

The Art of Tech Support

John Abbott College

How to Study & Use Technical Information

M. E. Kabay, PhD, CISSP
Director of Education, NCSA
President, JINBU Corp

Copyright © 1997 JINBU Corp.
All rights reserved

ATS 1 - 1

How to Study and Use Technical Information

- SQ3R -- Method for effective studying
- Types and use of information media

ATS 1 - 2

The SQ3R Method

- Background explaining origins of SQ3R
- Survey = S
- Question = Q
- Read = R₁
- Recite = R₂
- Review = R₃

ATS 1 - 3

Background to SQ3R

- Studying is not just reading and rereading
- Oberlin College studies in 1960s led to SQ3R

ATS 1 - 4

SQ3R: Survey

- 1st pass: preface, forward, table of contents
- 2nd pass: entire document QUICKLY
- 3rd pass: section or chapter LESS QUICKLY
- 4th pass: 1st sentences of paragraphs, captions

LOOK FOR
STRUCTURE
AND
CONTEXT

ATS 1 - 5

SQ3R: Question

- Jot down questions
- Draw pictures
- Use your own diagrams
- Think about purpose of your study and use imagination

**Be actively
involved in your
own learning**

ATS 1 - 6

SQ3R: Read

- One paragraph at a time
 - Paragraph is basic unit of written communication
- Pay special attention to emphasized words
 - Boldface
 - Italics
 - May signal definitions, key concepts
- Stop reading after *each* paragraph and go to the next stage: recite

ATS 1 - 7

SQ3R: Recite

- After every paragraph
 - Stop, look away
 - Summarize main ideas
 - Use your own words -- this is not memorization
 - If not crystal clear, reread and try again
- Prevents your mind from wandering off topic
- Provides crucial practice in *recall*
- Forces you to *integrate* new information into your existing memory and conceptual framework

ATS 1 - 8

SQ3R: Review

- Use review questions to test yourself to be sure you have integrated the information you need
- Repetition is a key to success in studying
- Review frequently; e.g., at end of each study period:
 - Daily
 - Weekly
 - Monthly

ATS 1 - 9

Types of Information Resources

- Paper documents
- Online databases
- Hypertext
- CD-ROMs
- The World Wide Web
- Online forums

ATS 1 - 10

Paper documents

- Location
- Order
- Up-to-date
- Types and structure

ATS 1 - 11

Paper documents: Location

- Central
- Consolidated
- Accessible

ATS 1 - 12

Paper documents: Order

- Alphabetical by title
- Alphabetical by author
- By part or document number
- NOT by subject

ATS 1 - 13

Paper documents: Up-to-date

- 6-24 month half-life
- Monthly updates
- Remove superseded info
- Save discards in separate binder

ATS 1 - 14

Paper documents: Types and structure

- Manuals
- Bug reports
- Journals
- Commercial reports
 - Datapro Reports
 - Gartner Group
 - Auerbach
- Textbooks

ATS 1 - 15

Online databases

- Overview
- Features and costs
- News clippings services

ATS 1 - 16

Online databases: Overview

- Remote mainframe or other servers
- Search using Boolean logic
- Qualify hits by keyword, type, date....
- Read abstracts and select best hits
- Download target information--don't read online!

ATS 1 - 17

Online databases: Features and costs

- Thousands of OLDBs
- Connect-time charges; e.g., \$15-\$90/hr
- Per-item charges; e.g., U\$1.00/item
- Levels of detail available
 - Index entry only
 - Abstracts
 - Full-text

ATS 1 - 18

News clippings services

- Several sources
 - e.g., CompuServe Executive News Service
 - PointCast (<http://www.pointcast.ca>)
 - specialized newsletters; e.g., EDUPAGE
- Some can be customized
 - Select newswires
 - Define keywords
- Scan daily
 - Expect false-positives
 - Download best items for review

ATS 1 - 19

Pointcast News

- “Pull” vs “push” distribution of information
- Software available free
 - <http://www.pointcast.ca>
 - automatic or manual retrieval of news
- Highly customizable
 - news sources (e.g., Globe and Mail, Boston Globe, LA Times, TIME Magazine, People)
 - types of information desired (e.g, specific industries, sports, entertainment, stocks)
- Subsidized by advertising
 - small panel in upper right hand side of window

ATS 1 - 20

FTPspace

Internet FTP sites

- Need full Internet access
- Try Excite (<http://www.excite.com>) to search
- Often different, incompatible text formats
 - e.g., ASCII (.txt)
 - Postscript (.ps)
 - word processors (.doc, .wpd)
 - Adobe Acrobat (.pdf)
- Can use interpreter programs
 - e.g., KeyView from FTP Software (<http://www.ftp.com/product/keyv2.html>)

ATS 1 - 21

Hypertext: Concepts & Demonstration

- Pull-down menus
- Table of contents
- Context-sensitive help
- Text buttons or hotlinks

ATS 1 - 22

Hypertext: Types

- Windows HELP files (switch online)
- Macintosh HyperCard
- LOTUS 1-2-3 Help
- Specialized files
- The World Wide Web

ATS 1 - 23

CD-ROMs: Basics and Demonstration

- “CD-ROM” = Compact-Disk Read-Only Memory
- Multimedia kits for PCs/Macs ~C\$160-300
- *Minimum requirements:* Pentium 100 MHz w/ 600 Mb disk & 16Mb RAM minimum & quad-speed CD-ROM drive
- Full text, graphics
- Network compatible
- Integrate information in own documents
- Boolean operators: AND, OR, NOT
- Copyright issues

ATS 1 - 24

CD-ROMs for Tech Support

- TechNet
- Support on Site
- Computer Select
- Datapro Reports

ATS 1 - 25

TechNet from Microsoft

- MS Knowledge Base
- Patches
- Customer solutions
- Training materials
- MS conference notes
- U\$295/year single, \$U695/year server
- 800-344-2121 to order

ATS 1 - 26

Support on Site from Ziff Communications

- Technical manuals, white papers, magazine articles
- Costs
 - U\$1,495/year single-user license
 - U\$2,395/yr 2-user
 - U\$4,995/yr 5-user
- 800-827-7889 to order

ATS 1 - 27

Computer Select

- Full text articles from over 110 technology publications on monthly CD-ROM
- In depth abstracts from trade and business magazines, industry and company newsletters, local and national newspapers.
- Specs for over 70,000 products
- Contacts and profiles for over 12,000 VARs, vendors and manufacturers
- See <http://www.online-info.com/info-access/compse1.htm>
- 1-800-419-0313 Ext. 222
- cdorders@iacnet.com

ATS 1 - 28

Datapro Reports

Worldwide IT Analyst

- Entire contents of Datapro's master database (>67 titles) updated monthly
- Selected *Northern Business Information Telecom Studies*
- NSTL's *Software Digest* and *PC Digest*
- Purchase licenses to selected segments
- Searchable index of non-purchased segments
- Instant activation by phone of additional segments on CD-ROM
- See <http://www.datapro.com/cdroms.htm>
- datapro@mcgraw-hill.com
- 609-764-0100

ATS 1 - 29

CD-ROMs: Other sources

- Libraries
- Wayzata Technology's *Newsbytes*
- D.A.T.A.'s */P/A/L/* technical specifications for I.C.s
- McGraw Hill's *Science and Technical Reference Set 2.0*
- Time-Warner Interactive Group's *How Computers Work*
- General-interest encyclopedias
 - Allegro Reference Series Business Library
 - Microsoft Bookshelf
 - Compton's Interactive Encyclopedia
 - Microsoft Encarta
 - New Grolier Multimedia Encyclopedia
 - Canadian Encyclopedia

ATS 1 - 30

Homework: (for credit) Library CD-ROMs

- Visit John Abbott College Library and use CD-ROM databases OR use your own CD-ROM information sources
- Explore *at least two* databases for any topic of interest to you
- Write a one-page set of instructions and notes on how to use the two (or more) databases and what you found on your search topics
 - Was each database full-text or only bibliographic index?
 - How many hits at first?
 - How did you narrow your search?

ATS 1 - 31

The World Wide Web

- Concepts
- History
- Terminology

ATS 1 - 32

The World Wide Web

ATS 1 - 33

The World Wide Web

History

- Method for integrating large collection of CERN documents
- Mar 89 & Oct 90 -- design memos by Tim Berners-Lee & Robert Cailliau
- Aug 91 -- WWW announced on alt.hypertext news group
- Mar 93 -- Marc Andreessen & Eric Bina release NCSA-UI Mosaic for X Windows
- Fall 93 -- NCSA-UI Mosaic for Windows & Mac

ATS 1 - 34

The World Wide Web

Terminology

- URL = _____
- http:// = _____
- 1st guess at home page of ACME Corp = _____
- ftp:// = _____
- HTML = _____
- hot link = _____

ATS 1 - 35

The World Wide Web

Current Status

- Hobbes Internet Timeline
 - <http://www.isoc.org/zakon/Internet/History/HIT.html>
 - WWW: 96.06 230,000 sites
- New paradigms for use
 - Subscriptions: Members-only Web pages
 - Intranets: private Web pages
- New programming paradigm
 - JAVA
 - ActiveX

ATS 1 - 36

Lab exercises: (for credit) Demo WWW

Make notes and submit after the quiz on Day 2 for credit

- Web browsers (e.g., Netscape)
- NCSA (<http://www.ncsa.com>)
- News sources
- Search engines (<http://www.yahoo.com/>)
- White Pages (<http://www.four11.com>)

ATS 1 - 37

Lab exercise: (for credit) Explore WWW Yourself

Make notes and submit after the quiz on Day 2 for credit

- Pick major mfr of interest (e.g., Microsoft, IBM, Novell)
- Locate home page by guessing URL
- Use YAHOO (<http://www.yahoo.com>) to locate other references to the mfr you have chosen
- Find ≥ 1 phone number and 1 e-mail address for getting technical support
- Report on your experiences: How many tries to find contact info? How long did it take?

ATS 1 - 38

Online forums

- Types
 - Moderated vs unmoderated
 - Open vs closed
 - BBSs and VANS
 - USENET vs mailing lists
- Other features
 - Message threads
 - Libraries
 - Etiquette

ATS 1 - 39

Moderated vs Unmoderated

- Moderated groups
 - explicitly named editor/moderator
 - controls what appears
 - can either filter (before posting)
 - or delete (after posting)
 - results in high signal-to-noise ratio
- Unmoderated
 - automatic distribution of anything sent in
 - low signal-to-noise ratio
 - excessive quoting
 - frequent flamewars

ATS 1 - 40

Open vs Closed

- Open forums, groups or lists
 - Anyone can join
 - Uncooperative members may be excluded
 - Free
- Closed
 - Restricted access
 - Explicit membership granted by owner
 - May have user ID, passwords
 - May have associated cost
 - E.g., professional discussion groups for lawyers, physicians, engineers, scientists

ATS 1 - 41

BBSs

- Professional and amateur
- May require long-distance calls
- Unregulated: may find hatred, obscenity
- Some moderated, others unmoderated
- Unreliable: virus-infected software
- A few run by and for criminals
 - stolen software
 - ads for stolen goods

ATS 1 - 42

VANs

- E.g., CompuServe, AOL, MS-Network, Prodigy
 - Wide local access, good-quality lines
 - Provide e-mail
 - Gateways to online databases
 - Useful for EDI
 - Services for special-interest groups
- High cost vs other ISPs (e.g., CompuServe U\$19.95/month for 20 hours +U\$3/hr thereafter)
- AOL caused disaster by offering unlimited access for \$19.95

ATS 1 - 43

USENET vs Mailing Lists

- Mailing lists
 - Store messages on servers
 - Function using e-mail
 - Send all new messages to all subscribers
- USENET groups
 - Store messages on servers
 - Users actively retrieve new messages
 - USENET software remembers last ID

ATS 1 - 44

Features: Message threads

- Threads
 - are connected messages on one topic
 - can sometimes be mapped; e.g.,
-
- Avoid “thread creep”
 - Messages include subject line
 - Respect subject line: don’t change subject
 - Change subject line when message initiates new topic

ATS 1 - 45

Features: Libraries

- Catalogued by topic
- Often include demos and utilities
- File descriptors
- Key-word searches
- Free uploads
- May include archives of postings

ATS 1 - 46

Netiquette for professionals

- Lurk before you leap: learn specific style
- Stick to the forum/section subject area
- Make messages concise
- Quote only relevant text from previous message
- Respect copyright laws
- Don’t flame people
- Avoid profanity, ethnic/religious slurs, etc.

More on this topic on Day 9.

ATS 1 - 47

Lab exercises: (for credit) Demonstration of CompuServe

Make brief notes for credit on following demonstrations and submit after quiz on Day 2 for credit

- CompuServe topics
- Online database
- Executive News Service
- HelpDesk Institute Forum
- Novell Forums
- NCSA Forum

ATS 1 - 48

Homework (for credit)

- Hand in reports on exercises:
 - Demo CompuServe
 - Demo WWW
 - Explore WWW
 - Library CD-ROMs
- Read Ralph Wilson's *Help!* Chapter 5, Information Techniques and Tools, USING SQ3R
- Supplement your class notes based on text.
- Prepare printed answers (use a computer systems) to all the *review questions* provided by the instructor and hand in *after* quiz at start of lecture 2.
- Review your class notes in preparation for quiz at start of Lecture 2.