

Playing the Expert Game

Jonathan Bach

My brother Jonathan used to wash dishes at a country club in the Seattle area. I remember him explaining the rhythms and efficiencies of his sinks, optimal cleaning techniques, and how social status among kitchen workers affects quality of service. A little later, he worked at a Borders bookstore, ran the self-help section, which stocked a book he himself wrote, and came up with an idea to use barcoding to streamline their inventory system. Borders ignored his proposal. Jon went to Microsoft. Whatever you think of the folks in Redmond, they need this guy.

—James Bach

We all suffer, to some extent, from the perpetual ignorance created from change. But we don't have to fear that ignorance.

showed the developer a bitmap of an error.

"This isn't possible," he said. "Could be a mismatched DLL. What version are you using?"

"How do I check?"

"The standard way is fine."

"Oh. What's the standard way?"

"Never mind," he said as if he hadn't heard me, "I'd actually like to check something, so just get it into a debugger."

"What kind of debugger?"

"Just the basic settings. Nothing fancy. All I need is a stack trace."

I returned to my office in a cloud of worry. I didn't know what he was talking about. I guess I should have asked him

what he meant by "basic settings," but the way he said "nothing fancy" left me with the impression that it was something I was supposed to know. I assumed it was my responsibility to figure it out.

This situation was typical of my early experiences as a tester at Microsoft, and I suspect thousands of people face the same thing every day. Today I recognize that the developer was asking for a simple thing, and the particular words and ideas he used no longer sound like an obscure Klingon dialect.

But for every technical idea I understand, there are 50 more I don't. What's changed for me in the past four years is not so much that I've come to master all the technical skills I need on the job, but rather that I've learned how to play the game of expertise well enough that my company pays me to keep playing.

A LOSING STRATEGY

When I was interviewed for the job as an entry-level software tester, I tried to

be completely candid about my lack of technical education. My degree is in journalism, and I'd never before been on a software project. I had taken only one testing class, but it gave me the idea that my critical thinking skills would be useful in that role.

Despite my inexperience, they hired me. I felt like a batboy who'd just been called out of the dugout to pitch for the team. While part of me felt gung-ho, I thought if they ever really discovered all the things I didn't know—things that they didn't ask me about in the interview because they assumed I knew them—I'd be stripped of my badge and escorted outside to the flag poles waving the "Where do you want to go today?" banner.

After all, if you're called to pitch for the Mariners, you'd better know at least five different ways to throw a breaking ball, and I knew zero. The only thing I knew how to do was throw real hard.

I set my sights on first matching their expectations of my technical ability, then exceeding them. I wanted to show them that I was the kind of tester who could find good bugs and do my part to make the product better. Onward to expertise, and fast.

Self-doubt and self-education

Thankfully, they don't call it a campus for nothing. There were a million resources at my disposal. I'd fight my self-doubt with self-education. A Microsoft badge is like a student ID card, qualifying its bearer to take classes and order books for free. On my first day, I rush-ordered eight different Microsoft Press books and signed up for four classes.

Software was also available. I installed Microsoft Developer Studio, and while I was at it I installed Visual Basic and C. I saw my manager using something called the Knowledge Base to research bug trends. I installed it too. I queried the intranet for "test tools" and installed whatever looked impressive.

Then I went to the Internet to find free test applications. I ran Usenet queries for "test methodology." I printed all the relevant white papers I could find about my product and borrowed professional magazines like *InfoWorld* and *PC Magazine* that were on the tables in the lobby. I

Editor: James Bach, 1198 South Fork Dr., Front Royal, VA 22630; voice (540) 631-0600; fax (540) 631-9264; j.bach@computer.org

The Expert Game Equation

If...

- you are able to get important things done
- you are seen learning things on your own
- you are seen trying to do things even if you aren't sure how
- you share freely the things that you know
- you don't hide your ignorance, but also don't rest on it
- you honor what other people know
- you know more often than not how to find out what you don't know
- you know how to ask for help
- you offer to help people on their own terms

Then...

- no one will care whether you succeed by learning or succeed by already knowing
- no one will care if you mess up occasionally because they assume you learn from it
- no one will mind if you forget (or don't know) any given fact or method at any given time
- you will be treated as if you're smart and useful, even though everyone knows you have a lot to learn

even rescued orphaned books from the reading recycle bin, including *Advanced Developing with Excel 3.0 Macros*, on the theory that it was free knowledge, couldn't be all that different from 5.0, and may be useful someday.

A mountain of knowledge

I'm sorry to report my strategy failed. The most important thing I learned from the mountain of knowledge I gathered was that it doesn't help much to gather a mountain of knowledge. I don't have time to study it from beginning to end, and even when I find some time, I don't retain enough of what I do study.

Being a tester is a lot of work. There are bugs to log, strings to defog, matrices to design, sign-offs to sign, regressions to make, meetings to take, schedules to keep, modules to sweep, machines to clean down, debuggers to hook up, and tons of metrics, heuristics, and statistics. These things take a lot of time. They take *more* than *all* my time, meaning that any time to read books or take classes is time that I have to steal from something else I feel an urgent need to do.

I did manage to take a few classes, and the books I ordered arrived. In between meetings and test passes, I flipped through them, hoping to see something pertinent and obvious that I could learn quickly. But I didn't retain much from those efforts. Today I can barely fill a Post-it note with what I learned from them: something about how doing Ctrl-D after a query will display the results in grid format, which is easier to read. And be careful with some queries because "IS NULL" is not the same as "= NULL." That's about it, friends.

DISCOVERING THE EXPERT GAME

Now for the strange part: I've learned a lot in the past four years. I feel comfortable in my job, and I've been rewarded for doing good work. How is that possible? The answer is either so obvious or so subtle that only when I sat down to write this column did I become conscious of it. Despite all the problems I've outlined, I do learn a lot on the job: I learn from people and problems that are directly part of my work, and most of all from things that are directly necessary to do my work.

Learning the things that matter

Once I showed a co-worker that I couldn't see any files in a network file share. The folder was empty. He said, "Well duh, don't you know? You don't have permissions." Permissions? Why do I need permissions if it's supposed to be a shared folder? He then explained NT security to me and told me to read a chapter in *NT 4 Server Unleashed*.

I read it, learned about account security, and came up with a whole new battery of tests to run. What if a user is locked out from a share after five failed attempts? What if the share is read-only? What if it is read/write? Can the setup files be overwritten with DLLs from another app? Unlike the other times I'd tried to read technical books, this time the information stuck. Somehow the direct relevance of the information made it much easier to absorb and retain.

Another problem assigned to me was to retest any fixed bug with our product under NT. I discovered that only one person in our group knew how to install NT, so I watched him do it. He wanted to share the information anyway so he wouldn't be bothered all the time. It was surprisingly easy. The funny thing is that I became sought after to do NT installations after that. A couple of people even heard that I was an "expert" on NT. Expert?

Playing the game

My learning progresses through these kinds of events, as well as through direct interaction with and exploration of the technology I test. This is the learning I do every day. As the months passed, I began to experience a phenomenon that my brother calls the Expert Game. The game goes like this: Under certain circumstances, we will treat other people as knowledgeable even if we know they probably aren't. See "The Expert Game Equation" sidebar.

The Expert Game stems from the nature of problem-solving organizations: When there is a need, anyone seen as useful will be put to use, regardless of his or her level of knowledge. At Microsoft, the people who *can* are encouraged to *do*. The more I develop resources, relationships, and choice bits of technical knowl-

edge, and show that I can put them to work, the more I am trusted with difficult problems and the more my areas of ignorance are overlooked. My ability to produce or coordinate technical solutions can substitute for broad technical knowledge.

I like to think of this process as a game because it helps me not take it too seriously. What is serious to me is that I continue my education and become relentlessly better at my work. Still, the

The most important thing I learned from the mountain of knowledge I gathered was that it doesn't help much to gather a mountain of knowledge.

game is helpful, because it gives me time and opportunities to learn.

PAID TO PLAY

Technology changes so quickly that no one has time to learn everything they should know. We all suffer, to some extent, from the perpetual ignorance created from change. While there is such a thing as genuine expertise (as opposed to the honorary kind), there will always be many things we're not experts in. But we don't have to fear that ignorance. The Expert Game helps me deal with my fear. These days I realize that this incremental and opportunistic approach to technical self-education is a large part of what I am paid to do. As I play the game, I am providing value in at least three ways:

- I am continuously learning without my manager needing to push, prod, or pay much attention to my learning process. I manage my own learning process.
- My learning strategy helps other people learn because it unfolds every day on the job, as I work with the team. I'm contributing to the overall capability of the team.
- My learning strategy means that people can trust me with bigger problems than they otherwise could.

They know I will figure it out somehow, get someone else to figure it out, or give up gracefully.

The dialogues I have with developers today are more confident:

"Found this," I said recently, showing the developer a bitmap of an error. "It happens only when exiting the program using Alt-FX. I filed the bug report, assigned it to you, and sent you an e-mail with the stack trace."

The developer looked at the error. "I know what this is. Win9x machines only?"

"Oh. Good point. Haven't tested NT, but I will."

"OK. Does it have a reliable repro?"

"I'm working on that now. I just didn't want to wait for that before giving you the heads up."

"What version of the runtime DLL"

"May 18, '99."

"Were you shutting down?"

"Yep, but it also happens when just logging off."

"OK," he said, turning back to his screen, "just e-mail me about NT."

That developer got good service. I knew the basic jargon. I anticipated what he needed to know. And, most important, I was not paralyzed by the fear of what I don't know.

I have to confess, I never did read the Excel 3.0 macros book. In fact, I just recently put it back in the recycle bin. Maybe another newbie will pick it up and learn the same thing I learned from it. ❖

Jonathan Bach is a test lead and network administrator in Microsoft's SMS Dogfood team, which is responsible for testing and administering Microsoft's Systems Management Server as it's being developed. His first testing job was in 1995 as a contract setup tester on Microsoft Bookshelf. In 1997, he joined Microsoft's Systems Management Server team, where he became a test lead and a full-time employee. Contact him at jbach@microsoft.com.