

SEO

Search engine optimization

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com

<https://www.facebook.com/tutorialspointindia>

<https://twitter.com/tutorialspoint>

About the Tutorial

Search Engine Optimization (SEO) is the activity of optimizing web pages or whole sites in order to make them search engine friendly, thus getting higher positions in search results.

This tutorial explains simple SEO techniques to improve the visibility of your web pages for different search engines, especially for Google, Yahoo, and Bing.

Audience

This tutorial has been prepared for beginners to help them understand the simple but effective SEO characteristics.

Prerequisites

We assume you are aware of simple web technologies such as HTML, XHTML, Style Sheet, etc. If you already have developed any website, then it is an added advantage and it will help you understand the concepts of SEO explained in this tutorial.

Copyright & Disclaimer

© Copyright 2015 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

About the Tutorial.....	i
Audience	i
Prerequisites	i
Copyright & Disclaimer.....	i
Table of Contents.....	ii
1. SEO – OVERVIEW.....	1
How does a Search Engine Work?	1
What is SEO Copywriting?	2
What is Search Engine Rank?	2
What is On-Page and Off-Page SEO?	2
2. SEO – TACTICS AND METHODS.....	3
White Hat SEO.....	3
Black Hat or Spamdexing.....	3
3. SEO – WEBSITE DOMAIN	5
Guru Mantra	5
4. SEO – RELEVANT FILENAMES.....	6
File Naming Style.....	6
File Name Example.....	6
File Extension	7
URL Sub-Directory Name.....	7
Guru Mantra	7
5. SEO – DESIGN AND LAYOUT	8
6. SEO – OPTIMIZED KEYWORDS	9
Keyword Frequency	9

Keyword Weight	9
Keyword Proximity.....	9
Keyword Prominence	9
Keyword Placement	9
Best Places to Put Keywords	10
Finding Keywords.....	10
What is Word Stemming?.....	10
7. SEO – OPTIMIZED METATAGS.....	11
What Do the Metatags Look Like?.....	11
Meta Description Tag Tips	11
Meta Keywords Tag Tips	12
Robots Metatag	12
8. SEO – TITLE OPTIMIZATION	13
Best Practices for Creating Titles	13
9. SEO – OPTIMIZED ANCHOR	14
10. SEO – CONTENT IS THE KING	15
Unique, High-Quality Content	15
SEO Content Writing (Copywriting)	15
Other Advantages of Having Great Content	16
Conclusion.....	16
11. SEO – VERIFYING A WEBSITE	17
Why HTML/XHTML Verification is Required?	17
What is W3C Compliance?.....	17
Rules for W3C Compliance	17

12.	SEO – HIRING AN EXPERT	19
	Choosing an SEO Expert or Company.....	19
13.	SEO – LINK BUILDING.....	20
	How to Increase Link Popularity?	20
14.	SEO – MOBILE SEO	21
	What is Mobile SEO?	21
	Optimize Your Site for Mobile	21
	Select a Mobile Configuration	21
	Inform Google and Other Search Engines	24
	Avoid Common Mistakes	25
	Useful Tools	25
15.	SEO – MISCELLANEOUS TECHNIQUES.....	26
	To-Don't List.....	26
	To-Do List	26
16.	SEO – SUMMARY	27

1. SEO – Overview

SEO stands for **Search Engine Optimization**. SEO is all about optimizing a website for search engines. SEO is a technique for:

- designing and developing a website to rank well in search engine results.
- improving the volume and quality of traffic to a website from search engines.
- marketing by understanding how search algorithms work, and what human visitors might search.

SEO is a subset of search engine marketing. SEO is also referred as SEO copyrighting, because most of the techniques that are used to promote sites in search engines, deal with text.

If you plan to do some basic SEO, it is essential that you understand how search engines work.

How does a Search Engine Work?

Search engines perform several activities in order to deliver search results.

- **Crawling** - Process of fetching all the web pages linked to a website. This task is performed by a software called a **crawler** or a **spider** (or Googlebot, in case of Google).
- **Indexing** - Process of creating index for all the fetched web pages and keeping them into a giant database from where it can later be retrieved. Essentially, the process of indexing is identifying the words and expressions that best describe the page and assigning the page to particular keywords.
- **Processing** - When a search request comes, the search engine processes it, i.e., it compares the search string in the search request with the indexed pages in the database.
- **Calculating Relevancy** - It is likely that more than one page contains the search string, so the search engine starts calculating the relevancy of each of the pages in its index to the search string.
- **Retrieving Results** - The last step in search engine activities is retrieving the best matched results. Basically, it is nothing more than simply displaying them in the browser.

Search engines such as Google and Yahoo! often update their relevancy algorithm dozens of times per month. When you see changes in your rankings, it is due to an algorithmic shift or something else beyond your control.

Although the basic principle of operation of all search engines is the same, the minor differences between their relevancy algorithms lead to major changes in the relevancy of results.

What is SEO Copywriting?

SEO copywriting is the technique of writing viewable text on a web page in such a way that it reads well for the surfer, and also targets specific search terms. Its purpose is to rank highly in the search engines for the targeted search terms.

Along with viewable text, SEO copywriting usually optimizes other on-page elements for the targeted search terms. These include the Title, Description, Keywords tags, headings, and alternative text.

The idea behind SEO copywriting is that search engines want genuine content pages and not additional pages often called "doorway pages" that are created for the sole purpose of achieving high rankings.

What is Search Engine Rank?

When you search any keyword using a search engine, it displays thousands of results found in its database. A page ranking is measured by the position of web pages displayed in the search engine results. If a search engine is putting your web page on the first position, then your web page rank will be number 1 and it will be assumed as the page with the highest rank.

SEO is the process of designing and developing a website to attain a high rank in search engine results.

What is On-Page and Off-Page SEO?

Conceptually, there are two ways of optimization:

- **On-Page SEO** – It includes providing good content, good keywords selection, putting keywords on correct places, giving appropriate title to every page, etc.
- **Off-Page SEO** - It includes link building, increasing link popularity by submitting open directories, search engines, link exchange, etc.

End of ebook preview

If you liked what you saw...

Buy it from our store @ **<https://store.tutorialspoint.com>**