


THE FIRST RULE OF SOFTWARE SUSTAINABILITY: DO NOT TALK ABOUT SOFTWARE SUSTAINABILITY

The Problem

- Time is a facile measurement of software sustainability.
- The field of computational science and engineering lacks a common definition and understanding of software sustainability.
 - If you cannot define it, how can you measure it?
 - If you cannot measure it, how can you engineer sustainable software?
 - If you cannot define it, how can you educate or train domain scientists and software practitioners?
- A lack of a definition results in a misalignment with established software engineering theory and best practice that enables software artifacts to endure.

The Challenge of Software Sustainability

- Defining the metrics and measures to demonstrate the sustainability of software and software systems.

Software Sustainability is...


- .. a composite, non-functional requirement (NFR), which is a measure of a number of software quality attributes.
- The genetic building blocks of technically sustainable software:
 - Maintainability: the effort required to locate and fix an error in operational software;
 - Extensibility: the software's ability to be extended and the level of effort; required to implement the extension.

Venters et. al. (2014) The Blind Men and the Elephant: Towards an Empirical Evaluation Framework for Software Sustainability. Journal of Open Research Software, 2 (1). <http://eprints.hud.ac.uk/21213/>

Venters et. al., (2014) Software Sustainability: The Modern Tower of Babel. Proceedings of the Third International Workshop on Requirements Engineering for Sustainable Systems co-located with 22nd International Conference on Requirements Engineering (RE 2014), 1216. <http://eprints.hud.ac.uk/22201/>.

Penzenstadler et. al., (2014). Safety, Security, now Sustainability: The Non-Functional Requirement for the 21.st Century IEEE Software, 31(3), pp: 40-47.

Becker et. al., (2015) Sustainability Design and Software: The Karlskrona Manifesto. In: 37th International Conference on Software Engineering, 16th-24th May 2015, Florence, Italy, <http://eprints.hud.ac.uk/23424/>.

Becker et. al., (2016) Requirements: The Key to Sustainability. IEEE Software Special Issue: The Future of Software Engineering.