - 2. Number FEs needed to reach a certain objective function value
- This question actually does not really need an answer...

- Number FEs needed to reach a certain objective function value
- Preferred by, e.g., the BBOB/COCO benchmark suite³

- Number FEs needed to reach a certain objective function value
- Preferred by, e.g., the BBOB/COCO benchmark suite³:
 - Measures a time needed to reach a target function value \Rightarrow 'Algorithm A is two/ten/hundred times faster than Algorithm B in solving this problem."

- Number FEs needed to reach a certain objective function value
- Preferred by, e.g., the BBOB/COCO benchmark suite³:
 - Measures a time needed to reach a target function value \Rightarrow 'Algorithm A is two/ten/hundred times faster than Algorithm B in solving this problem."
 - Benchmark Perspective: No interpretable meaning to the fact that Algorithm A reaches a function value that is two/ten/hundred times smaller than the one reached by Algorithm B.

Which Indicator is better?	
Best objective function value reached	after a certain number of FEs

- Best objective function value reached after a certain number of FEs
- Preferred by many benchmark suites such as⁷.

- Best objective function value reached after a certain number of FEs
- Preferred by many benchmark suites such as⁷.
- Practice Perspective: Best results achievable with given time budget wins.

- Best objective function value reached after a certain number of FEs
- Preferred by many benchmark suites such as⁷.
- Practice Perspective: Best results achievable with given time budget wins.
- This perspective maybe less suitable for benchmarking, but surely true in practice.

- Best objective function value reached after a certain number of FEs
- Preferred by many benchmark suites such as⁷.
- Practice Perspective: Best results achievable with given time budget wins.
- This perspective maybe less suitable for benchmarking, but surely true in practice.
- This is the scenario in our JSSP example, too.

• No official consensus on which view is "better."

- No official consensus on which view is "better."
- This also strongly depends on the situation.

- No official consensus on which view is "better."
- This also strongly depends on the situation.
- Best approach: Evaluate algorithm according to both methods.⁵⁶⁸

• How to determine the right maximum FEs or target function values?

- How to determine the right maximum FEs or target function values?
 - 1. From the constraints of a practical application

- How to determine the right maximum FEs or target function values?
 - 1. From the constraints of a practical application
 - 2. From studies in literature regarding similar or the same problem.

- How to determine the right maximum FEs or target function values?
 - 1. From the constraints of a practical application
 - 2. From studies in literature regarding similar or the same problem.
 - 3. From experience.

- How to determine the right maximum FEs or target function values?
 - 1. From the constraints of a practical application
 - 2. From studies in literature regarding similar or the same problem.
 - 3. From experience.
 - 4. From prior, small-scale experiments.

- How to determine the right maximum FEs or target function values?
 - 1. From the constraints of a practical application
 - 2. From studies in literature regarding similar or the same problem.
 - 3. From experience.
 - 4. From prior, small-scale experiments.
 - 5. Based on known lower bounds

Statistical Measures


• Special situation: Randomized Algorithms

- Special situation: Randomized Algorithms
- Performance values cannot be given absolute!

- Special situation: Randomized Algorithms
- Performance values cannot be given absolute!
- 1 run = 1 application of an optimization algorithm to a problem, runs are independent from all prior runs.

- Special situation: Randomized Algorithms
- Performance values cannot be given absolute!
- 1 run = 1 application of an optimization algorithm to a problem, runs are independent from all prior runs.
- Results can be different for each run!

- Special situation: Randomized Algorithms
- Performance values cannot be given absolute!
- 1 run = 1 application of an optimization algorithm to a problem, runs are independent from all prior runs.
- Results can be different for each run!
- Executing a randomized algorithm one time does not give reliable information.

- Special situation: Randomized Algorithms
- Performance values cannot be given absolute!
- 1 run = 1 application of an optimization algorithm to a problem, runs are independent from all prior runs.
- Results can be different for each run!
- Executing a randomized algorithm one time does not give reliable information.
- Statistical evaluation over a set of runs necessary.

Important Distinction

• Crucial Difference: distribution and sample

Important Distinction

- Crucial Difference: distribution and sample
- A sample is what we measure.

- Crucial Difference: distribution and sample
- A sample is what we measure.
- A distribution is the asymptotic result of the ideal process

- Crucial Difference: distribution and sample
- A sample is what we measure.
- A distribution is the asymptotic result of the ideal process
- Statistical parameters of the distribution can be estimated from a sample

- Crucial Difference: distribution and sample
- A sample is what we measure.
- A distribution is the asymptotic result of the ideal process
- Statistical parameters of the distribution can be estimated from a sample
- Example: Dice Throw


- Crucial Difference: distribution and sample
- A sample is what we measure.
- A distribution is the asymptotic result of the ideal process
- Statistical parameters of the distribution can be estimated from a sample
- Example: Dice Throw
- How likely is it to roll a 1, 2, 3, 4, 5, or 6?


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000
3	1	0.3333	0.0000	0.0000	0.3333	0.3333	0.0000


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000
3	1	0.3333	0.0000	0.0000	0.3333	0.3333	0.0000
4	4	0.2500	0.0000	0.0000	0.5000	0.2500	0.0000


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000
3	1	0.3333	0.0000	0.0000	0.3333	0.3333	0.0000
4	4	0.2500	0.0000	0.0000	0.5000	0.2500	0.0000
5	3	0.2000	0.0000	0.2000	0.4000	0.2000	0.0000


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000
3	1	0.3333	0.0000	0.0000	0.3333	0.3333	0.0000
4	4	0.2500	0.0000	0.0000	0.5000	0.2500	0.0000
5	3	0.2000	0.0000	0.2000	0.4000	0.2000	0.0000
6	3	0.1667	0.0000	0.3333	0.3333	0.1667	0.0000


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000
3	1	0.3333	0.0000	0.0000	0.3333	0.3333	0.0000
4	4	0.2500	0.0000	0.0000	0.5000	0.2500	0.0000
5	3	0.2000	0.0000	0.2000	0.4000	0.2000	0.0000
6	3	0.1667	0.0000	0.3333	0.3333	0.1667	0.0000
7	2	0.1429	0.1429	0.2857	0.2857	0.1429	0.0000
8	1	0.2500	0.1250	0.2500	0.2500	0.1250	0.0000
9	4	0.2222	0.1111	0.2222	0.3333	0.1111	0.0000
10	2	0.2000	0.2000	0.2000	0.3000	0.1000	0.0000


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000
3	1	0.3333	0.0000	0.0000	0.3333	0.3333	0.0000
4	4	0.2500	0.0000	0.0000	0.5000	0.2500	0.0000
5	3	0.2000	0.0000	0.2000	0.4000	0.2000	0.0000
6	3	0.1667	0.0000	0.3333	0.3333	0.1667	0.0000
7	2	0.1429	0.1429	0.2857	0.2857	0.1429	0.0000
8	1	0.2500	0.1250	0.2500	0.2500	0.1250	0.0000
9	4	0.2222	0.1111	0.2222	0.3333	0.1111	0.0000
10	2	0.2000	0.2000	0.2000	0.3000	0.1000	0.0000
11	6	0.1818	0.1818	0.1818	0.2727	0.0909	0.0909
12	3	0.1667	0.1667	0.2500	0.2500	0.0833	0.0833


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000
3	1	0.3333	0.0000	0.0000	0.3333	0.3333	0.0000
4	4	0.2500	0.0000	0.0000	0.5000	0.2500	0.0000
5	3	0.2000	0.0000	0.2000	0.4000	0.2000	0.0000
6	3	0.1667	0.0000	0.3333	0.3333	0.1667	0.0000
7	2	0.1429	0.1429	0.2857	0.2857	0.1429	0.0000
8	1	0.2500	0.1250	0.2500	0.2500	0.1250	0.0000
9	4	0.2222	0.1111	0.2222	0.3333	0.1111	0.0000
10	2	0.2000	0.2000	0.2000	0.3000	0.1000	0.0000
11	6	0.1818	0.1818	0.1818	0.2727	0.0909	0.0909
12	3	0.1667	0.1667	0.2500	0.2500	0.0833	0.0833
100		0.1900	0.2100	0.1500	0.1600	0.1200	0.1700
1'000		0.1700	0.1670	0.1620	0.1670	0.1570	0.1770
10'000		0.1682	0.1699	0.1680	0.1661	0.1655	0.1623
100'000		0.1671	0.1649	0.1664	0.1676	0.1668	0.1672
1'000'000		0.1673	0.1663	0.1662	0.1673	0.1666	0.1664


# throws	number	f(1)	f(2)	f(3)	f(4)	f(5)	f(6)
1	5	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000
2	4	0.0000	0.0000	0.0000	0.5000	0.5000	0.0000
3	1	0.3333	0.0000	0.0000	0.3333	0.3333	0.0000
4	4	0.2500	0.0000	0.0000	0.5000	0.2500	0.0000
5	3	0.2000	0.0000	0.2000	0.4000	0.2000	0.0000
6	3	0.1667	0.0000	0.3333	0.3333	0.1667	0.0000
7	2	0.1429	0.1429	0.2857	0.2857	0.1429	0.0000
8	1	0.2500	0.1250	0.2500	0.2500	0.1250	0.0000
9	4	0.2222	0.1111	0.2222	0.3333	0.1111	0.0000
10	2	0.2000	0.2000	0.2000	0.3000	0.1000	0.0000
11	6	0.1818	0.1818	0.1818	0.2727	0.0909	0.0909
12	3	0.1667	0.1667	0.2500	0.2500	0.0833	0.0833
100		0.1900	0.2100	0.1500	0.1600	0.1200	0.1700
1'000		0.1700	0.1670	0.1620	0.1670	0.1570	0.1770
10'000		0.1682	0.1699	0.1680	0.1661	0.1655	0.1623
100'000		0.1671	0.1649	0.1664	0.1676	0.1668	0.1672
1'000'000		0.1673	0.1663	0.1662	0.1673	0.1666	0.1664
10'000'000		0.1667	0.1667	0.1666	0.1668	0.1667	0.1665
100'000'000		0.1667	0.1666	0.1666	0.1667	0.1667	0.1667
1'000'000'000		0.1667	0.1667	0.1667	0.1667	0.1667	0.1667

- Crucial Difference: distribution and sample
- A sample is what we measure.
- A distribution is the asymptotic result of the ideal process
- Statistical parameters of the distribution can be estimated from a sample
- Example: Dice Throw
- How likely is it to roll a 1, 2, 3, 4, 5, or 6?
- Never forget: All measured parameters are just estimates.


- Crucial Difference: distribution and sample
- A sample is what we measure.
- A distribution is the asymptotic result of the ideal process
- Statistical parameters of the distribution can be estimated from a sample
- Example: Dice Throw
- How likely is it to roll a 1, 2, 3, 4, 5, or 6?
- Never forget: All measured parameters are just estimates.
- The parameters of a random process cannot be measured directly, but only be approximated from multiple measures


• Assume that we have obtained a sample $A=(a_0,a_1,\ldots,a_{n-1})$ of n observations from an experiment.

• Assume that we have obtained a sample $A=(a_0,a_1,\ldots,a_{n-1})$ of n observations from an experiment, e.g., we have measured the quality of the best discovered solutions of 101 independent runs of an optimization algorithm.

- Assume that we have obtained a sample $A=(a_0,a_1,\ldots,a_{n-1})$ of n observations from an experiment, e.g., we have measured the quality of the best discovered solutions of 101 independent runs of an optimization algorithm.
- We usually want to reduce this set of numbers to a single value which can give us an impression of what the "average outcome" (or result quality is).

- Assume that we have obtained a sample $A=(a_0,a_1,\ldots,a_{n-1})$ of n observations from an experiment, e.g., we have measured the quality of the best discovered solutions of 101 independent runs of an optimization algorithm.
- We usually want to reduce this set of numbers to a single value which can give us an impression of what the "average outcome" (or result quality is).
- Two of the most common options for doing so, for estimating the "center" of a distribution, are to either compute the arithmetic mean or the median.

Arithmetic Mean

Definition (Arithmetic Mean)

The arithmetic mean mean(A) is an estimate of the expected value of a data sample $A = (a_0, a_1, \dots, a_{n-1})$.

Arithmetic Mean

Definition (Arithmetic Mean)

The arithmetic mean $\operatorname{mean}(A)$ is an estimate of the expected value of a data sample $A=(a_0,a_1,\ldots,a_{n-1})$. It is computed as the sum of all n elements a_i in the sample data A divided by the total number n of values.

Arithmetic Mean

Definition (Arithmetic Mean)

The arithmetic mean $\operatorname{mean}(A)$ is an estimate of the expected value of a data sample $A=(a_0,a_1,\ldots,a_{n-1})$. It is computed as the sum of all n elements a_i in the sample data A divided by the total number n of values.

$$\operatorname{mean}(A) = \frac{1}{n} \sum_{i=0}^{n-1} a_i \tag{1}$$

Median

Definition (Median)

The median $\operatorname{med}(A)$ is the value separating the bigger half from the lower half of a data sample or distribution.

Median

Definition (Median)

The median $\operatorname{med}(A)$ is the value separating the bigger half from the lower half of a data sample or distribution. It is the value right in the middle of a *sorted* data sample $A=(a_0,a_1,\ldots,a_{n-1})$ where $a_{i-1}\leq a_i \ \forall i\in 1\ldots (n-1).$

Median

Definition (Median)

The median $\operatorname{med}(A)$ is the value separating the bigger half from the lower half of a data sample or distribution. It is the value right in the middle of a *sorted* data sample $A=(a_0,a_1,\ldots,a_{n-1})$ where $a_{i-1} < a_i \ \forall i \in 1\ldots (n-1)$.

$$\operatorname{med}(A) = \begin{cases} a_{\frac{n-1}{2}} & \text{if } n \text{ is odd} \\ \frac{1}{2} \left(a_{\frac{n}{2}-1} + a_{\frac{n}{2}} \right) & \text{otherwise} \end{cases}$$
 if $a_{i-1} \le a_i \ \forall i \in 1 \dots (n-1)$

(2)

• Sometimes the data contains outliers ⁹ 10.


• Sometimes the data contains outliers ^{9 10}, i.e., observations which are much different from the other measurements.

- Sometimes the data contains outliers ^{9 10}, i.e., observations which are much different from the other measurements.
- They may be important, real data, e.g., represent some unusual side-effect in a clinical trial of a new medicine.

- Sometimes the data contains outliers ⁹ ¹⁰, i.e., observations which are much different from the other measurements.
- They may be important, real data, e.g., represent some unusual side-effect in a clinical trial of a new medicine.
- They may also represent measurement errors or observations which have been been disturbed by unusual effects.

- Sometimes the data contains outliers ^{9 10}, i.e., observations which are much different from the other measurements.
- They may be important, real data, e.g., represent some unusual side-effect in a clinical trial of a new medicine.
- They may also represent measurement errors or observations which have been been disturbed by unusual effects.
- For example, maybe the operating system was updating itself during a run of one of our JSSP algorithms and, thus, took away much of the 3 minute computation budget.

- Sometimes the data contains outliers ⁹ ¹⁰, i.e., observations which are much different from the other measurements.
- They may be important, real data, e.g., represent some unusual side-effect in a clinical trial of a new medicine.
- They may also represent measurement errors or observations which have been been disturbed by unusual effects.
- For example, maybe the operating system was updating itself during a run of one of our JSSP algorithms and, thus, took away much of the 3 minute computation budget.
- We can see that such odd times are possible, as our experimental data shows that there are sometimes outliers in the time it takes to create and evaluate the first candidate solution.


Example for Data Samples w/o Outlier

ullet Two sets of data samples A and B with $n_a=n_b=19$ values.

$$A = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,14)$$

$$B = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,10'008)$$

Example for Data Samples w/o Outlier

ullet Two sets of data samples A and B with $n_a=n_b=19$ values.

$$A = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,14)$$

$$B = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,10'008)$$

• We find that

• Two sets of data samples A and B with $n_a=n_b=19$ values.

$$A = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,14)$$

$$B = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,10'008)$$

- We find that
 - $\operatorname{mean}(A) = \frac{1}{19} \sum_{i=0}^{18} a_i = \frac{133}{19} = 7$

• Two sets of data samples A and B with $n_a=n_b=19$ values.

$$A = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,14)$$

$$B = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,10'008)$$

- We find that
 - $\operatorname{mean}(A) = \frac{1}{19} \sum_{i=0}^{18} a_i = \frac{133}{19} = 7$ and
 - $\operatorname{mean}(B) = \frac{1}{19} \sum_{i=0}^{18} b_i = \frac{10'127}{19} = 553$

• Two sets of data samples A and B with $n_a=n_b=19$ values.

$$A = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,14)$$

$$B = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,10'008)$$

- We find that
 - mean(A) = $\frac{1}{19} \sum_{i=0}^{18} a_i = \frac{133}{19} = 7$ and
 - mean $(B) = \frac{1}{19} \sum_{i=0}^{18} b_i = \frac{10'127}{19} = 553$, while
 - $\bullet \mod(A) = a_9 = 6$

• Two sets of data samples A and B with $n_a = n_b = 19$ values.

$$A = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,14)$$

$$B = (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,10'008)$$

- We find that
 - $\operatorname{mean}(A) = \frac{1}{19} \sum_{i=0}^{18} a_i = \frac{133}{19} = 7$ and
 - mean $(B) = \frac{1}{19} \sum_{i=0}^{18} b_i = \frac{10'127}{19} = 553$, while
 - $\operatorname{med}(A) = a_9 = 6$ and
 - $med(B) = b_9 = 6.$

• If you think about, where could outliers in our experiments come from?

- If you think about, where could outliers in our experiments come from?
 - 1. The operating systems scheduling or other strange effects could mess with our timing.

- If you think about, where could outliers in our experiments come from?
 - 1. The operating systems scheduling or other strange effects could mess with our timing.
 - 2. This could cause worse results.

- If you think about, where could outliers in our experiments come from?
 - 1. The operating systems scheduling or other strange effects could mess with our timing.
 - 2. This could cause worse results.
 - 3. But this is already it.

- If you think about, where could outliers in our experiments come from?
 - 1. The operating systems scheduling or other strange effects could mess with our timing.
 - 2. This could cause worse results.
 - 3. But this is already it. There are hardly any other "outside" effects that could mess up our results!

- If you think about, where could outliers in our experiments come from?
 - 1. The operating systems scheduling or other strange effects could mess with our timing.
 - 2. This could cause worse results.
 - 3. But this is already it. There are hardly any other "outside" effects that could mess up our results!
 - 4. Instead, there could be: bugs in our code!

- If you think about, where could outliers in our experiments come from?
 - 1. The operating systems scheduling or other strange effects could mess with our timing.
 - 2. This could cause worse results.
 - 3. But this is already it. There are hardly any other "outside" effects that could mess up our results!
 - 4. Instead, there could be: bugs in our code!
 - 5. Or: bad worst-case behaviors of our algorithm!

- If you think about, where could outliers in our experiments come from?
 - 1. The operating systems scheduling or other strange effects could mess with our timing.
 - 2. This could cause worse results.
 - 3. But this is already it. There are hardly any other "outside" effects that could mess up our results!
 - 4. Instead, there could be: bugs in our code!
 - 5. Or: bad worst-case behaviors of our algorithm!
- Thus, we often want that outliers influence our statistics.

• In our application scenarios, there are very few acceptable reasons for outliers.

- In our application scenarios, there are very few acceptable reasons for outliers.
- We therefore want to know the arithmetic mean.

- In our application scenarios, there are very few acceptable reasons for outliers.
- We therefore want to know the arithmetic mean.
- We also want to know the median, because it shows us what we can normally expect as results.

- In our application scenarios, there are very few acceptable reasons for outliers.
- We therefore want to know the arithmetic mean.
- We also want to know the median, because it shows us what we can normally expect as results.
- If the arithmetic mean and median are very different, then

- In our application scenarios, there are very few acceptable reasons for outliers.
- We therefore want to know the arithmetic mean.
- We also want to know the median, because it shows us what we can normally expect as results.
- If the arithmetic mean and median are very different, then
 - maybe we have a bug in our code that only sometimes has an impact.

- In our application scenarios, there are very few acceptable reasons for outliers.
- We therefore want to know the arithmetic mean.
- We also want to know the median, because it shows us what we can normally expect as results.
- If the arithmetic mean and median are very different, then
 - maybe we have a bug in our code that only sometimes has an impact or
 - our algorithm has bad worst-case behavior (which is also good to know).

- In our application scenarios, there are very few acceptable reasons for outliers.
- We therefore want to know the arithmetic mean.
- We also want to know the median, because it shows us what we can normally expect as results.
- If the arithmetic mean and median are very different, then
 - maybe we have a bug in our code that only sometimes has an impact or
 - our algorithm has bad worst-case behavior (which is also good to know).
- So we can conclude: It is best to have both the mean and median statistic of a given performance indicator.


• The average gives us a good impression about the central value or location of a distribution.

- The average gives us a good impression about the central value or location of a distribution.
- It does not tell us much about the range of the data.

- The average gives us a good impression about the central value or location of a distribution.
- It does not tell us much about the range of the data.
- We do not know whether the data we have measured is very similar to the median or whether it may differ very much from the mean.

- The average gives us a good impression about the central value or location of a distribution.
- It does not tell us much about the range of the data.
- We do not know whether the data we have measured is very similar to the median or whether it may differ very much from the mean.
- For this, we can compute a measure of dispersion, i.e., a value that tells us whether the observations are stretched and spread far or squeezed tight around the center.

Variance

Definition (Variance)

The variance is the expectation of the squared deviation of a random variable from its mean.

Variance

Definition (Variance)

The variance is the expectation of the squared deviation of a random variable from its mean. The variance var(A) of a data sample $A = (a_0, a_1, \dots, a_{n-1})$ with n observations can be estimated as:

$$var(A) = \frac{1}{n-1} \sum_{i=0}^{n-1} (a_i - mean(A))^2$$

Definition (Standard Deviation)

The statistical estimate $\operatorname{sd}(A)$ of the standard deviation of a data sample $A=(a_0,a_1,\ldots,a_{n-1})$ with n observations is the square root of the estimated variance $\operatorname{var}(A)$.

$$sd(A) = \sqrt{var(A)}$$

• Small standard deviations indicate that the observations tend to be similar to the mean.

- Small standard deviations indicate that the observations tend to be similar to the mean.
- Large standard deviations indicate that they tend to be far from the mean.

- Small standard deviations indicate that the observations tend to be similar to the mean.
- Large standard deviations indicate that they tend to be far from the mean.
- Small standard deviations in optimization results and runtime indicate that the algorithm is reliable.

- Small standard deviations indicate that the observations tend to be similar to the mean.
- Large standard deviations indicate that they tend to be far from the mean.
- Small standard deviations in optimization results and runtime indicate that the algorithm is reliable.
- Large standard deviations indicate unreliable algorithms

- Small standard deviations indicate that the observations tend to be similar to the mean.
- Large standard deviations indicate that they tend to be far from the mean.
- Small standard deviations in optimization results and runtime indicate that the algorithm is reliable.
- Large standard deviations indicate unreliable algorithms, but may also offer a potential that could be exploited

- Small standard deviations indicate that the observations tend to be similar to the mean.
- Large standard deviations indicate that they tend to be far from the mean.
- Small standard deviations in optimization results and runtime indicate that the algorithm is reliable.
- Large standard deviations indicate unreliable algorithms, but may also offer a potential that could be exploited (see hill climber with restarts)

Quantiles

Definition (Quantile)

The q-quantiles are the cut points that divide a sorted data sample $A=(a_0,a_1,\ldots,a_{n-1})$ where $a_{i-1}\leq a_i \ \forall i\in 1\ldots (n-1)$ into q-equally sized parts.

Quantiles

Definition (Quantile)

The q-quantiles are the cut points that divide a sorted data sample $A=(a_0,a_1,\ldots,a_{n-1})$ where $a_{i-1}\leq a_i \ \forall i\in 1\ldots (n-1)$ into q-equally sized parts. $\operatorname{quantile}_q^k$ be the k^{th} q-quantile, with $k\in 1\ldots (q-n)$, i.e., there are q-1 of the q-quantiles.

$$\begin{array}{rcl} h & = & (n-1)\frac{k}{q} \\ \mathrm{quantile}_q^k(A) & = & \left\{ \begin{array}{ll} a_h & \text{if h is integer} \\ a_{\lfloor h \rfloor} + (h - \lfloor h \rfloor) * \left(a_{\lfloor h \rfloor + 1} - a_{\lfloor h \rfloor}\right) & \text{otherwise} \end{array} \right. \end{array}$$

Quantiles

Definition (Quantile)

The q-quantiles are the cut points that divide a sorted data sample $A=(a_0,a_1,\ldots,a_{n-1})$ where $a_{i-1}\leq a_i \ \forall i\in 1\ldots (n-1)$ into q-equally sized parts. $\operatorname{quantile}_q^k$ be the k^{th} q-quantile, with $k\in 1\ldots (q-n)$, i.e., there are q-1 of the q-quantiles.

$$\begin{array}{rcl} h & = & (n-1)\frac{k}{q} \\ \mathrm{quantile}_q^k(A) & = & \left\{ \begin{array}{ll} a_h & \text{if h is integer} \\ a_{\lfloor h \rfloor} + (h - \lfloor h \rfloor) * \left(a_{\lfloor h \rfloor + 1} - a_{\lfloor h \rfloor} \right) & \text{otherwise} \end{array} \right. \end{array}$$

• The quantile 2_1A is the median of A

Quantiles

Definition (Quantile)

The q-quantiles are the cut points that divide a sorted data sample $A=(a_0,a_1,\ldots,a_{n-1})$ where $a_{i-1}\leq a_i \ \forall i\in 1\ldots (n-1)$ into q-equally sized parts. $\operatorname{quantile}_q^k$ be the k^{th} q-quantile, with $k\in 1\ldots (q-n)$, i.e., there are q-1 of the q-quantiles.

$$\begin{array}{rcl} h & = & (n-1)\frac{k}{q} \\ \text{quantile}_q^k(A) & = & \left\{ \begin{array}{ll} a_h & \text{if h is integer} \\ a_{\lfloor h \rfloor} + (h - \lfloor h \rfloor) * \left(a_{\lfloor h \rfloor + 1} - a_{\lfloor h \rfloor} \right) & \text{otherwise} \end{array} \right. \end{array}$$

- The quantile $^{2}_{1}A$ is the median of A
- 4-quantiles are called quartiles.

Quantiles

Definition (Quantile)

The q-quantiles are the cut points that divide a sorted data sample $A=(a_0,a_1,\ldots,a_{n-1})$ where $a_{i-1}\leq a_i \ \forall i\in 1\ldots (n-1)$ into q-equally sized parts. $\operatorname{quantile}_q^k$ be the k^{th} q-quantile, with $k\in 1\ldots (q-n)$, i.e., there are q-1 of the q-quantiles.

$$\begin{array}{rcl} h & = & (n-1)\frac{k}{q} \\ \text{quantile}_q^k(A) & = & \left\{ \begin{array}{ll} a_h & \text{if h is integer} \\ a_{\lfloor h \rfloor} + (h - \lfloor h \rfloor) * \left(a_{\lfloor h \rfloor + 1} - a_{\lfloor h \rfloor} \right) & \text{otherwise} \end{array} \right. \end{array}$$

- The quantile $^{2}_{1}A$ is the median of A
- 4-quantiles are called quartiles.
- We sometimes write things like "the 25% quantile," meaning quantile²⁵₁₀₀.

Standard Deviation: Example

ullet Two data samples A and B with $n_a=n_b=19$ values.

$$\begin{array}{rcl} A & = & (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,14) \\ \operatorname{mean}(A) & = & 7 \\ B & = & (1,3,4,4,4,5,6,6,6,6,7,7,9,9,9,10,11,12,10'008) \\ \operatorname{mean}(B) & = & 533 \end{array}$$

Standard Deviation: Example

• Two data samples A and B with $n_a = n_b = 19$ values.

$$A = (1, 3, 4, 4, 4, 5, 6, 6, 6, 7, 7, 9, 9, 9, 10, 11, 12, 14)$$

$$mean(A) = 7$$

$$B = (1, 3, 4, 4, 4, 5, 6, 6, 6, 6, 7, 7, 9, 9, 9, 10, 11, 12, 10'008)$$

$$mean(B) = 533$$

$$var(A) = \frac{1}{19 - 1} \sum_{i=1}^{19} (a_i - mean(a))^2 = \frac{198}{18} = 11$$

$$var(B) = \frac{1}{19 - 1} \sum_{i=1}^{19} (b_i - mean(b))^2 = \frac{94'763'306}{18} \approx 5'264'628.1$$

Standard Deviation: Example

ullet Two data samples A and B with $n_a=n_b=19$ values.

$$A = (1, 3, 4, 4, 4, 5, 6, 6, 6, 7, 7, 9, 9, 9, 10, 11, 12, 14)$$

$$\operatorname{mean}(A) = 7$$

$$B = (1, 3, 4, 4, 4, 5, 6, 6, 6, 6, 7, 7, 9, 9, 9, 10, 11, 12, 10'008)$$

$$\operatorname{mean}(B) = 533$$

$$\operatorname{var}(A) = \frac{1}{19 - 1} \sum_{i=1}^{19} (a_i - \operatorname{mean}(a))^2 = \frac{198}{18} = 11$$

$$\operatorname{var}(B) = \frac{1}{19 - 1} \sum_{i=1}^{19} (b_i - \operatorname{mean}(b))^2 = \frac{94'763'306}{18} \approx 5'264'628.1$$

$$\operatorname{sd}(A) = \sqrt{\operatorname{var}A} = \sqrt{11} \approx 3.31662479$$

$$\operatorname{sd}(B) = \sqrt{\operatorname{var}B} = \sqrt{\frac{94'763'306}{18}} \approx 2294.477743$$

Quantiles: Example

• Two data samples A and B with $n_a=n_b=19$ values.

$$A = (1, 3, 4, 4, 4, 5, 6, 6, 6, 6, 7, 7, 9, 9, 9, 10, 11, 12, 14)$$

$$B = (1, 3, 4, 4, 4, 5, 6, 6, 6, 6, 7, 7, 9, 9, 9, 10, 11, 12, 10'008)$$

Quantiles: Example

• Two data samples A and B with $n_a=n_b=19$ values.


$$A = (1, 3, 4, 4, 4, 5, 6, 6, 6, 6, 7, 7, 9, 9, 9, 10, 11, 12, 14)$$

$$B = (1, 3, 4, 4, 4, 5, 6, 6, 6, 6, 7, 7, 9, 9, 9, 10, 11, 12, 10'008)$$

$$quantile_4^1(A) = quantile_4^1(B) = 4.5$$


$$quantile_4^3(A) = quantile_4^3(B) = 9$$

ullet The implicit assumption that $mean \pm sd$ is a meaningful range is not always true!


measured result objective value


• The implicit assumption that $mean \pm sd$ is a meaningful range is not always true!


ullet The implicit assumption that $mean \pm sd$ is a meaningful range is not always true!


- \bullet The implicit assumption that $\mathrm{mean} \pm \mathrm{sd}$ is a meaningful range is not always true!
- Such a shape is possible in optimization!


- \bullet The implicit assumption that $\mathrm{mean} \pm \mathrm{sd}$ is a meaningful range is not always true!
- Such a shape is possible in optimization:
 - The global optimum marks a lower bound for the possible objective values.


- \bullet The implicit assumption that $\mathrm{mean} \pm \mathrm{sd}$ is a meaningful range is not always true!
- Such a shape is possible in optimization:
 - The global optimum marks a lower bound for the possible objective values.
 - A good algorithm often returns results which are close-to-optimal.


- \bullet The implicit assumption that $\mathrm{mean} \pm \mathrm{sd}$ is a meaningful range is not always true!
- Such a shape is possible in optimization:
 - The global optimum marks a lower bound for the possible objective values.
 - A good algorithm often returns results which are close-to-optimal.
 - There may be a long tail of few but significantly worse runs.


Thank you

References I

- Thomas Weise. An Introduction to Optimization Algorithms. Institute of Applied Optimization (IAO) [应用优化研究所] of the School of Artificial Intelligence and Big Data [人工智能与大数据学院] of Hefei University [合肥学院], Hefei [合肥市], Anhui [安徽省]. China [中国]. 2018–2020. URL http://thomasweise.github.io/aitoa/.
- Thomas Weise. Global Optimization Algorithms Theory and Application. it-weise.de (self-published), Germany, 2009. URL http://www.it-weise.de/projects/book.pdf.
- Nikolaus Hansen, Anne Auger, Steffen Finck, and Raymond Ros. Real-parameter black-box optimization benchmarking 2010: Experimental setup. Rapports de Recherche RR-7215, Institut National de Recherche en Informatique et en Automatique (INRIA), March 9 2010. URL http://hal.inria.fr/inria-00462481. inria-00462481.
- Steffen Finck, Nikolaus Hansen, Raymond Ros, and Anne Auger. Coco documentation, release 15.03, November 17 2015. URL http://coco.lri.fr/C0C0doc/C0C0.pdf.
- Thomas Weise, Li Niu, and Ke Tang. AOAB automated optimization algorithm benchmarking. In Proceedings of the 12th Annual Conference Companion on Genetic and Evolutionary Computation (GECCO'10), July 7–11,2010, Portland, OR, USA, pages 1479–1486, New York, NY, USA, 2010. ACM Press. doi:10.1145/1830761.1830763.
- Thomas Weise, Xiaofeng Wang, Qi Qi, Bin Li, and Ke Tang. Automatically discovering clusters of algorithm and problem instance behaviors as well as their causes from experimental data, algorithm setups, and instance features. Applied Soft Computing Journal (ASOC), 73:366–382, December 2018. doi:10.1016/j.asoc.2018.08.030.
- 7. Ke Tang, Xiaodong Li, Ponnuthurai Nagaratnam Suganthan, Zhenyu Yang, and Thomas Weise. Benchmark functions for the cec'2010 special session and competition on large-scale global optimization. Technical report, University of Science and Technology of China (USTC), School of Computer Science and Technology, Nature Inspired Computation and Applications Laboratory (NICAL), Hefei, Anhui, China, January 8 2010.
- Thomas Weise, Raymond Chiong, Ke Tang, Jörg Lässig, Shigeyoshi Tsutsui, Wenxiang Chen, Zbigniew Michalewicz, and Xin Yao. Benchmarking optimization algorithms: An open source framework for the traveling salesman problem. IEEE Computational Intelligence Magazine (CIM), 9:40–52, August 2014. doi:10.1109/MCI.2014.2326101.
- Frank E. Grubbs. Procedures for detecting outlying observations in samples. Technometrics, 11:1–21, 1969. doi:10.1080/00401706.1969.10490657.
- Gangadharrao Soundalyarao Maddala. Introduction to Econometrics. MacMillan, New York, NY, USA, second edition, 1992. ISBN 978-0-02-374545-4.