

Chapter 4
Skills for Troubleshooting Computer
Problems

A GUIDE TO COMPUTER USER SUPPORT FOR HELP DESK AND SUPPORT SPECIALISTS SIXTH EDITION BY FRED BEISSE


Chapter Objectives

- The troubleshooting process and the thinking skills required for successful troubleshooting
- Communication skills for troubleshooting
- Information resources to help solve computer problems
- Diagnostic and repair tools used to troubleshoot computer problems
- Strategies for troubleshooting
- How to develop your own approach to problem solving

What Is Troubleshooting?

- Troubleshooting is the process of defining, diagnosing, and solving technology problems
- It uses thinking and communications skills, information resources, strategies, and methods
- Is troubleshooting:
 - A step-by-step process?
 - An iterative process?
- Is troubleshooting:
 - A scientific process?
 - A creative process?

Sequential versus Iterative Problem-Solving Processes


Troubleshooting as an Iterative Process

- A repetitive process
- A creative process that requires flexible thinking
- Involves several paths or approaches to a problem
- Steps are repeated in a loop until a fruitful path is found
- Avoids a hit-or-miss, trial-and-error approach to troubleshooting

Thinking Skills Used in Troubleshooting

- Problem solving
- Critical thinking
- Decision making

Problem Solving

- Problem solving is a process that moves from the current state X (the problem state) to a goal state Y (the desired state)
 - Considers alternate paths to get from X to Y
- The objective in problem solving is to get from X to Y:
 - Quickly
 - Accurately
 - Effectively
 - Efficiently

A Problem-Solving Model


Figure 4-2 Problem-solving process

Problem Analysis

- Look for:
 - Analogies: How is this problem similar to others?
 - Contradictions: Two facts cannot be true at the same time
 - Use contradictions to challenge assumptions

Critical Thinking

- Critical thinking describes the cognitive skills used to:
 - Analyze a problem
 - Search for the underlying logic or explanation
 - Find alternate ways to think about or explain an event or problem situation
- Examples of critical thinking skills:
 - Mental models
 - Hypothesis testing
 - Creativity
 - Metacognition

Critical Thinking Skills

- Mental model: a conceptual picture to help understand how a system works
- Hypothesis testing: a guess or prediction about the cause of a problem, and a test to prove or disprove the hypothesis
- Creativity: the ability to find a novel or innovative solution to a problem
- Metacognition: the ability to step back from a problem and think about your own problem-solving thought processes

Metacognition

- Common metacognitive questions:
 - What assumptions did I make?
 - Where did I go wrong in my approach?
 - Why did one problem-solving approach work when another did not?
 - How could I have thought differently about this problem?

Decision Making

- Decision making is the ability to:
 - Weigh the pros and cons of each alternative against predefined criteria
 - Select an alternative from among competing alternatives
 - Reach a decision

Tools Troubleshooters Use

- Communication skills
- Information resources
- Diagnostic and repair tools
- Problem-solving strategies
- Personal characteristics

Communication Skills

- Most troubleshooting situations require at least some communication with an end user or vendor about a problem
- Types of communication skills:
 - Basic listening (or reading) skills
 - Active listening
 - Probes
 - Critical questions
 - Explanations
 - Verification

How Troubleshooters Use Communication Skills

- To get a basic description of a problem
- To learn the user's perspectives on the problem
- To probe for additional information
- To effectively communicate a solution back to the user

Basic Listening Skills

- Listen to (or read) the words a user chooses to describe the problem
- Allow a user enough time to explain a problem
- Try to obtain as accurate a description of the problem as possible
- Tip: Look for cause and effect, IF-THEN statements

Active Listening

- Active listening occurs when the listener is as engaged in the communication process as the speaker
 - Contrasted with a passive receiver of information
 - Active listening is two-way
 - Passive listening is one-way

Paraphrasing

- Paraphrasing is an active listening skill in which you restate in your own words what you heard a user say
- Used to resolve misunderstandings and get a clear problem description
- Example:
 - End-user description: "I don't know what happened, but the program doesn't work."
 - Support specialist paraphrase: "Let me make sure I understand. The program used to work, but now it doesn't?"

Probes

- Probes are follow-up questions designed to elicit additional information about a problem
- A sequence of probes often clarifies a problem situation
- Example:
 - "When your computer crashes, is it always running the same program, or different ones?"

Critical Questions

- Critical questions are designed to elicit important additional information from a user
 - Challenge assumptions a support specialist might make
 - Often reveal information a user wouldn't have thought to relate
 - Questions to try when you're stuck

Five Critical Questions

- 1. Has this system or component or feature ever worked?
- 2. Have you ever had this problem *before*?
- 3. Can this problem be *replicated*?
 - Is it repeatable?
- 4. What were you doing *just before* you first noticed the problem?
- 5. Have you made recent hardware or software *changes* to your device?

Explanations

- Explanations involve a support specialist describing the solution to a problem so a user understands:
 - Why the problem occurred
 - The steps required to resolve it

Verification

 Verification is a communication skill in which a support specialist makes sure that a user agrees that a problem has been resolved satisfactorily

Information Resources for Troubleshooting

- Personal experience
- Scripts and check lists
- Knowledge bases
- Coworkers and other professional contacts
- Support vendors and contractors
- Escalation and team problem solving

Troubleshooting Resource: Personal Experience

- Based on a support agent's education, career background, and previous experiences
- Search personal knowledge for information about a problem or for similar problems
- Tip: Develop a problem solution notebook
 - Make notes after a problem is solved
 - Organize notes by symptoms, equipment type, date, etc.

Troubleshooting Resource: Scripts and Checklists

- A script lists questions to ask and followup probes
- Organized as:
 - A flowchart
 - A decision tree
- Arranged in a logical sequence
- Covers the most common paths to solve a problem
- Example: see Figure 4-4 on page 161

Troubleshooting Resource: Knowledge Bases

- A knowledge base is an organized collection of information that is a resource in problem solving
 - Articles
 - Procedures
 - Tips
 - Pointers to information
 - Solutions to previous problems

Examples of Knowledge Bases

- Vendor manuals
- Trade books
- Trade periodicals and journals
- Online help
- Websites
- Search engines

Search Engine Guidelines

- 1. Use keywords that are nouns
- 2. Use present tense verbs
- 3. Include vendor name, model number, version number
- 4. Include operating system and version
- 5. Put quotes around phrases
- 6. Put + sign before essential keywords
- 7. Put sign before keywords to eliminate
- 8. Refine searches with Boolean operators
 - AND, OR, NOT

Troubleshooting Resource: Coworkers and Other Professional Contacts

- Coworkers ("another set of eyes")
- Social media (Facebook, Twitter, LinkedIn)
- Discussion forums (access to other users and professionals)
- RSS feed (Real Simple Syndication): a service that aggregates information from web resources and delivers it to subscribers in a convenient format
- Newsgroups: Internet discussion groups where participants with common interests in a topic post messages
- ListServs: sends automated email messages to subscribers based on interest in a topic

Troubleshooting Resource:

Support Vendors and Contractors

- May have seen a baffling problem before and be able to offer suggestions to resolve it
- Outsourcing: an agreement with a support services vendor for problem-solving assistance, for a fee
 - Handle incidents that require special expertise
 - Provide backup to in-house support staff when the volume of incidents is heavy

Troubleshooting Resource: Escalation and Team Problem Solving

- Escalation is the referral of a difficult or complex problem to a higher support level for resolution
- Team approach to problem solving
 - Mutual problem-solving assistance
 - The entire team owns the problem, not an individual

Diagnostic and Repair Tools

- Software utilities that help troubleshoot technology problems
- Categories:
 - General-purpose and remote diagnostic tools
 - Hardware problem diagnosis
 - Software problem diagnosis
 - Network problem diagnosis

General-Purpose and Remote Diagnostic Tools

- Remote access utilities help support users in distant locations
 - Support agents can:
 - View a remote user's screen
 - Enter commands on a user's system
 - Communicate with user via chat window
- Examples:
 - TeamViewer
 - LogMeIn
 - Rapid Assist
 - pcAnywhere
 - GoToMyPC

General-Purpose and Remote Diagnostic Tools

- Virtual Private Network (VPN): technology that uses the Internet to connect remote users to corporate servers
 - Employs strong user authentication and encryption
 - Provides better security than standard Internet protocols (http)
 - Often includes tools for remote access to user
 PCs

Hardware Problem Diagnosis Utilities

- Analyze and detect defective hardware components
- Identify performance problems
- Recover some lost data
- Document and optimize configuration information
- Examples:
 - PC Diagnostics
 - PC-Doctor
 - Seatools
 - Ultimate Boot Disk

Software Problem Diagnosis Utilities

- Identify configuration information
- Identify and repair configuration and performance problems
- Examples:
 - Advanced SystemCare
 - Windows Registry Cleaner
 - Windows Repair
 - Toolwiz Care
 - System Mechanic

Network Problem Diagnosis Utilities

- Identify network connectivity and configuration problems
- Monitor network operation and performance
- Identify some security breaches
- Help recover from network problems
- Examples:
 - OpManager
 - OpUtils
 - Network Performance Monitor
 - PRTG Network Diagnosis

Problem-Solving Strategies

- Look for a simple, obvious solution
- Attempt to replicate the problem
- Examine the configuration
- Initiate a root cause analysis
- View a system as a group of subsystems
- Use a module replacement strategy
- Apply a hypothesis-testing approach
- Restore a base configuration

Look for a Simple, Obvious Solution

- Most computer problems are simple
 - Develop a check list of possible explanations or solutions
 - Check for disconnected cables
 - Reboot the system
 - Reinstall the software
- Tip: Don't spend too much time looking for an explanation for N=1 problems (those that rarely reoccur)

Attempt to Replicate the Problem

- Replication is the process of trying to repeat a problem in the same or a different situation or environment
- Try moving a problem to a different computer or another user
- Examine results:
 - 1. The problem also appears in a different environment
 - 2. The problem is localized; only occurs in a specific environment

Examine the Configuration

- Many problems occur because a combination of hardware and software does not work well together
- Check on hardware and software
 - Installation requirements
 - Possible incompatibilities
 - Mobile device settings options

Initiate a Root Cause Analysis

- Root cause analysis is a strategy that looks beyond the visible symptoms of a recurring problem to search for an underlying cause
 - An iterative process
 - Asks a series of Why? questions
- Steps:
 - 1. Identify (in writing) what the problem is
 - 2. Describe (in writing) why the problem occurs
 - 3. Return to step 1 until the root cause of a problem is identified

View a System as a Group of Subsystems

- Sketch a block diagram of the subsystems and their relationship to each other
- Start:
 - At either end of a chain of subsystems
 - In the middle of the chain
- Trace the problem forward or backward

Use a Module Replacement Strategy

- Module replacement involves replacing a suspected defective hardware or software component with one that is known to work
 - Swap out suspect hardware components
 - Reinstall software packages
- Tip: Don't spend too many resources trying to repair an inexpensive, inoperative device
 replace it.

Apply a Hypothesis-Testing Approach

- Formulate a hypothesis—a guess or prediction—about the cause of the problem
 - Best guesses (hunches) are based on prior experience
 - Approach uses critical thinking skills
 - Tip: Try brainstorming with others to develop alternate hypotheses
- Design an experiment (a test) to see if a hypothesis is true or false
 - Look for contradictory evidence

Restore a Base Configuration

- Eliminate variables or factors that can make a problem complex or complicated
 - Remove hardware components to simplify a configuration
 - Disconnect a system from a network to observe its standalone operation

Personal Characteristics of Successful Troubleshooters

- Exercise patience and persistence
- Enjoy the problem-solving process
- Enjoy working with people
- Look for learning opportunities
 - Tip: Subscribe to an online trade publication that offers a broad perspective on trends in the computer industry

Develop Your Own Approach to Problem Solving

- Identify the strengths you bring to each problem
- Identify areas for improvement in problem solving
- Identify which tools and skills have been successful in solving past problems
- Identify information resources that have proven useful in past situations
- Tip: A problem-solving approach is improved by the metacognition process

Chapter Summary

- Successful troubleshooting relies on an understanding of the troubleshooting process and uses thinking skills
- The troubleshooting process is:
 - Iterative
 - Creative
- Thinking skills for troubleshooting include:
 - Problem solving
 - Critical thinking
 - Decision making

Chapter Summary (continued)

- Troubleshooting uses several skills and tools
 - Communication skills
 - Information resources
 - Diagnostic and repair tools
 - Problem-solving strategies
 - Personal characteristics of troubleshooters

Chapter Summary (continued)

Problem-solving strategies:

- 1. Look for a simple, obvious solution
- 2. Attempt to replicate the problem
- 3. Examine the configuration
- 4. Initiate a root cause analysis
- 5. View a system as a group of subsystems
- 6. Use a module replacement strategy
- 7. Apply a hypothesis-testing approach
- 8. Restore a base configuration