

HAL
open science

Challenge to test reproducibility of old computer code

Nicolas P. Rougier, Konrad Hinsen

► **To cite this version:**

Nicolas P. Rougier, Konrad Hinsen. Challenge to test reproducibility of old computer code. *Nature*, 2019, 574 (7780), pp.634. 10.1038/d41586-019-03296-8 . hal-02340398

HAL Id: hal-02340398

<https://inria.hal.science/hal-02340398v1>

Submitted on 6 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Correspondence about: Workflow systems turn raw data into scientific knowledge, Jeffrey M. Perkel, Nature **573**, 149-150 (2019). Link: <https://www.nature.com/articles/d41586-019-02619-z>

Putting reproducibility to the test

Konrad Hinsén (Centre for Molecular Biophysics, CNRS, Orléans, France), konrad.hinsen@cnrs.fr
Nicolas Rougier (Inria Bordeaux South West Research Centre, Talence, France), nicolas.rougier@inria.fr
Contact: nicolas.rougier@inria.fr

“Workflows tools can make your computational methods portable, maintainable, reproducible and shareable” as explained in Nature **573**, 149-150 (2019) [1]. But for how long? Will such workflow be still reproducible in a decade? Considering the fast pace of transformations in operating systems and programming languages, it is difficult to foresee future causes of non-reproducibility. This is perfectly illustrated with Python 2 (a very popular programming language in Science) whose official end of life (EOL) has been set to 1st January 2020 in favor of Python 3. Even though this EOL was announced almost a decade ago, this will undoubtedly break things in a foreseeable future.

This naturally questions the long-term validity of computational results if you’re unable to run the original code a decade later. This is the reason why we are organizing the ten years reproducibility challenge (<https://rescience.github.io/ten-years/>) until April 2020 to put reproducibility to the test. We invite researchers to try to run the code they’ve created for a scientific publication that was published more than ten years ago (before 2010). Sounds easy? We have good reasons to think this might be more difficult than it appears. And maybe the first problem researchers will have to solve is to find their own source code [2]. This challenge should be also an opportunity to identify long-term causes of non-reproducibility.

References

- [1] Jeffrey M. Perkel, [Workflow systems turn raw data into scientific knowledge](#), Nature 573, 149-150 (2019)
- [2] Elizabeth Gibney and Richard Van Noorden, [Scientists losing data at a rapid rate](#), Nature News (2013). doi:10.1038/nature.2013.14416