

Teach Yourself
VISUALLY™

Search Engine Optimization

The Fast and Easy Way to Learn

Rafiq Elmansy

Search Engine Optimization

Rafiq Elmansy

John Wiley & Sons, Inc.

Teach Yourself VISUALLY™ Search Engine Optimization

Published by
John Wiley & Sons, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256

www.wiley.com

Published simultaneously in Canada

Copyright © 2013 by John Wiley & Sons, Inc., Indianapolis, Indiana

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at www.wiley.com/go/permissions.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2013933937

ISBN: 978-1-118-47066-4

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Trademark Acknowledgments

Wiley, the Wiley logo, Visual, the Visual logo, Teach Yourself VISUALLY, Read Less - Learn More and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

FOR PURPOSES OF ILLUSTRATING THE CONCEPTS AND TECHNIQUES DESCRIBED IN THIS BOOK, THE AUTHOR HAS CREATED VARIOUS NAMES, COMPANY NAMES, MAILING, E-MAIL AND INTERNET ADDRESSES, PHONE AND FAX NUMBERS AND SIMILAR INFORMATION, ALL OF WHICH ARE FICTITIOUS. ANY RESEMBLANCE OF THESE FICTITIOUS NAMES, ADDRESSES, PHONE AND FAX NUMBERS AND SIMILAR INFORMATION TO ANY ACTUAL PERSON, COMPANY AND/OR ORGANIZATION IS UNINTENTIONAL AND PURELY COINCIDENTAL.

Contact Us

For general information on our other products and services please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993 or fax 317-572-4002.

For technical support please visit www.wiley.com/techsupport.

WILEY Sales | Contact Wiley at (877) 762-2974 or fax (317) 572-4002.

Credits

Acquisitions Editor

Aaron Black

Project Editor

Jade L. Williams

Technical Editor

Karen Weinstein

Copy Editor

Lauren Kennedy

Editorial Director

Robyn Siesky

Business Manager

Amy Knies

Senior Marketing Manager

Sandy Smith

Vice President and Executive Group Publisher

Richard Swadley

Vice President and Executive Publisher

Barry Pruett

Project Coordinator

Sheree Montgomery

Graphics and Production Specialists

Ronda David-Burroughs

Jennifer Henry

Quality Control Technician

Jessica Kramer

Proofreading

BIM Indexing & Proofreading Services

Indexing

Potomac Indexing, LLC

About the Author

Rafiq Elmansy (www.rafiqelmansy.com) is a worldwide author, designer, blogger, and SEO consultant. He is the owner of Pixel Consultation (www.pixelconsultations.com) for creative design and web marketing solutions. Rafiq has more than 12 years of experience in search engine optimization for Google and web marketing through social media networks such as Facebook, Twitter, StumbleUpon, and others.

Rafiq Elmansy owns a number of successful blogs in the design and photography field, such as Graphic Mania design magazine (www.graphicmania.net) and Photopoly (www.photopoly.net). Most of these websites and blogs have high SERP in Google search. His books and articles cover many topics including design, web marketing, blogging, and online business. Many of his writings are translated to different languages such as Japanese, Chinese, and Arabic. Rafiq is also a lecturer and speaker at events and online sessions about the web and technology.

Author's Acknowledgments

I would like to dedicate this book to my wife and my two daughters who fill my life with happiness, hope, and love. In addition, I would like to dedicate this book to my parents who lived and died with hope that I would become a good and helpful person. I hope I have achieved their expectations through my writings.

First, I would like to thank my wife for standing beside me throughout my life and the writing of this book. As a life and business partner, she has helped and motivated me in my SEO and web marketing career.

This book would not have been possible without the help and support of my Wiley team. I would like to express my deepest gratitude to acquisitions editor Aaron Black for his help from the development of the book through the final delivery. I cannot say thank you enough for his support and guidance on this project, especially in understand the series design.

In addition, I would like to express my sincere gratitude to my friend and project editor Jade Williams. Throughout the writing of this book, Jade provided tremendous help and support on a daily basis, providing suggestions, ideas, and encouragement in developing and carrying out this project.

I would like to express my deep acknowledgment to Lauren Kennedy, the copy editor, and Karen Weinstein, the technical editor, who dedicated a lot of effort and time editing the manuscript into a visual learning tool. In addition, I would like to express a special thanks to Kathleen Jeffers for her support and help on the administrative side of the project.

In summary, this book would have not come to life without the great support and help of my wonderful Wiley team to whom I owe the success of this project.

How to Use This Book

Who This Book Is For

This book is for the reader who has never used this particular technology or software application. It is also for readers who want to expand their knowledge.

The Conventions in This Book

1 Steps

This book uses a step-by-step format to guide you easily through each task. **Numbered steps** are actions you must do; **bulleted steps** clarify a point, step, or optional feature; and **indented steps** give you the result.

2 Notes

Notes give additional information — special conditions that may occur during an operation, a situation that you want to avoid, or a cross-reference to a related area of the book.

3 Icons and Buttons

Icons and buttons show you exactly what you need to click to perform a step.

4 Tips

Tips offer additional information, including warnings and shortcuts.

5 Bold

Bold type shows command names or options that you must click or text or numbers you must type.

6 Italics

Italic type introduces and defines a new term.

Create a Google Analytics Account

The Google account gives you access to different Google services, including Google Analytics. Each website or group of websites needs a **Google Analytics account**, which you create when you sign up. You can add one or more websites to track and analyze to this account. You can also create a separate Analytics account for each website, which is known as a *Property*. For example, you can create a Google Analytics account for a specific website and its related sub-domains for better management. You can manage Analytics accounts and Properties from the *Admin* page.

- 1 Type **www.google.com/analytics** in your web browser and press **Enter**.
- 2 Click **Create an Account**.
- 3 The Google Analytics Sign up page appears.
- 4 Click **Sign up** to create a new Analytics account.
- 5 Note: If you are signing in with an existing account, you will be transferred to the Google Analytics home page.
- 6 The Account Administration page appears.
- 7 Click **Web Site**.
- 8 Type the website name to set up the name of the initial property in the account.
- 9 Type the website URL.
- 10 Click the **Industry Category** pop-up menu and select a website niche.
- 11 Click the **Reporting Time Zone** pop-up menu and select a country of origin and a time zone.
- 12 Scroll down the page.
- 13 The rest of the form fields appear.
- 14 Type the account name in the Account Name field.
- 15 Click the **Data Sharing Settings** option (☐ changes to ☒).
- 16 Click **Get Tracking ID**.
- 17 The Google Analytics Terms of Service page appears.
- 18 Click **I accept** to receive a Tracking ID.
- 19 The Account Administration page appears.

TIP

Where can I find the created accounts?

After you create the site accounts, the accounts appear on the Google Analytics home page. On this page, you can navigate through the site accounts and access any of the listed sites. You can also set specific site accounts as favorites so you can easily reach them later. You can show the account Metrics that display the statistics of each website. You can also search for sites and accounts using the Search field. This feature is very useful if you are reviewing multiple sites.

CHAPTER 8

Working with Google Analytics

The screenshots show the Google Analytics website and the account creation process. Callout 1 points to the URL bar, 2 to the 'Create an Account' button, 3 to the 'Sign up' button, 4 to the 'Sign up' button, 5 to the 'Sign up' button, 6 to the 'Account Administration' page, 7 to the 'Web Site' button, 8 to the 'Website Name' field, 9 to the 'Website URL' field, 10 to the 'Industry Category' dropdown, 11 to the 'Reporting Time Zone' dropdown, 12 to the 'Scroll down' action, 13 to the 'The rest of the form fields appear' text, 14 to the 'Account Name' field, 15 to the 'Data Sharing Settings' checkbox, 16 to the 'Get Tracking ID' button, 17 to the 'Google Analytics Terms of Service' page, 18 to the 'I accept' button, and 19 to the 'Account Administration' page.

Table of Contents

Chapter 1

Understanding the SEO Process

Introducing Search Engine Optimization.....	4
Consider SEO Techniques.....	6
Discover Search Engine Optimization	7
Understanding How People Use Search.....	8
Using Different Types of Searches.....	10
Understanding the Search Page Layout	12
Explore Different Search Engines	16
Set Up a Default Search Engine	18

Chapter 2

Preparing Your Website for SEO

Find a Website Niche	22
Analyze Topics and Trends.....	24
Understanding Web Hosting	26
Choose a Web Host.....	28
Choose the Website Domain.....	30
Create a Privacy Policy Page	32
Create Website Forms	34
Check Browser Compatibility.....	36
Check Your Website with Adobe BrowserLab	38
Check Your Website with Screenfly.....	40

Chapter 3 Building an SEO Friendly Website

Plan for an Optimized Website	44
Create a Website Sitemap	46
Create a Robots.txt File	48
Using the Nofollow Attribute	52
Build an .htaccess File	54
Protect Website Images with .htaccess	56
Redirect Non-WWW Traffic to WWW	58
Work with 301 Redirects	60
Scan Errors with W3C Markup Validation	62

Chapter 4 Mastering Keywords

Understanding Keywords	66
Analyze Keywords with SEMrush	68
Analyze Bing Search with SEMrush	72
Analyze Keywords with Keyword Discovery	74
Compare Keywords with Yahoo Clues	78
Work with the YouTube Keyword Tool	80
Analyze Your Website with Web SEO Analytics	82

Table of Contents

Chapter 5 Building On-Page SEO

Build an HTML Document	86
Add a Page Title Meta Tag	88
Add a Page Description Meta Tag	89
Add a Page Keyword Meta Tag	90
Add Author and Copyright Meta Tags	91
Save an HTML Document	92
Optimize Image Filenames and Alt Attributes	94
Optimize Your Website Content	96

Chapter 6 Building Off-Page SEO

Find the Domain History	100
Review Website Backlinks	102
Gather Website Information	104
Compare Traffic for Websites	106
Check a Link Partner's Page Rank	108
Submit Your Website to a Link Directory	110
Submit to the Article Directories	112
Get Paid Backlinks	116
Write Guest Posts	118
Submit Press Releases	120
Submit Your Site to Link Exchange	122
Request a Link Exchange	124

Chapter 7 Working with Content

Build Optimized Content	128
Check Duplicated Content	130
Compare Website Content.....	132
Check Content Grammar and Spelling	134
Check Keyword Density	136
Create a RSS Feed with FeedBurner	138
Create a Feed Subscription Form.....	140
Work with Professional Writing Services	144

Chapter 8 Working with Google Analytics

Create a Google Analytics Account.....	148
Install Google Analytics Code	150
Create a New Analytics Account	154
Add a New Property Website	156
View Website Analytics	158
Add Multiple Users	160
View Real-Time Statistics	162
Exclude Traffic from a Specific IP	164
Set a Conversion Goal.....	166
Find Website Keywords	168

Table of Contents

Chapter 9 Using Search Engine Webmaster Tools

Add a Website to a Google Webmaster Account	172
Verify Your Website for Google Webmaster Tools	174
Submit a Sitemap to Google Webmaster Tools	178
Configure Google Webmaster Tools Settings	180
Check for Google Crawling Errors	182
Preview Your Website as Googlebots	184
Submit a Website to the Bing Webmaster	186
Use the Bing SEO Analyzer	190

Chapter 10 Working with Social Media and SEO

Understanding Social Media Marketing	194
Create a Facebook Page for Your Business.....	196
Create a Google Plus Business Page	200
Create a Twitter Account for Your Website	204
Manage Social Accounts Using HootSuite	208
Work with Social Bookmarking Sites.....	212

Chapter 11 Working with AdWords

Create an AdWords Campaign	216
Create an Ad Group	220
Using the Keyword Tool	224
Using the Traffic Estimator Tool	226
Using the Contextual Targeting Tool	228
Work with Analyze Competitions	230

Chapter 12 Applying SEO to WordPress Blogs

Understanding WordPress CMS	234
Install the W3 Total Cache Plugin	236
Configure the W3 Total Cache	240
Set Up the All in One SEO Plugin	244
Set Up Permalinks	248
Install the SEO Friendly Images Plugin	250

Table of Contents

Chapter 13 Monetizing Your Website

Explore Advertising Revenue Types	254
Consider the Advertising Formats	256
Create AdSense Ads	258
Modify Existing AdSense Ads	262
Block AdSense Advertisers' URLs	264
Block Ads Using the Ad Review Center	266
Position AdSense Ads	268
Create Chitika Ads	270
Work with Commission Conjunction	274
Work with BuySellAds	276

Chapter 14 Building and Managing an SEO Team

Find the Best SEO Companies	282
Hire an SEO Expert on Elance	284
Post a Job on Elance	288
Hire an SEO Expert on oDesk	290
Post an SEO Job on oDesk	292
Create a Freedcamp Project	294

Index	298
-------------	-----

CHAPTER 1

Understanding the SEO Process

When you have a website or a blog, most of your visitors find you using a search engine. The search engine user types his keywords or questions and the search engine displays the results from the indexed web pages that are relevant to the user search. Optimizing your website for search engines can help bring more traffic to your website and help it achieve better rankings in different search engines.

Introducing Search Engine Optimization.4
Consider SEO Techniques6
Discover Search Engine Optimization7
Understanding How People Use Search8
Using Different Types of Searches.	10
Understanding the Search Page Layout	12
Explore Different Search Engines	16
Set Up a Default Search Engine	18

Introducing Search Engine Optimization

Search Engine Optimization (SEO) refers to methods and techniques that you can apply to a website to increase its traffic, rank, and visibility in a search engine's results page. When you optimize your website, it has a greater chance of appearing in the search engine top results, which subsequently increases the traffic to your website. The optimization process includes many techniques and methods that are applied to the website itself or other sites that are related to the website content. Understanding the SEO process requires learning about how the search process works, the search page layout, and the different search engines that you target in the process.

Discover What SEO Is

Search Engine Optimization, SEO, is a process that you apply to a website to increase its rank and traffic from *organic search engine* searches. The process targets the free search, where users use any of the existing search engines, such as Google, Yahoo, and Bing, to search for a product, service, or information. It is different from a paid search, where the *webmaster* pays to appear at the top of the search pages, as discussed in Chapter 11.

Explore a Brief History of SEO

The process of optimizing web content first occurred in 1990, when search engines began indexing websites' content. It was much simpler than today, where website owners submit their sites to search engines. The search engines started and continue to use computer programs called *web spiders* or *crawlers* to crawl a website's pages and index them based on the site's niche and keywords. Early SEO was as simple as adding *meta* tags, which are HTML codes that include information

about a website. Meta tags help search engines determine how the website content will be indexed using data such as the site's title, description, and keywords.

Look at the Google and SEO Relationship

With the launch of the Google search engine, the SEO process became more complex. It was developed to ensure better and more accurate indexing as well as identify the misuse of search engine optimization tactics such as keyword *stuffing*, which refers to including irrelevant keywords in a web page to mislead the search engine crawlers. Then, Google started to refine the search technology by adding more factors for indexing and ranking websites. For example, *Off-page* optimization factors include external links to the website, and *On-page* optimization factors pertain to the website structure and content.

Apply SEO to a Website

The correct and standard use of search engine optimization techniques, which is known as *White Hat SEO*, helps put your site link at the top of the search engine results. Subsequently, this drives more traffic to your website and produces higher rankings. On the other hand, misusing search engine optimization techniques may negatively impact the site's indexing and ban it from appearing in the search engine results, which is known as *Black Hat SEO*.

Information ...

[YourSite.com: information you need](#)

[www.yoursite.com](#) › [information](#) › [information you need](#)

Compete Using SEO

With the ever increasing amount of content on the web, gaining visibility has become very competitive and it is harder to reach the top of the search engine pages and be easily identified by search engine users. Thus, this heavy competition makes optimizing your web content for the search engine a necessary process to ensure good indexing and a high ranking. SEO is an essential step after building a website, and as important as the website design and development.

Explore SEO Resources

You can find many articles and resources on the web that cover the search engine optimization process. However, these articles alone will not give you a full understanding of the SEO process. While the articles provide tips and points of view, it is a good idea to use a structured guide such as this book along with hands-on practice and experience. This combination can help you gain a better understanding of the process and learn how to apply its different aspects to reach your search engine optimization goals.

Consider SEO Techniques

Search engine traffic is one of the greatest factors for success for your website, because you can turn this traffic into potential clients or website followers. The SEO process includes a number of techniques that you need to apply in parallel to move your website to the top of the search engine rankings and drive traffic to your website.

Search engine optimization techniques include different on-site and off-site strategies, which are known as On-page and Off-page optimization methods. Each type of method is very important and required to achieve successful SEO.

Apply On-page SEO

The On-page SEO techniques applied to the website itself make it search engine friendly. On-page simply refers to the optimization methods applied to the website or blog pages that will appear in the search engine results when the user types specific search terms. These methods are the first step in the optimization process when you are creating your website. Designing your website starts as early as when you are choosing your business or website name and identity. On-page SEO techniques include choosing a suitable domain name for the website, which is what users will type in their browsers to reach your website. It also includes creating the *meta tags* added to the HTML code that contain information about the website, such as its title, description, and related keywords, as well as optimizing the content heading, site content loading speed, keywords, site navigation, and site design structure. Although the On-page SEO techniques do not drive direct traffic to your website like the off-page SEO techniques, it makes the site content easier to reach by the search engine crawlers. It helps to categorize and index the site pages easier and faster than websites that do not apply these techniques.

Apply Off-page SEO

Unlike the On-page optimization techniques, the Off-page optimization techniques refer to the methods you apply outside the website to increase its rank, traffic, and visibility in the search engine. The methods are implemented and have either a direct or indirect impact on the website's traffic and its ranking in the search results. These methods may use third-party tools or websites such as directories and social networking websites to help build links to the website and improve traffic. The Off-page optimization includes link building, which refers to increasing the number of links that point to the website content. Off-page optimization also includes submitting your website to search engines and directories; and promoting it through press releases, articles, and more. You address Off-page methods after you apply On-page SEO and add content to your website. Both the On-page SEO techniques and the Off-page techniques are important to consider when you are optimizing your website. For example, you can use the website social network page on Facebook to drive traffic to a website, while at the same time, the website loads quickly, or the incoming user will leave the website without reading the content.

Discover Search Engine Optimization

The search engine optimization (SEO) process is an important part of your website business. Many website owners and webmasters wrongly believe that only the SEO process can do the magic and put their sites directly at the top of search results. However, the secret behind successful website SEO lies in your complete website management. Search engine optimization is much easier with high-quality websites than lower quality websites. Before I start talking about the SEO techniques, however, you should consider the following tips for getting better SEO results.

Target Your User, Not the Search Engine

When a visitor has a good experience on your website, he or she will return to the website because of its useful content. The number of returning visitors indicates the ratio of repeat visitors compared to new visitors.

Even if you use good SEO, if the website content is poor, the results can be very disappointing; visitors who come to your website via search engines will not return again, which results in useless SEO efforts.

Assign Time Dedication

Optimizing your website is a long-term and ongoing process which takes a great deal of time and effort to see a significant impact on your website. Many website owners fail to achieve their SEO goals because they seek fast results. Planning for the SEO process

is covered in Chapter 13. However, before you start to learn about SEO techniques, remember that it takes time for search engines' crawlers to index your website content, which may take weeks.

Practice, Practice, Practice

The final tip to keep in mind when you are learning about SEO is that most of the methods covered in this book call for practice and analyzing the results. For example, some techniques are more suitable for specific website audiences than others. So, you need to practice these SEO techniques, apply them to your website, analyze the results, and

determine which ones help increase your website traffic and rank.

Understanding How People Use Search

Many users depend on search engines, especially Google, to find what they are looking for. When they do a specific search, they follow general steps beginning with the need to know information or about a service and ending with clicking the results. While having users complete the last step is the ultimate goal, it is important to understand how humans behave on the search page. This knowledge helps you figure out what users search for and how they search for it, and tailor your SEO process appropriately.

Search for Information

You can go to many places to search for information, such as search engines, the *Yellow Pages*, and newspapers. The statistics show that many people go to search engines to find information compared with other methods. This fact indicates the increasing importance of targeting search engines and optimizing websites for it. Actually, many businesses have already started to focus on search engines to improve their websites' traffic and rank.

Mozart fragment recordings

Search

Using the Most Common Search Engines

Search engines use various methods and algorithms to index web content and display it in the search results page. This is one of the reasons users prefer a specific search engine. According to comScore, the market share for search engines in 2011 places Google at the top of the search engines with more than 65% of the market share, and Yahoo is in second position with around 15%.

Begin Your Search

Users usually go through common steps while searching for information on the web. The SEO process starts when the user needs to search for specific information; for example, a user can be searching for local services or businesses. When you do a search on a search engine, you usually provide a specific search query or a number of keywords, and the search engine provides results that you can choose from to obtain relative content.

Turn Your Need into a Search Query

When you do a search, you need to submit your request, or *search query*, as a word or group of keywords, known as *search strings*. The search engine uses these keywords to determine the results that best match your query and displays them in the search results page. In the SEO process, you focus on commonly used keywords when creating your On-page and Off-page optimization plan.

Enter the Search Query into the Search Engine

The user types a request for information or a service as a search query, and then submits it to the search engine using the form that appears at the top of the search engine's web page. In this step, the user chooses between commonly used search engines. Most users use Google as their primary search engine because it loads easily, provides accurate results, and uses sophisticated methods to display the results that match the search query keywords.

London weather, October 2012

Search

View Search Results

The search results that appear on the search engine page are based on the keywords used in the search. These results depend on the crawlers that crawl the websites and index its keywords. The search results consist of two types, the *free search* results and the *paid search*, or *sponsored search*, results. Search engine page layout is covered later in this chapter in the section on understanding search page layouts.

Click a Specific Search Result

The user typically scans the search results that appear in the search engine page and reviews the titles and descriptions. If a result meets the user's needs and appears to be the best result, the user clicks it. Otherwise, the user reviews other results. The user can also use the search engine's advanced search options, such as filtering the results based on the date, the type of content, or specific search criteria.

Using Different Types of Searches

While there are different types of search engines, there are also different types of searches that users do when searching for information. The type of search a user does depends on the type of information he seeks from the search process and the query or the keywords he has submitted to the search engine. The three types are information queries, navigational queries, and transactional queries. Understanding the difference between them helps you determine the best combination of keywords to use to optimize your website content for your focused users and website visitors.

Using Informational Queries

The informational search query is used by users who seek specific information, such as the history of a specific country or scientific facts. An informational search usually returns a large number of results, especially when it is common information. In this case, it returns results from large information websites, such as Wikipedia, About.com, and Yahoo Answers. The results of this form of search can be links to websites, encyclopedias, forums, question and answers websites, discussion boards, or academic research PDFs.

London weather, October 2012 🔍

[London Weather, October 2012 - forecast for the city](#)
[www.londonforecast](#)
[London Weather from 1909-2013...Weather for October 2012; 2013; 2014...average temperatures, record temperatures...See Weather archives 1909-2012...October is wettest month...what to wear, public holidays, average temps](#)

[London in October - Weather 2012 - archived forecasts](#)
[www.londonweatherarchives](#)
[Weather Archives for London - 1887-2013...2012 Jan, Feb, Mar, Apr...October - Weather archives 1887-2012...October events - the month at a glance - Weather during historical events](#)

[Averages and Records - London Weather, October](#)

Ads

[Weather on call](#)
[www.weatheroncall](#)
Get the latest **Weather**, road conditions on your mobile...
London, Reading, Bath, Brighton

[London Weather - download free app now](#)
[www.weatherapps](#)
Weather updates to your mobile or computer...24 hour weather forecasts...updated every 15 minutes. Get your free **London Weather** app now

Using Navigational Queries

The navigational search query usually provides fewer, but more focused, results because the user does the search based on a company's name or a specific person's name. For example, the user can search a company name such as Samsung or Apple, or a historical figure such as George Washington. The results that appear for these types of queries usually show websites and profiles related to a company or person specifically or websites that have articles or news about them.

Using Transactional Queries

The transactional search query is an action-based search. When users do a search to buy a product, download a resource, or subscribe to a specific service, they are doing what is called a *transactional search*. Users who do this type of search are usually searching for products to buy, or services to use. For example, a user can search for website templates to buy or download. Or a user can search for travel or car rental services.

Search a Specific String

Many different types of users search for information on the Internet. The experienced user who has a full understanding of the search subject knows the best search term to use to find relative results. For example, the user may use a specific string query such as "How to create a High Dynamic Range image in Photoshop."

Search the Best Term

Sometimes the user knows what to search for, but cannot find the best term or the best keyword to use for obtaining optimal results from the search process. Therefore, the user navigates among the various results and tries to find the best link to click. For example, if the user is searching for information about High Dynamic Range (HDR) photography and does not know the best search query, the user can use the search term "How to create HDR photo effects."

Narrow Search Results

In this case, this user does not know what to search for or how to choose the search terms. So, the user simply types keywords to try to narrow the search results and gives clues about the information desired. For example, if the user does not know the best keyword to use when searching for HDR photos, the search term would be "How to create photos with color depth effect."

Understanding the Search Page Layout

Most of the search engines results pages have similar layouts on a desktop and laptop. At the top of the page is the query search box, where you submit or modify your search terms. At the bottom of the page is the *results information* that displays the number of results. In the center of the page, the *organic search* results display related content. In the upper-right of the page are the *paid search* results and advertisements. *Vertical search navigation* results focus on a specific topic, or filter results based on the search type. *Horizontal search navigation* filters search results based on criteria such as time.

Understanding the Search Page Layout

Use the Search Query Field

- 1 Type **http://www.google.com** in your web browser and press **Enter**.
- 2 Click in the search field.
- 3 Start typing a search term; for example, Adobe Photoshop.

The Google home page switches to the search results page.

- 4 Continue typing your search term.
- 5 Click **Google Search** (🔍).

Your search results appear on screen.

View Vertical Search Results

- 1 Type a search term in Google search; for example, Pablo Picasso.
- 2 Click **Google Search** (🔍).
- 3 Click **Images** on the menu bar to display a related image search.

Images of your search appear on screen.

TIPS

What are the different vertical search options?

The search for a specific type of media or information is an essential part of the search process. For example, you may need to search for only image results or video results. Thus, the search engine provides multiple vertical search options, such as image, video, maps, shopping, news, books, places, discussions, applications, and more.

Is the search layout different on mobile devices?

Yes, search page layout will appear different depending on the type of device the reader is using. If the reader is using a tablet or smartphone, the vertical search navigation will appear horizontally across the top of the screen in Google.

Understanding the Search Page Layout (continued)

In addition to the vertical search, the search engine results page provides other tools and options you can use to narrow the results, such as the *horizontal search*. The horizontal search enables you to narrow your search results based on the properties of the search results. For example, you can filter your image search results based on publish date, size, and color. You can also filter video results based on duration, publish date, and quality. You can use these options to increase the quality of the results and reach better results by showing only the ones that meet with your search criteria.

Understanding the Search Page Layout (continued)

View Horizontal Search Results

- 1 Type a search term in Google search.
- 2 Click **Google Search** (🔍).

The search results appear.

- 3 Click **Images**.

Understanding the SEO Process

The images search results appear.

4 Click **Search tools**.

The search tools appear.

5 Click the **Any size** down arrow (▼).

Note: The Any size option does not appear on a smartphone device. You need to use desktop browser to see this command.

6 Click **Large**.

The image results with large sizes appear.

TIPS

What are the related searches?

When you do not know the accurate search keywords, the search engine suggests more focused keywords, which are known as *related searches*. These keywords help you narrow the search results and allow you to reach results that better meet with your needs. The related searches depend on your search query keywords and common searches by other users.

Why should I use the horizontal search options?

The horizontal search allows you to filter results to display a specific image size or video length. For example, you may need to display videos that are short in length, or display only high-quality videos. When you optimize your media, you should consider how videos will display in your content in the search results.

Explore Different Search Engines

There are many search engines on the Internet, some of which share the same algorithm and techniques and others which have unique algorithms. In order to determine the search engines you need to target in your SEO plan, you have to understand how each search engine works and the potential traffic that you can receive from it. The major search engines include Google, Yahoo, and Bing. While Google is the most targeted engine in SEO, other search engines can provide traffic that can even affect your website Google rank in an indirect way.

Review the Google Search Engine

There is no doubt that Google (www.google.com) is the largest search engine, and its page rank algorithm formed the basic rules for early known search engine optimization. It was the first to rank indexed pages based on multiple factors and display these indexed pages based on their Google ranking. Google has an enormous number of servers located in countries worldwide, and having your website indexed by Google can help your website receive a lot of organic traffic. That said, many SEO techniques target putting websites at the top of Google rankings so they will appear at the top-most search position in the search results page, which is known as *Search Engine Results Page (SERP)*.

Review the Yahoo Search Engine

Yahoo (www.yahoo.com) has its own web crawler (Yahoo Slurp) and it uses different indexing capabilities to index your website. While Google focuses more on the concept of the search term and how users use different combinations of keywords, Yahoo focuses on the search keywords itself. Also, it places a lot of attention on the page title and Metadata. Understanding how the Yahoo search algorithm works will help you optimize your website or blog for Yahoo search. Also, Yahoo has its own paid directory, <http://dir.yahoo.com/>, where you can submit your website for indexing. Yahoo is now powered by Bing.

