Enhance Website Visibility through Implementing Improved On-page Search Engine Optimization techniques

Deepak Sharma¹, Meenakshi Bansal²

¹M.Tech Student, ²Assistant Professor

Department of Computer Engineering, YCOE, Talwandi Sabo, India

Abstract- Website Optimization is about making relevant modifications to various sections of the website. As it is viewed individually, these changes might seem like gradual incremental improvements, but when combined with optimization technique, they could have noticeable impact on website's user experience and performance in search results. SEO requires considerable time, techniques should be applied in sequence presented in this paper and should keep up to date with frequently changing ranking algorithms and with the associated changing practices of the various tools. Search engine rankings are shaped by three classes of key concepts involved namely, Global business logic, Professionals and End user logic. By using these key concepts the optimization technique makes it easier for the users to search their web contents. In search engine optimization, on-page optimization refers to factors that have an effect on a Web site or Web page listing in natural search results. These factors are controlled by the Website developer or by coding on page. Examples of onpage optimization include actual HTML code, meta tags, keyword placement and keyword density.

Index Terms- search engine optimization, on-page, offpage, organic search, websites, page rank, web-metrics.

I. INTRODUCTION

We can divide search engine optimization technique into three flavours:

White Hat SEO: The proper and best way to optimize any website is called WHITE HAT SEO technique. This type of optimization is well supported and appreciated by all search engines, mainly by Google. Because this technique of SEO is a natural way to achieve better results, if the website is

regularly updated with quality and unique content, gets better links from relevant niche websites and blogs. This means that the webmaster does not take a single attempt to mislead search engine and does not try to cheat.

Gray Hat SEO: If the webmaster uses some irrelevant techniques to optimize their website is known as GRAY HAT SEO technique, simply we can say if the optimizer

may buy or exchange links with other websites to get better search engine ranking but it will be not accepted by the search engines. This technique is not long term for search engine ranking.

Black Hat SEO: If a webmaster or optimizer is doing spamming in link building or making irrelevant links with some irrelevant niche websites, this will be considered as Black Hat SEO Technique. This technique of SEO is very dangerous for long term results because as the regular updates in search engine algorithm crawler will easily judge the spammed techniques to optimize websites.

Types of Search Engine Optimization: We can divide the search engine optimization techniques into two parts. First one is On Page SEO and another is Off Page SEO. The search engine optimization techniques divided into two parts:

On Page SEO: in this technique, the optimization part would be done in the coding of website.

On Page SEO Elements:

Title Tag: the title tag is the really important for good search engine ranking. Search engine crawl the content of this tag on the priority basis. A page title is the first thing, a search engine will look.

Meta Tag: there are two primary Meta tags used in Search Engine Optimization, that is keyword and description tag.

Alt Attribute: Search engine only reads the alt attribute of the image tag. **Header tags (H1, H2 and H3):** HTML Heading Tags are equally important for search engine point of view.

Permalinks of Web Pages: The Meaning of Permalink is URL (uniform resource locator) of a webpage. It should be keyword oriented and SEO friendly. **Internal**

Linking: Internal Links are hyperlinks that point to the same domain. This factor is also important for search engine point of view.

Keyword Density: Keyword Density is the percentage of times a keyword or phrase appears on the web page compared to the total number of words on the page. Keyword Density is really important in terms of SEO.

Sitemap: In Sitemap, all important website links are available with date and updated information of page. Search Engine will crawl the sitemap links on the priority basis.

Off Page SEO: This is the technique for making back links. Back links are normally termed as link back from other website to our website. Back links are important for SEO because search engine algorithms give credit, if any website has large number of back links. As well as back links increase, website popularity will increase.

II. LITERATURE REVIEW

Sahu and Kapoor (2014): the three areas Web classification, Optimization method (which is used by the web classification method to increase the efficiency or say decrease the complexity) and in the last, Danger Theory (Which could directly reject those web pages which behaves abnormally) has been discussed. This study will certainly be helpful for evaders to have a deep insight in to web page classification and different ways to optimize it. It motivates in the area of optimized web page classification with the help of danger theory [1].

Kushwahan and Chopde (2014): Due to tremendous growth in growth of internet over recent years, huge amount of data collected over the web and search engine users facing problem in search a relevant information by writing few keywords, search engine returns a number of result page and then user have to spend long time to search a relevant information from number of result. In this paper, we propose a hybrid approach for optimizing the webpages for search engine results using document clustering, genetic algorithm and this process starts with query recommendation, based on learning from query logs that predicts user information requirements in which an algorithm has been applied to recommend related queries to a query submitted by user and process of document clustering, genetic algorithm applied resultant pages from to recommendation to deliver most relevant result to user at minimum time [2].

Bedi and Singh (2014): The availability of information on the internet is growing dramatically. But it will be useful if the user finds the correct information in less amount of time. So in order to stand out from the competition means in order to increase the sites visibility, Search Engine Optimization (SEO) plays an important role. SEO is cost-effective process to promote internet marketing. It helps to bring the customers to the website. SEO can be done by two ways- on page and off page SEO. On-Page optimization can be done on the page like to check broken tags, links, checking Meta tags, Alt tags etc. Off-Page optimization means giving quality back links to the particular web page to improve the website ranking. SEO is a process consist of various keyword research, goal setting, optimization, content development, link building and then to follow-up the entire process[3].

Killoran (2013): In the intense competition to achieve higher rankings, some SEO practitioners resort to black hat techniques conceived to game search engines' algorithms. Among the many such techniques are keyword stuffing, in which excessive keywords are inserted within the coding or cloaked behind the content of a webpage; and link farming, in which sites filled with outbound links are posted for the purpose of making the destinations of those links appear popular to search engines[4].

Jain (2013): The complete Search Engine Optimization procedure works on two types of optimization Techniques, On-Page and Off-Page SEO optimization. Both Techniques have their personal discrete and extensive processes to rank websites on top of search engines. The SEO process starts with on-page SEO optimization, In this process we basically focus on website content and tags. Just the once the whole onpage SEO optimization is complete, the off-page SEO optimization starts. Off-Page Search Optimization includes tricks which are chosen to make relevant back links towards the website to make the web page appropriate in front of search engine spiders. This Paper describes the techniques and importance of Off-Page Search Engine Optimization [5].

III. PROPOSED WORK

To improve rank in Web metrics by implementing SEO techniques, the university should begin to improve the on-page SEO factors of the website. According to a quality survey the most important on-page factor is the proper use of Keyword in Title Tag. The Website developer should put the keywords relevant in their website's title tag. It will

improve the rank of website in search engine result page for the keyword that contains the optimised Keyword as well the links it attracts. The two important questions to think before starting is as follows:

- a. What contributes to search engine ranking.
- b. What can web content creators and webmasters do on their website and the web in general to make their content in their sites easier to find by audiences using search engine.

Conceptual algorithm
$$\begin{cases} x \text{ is number of links} \\ n \text{ is frequency} \\ \text{if keyword density} < .05 \end{cases}$$

$$\text{Iteration } (x,n)=x+x(1+\frac{+1's}{n})^n+x(1+\frac{\text{fb likes}}{2n})^{2n}+x(1+\frac{\text{tweets}}{2n})^{2n}+\frac{\text{time on site}}{\text{bounce rate}} + \frac{\text{keyword density}}{\text{words on-page}}$$

Figure 1: algorithmic approach to the small & continuous modifications

The systems architect establishes the basic structure of th system, defining the essential core design features and elements that provide the framework. The systems architect provides the architects view of the users' vision. In the below diagram user first search the query and then it process from various blocks to finalize the results, so that he will get visibility of website which satisfies. The Structural representation of this framework can be represented using the modular activities that are implemented in the optimization procedure. It also provides the whole structural view of the end users vision. Some of the following decisions should be made in order to optimize the search engine for the websites.


Figure 2: Proposed Technique to improve website ranking

The general considerations in mind before implementing the proposed techniques are listed below:-

- 1. Consider the web content's audiences and website's competition when analyzing the keywords.
- 2. Insert the keywords into the web text that will appear on the search engine result pages.
- 3. Involve the web content and the websites with other web content creators to see the improvement in the rankings.

IV. OBJECTIVES


The main concept introduces a framework for the approach to search engine optimization, describes how the literature was selected, defines search-related terminology, and explains how three classes of participants shape search engine rankings. This paper explores in concrete detail how each that contributes to influence search engine rankings in the three classes of participants shaping the search rankings section.

- 1. Better Keyword Placement
- 2. Use Of Page Titles & Meta Descriptions
- 3. Accuracy Of HTML & XML Sitemaps

- 4. Reorganized Internal Linking Structure
- 5. Website Architecture & Programming
- 6. Proper Use Of Domains & Redirects

V. RESULTS

To evaluate the performance of our approach, a series of modifications were conducted following the proposed approach. We carried out this by implementing proposed technique on the content of the website and evaluated the performance by Google Analytics Tool.


VI. FUTURE SCOPE

Accordingly, some content creators orient their sites not just too directly attracting and maintaining the attention of their prospective human audiences but to accommodating and even taking advantage of search engines and their ranking rules, to the extent that orienting a site to search engines has become a professional specialty: search engine optimization (SEO).

VII. CONCLUSION

The optimized websites appear at better ranks in search engine and ordinarily get a higher number of visitors. This research is based on reviewing different available techniques for optimizing individual web-pages or the entire website to make them search engine friendly. Besides, this study also critically analyzes and summarizes the core techniques proposed in the contemporary research work. The paper also offers a comparative study of the previous research work regarding the techniques used in SEO and pinpoints certain gaps in the known search engine optimization techniques. Finally, we have also suggested our own observed methods for search engine optimization. As a

future dimension to this research, we intend to develop an effective and accurate system for search engine optimization for obtaining a higher rank for the websites in the search results.

REFERENCES

- [1] N. Sahu and Dr. R. K. Kapoor (2014), "A Review on Optimization in Web Page Classification", *International Journal of Advance Foundation and Research in Computer (IJAFRC)*, Vol. 1, Issue 9, Pp. 38-44.
- [2] A. K. Kushwahan and N. Chopde (2014), "Hybrid Approach for Optimizing the Search Engine Result", International Journal of Computer Science and Mobile Computing (*IJCSMC*), Vol. 3, Issue 4, pp.707 710.
- [3] G. S. Bedi and A. Singh (2014), "Analysis of Search Engine Optimization (SEO) Techniques", *International Journal of Advanced Research in Computer Science and Software Engineering (IJARCSSE)*, Vol. 4, Issue 3, pp. 563-566.
- [4] J. B. Killoran (2013), "Use Search Engine Optimization Techniques to Increase Website Visibility", *IEEE*, Vol. 56, Issue 1, pp. 50-66.

- [5] A. Jain (2013), "The Role of Off Page Search Engine Optimization in Search Engine Ranking, International Journal of Advanced Research in Computer Science and Software Engineering Vol.3, Issue 6, pp. 239-244.
- [6] K. Rehman and M. N. A. Khan (2013), "The Foremost Guidelines for Achieving Higher Ranking in Search Results through Search Engine Optimization", *International Journal of Advanced Science and Technology*, Vol. 52, pp. 101-109.
- [7] Dr S. Saravanakumar, K. Ramnath, R. Ranjitha and V.G. Gokul (2012), "A New Methodology for Search Engine Optimization without getting Sandboxed International Journal of Advanced Research in Computer and Communication Engineering, Vol. 1, Issue 7, pp. 472-476.
- [8] Meng Cui and Songyun Hu (2011)," Search Engine Optimization Research for Website Promotion", *IEEE*, pp. 100-103.
- [9] S. K. Ganta and S. P. K. Somayajula (2011), "Search Engine Optimization through Web Page Rank Algorithm", *International Journal of Computer Science and Telecommunications (IJCST)*, Vol. 2, Issue 3, pp. 427-431.
- [10] F. B. Kurniawan and R. Sanjaya (2011), "Search Engine Optimization (SEO) Implementation for Educational Purposes", *Special Issue of the International Journal of the Computer, the Internet and Management*, Vol. 19, Issue 1, pp. 181-184.
- [11] H. Dubey and Prof. B. N. Roy (2011), "An Improved Page Rank Algorithm based on Optimized Normalization Technique", *International Journal of Computer Science and Information Technologies (IJCSIT)*, Vol. 2, Issue 5, pp. 2183-2188.
- [12] Wu Oi, Luan Tian, Bai Yan, Wei Liyuan, Li Yanhui (2011), "Study on SEO Monitoring System Based on Keywords & Links", IEEE, pp. 450-453.
- [13] A. H. Al-Badi, A. O. Al Majeeni, P. J. Mayhew and A. S. Al Rashdi (2011), "Improving Website Ranking through Search Engine Optimization", *Journal of Internet and e-business Studies*, pp. 1-11.

- [14] A. A. Al-Ananbeh, B. A. Ata, M. Al-Kabi and I. Alsmadi (2012), "Website Usability Evaluation and Search Engine Optimization for Eighty Arab University Websites", International Arab conference on Information Technology (ACIT), Tunisia, Vol. 21, Issue 1, pp. 107-122.
- [15] V.Prasath, R.Buvanesvari, R.Kalaivani, M.Megala (2014), "Enhancement of Website Visibility using Search Engine Optimization Techniques", *International Journal of Innovative Technology and Exploring Engineering (IJITEE)*, Vol. 3, Issue 9, pp. 113-115.